

HAL
open science

ON NUMERICAL STRATEGY FOR TOOL WEAR MODELLING DURING AISI 4140 CUTTING

Mayssa Guediche, T Mabrouki, C Donnet, Jean-Michel Bergheau, Hédi Hamdi

► **To cite this version:**

Mayssa Guediche, T Mabrouki, C Donnet, Jean-Michel Bergheau, Hédi Hamdi. ON NUMERICAL STRATEGY FOR TOOL WEAR MODELLING DURING AISI 4140 CUTTING. International Conference on Computational Methods in Manufacturing Processes, ICOMP'2016, May 2016, Liège, Belgium. hal-01416301

HAL Id: hal-01416301

<https://hal.science/hal-01416301>

Submitted on 14 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ON NUMERICAL STRATEGY FOR TOOL WEAR MODELLING DURING AISI 4140 CUTTING

M. Guediche^{a,b} T. Mabrouki^{b,c} C. Donnet^d J.M. Bergheau^a H. Hamdi^a

^aUniversity of Lyon, CNRS, ENI-Saint-Etienne, LTDS UMR 5513, F-42023-France

^bUniversity of Lyon, CNRS, INSA-Lyon, LaMCoS UMR 5259, France

^cUniversity of El Manar, ENIT, BP 37, Le Belvedere, 1002, Tunisia

^dUniversity of Lyon, CNRS, University Jean Monnet, LHC UMR 5516, France
mayssa.guediche@enise.fr

Keywords: *Tool wear. Simulation. Orthogonal cutting. Machining*

1 Introduction

The quality of machined products is strongly related to the machining conditions especially the tool wear evolution. The latter is among the most important problems encountered by manufacturers. In fact, the complexity of dealing with tool wear is due to the diversity of its origins (abrasion, diffusion, adhesion...) and the limits of models to predict it.

For that, the majority of studies were based on experimental works to find laws linking tool wear to several cutting conditions [1, 2]. These estimations are limited to specific cutting conditions far from the industrial context. Some researchers resort to Finite Element (FE) Method to simulate cutting tool wear since it can help to investigate it finely than via experiment's procedure [3, 4].

The aim of this study is to develop a numerical model to simulate cutting tool wear via the FE software ABAQUS®. It is focused on the modeling of the machining of AISI 4140 steel by an uncoated tungsten carbide tool in an orthogonal cutting configuration.

2 Numerical model

In this study, the modelling of tool wear is based on a multi-parts model in order to have a more optimized contact management during simulations. Commonly, tool wear occurs after several minutes of machining and a lot of developed orthogonal cutting simulations last only few milliseconds [5]. Consequently, a new strategy named “VERTical Modeling of CUTting” (VEMCUT) (Fig.1) that aims to increase the machining time simulated, is developed [6].

To take into account cutting tool wear, the Abaqus UMESHMOTION subroutine is adapted to the current model. It is illustrating the Archard wear law and consists in calculating wear rate for each node on the tool surface.

The Archard law is presented as following:

$$w = K * V_s * P(1)$$

Where w is the wear rate [m/s], K is the wear coefficient [Pa^{-1}], P is contact pressure [Pa] and V_s is the sliding velocity [m/s].

Figure 1: Explicit-Implicit strategy for tool wear modelling

The tool geometry is updated by applying an adaptive mesh procedure. To define the steady state corresponding to the new tool geometry, the developed EXPLICIT model is used again. This procedure is repeated several times until the cutting tool is estimated worn enough (Figure 1).

Conclusion

A multi-part model is developed to simulate tool wear in orthogonal cutting machining of AISI 4140 steel by an uncoated tungsten carbide tool. A new procedure helping to develop tool wear is implemented via Archard Law. The simulation results are validated by experimental tests.

Acknowledgements

The authors would like to acknowledge the financial support of LABEX MANUTECH SISE (ANR-10-LABX-0075) from the University of Lyon.

References

- [1] J. Archard, Contact and rubbing of flat surfaces, *Journal of Applied Physics*, Vol 24:p. 981-988, 1953
- [2] E. Usui, T. Shirakashi, T. Kitagawa, Analytical prediction of three dimensional cutting process, part 3: cutting temperature and crater wear of carbide tool, *ASME J Eng Ind*, Vol 100 (5): 36-243, 1978
- [3] Y. Yen, J. Söhner, B. Lilly, T. Altan, Estimation of tool wear in orthogonal cutting using the finite element analysis, *Journal of Materials Processing Technology*, Vol 146: p.82 -91, 2004
- [4] L. Filice, F. Micari, L. Settineri et D. Umbrello, Wear modelling in mild steel orthogonal cutting when using uncoated carbide tools, *Wear*, Vol 262 (5): p. 545-554, 2007
- [5] T. Mabrouki, F. Girardin, M. Asad, J. F. Rigal, Numerical and experimental study of dry cutting for an aeronautic aluminium alloy (A2024-T351), *International Journal of Machine Tools and Manufacture*, Vol. 48 (11): 1187-1197, 2008
- [6] M. Guediche, T. Mabrouki, C. Donnet, J.M. Bergheau, H. Hamdi, A new procedure to increase the orthogonal cutting machining time simulated, *Procedia CIRP*, Vol 31 : p. 299-303, 2015