

HAL
open science

Thermomechanical modelling of cold drawing processes of small diameter tubes

Muriel Palengat, Pierre Latil, Grégory Chagnon, Denis Favier, Hervé Louche,
Christelle Plaideau

► **To cite this version:**

Muriel Palengat, Pierre Latil, Grégory Chagnon, Denis Favier, Hervé Louche, et al.. Thermomechanical modelling of cold drawing processes of small diameter tubes. 7th EUROMECH - Solid Mechanics Conference, 2009, Lisbonne, Portugal. hal-01875152

HAL Id: hal-01875152

<https://hal.science/hal-01875152v1>

Submitted on 17 Sep 2018

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.

Thermomechanical modelling of cold drawing processes of small diameter tubes

M. Palengat^{*,†}, P. Latil^{*}, G. Chagnon[†], D. Favier[†], H. Louche^{**}, C. Plaideau^{*}

^{*}Minitubes

21 rue Vaujany, 38100 Grenoble, France
m.palengat@minitubes.com
c.plaideau@minitubes.com

[†]Laboratoire 3S-R, UMR CNRS 5521, Universités de Grenoble
BP 53, 38041 Grenoble Cedex 09, France
gregory.chagnon@hmg.inpg.fr
denis.favier@hmg.inpg.fr

^{**}Université de Savoie/SYMME
BP 80439, 74944 Annecy le Vieux cedex, France
herve.louche@univ-savoie.fr

ABSTRACT

Tube cold drawing processes are used to reduce tube diameters and thicknesses, while pulling them through a conical converging die with or without inner plug. An accurate modelling of the material deformation, friction behaviour and thermal effects is required in order to well describe these processes. Finite element (FE) modelling has already been applied to wire drawing as well as tube drawing [1, 2, 3]. All of these works carry out mechanical studies but none of them justify the value of their friction coefficient. The aim of the present study is to model tube drawing with a thermomechanical finite element analysis. It deals with the cold hollow sinking (without inner plug) and the mandrel drawing of stainless steel 316LVM tubes of small diameters (typically from 1 to 10 mm). It details the method to obtain all required parameters. During the forming process, mechanical and thermal measurements are recorded. Load cells are placed between the die and the frame for the drawing force. A thermocouple is placed inside the tube and a pyrometer, fixed on the die exit, records the tube external temperature. When possible, simulation parameters are determined thanks to mechanical or thermal tests. The material properties implied in the process, such as the anisotropy and the rate-dependence are studied. Shear and tensile tests are performed to determine the 316 stainless steel mechanical behaviour and lead to apply an isotropic temperature-independent Johnson-Cook law. The emissivity and the convection of the tube are determined by thermal tests during experimental tests. An infrared camera placed in front of the shearing device is used to observe the temperature variation fields. As the strain rates are high and the experiments times are short, heat loss through conduction, convection, or radiation can be neglected in comparison to thermoplastic heating. With these fields and a 1D heat diffusion model we estimated the heat sources (volumic plastic dissipation), noted P_{heat} , with the same method as proposed by [4]. If we note the plastic work rate $P = \tau \times \dot{\gamma}$ where τ the shear stress and $\dot{\gamma}$ the shear strain rate, the inelastic heat fraction β is equal to the ratio $\beta = P_{heat}/P$. Process parameters such as friction coefficient or contact conductivity are difficult to estimate with mechanical experimental tests. A

different approach is therefore proposed here, an inverse analysis is carried out to fit these two last parameters. This analysis is based on two remarks. First, once the constitutive equation is determined, the drawing force depends only on the friction coefficient because the temperature does not influence the mechanical behaviour. Secondly, the external temperature depends both on heat generation (plasticity and friction) and on the thermal exchanges (in the tube, in the die, at the interface and at the outer surfaces). Supposing the first contribution is already established, the contact thermal conductance affects then directly the external temperature. The methodology to determine the friction coefficient and the conductivity is given in the diagram of Figure 1. Finally, several drawing tests, with mandrel or not, with different diameters and drawings speeds are modelled with these parameters and compared to experimental data in order to validate the method.

Figure 1: Methodology of the inverse method to estimate the friction and the contact thermal conductance.

References

- [1] P. Karnezis, D. C. J. Farrugia, *Study of cold tube drawing by finite-element modeling*. Journal of Materials Processing Technology **80-81** (1998) 690-694.
- [2] T. Kuboki et al, *Effect of plug on levelling of residual stress in tube drawing*. Journal of Materials Processing Technology, **204** (2008) 162-168.
- [3] K. Yoshida, H. Furuya, *Mandrel drawing and plug drawing of shape-memory-alloy fine tubes used in catheters and stents*. Journal of Materials Processing Technology **153-154** (2004) 145-150.
- [4] A. Chrysochoos, H. Louche, *An infrared image processing to analyse the calorific effects accompanying strain localisation*. International Journal of Engineering Science **38** (16) (2000) 1759-1788