

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

Design and Analysis of Die and Punch on Thinning Sheet in Deep Drawing Process

U. Haribabu¹, E.Sarath²

Professor, Dept. of Mechanical Engineering, QIS College of Engineering and Technology, Andhra Pradesh, India¹

Student, Dept. of Mechanical Engineering, QIS College of Engineering and Technology, Andhra Pradesh, India²

ABSTRACT: Deep drawing is a sheet metal forming process in which a sheet metal blank is radially drawn into a forming die by the mechanical action of a punch. The process is considered "deep" drawing when the depth of the drawn part exceeds its diameter. The model is designed in CREO software. Analysis is done in ANSYS software for different materials in this work the stress have been calculated theoretically as well as Ansys and both results are compared. Modal analysis is done for cup to determine the deformation and frequency for different materials by changing the geometry thicknesses. Random vibration analysis is done for die to determine the directional deformation, shear stress and shear strain for different materials by changing the geometry thickness. Transient analysis is done for die to determine the deformation, stress and strain for different materials by changing the geometry thickness with respect to time. From the static analysis of die and punch AL5083 material having minimum stress value compared to AL7475 and stainless steel. So it can be concluded the geometry thickness is 0.9 mm and material is AL 5083 is best for die and punch.

I. INTRODUCTION

Deep drawing is a sheet metal forming process in which a sheet metal blank is radially drawn into a forming die by the mechanical action of a punch. It is thus a shape transformation process with material retention. The process is considered "deep" drawing when the depth of the drawn part exceeds its diameter. This is achieved by redrawing the part through a series of dies. The flange region (sheet metal in the die shoulder area) experiences a radial drawing stress and a tangential compressive stress due to the material retention property. These compressive stresses (hoop stresses) result in flange wrinkles (wrinkles of the first order). Wrinkles can be prevented by using a blank holder, the function of which is to facilitate controlled material flow into the die radius

FIG1: A Typical Deep Drawing Operation

The total drawing load consists of the ideal forming load and an additional component to compensate for friction in the contacting areas of the flange region and bending forces as well as unbending forces at the die radius. The forming load is transferred from the punch radius through the drawn part wall into the deformation region (sheet metal flange).

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

In the drawn part wall, which is in contact with the punch, the hoop strain is zero whereby the plane strain condition is reached. In reality, mostly the strain condition is only approximately plane. Due to tensile forces acting in the part wall, wall thinning is prominent and results in an uneven part wall thickness, such that the part wall thickness is lowest at the point where the part wall loses contact with the punch, i.e., at the punch radius.

II. LITERATURE REVIEW

Jay N.Mistri, K.D.Kothari,Gaurav, Kumar Sharma all[1], are discussed about Deep drawing is part of forming process in which sheet metal drawn into die cavity by action of a punch. So, due to action of punch desired shape can be achieved. For reduce various defects in deep drawing process it is essential to control or vary physical and geometric parameters of deep drawing process. Sheet-metal drawing is a more complex operation than cutting or bending, and more things can go wrong. Nowadays composite material is extensively used in manufacturing industries due to its better strength.

KrupalT.Shah,SandipChaudhary,DarshanK.Bhatt[2], are discussed about Deep drawing process is a sheet metal forming process where a punch is utilized to force a flat sheet metal to flow into the gap between the punch and die surfaces. As a result, the sheet metal or blank will deformed into desired shape like cylindrical, conic, or boxed shaped part and also complex parts.

Chandra Pal Singh, GeetaAgnihotri [3], are discussed about Deep drawing process has been an important manufacturing process to produce automotive parts of good strength and light weight. There are many process parameters and other factors that affect product quality produced by deep drawing.Deep-drawing operations are performed to produce a light weight, high strength, low density, and corrosion resistible product. These requirements will increase tendency of wrinkling and other failure defects in the product.

