

HAL
open science

Tool wear and cutting forces when machining inconel 718 under cryogenic conditions: Liquid nitrogen and carbon dioxide

Sana Chaabani, Iñigo Rodriguez, Mikel Cuesta, Yessine Ayed, Pedro José Arrazola, Guénaël Germain

► **To cite this version:**

Sana Chaabani, Iñigo Rodriguez, Mikel Cuesta, Yessine Ayed, Pedro José Arrazola, et al.. Tool wear and cutting forces when machining inconel 718 under cryogenic conditions: Liquid nitrogen and carbon dioxide. Proceedings of the 22nd International Esaform Conference On Material Forming: ESAFORM 2019, May 2019, Victoria-Gasteiz, Spain. 10.1063/1.5112610 . hal-02979865

HAL Id: hal-02979865

<https://hal.science/hal-02979865>

Submitted on 27 Oct 2020

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.

Tool Wear And Cutting Forces When Machining Inconel 718 Under Cryogenic Conditions: Liquid Nitrogen and Carbon Dioxide

S. Chaabani^{1,2,a)}, I. Rodriguez¹, M. Cuesta¹, Y. Ayed², P.J. Arrazola¹ and G. Germain²

¹*Faculty of Engineering, Mondragon Unibertsitatea, 20500 Mondragon, Spain.*

²*Arts et Metiers, LAMPA, 2 boulevard du Ronceray, 49035 Angers, France.*

^{a)}Corresponding author: schaabani@mondragon.edu

Abstract. Nickel-based superalloys are widely exploited in turbojets components which are subjected to intense thermal and mechanical loadings during their operation. In fact, they exhibit excellent mechanical properties over a wide range of temperature and high corrosion and creep resistance. However, these materials induce several problems related to the shaping by machining due to essentially high heat resistance, high hardening tendency, high chemical affinity with tool material and low thermal conductivity leading to very high temperature in the cutting zone. In this context, assisted machining processes aim to improve the productivity of certain materials that are difficult to cut. Indeed, in order to keep the tool cold, it has been proposed to use cryogenic fluids (liquid nitrogen LN₂ and carbon dioxide CO₂ as coolant for effectively reducing temperatures since their vaporization temperatures are equal to -196°C and -75°C respectively. In this context, previous researches have focused on the study of the efficiency of this technique with respect to the machinability of several materials such as titanium alloys and nickel-based alloys. It has been shown that the tool life is improved when machining titanium alloys, unlike nickel-based alloys. For this reason, this paper is devoted to a comparison between two cryogenic fluids (LN₂ and CO₂) with regard to their effects on tool life when machining Inconel 718 considering as a reference the conventional lubrication.

Keywords: Machining, Inconel 718, Cryogenic, Tool wear.

INTRODUCTION

Nickel superalloys reveal excellent mechanical properties at high temperature, high corrosion and creep resistance. Consequently, nickel based alloys are largely employed in the aeronautic applications. However, such alloys are difficult to cut materials due to many reasons such as the strain hardening while machining process [1]. In addition, these alloys present high chemical affinity with most of tool material leading to rapid wear of the tool by adhesion and diffusion mechanisms [2, 3]. Moreover, the nickel based alloys exhibit very low thermal conductivity inducing high cutting temperature at the cutting zone [4, 5]. For these reasons, to maintain the tool cold as possible and thus to decelerate tool wear evolution, it is relevant to use assisted machining process for instance, high pressure water jet [6, 7] as well as cryogenic machining process [8, 9]. In addition, cryogenic process provides an ecological and safe alternative motivating to industrial applications. In this context, previous works have figured out the effect of cryogenic machining on tool wear when machining hard to cut materials either in the case of using liquid nitrogen LN₂ or carbon dioxide CO₂. Indeed, Ayed et al [10] have reported the effect of cryogenic cooling on tool wear, especially tool flank wear. Following the tests carried out during the machining of the Ti64 alloy, they have figured out that the evolution of the tool flank wear, is less important in the cryogenic conditions using the liquid nitrogen compared with dry and conventional cooling conditions. Indeed, under dry and conventional conditions, the tool life is lower than 2.5 min and 6 min respectively. In contrast, after 15 min of machining, the tool flank wear does not exceed 0.2 mm under cryogenic conditions when the liquid nitrogen was maintained at high flow rate and high pressure. They have explained this by the fact that the nitrogen jet contributes to lowering the cutting temperature and subsequently to control relatively the wear mechanisms [11].

