

Finite Element Method for Analysing the Temperature Acting on Cutting Tool

Sasikumar.V¹, Mr.C.K.Murugesan²PG Scholar, Department of Mechanical Engineering, Mahendra Engineering College, Mahendrapuri, Namakkal, India¹Assistant Professor, Department of Mechanical Engineering, Mahendra Engineering College, Mahendrapuri,
Namakkal, India²

ABSTRACT: The overall objective of this study was to analyze the temperature acting on cutting tool by finite element method. A machining tool must be able to combine high hardness with high fracture strength at elevated temperature. A high thermal conductivity is also a desired tool property since it will reduce the tendency to local thermal softening.

The term tool bit generally refers to a non-rotary cutting tool used in metal lathes, shapers, and planers. Such cutters are also often referred to by the set-phrase name of single-point cutting tool. The cutting edge is ground to suit a particular machining operation and may be re sharpened or re shaped as needed. The ground tool bit is held rigidly by a tool holder while it is cutting.

Originally, all tool bits were made of high carbon tool steels with the appropriate hardening and tempering. Since the introductions of high-speed steel (HSS), sintered carbide, ceramic and diamond cutters, those materials have gradually replaced the earlier kinds of tool steel in almost all cutting applications. Most tool bits today are made of HSS, cobalt steel, or carbide

The simulation part will be carried out using the Analysis software, Ansys. The model is exported to ANSYS by converting it to IGES format. The imported model is meshed in ANSYS and boundary constraints are defined. With the Boundary constraints, the stresses and strain of the component can be determined and the values are tabulated. Thus the investigation of stress and strain is carried out using ANSYS. This project will also help to learn modeling software and also ANSYS.

1. INTRODUCTION


The tool is wedge shape object of hard material. It is usually made from H.S.S. Beside H.S.S. machine tool is also made from High Carbon Steel, Satellite, Ceramics, Diamond, Abrasive, etc. The main requirement of tool material is hardness. It must be hard enough to resist cutting forces applied on work piece. Hot hardness, wear resistance, Toughness, Thermal conductivity, & specific heat, coefficient of friction, are other requirement of tool material. All these properties should be high. The term tool generally refers to a non-rotary cutting tool used in metal lathes, shapers, and planers. Such cutters are also often referred to by the set-phrase name of single-point cutting tool. The cutting edge is ground to suit a particular machining operation and may be resharpened or reshaped as needed. The ground tool bit is held rigidly by a tool holder while it is cutting. Turning is a form of machining, a material removal process, which is used to create rotational parts by cutting away unwanted material. The turning process requires a turning machine or lathe, work piece, fixture, and cutting tool. The work piece is a piece of pre-shaped material that is secured to the fixture, which itself is attached to the turning machine, and allowed to rotate at high speeds. The cutter is typically a single-point cutting tool that is also secured in the machine, although some operations make use of multi-point tools. The cutting tool feeds into the rotating work piece and cuts away material in the form of small chips to create the desired shape.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

II. OBJECTIVE OF THESIS


- 3D model of the structure created using pro e, then the model and perform structural and thermal analyses of the cutting tool with loading conditions such as force, temperature etc., on the appropriate portions. The finite element software ANSYS 14.5 is used for the analyses.
- To analyze cutting tool by high carbon steel and high speed steel materials in ansys workbench. Then the results of deformation, stress, strain and temperature distribution values are getting from ansys finite element method to find suitable material for cutting tool.

III. NEED OF THESIS

The need for doing this project was primarily an interest in undertaking a challenging project in an interesting area of research. Cutting tool is one of the key components of the manufacturing process and it's working the hard condition. Here the material of the cutting tool is analyzed with two materials to improve our innovation and this project carried out by us will make an impressing mark in the industrial field.

IV. METHODOLOGY

MODELING

The cutting tool model has been entirely modeled by PRO E software. First of all sketch command of the pro e is opened. Then by using 2d commands sketch is created. Then 3D model of cutting tool created by using extrude command.

TRANSFORMATION OF MODEL

Then the model is converted in to the IGES format which is most suitable and easy access for any other software's.

Using the IGES format we can import the cutting tool model from PRO-ENGINEER to ANSYS. Now we can make structural and thermal analysis.

MESHING

After the complete structure is modeled, cutting tool is meshed. This has been done by using ansys workbench software. The last step to be completed before meshing the model is to set the meshing controls, i.e. the element shape, size, the number of divisions per line, etc. Selecting the various parts of the model, one by one finite element mesh is generated. The critical portions are plates with sharp corners, curvature etc. These areas can be remeshed with advance mesh control options. "Smart element sizing" is a meshing feature that creates initial element sizes for free meshing operation. Proper care has to be taken to have the control over the number of elements and hence the number of degrees of freedom associated with the structure. This is done to have a control over the solution time. However, no compromise is made on the accuracy of the results.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

LOADING

The types of loading that can be applied in a structural and analysis include:

- Externally applied forces and pressures
- Steady-state inertial forces (such as gravity or rotational velocity)
- Temperature

ANALYSIS

A static structural analysis determines the displacements, stresses, strains, and forces in structures or components caused by loads that do not induce significant inertia and damping effects. Steady loading and response conditions are assumed; that is, the loads and the cutting tool model's response are assumed to vary slowly with respect to time.

Transient thermal analysis determines temperatures and other thermal quantities that vary over time. Engineers commonly use temperatures that a transient thermal analysis calculates as input to structural analyses for thermal stress evaluations.