P.VenkateshwarReddy,PerumallaJanakiRamulu,G.SandhyaMadhuri,DasariGovardhan and PVS Ram Prasad[4], are discussed about Deep drawing process is a significant metal forming process used in the sheet metal forming operations. Deep drawing process has different effectible process parameters from which an optimum level of parameters can be identified so that an efficient final product with required mechanical properties will be obtained. Punch forces and dome heights are evaluated for all the conditions.

i. Methodology

- . Static analysis is done for die and punch to determine the deformation.
- Modal analysis is done for die to determine the deformation and frequency for different materials by changing the geometry thicknesses.
- Random vibration analysis is done for die to determine the directional deformation.
- Transient analysis is done for die to determine the deformation

III. MODELING AND STATIC ANALYSIS OF DIE AND PUNCH

The time saved by using PTC CREO isn't the only advantage. It has many ways of saving costs. For instance, the cost of creating a new product can be lowered because the development process is shortened due to the automation of the generation of associative manufacturing and service deliverables. PTC also offers comprehensive training on how

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

to use the software. This can save businesses by eliminating the need to hire new employees. Their training program is available online and in person, but materials are available to access anytime. A unique feature is that the software is available in 10 languages. PTC knows they have people from all over the world using their software, so they offer it in multiple languages so nearly anyone who wants to use it is able to do so

FIG1.1: 2D Sketch of Die FIG1.2: 2D Sketch of Punch

FIG1.3: 3D Model of Die

FIG1.4: 3D Model of Punch

1.1 THEORETICAL CALCULATIONS TO FIND THE STRESS OF DIE

$$F = \left(\frac{2}{\sqrt{3}}\right) \times \pi \times UTS \times D \times t \quad \dots\dots\dots (\text{Eq 3.1})$$

Where,

t = thickness (mm)

UTS = Ultimate tensile strength (MPa)

Do = Die diameter (mm) = 26 mm

Blank diameter (D) = $D = \sqrt{d^2 - 4dh}$
 $D = \sqrt{25^2 - 4(25)(25.0484)}$
 $D = 24.4930\text{mm}$

Punch diameter = 25 mm

Blank thickness = 0.5, 0.7, 0.9 mm

Radial clearance between punch and die radius = 1.1 mm

Punch nose radius = 0.52 mm

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

Parameters obtained from Sandeepatil [29]

$$\sigma = F/A \quad \text{---- (Eq3.2)}$$

$$A = 333.923 \text{ mm}^2$$

Where,

σ = stress (N/mm²)

P = maximum load (N)

A = Area (mm²)

CASE 1- MATERIAL - STAINLESS STEEL

At t = 0.5 mm, D_o = 26 mm

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 513.61 \times 26 \times 0.5 / 333.923 \\ &= 62.5 \text{ MPa} \end{aligned}$$

At t = 0.7 mm, D_o = 26 mm

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 513.61 \times 26 \times 0.7 / 333.923 \\ &= 54.4 \text{ MPa} \end{aligned}$$

At t = 0.9 mm, D_o = 26 mm

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 513.61 \times 26 \times 0.9 / 333.923 \\ &= 40.5 \text{ MPa} \end{aligned}$$

CASE 2- MATERIAL - AL 5083

At t = 0.5 mm, D_o = 26 mm

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 26 \times 0.5 / 333.923 \\ &= 46 \text{ MPa} \end{aligned}$$

At t = 0.7 mm, D_o = 26 mm

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 26 \times 0.7 / 333.923 \\ &= 45.07 \text{ MPa} \end{aligned}$$

At t = 0.9 mm, D_o = 26 mm

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 26 \times 0.9/333.923$$

$$= 32.199 \text{ MPa}$$

CASE 3 – MATERIAL - AL 7475

At t = 0.5 mm, D_o = 26 mm

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 345 \times 26 \times 0.5/333.923$$

$$= 63.2 \text{ MPa}$$

At t = 0.7 mm, D_o = 26 mm

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 26 \times 0.7/333.923$$

$$= 62 \text{ MPa}$$

At t = 0.9 mm, D_o = 26 mm

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 26 \times 0.9/333.923$$

$$= 48.7 \text{ MPa}$$

Material Properties of Stainless Steel, AL5083, and AL7475

TABLE 1.1: Material Properties of Stainless Steel, AL5083, and AL7475

Materials	Modulus Elasticity	Density	Tensile Yield Strength	Ultimate Tensile Strength	Poisson's Ratio
Stainless Steel	77 - 310 GPa	0.19 - 9.01g/cc	25 - 2500 MPa	34.5 - 3100 MPa	0.22 - 0.346
AL 5083	71 GPa	2.66 g/cc	228 MPa	317 MPa	0.22 - 0.33
AL 7475	70.3 GPa	2.81g/cc	462 MPa	531MPa	0.33

2. STATIC ANALYSIS OF DIE

Static structural analysis for deformation and stress are shown in Figures respectively.

According to the contours plot, the maximum stress at inside of the die because of force acting on the area due to punch applied and the minimum stress at upside, According to the contours plot, the maximum stress at inside of the cup because of force acting on the area due to punch applied and the minimum stress at down side and around the die because of fixed the die.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

FIG2.1: Deformation Contours of D

FIG2.2: Stress Contours of Die

2.1. THEORETICAL CALCULATIONS TO FIND THE STRESS OF PUNCH

$$F = \left(\frac{2}{\sqrt{3}}\right) \times \pi \times UTS \times D \times t$$

$$\sigma = F/A, A = 333.923 \text{ mm}^2$$

Stainless Steel

At $t = 0.5 \text{ mm}$, $D_p = 25 \text{ mm}$

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 513.61 \times 25 \times 0.5 / 333.923 \\ &= 59.74 \text{ MPa} \end{aligned}$$

At $t = 0.7 \text{ mm}$, $D_p = 25 \text{ mm}$

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 513.61 \times 25 \times 0.7 / 333.923 \\ &= 48.6 \text{ MPa} \end{aligned}$$

At $t = 0.9 \text{ mm}$, $D_p = 25 \text{ mm}$

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 513.61 \times 25 \times 0.9 / 333.923 \\ &= 42.54 \text{ MPa} \end{aligned}$$

AL 5083

At $t = 0.5 \text{ mm}$, $D_p = 25 \text{ mm}$

$$\begin{aligned} &= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 25 \times 0.5 / 333.923 \\ &= 45.23 \text{ MPa} \end{aligned}$$

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

At t = 0.7 mm, Dp = 25 mm

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 25 \times 0.7 / 333.923$$

$$= 42.4 \text{ MPa}$$

At t = 0.9 mm, Dp = 25 mm

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 25 \times 0.9 / 333.923$$

$$= 41.11 \text{ MPa}$$

AL 7475

At t = 0.5 mm, Dp = 25 mm

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 345 \times 25 \times 0.5 / 333.923$$

$$= 55.23 \text{ MPa}$$

At t = 0.7 mm, Dp = 25 mm

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 25 \times 0.7 / 333.923$$

$$= 52.5 \text{ MPa}$$

At t = 0.9 mm, Dp = 25 mm

$$= \left(\frac{2}{\sqrt{3}}\right) \times \pi \times 228 \times 25 \times 0.9 / 333.923$$

$$= 46.84 \text{ MPa}$$

3. STATIC ANALYSIS OF PUNCH

Static structural analysis of punch for deformation and stress are shown in Figures respectively.

FIG3.1. Deformation contours OD punch

FIG3.2. Stress contours of Punch

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

IV. MODAL ANALYSIS OF DIE

The goal of modal analysis in structural mechanics is to determine the natural mode shapes and frequencies of an object or structure during free vibration. It is common to use the finite element method (FEM) to perform this analysis because, like other calculations using the FEM, the object being analyzed can have arbitrary shape and the results of the calculations are acceptable. The types of equations which arise from modal analysis are those seen in Eigen systems

Fig4.1.Total Deformation contours

TABLE4.1 Modal analysis results of Die

Geometry (thickness) mm	Material	Mode shapes	Deformation(mm)	Frequency (Hz)
0.5	Stainless steel	1	984.7	27046
		2	959.21	27165
		3	1019.4	28682
	AL 7475	1	1649.1	27522
		2	1609	29463
		3	1692.4	29113
	AL 5083	1	1077.5	16819
		2	1050.1	16893
		3	1101.1	17767
0.7	Stainless steel	1	792.16	30293
		2	845.6	36340
		3	803.61	30512
	AL 7475	1	1293.5	30763
		2	1366.4	30812

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

		3	1315	31061
	AL 5083	1	838.27	18778
		2	881.18	18809
		3	851.19	18985
0.9	Stainless steel	1	732.96	38113
		2	763.52	38341
		3	681.83	39293
	AL 7475	1	1243.5	39798
		2	1282.4	39201
		3	1149.4	39594
		AL 5083	1	818.6
	2		841.18	23853
		3	756.53	24531

V. RANDOM VIBRATIONAL ANALYSIS OF DIE

The Random Vibration analysis uses the results from a modal analysis, specify which design scenario in the current model has the modal results with the Use modal results from Design Scenario field. The Model Units of the random vibration analysis must be Identical to the Model Units of the modal results

FIG5.1. Shear Stress contour

Here, Table shown Shear stress of AL5083, AL7475 and stainless steel, it can be seen that the minimum shear stress $1.5e^5 \text{ N/mm}^2$ for AL5083 and corresponding shear stress in AL7475 and Stainless steel are $2.94e^5 \text{ N/mm}^2$, $2.5.405e^5 \text{ N/mm}^2$.