V. MATERIAL PROPERTIES

Carbon steel > Constants

Structural	
Young's Modulus	2.e+011 Pa
Poisson's Ratio	0.29
Density	7870. kg/m ³
Thermal	
Thermal Conductivity	50. W/m·°C
Specific Heat	480. J/kg·°C

HIGH SPEED STEEL > Constants

Structural	
Young's Modulus	2.21e+011 Pa
Poisson's Ratio	0.3
Density	7972. kg/m ³
Thermal Expansion	11.8 1/°C
Thermal	
Thermal Conductivity	18. W/m·°C
Specific Heat	540. J/kg·°C

PRO-E

Pro/ENGINEER, PTC's parametric, integrated 3D CAD/CAM/CAE solution, is used by discrete manufacturers for mechanical engineering, design and manufacturing.

Created by Dr. Samuel P. Geisberg in the mid-1980s, Pro/ENGINEER was the industry's first successful parametric, 3D CAD modeling system. The parametric modeling approach uses parameters, dimensions, features, and relationships to capture intended product behavior and create a recipe which enables design automation and the optimization of design and product development processes. This powerful and rich design approach is used by companies whose product strategy is family-based or platform-driven, where a prescriptive design strategy is critical to the success of the design process by embedding engineering constraints and relationships to quickly optimize the design, or where the resulting geometry may be complex or based upon equations. Pro/ENGINEER provides a complete set of design, analysis and manufacturing capabilities on one, integral, scalable platform. These capabilities,

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

include Solid Modeling, Surfacing, Rendering, Data Interoperability, Routed Systems Design, Simulation, Tolerance Analysis, and NC and Tooling Design.

All data is associative and interchangeable between the CAD, CAE and CAM modules without conversion. A product and its entire bill of materials (BOM) can be modeled accurately with fully associative engineering drawings, and revision control information. The associativity in Pro/ENGINEER enables users to make changes in the design at any time during the product development process and automatically update downstream deliverables.

PRO-E DRAWINGS


Fig 1: 2D sketch for single point cutting tool


Fig 2: Extruded model of single point cutting tool

ANSYS

ANSYS is an engineering simulation software provider founded by software engineer John Swanson. It develops general-purpose finite element analysis and computational fluid dynamics software. While ANSYS has developed a range of computer-aided engineering (CAE) products, it is perhaps best known for its ANSYS Mechanical and ANSYS Multiphysics products.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

ANSYS Mechanical and ANSYS Multiphysics software are non exportable analysis tools incorporating pre-processing (geometry creation, meshing), solver and post-processing modules in a graphical user interface. These are general-purpose finite element modeling packages for numerically solving mechanical problems, including static/dynamic structural analysis (both linear and non-linear), heat transfer and fluid problems, as well as acoustic and electro-magnetic problems.

ANSYS Mechanical technology incorporates both structural and material non-linearities. ANSYS Multiphysics software includes solvers for thermal, structural, CFD, electromagnetics, and acoustics and can sometimes couple these separate physics together in order to address multidisciplinary applications. ANSYS software can also be used in civil engineering, electrical engineering, physics and chemistry.

ANSYS, Inc. acquired the CFX computational fluid dynamics code in 2003 and Fluent, Inc. in 2006. The CFD packages from ANSYS are used for engineering simulations. In 2008, ANSYS acquired Ansoft Corporation, a leading developer of high-performance electronic design automation (EDA) software, and added a suite of products designed to simulate high-performance electronics designs found in mobile communication and Internet devices, broadband networking components and systems, integrated circuits, printed circuit boards, and electromechanical systems. The acquisition allowed ANSYS to address the continuing convergence of the mechanical and electrical worlds across a whole range of industry sectors.

VI. RESULTS


Fig 3: TOTAL DEFORMATION


Fig 4: EQUIVALENT ELASTIC STRAIN

STATIC STRUCTURAL RESULTS AND COMPARISON OF ABOVE MATERIALS

S. NO.	PARTICULARS	TOTAL DEFORMATION (mm)	EQUIVALENT ELASTIC STRAIN (mm/mm)	EQUIVALENT STRESS (MPa)
1	HIGH SPEED STEEL (HSS)	0.001045	0.00032611	72.071
2	CARBON STEEL	0.001151	0.00036034	72.067

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

TRANSIENT THERMAL RESULTS AND COMPARISON OF ABOVE MATERIALS

S. NO.	PARTICULARS	TEMPERATURE (°c)	TOTAL HEAT FLUX (W/mm ²)
1	HIGH SPEED STEEL (HSS)	70 to 22	1.8786
2	CARBON STEEL	70 to 22	5.2184

VII. CONCLUSION

Experimental results from testing the single point cutting tool under force and temperature are listed in the Table. Analysis has been carried out for two different materials such as high speed steel and carbon steel. The results for static structural such as total deformation, equivalent elastic strain and equivalent stress for each material and in transient thermal such as temperature, total heat flux and directional heat flux are determined. Comparing the two materials, high speed steel material has the low values of total deformation and in transient thermal analysis total heat flux values is less. Hence it is concluded that high speed steel material is suitable for the single point cutting tool.

The project carried out by us will make an impressive mark in the field of machine shop.

While carrying out this project we are able to study about the 3D modelling software (PRO-E) and Study about the analyzing software (ansys) to develop our basic knowledge to know about the industrial design.

REFERENCES

- [1] Machine design, R S Khurmi, 2003 edition, Pg No's:701-741
- [2] Theory and Design of Automotive Engines - B Dinesh Prabhu, Assistant Professor, P E S College of Engineering, Mandya, Karnataka
- [3] Design Data Book – PSG Tech
- [4] <http://www.carfolio.com/> - For Ambassador Car specifications
- [5] COMPOSITE MATERIALS DESIGN AND APPLICATIONS, Daniel Gay, Suong V. Hoa, Stephen W. Tsai.