The Shear stress value occurred minimum for the material AL 5083 at 0.9 mm thickness

5.1. THEORETICAL CALCULATIONS FOR SHEAR STRESS

$$\tau = \text{Shear stress (N/m}^2\text{)}$$

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

$$\tau = 4\mu u / (h - t), \quad \text{----- (Eq 5.1)}$$

u = Negligible

Stainless Steel --- $\mu = 0.3$

At t = 0.5 mm, h = 25.0484 mm

$$\begin{aligned} \tau &= 4 \times 0.3 / (25.0484 - 0.5) \\ &= 49.8 \text{ N/m}^2 \end{aligned}$$

At t = 0.7 mm, h = 25.0484 mm

$$\begin{aligned} \tau &= 4 \times 0.3 / (25.0484 - 0.7) \\ &= 49.6 \text{ N/m}^2 \end{aligned}$$

At t = 0.9 mm, h = 25.0484 mm

$$\begin{aligned} \tau &= 4 \times 0.3 / (25.0484 - 0.9) \\ &= 48.8 \text{ N/m}^2 \end{aligned}$$

AL 5083 --- $\mu = 0.129$

At t = 0.5 mm, h = 25.0484 mm

$$\begin{aligned} \tau &= 4 \times 0.129 / (25.0484 - 0.5) \\ &= 21.3 \text{ N/m}^2 \end{aligned}$$

At t = 0.7 mm, h = 25.0484 mm

$$\begin{aligned} \tau &= 4 \times 0.129 / (25.0484 - 0.7) \\ &= 21.1 \text{ N/m}^2 \end{aligned}$$

At t = 0.9 mm, h = 25.0484 mm

$$\begin{aligned} \tau &= 4 \times 0.129 / (25.0484 - 0.9) \\ &= 21 \text{ N/m}^2 \end{aligned}$$

AL 7475 --- $\mu = 0.257$

At t = 0.5 mm, h=25.0484 mm

$$\begin{aligned} \tau &= 4 \times 0.257 / (25.0484 - 0.5) \\ &= 42.2 \text{ N/m}^2 \end{aligned}$$

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

At t = 0.7 mm, h=25.0484 mm

$$\tau = 4 \times 0.257 / (25.0484 - 0.7)$$

$$= 42 \text{ N/m}^2$$

At t = 0.9 mm, h = 25.0484 mm

$$\tau = 4 \times 0.257 / (25.0484 - 0.9)$$

$$= 41.8 \text{ N/m}^2$$

**TABLE5.2.Comparison of Theoretical and TABLE5.1.Random Vibration Analysis Results
Analytical Shear Stress Value**

Materials	Thickness (mm)	Analytical shear stress (MPa)	Theoretical shear stress (MPa)	Geometry (thickness) (mm)	Material	Directional Deformation (mm)	Shear Stress (N/mm ²)	Shear Strain		
Stainless steel	0.5	5.405×e5	4.9800×e5	0.5	Stainless steel	128.1	5.405e5	7.3382		
	0.7	2.945×e5	4.9600×e5			AL 7475	191.79	2.945e5	11.046	
	0.9	1.5×e5	4.8800×e5				AL 5083	116.86	2.642e5	6.7842
AL 5083	0.5	6.04×e5	2.1300×e5		0.7			Stainless steel	129.69	6.04e5
	0.7	4.28×e5	2.1100×e5			AL 7475			249.98	4.28e5
	0.9	1.651×e5	2.1000×e5				AL 5083		113.21	1.651e5
AL 7475	0.5	9.77×e5	4.2340×e5	0.9	Stainless steel	2111.8		9.77e5	132.73	
	0.7	4.72×e5	4.2200×e5			AL 7475		2831.2	4.72e5	177.8
	0.9	2.642×e5	4.1800×e5				AL 5083	1819	1.5e5	113.45

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

VI. TRANSIENT ANALYSIS OF DIE

A transient dynamic analysis is used to determine the response of a structure subjected to a time-dependent loading considering inertia and damping effects. It is often referred to as a time-history analysis. The full method in ANSYS uses the full system matrices to calculate the transient response at each solution point. The model-superposition method scales the mode shapes and sums them to capture the dynamic response.

FIG 6.1 Deformation of cup at 10 second

FIG6.2. Deformation of cup at 20seconds

FIG6.3: Deformation of cup at 30sec

Below Figure from shows the maximum stress evaluated in leaf spring at 10, 20 and 30 sec for a given load.

FIG6.4: Maximum stress of die at 10 seconds.

FIG6.5: Maximum stress of die at 20 seconds

FIG6.6: Maximum stress of die at 30 seconds

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

TABLE6.1: Transient Analysis of Stainless Steel

Geometry (thickness) mm	Time (sec)	Deformation (mm)	Stress (N/mm ²)	Strain
0.5	10	0.00310	25.2051	3.902e-04
	20	0.0051328	31.5041	4.5056e-04
	30	0.004521	39.0025	5.562e-04
0.7	10	1.63e-03	21.2023	2.8700e-04
	20	2.216e-03	27.403	3.5332e-04
	30	2.82e-03	31.011	3.9053e-04
0.9	10	2.0107e-03	17.236	2.830e-04
	20	1.904e-03	19.330	3.0310e-04
	30	2.130e-03	22.3014	3.0338e-04

TABLE6.2: Transient Analysis of AL 7475

Geometry (thickness) Mm	Time (sec)	Deformation (mm)	Stress (N/mm ²)	Strain
0.5	10	0.0024670	21.302	3.53e-04
	20	0.0030458	27.9653	4.1072e-04
	30	0.003760	35.064	5.0015e-04
0.7	10	1.48e-03	18.1672	2.6710e-04
	20	1.906e-03	22.673	3.03512e-04
	30	2.64e-03	27.601	3.7532e-04
0.9	10	1.1205e-03	14.310	2.552e-04
	20	1.420e-03	16.521	2.7348e-04
	30	1.821e-03	19.6520	2.9238e-04

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

TABLE6.3: Transient Analysis of AL 5083

Geometry (thickness) mm	Time (sec)	Deformation (mm)	Stress (N/mm ²)	Strain
0.5	10	0.0021597	19.973	2.94e-004
	20	0.0028076	25.965	3.8274e-04
	30	0.003454	31.957	4.7115e-04
0.7	10	1.44e-03	15.287	2.1808e-04
	20	1.876e-03	19.874	2.8352e-04
	30	2.30e-03	24.461	3.4896e-04
0.9	10	1.0734e-03	11.239	1.649e-04
	20	1.39e-03	14.611	2.1439e-04
	30	1.7174e-03	17.983	2.6357e-04

According to plot the accrus in stainless steel material of 0.9 mm, minimum at 0.9 mm Material AL-5083, Here Material thickness decreases, Shear Stress Will increases as shown in Fig

GRAF6.1: Time Vs Stress

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

VII. CONCLUSIONS

- From the static analysis of die & Punch it is seen that the stress values are increases by increasing the load and decreases with increasing the thickness and deformation values are increases by decreasing the loads at geometry thickness 0.9 mm for AL 5083 material when compared to stainless steel and AL7475.
- From the static analysis of cup AL5083 material having minimum stress value compared to AL7475 and stainless steel
- The static analysis of punch the stress values are increases by increasing load and deformation values are increases by decreasing the loads at geometry thickness 0.9 mm for AL 5083 material when compared to stainless steel and AL7475.
- From the static analysis punch AL5083 material having minimum stress value compared to AL7475 and stainless steel.
- The stress values are calculated using analytically as well as using theoretically for die and punch.
- The modal analysis of the die deformation values are increases by the loads. The deformation also increases mode shapes of the die. The maximum deformation of geometry thickness 0.5 mm for AL 7475.
- The random vibration analysis the shear stress value are increases by increasing the geometry thickness at 0.9 mm in AL5083.
- The shear stress values are calculated using analytically as well as theoretically for die.
- The transient analysis of die the stress values are increases by increasing load and deformation values are increases by decreasing the time at geometry thickness 0.9 mm for AL 5083 material when compared to stainless steel and AL 7475.
- So it can be concluded the geometry thickness is 0.9 mm and material is AL 5083 is best for die and punch.

REFERENCES

- [1] Jay N.Mistri, K.D.Kothari,Gaurav, Kumar Sharma,Experimental and Simulation study of Deep drawing process-A review Journal of Advance Engineering and Research Development, Volume1,June,2014
- [2] KrupalT.Shah,SandipChaudhary,DarshanK.Bhatt,Analysis of the Effect of process parameters in Deep drawing Journal of Advance Engineering and Research Development, Volume1,May,2014
- [3] Chandra Pal Singh, GeetaAgnihotri of the Study of Deep drawing process parameter: A Review Journal of Mechanical Engineering Volume5, Feb 2015
- [4] P.VenkateshwarReddy,PerumallaJanakiRamulu,G.SandhyaMadhuri,DasariGovardhan and PVS Ram Prasad ,Design and Analysis of Deep Drawing Process on angular Deep Drawing Dies for Different Anisotropic Materials Journal of Technical Analyst, CurlVeeTechnolabs, Hyderabad, India, Materials Science and Engineering 2016
- [5] KopanathiGowtham, K.V.N.S.Srikanth and K.L.N.Murty, Simulation of the effect of Die Radius on Deep Drawing process Journal of CAD-CAM, Dept. of Mechanical Engineering, and Godavari Institute of Engg. & Tech., Rajahmundry, India International Journal of Applied Research in Mechanical Engineering (IJARME) ISSN: 2231 –5950, Volume-2, Issue-1, 2012.
- [6] T.S.Yang, Finite Element analysis of elliptic cup Deep Drawing of magnesium alloy sheet Journal of Department of Mechanical and Computer-Aided Engineering, National Formosa University volume27, April, 2008.
- [7] H. Zein, M. El-Sherbiny*, M. Abd-Rabou, M. El Shazly, Study on micro hydro-mechanical deep drawing using finite element method Journal of Mechanical Design and Production Department, Faculty of Engineering, Cairo University, Giza, Egypt, Received December 30, 2012; Revised April 14, 2013; Accepted April 15, 2013.
- [8] Pradeep M Patil S.S.G.B.COE & T, Bhusawal, Maharashtra, India Department of Mechanical Engineering Prof. Prashant S Bajaj Department of Mechanical Engineering S.S.G.B.COE & T, Bhusawal, Maharashtra, India, Tool Design of cylindrical cup for Multi-stage Drawing process Journal of Mechanical Eng. Vol. 3 Issue2 November 2013.
- [9] Surya Prakash, Dinesh Kumar, Investigation and analysis for the wrinkling behavior of Deep drawn Die sheet metal component by using fast form Journal of Department of Mechanical Engineering, Oct 19-20, 2012.
- [10] Sachin S Chaudhari,Navneet K Patil, Spring back prediction of sheet metal in Deep Drawing process Journal of PG Student, 2Asso.Professor, 1Mechanical Engineering Department, ISSBT'S College of Engineering and Technology, Bambhori, Jalgaon, Maharashtra, India, Dec 2015
- [11] Laxmiputra M Nimbalkar1 , Sunil Mangshetty2, Analyzing the effect of Blank Holder shape in Deep Drawing process using FEM Journal of 1,2Dept of Industrial & Production Engineering, PDA College of Engineering, Gulbarga, India International Journal of Engineering Research and Development Volume 4, Issue 1 (October 2012)
- [12] KrupalShah, DarshanBhatt, Twinkle Panchal, DhruvPanchal, BharatDogra, Influence of the process parameters in Deep Drawing Journal of Auto mobile Engg. Mechanical Engg.ISSN:2278-9358, Vol.3, Nov.2014.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

- [13] M.Karali, Investigation of Multi stage Deep drawing process Journal of Mechanical Engg. Aug 2012.
- [14] S.Raju, G.Ganeshan, R.Karthikeyan, Influence of Variables in Deep drawing of AA6061 sheet Journal of Department of Manufacturing Engg. Department of Mechanical Engg. Issue 10, Nov 2010.
- [15] R.Venkat Reddy 1, Dr.T.A. Janardhan Reddy 2, Studies on Wrinkling and Fracture limits in Deep drawing of cylindrical cup Journal of 1 Dept. Of Mechanical Engg. NITS NALGONDA, 2 Dept. Of Mechanical Engg. Osmania University Issue 1-2013.
- [16] Abdullah A.Dhaiban, M-Emad S.Soliman, M.G.El-Sebaie, Development of Deep drawing without Blank Holder for producing elliptic Brass cups through conical Dies Journal of Dept. Of Mechanical Engg. Faculty of Engg. Assin University.
Received
2 June 2013, Accepted 30 June 2013.
- [17] Mihael Volk BlazNardin, BojanDolsak, Application of Numerical Simulations in the Deep Drawing process and the Holding system with segments Inserts Journal of Mechanical Engg. September 2012.
- [18] K.MohanKrishna, M.KumaraSwamy, Prediction of Draw Ratio in Deep Drawing through software simulations Journal of Engg. Science Volume 5, Dec.2014.
- [19] JingHan, ShinjiNatsume, SantoshiKitayame, KoetsuYamazaki, HiroakiUchida, Numerical Optimization of blank shape considering flatness and variable blank holder force for cylindrical cup deep drawing Journal of Advanced Manufacturing Technology. Issue 9-12, August 2016
- [20] Pradeep M Patil, Prashant S Bajaj, and Tool Design of cylindrical cup for Multi-Stage Drawing Process Journal of Engg&Technology ISSN: 2278-621X, November 2013.
- [21] B.NagarjunaReddy, Sandhi. Rajasekhar, JHariNarayanaRao, Design of Conventional Deep Drawing and Hydro forming Deep Drawing by Finite element Analysis Journal of Science Engineering & Advance Technology, ISSN: 2321-6905, October-2015.
- [22] Hatem Mred, Lanouar Ayed, Mohamed Bouazara, Effect of forming conditions on Localized Thinning in Deep Drawing Process Journal of Engineering Research & Technology, ISSN: 2278-0181, September-2015.
- [23] Mehran Kakhodayana and Ehsan Afshin of Thinning behavior of laminated sheets metal in warm deep drawing process under various grain sizes Journal of Mechanical Engineering, July-2016.
- [24] Nitin Ramdas Jadhav, Dr. Rupesh V. Bhortake FEA based Optimization of Die Design parameters on Thinning in deep drawing using DOE Journal of Engineering Research Methodology Journal page No.816-821.
- [25] Kadhim M. Abed, A design calculating system for Deep drawing Die by using simulation Journal of Engineering sciences Vol.2, 2011
- [26] Anuja Joshi, A.U.Gandigude, Optimization of Thinning in Deep drawing process using Ant-Lion Optimization Journal of engineering Research Journal Page N.1195-1199.
- [27] GAO En-zhi, LI Hong-wei, KOU Hong-chao, CHANGHui, LI Jin-shan, ZHOU Lian, Influences of Material parameters on deep drawing of thinning walled hemispheric surface part Journal of Mechanical engg. 11 April 2009.
- [28] Adnan I.O.Zaid, Deep drawing mechanism, parameters, defects and recent results: state of the art, Journal of Mechanical & Industrial Engineering Department 2009.
- [29] Sandeep Patil, Priyadarshini Puranum, Praveen Kumar, Formability Analysis of Single Stage Drawing of Cylindrical cup using Altair Hyperworks Journal of Mechanical Engineering, 2015.
- [30] R.Chandramouli,
- [31] Ajay Kumar Choubeya, Geeta Agnihotri, C.Sasikumara, Monika Singh, Thinning behavior of laminated sheets metal in warm deep drawing process under various grain sizes Journal of Mechanical Engineering, July-2016.
- [32] S.Bagherzadeha M.J.Mirniab B.Mollaei Darianic, Analyzing the effect of Blank Holder shape in Deep Drawing process using FEM Journal of 1, 2 Dept of Industrial & Production Engineering, PDA College of Engineering, Gulbarga, India International Journal of Engineering Research and Development Volume 4, Issue 1 (October 2013)
- [33] S.Bagherzadeha M.J.Mirniab B.Mollaei Darianic, Tool Design of cylindrical cup for Multi-stage Drawing process Journal of Mechanical Eng. Vol. 3 Issue 2 November 2013
- [34] N.Arab, Abotaleb Javadimanesh, Theoretical and Experimental Analysis of Deep Drawing Cylindrical Cup, Journal of Material sciences engineering, vol 1 Nov 2013
- [35] Najmeddin Arab and Ernest Nazaryan, Stress and strain paths in deep drawing of cylindrical cup Journal of Engineering science Technology and Innovation, Vol(3), March 2013.