Thereafter, Kaynak [12] has investigated the performance of Inconel 718 under cryogenic assistance machining by comparing it with dry and MQL machining conditions. Indeed, during the tests, he chose two nozzles to throw the liquid nitrogen at the cutting face and the flank of the tool. The results obtained indicate a good agreement with the results cited above with respect to the reduction in the tool flank wear by comparing the other machining modes namely dry and MQL machining conditions. In fact, the largest measure has been identified in the case of dry machining. However, the MQL approach provided values slightly close to those obtained in cryogenic machining up to 2.5 min and then the tool flank wear increases rapidly to show the same trend as the dry condition.

Recently, Iturbe et al [1] have conducted an extensive research to estimate the extent to which conventional lubrication could be replaced by cryogenic fluid (LN₂). To do this, they took over the same configurations exploited by Kaynak (the work material Inconel 718, the cutting parameters, the geometry of the tool). Indeed, the tests were carried out under two conditions namely conventional machining and machining associating MQL and cryogenic fluid. As a result, the findings revealed that the tool life presents a significant difference between conventional lubrication and cryogenic conditions. In the case of conventional machining, the life of the tool exceeds 20 min and shows a homogeneous evolution. However, in the other case (MQL + cryogenic), the evolution of the tool wear occurs quickly and the standard criterion of the life of the tool is reached for shorter times (less than 7 min). This is likely due to the fact that the machined material Inconel 718 has a tendency to hardening excessively under the effect of cryogenic temperatures. Thereby, generating the degradation of the tool and consequently the reduction of its life.

Few researches have studied the effect of cryogenic machining using carbon dioxide CO₂ as a cutting fluid performed on several workpiece materials for instance hardened steel, Ti64 and Inconel 718 [13, 14]. Indeed, it has been reported that cryogenic machining using the CO₂ showed better performance in terms of tool life or cutting length in comparison with the LN₂ cryogenic condition, dry and traditional lubrication. For instance, Jerold et al [15] have figured out the effect of cryogenic fluids (LN₂ and CO₂) on tool wear considering as a reference the conventional lubrication. Subsequently, Bagherzadeh et al [16] have carried out an extensive study focusing on CO₂ cryogenic cooling approach using different configurations. In fact, during the experiments, they have employed four cooling strategies consisting in: cooling the tool rake face using the CO₂ cryogenic fluid, cooling the rake face using CO₂ and the flank face using MQL, combining the CO₂ fluid and the MQL to cool the tool rake face (CMQL) and using a modified nozzle to cool simultaneously rake and flank faces using the CO₂ cutting fluid. The following table highlights a summary of the results obtained in the previous works carried out when machining several materials under cryogenic conditions focusing on the CO₂ performance compared with dry, MQL or wet conditions (Table 1).

TABLE 1. Summary of the previous studies showing the effect of the CO₂ performance compared to different cooling methods

Cooling conditions	Work Material	Machining operations	Cutting speed (m/min)	Tool wear reduction %	Cutting length (m)
Wet-LN ₂ -CO ₂ [15]	AISI 1045 steel	Turning	94	91 †	
Wet-LN ₂ -CO ₂ [15]	AISI 1045 steel	Turning	145	81.5 †	
MQL-CO ₂ [16]	Ti64	Turning	150	-	42.8 *
MQL-CO ₂ [16]	Inconel 718	Turning	100	-	37.4*

* Cutting length obtained in CO₂ cooling condition.

† Reduction of tool wear obtained in CO₂ compared to wet condition.

So far, according to the review literature, there is no study that has focused on the comparison between the cryogenic fluids performance namely LN₂ and CO₂ when machining Inconel 718 using the same cutting parameters in order to identify the influence of each cryogenic fluid on Inconel 718 machinability.

This paper is dedicated to examine the effect of the latter cryogenic fluids on tool life when machining Inconel 718 considering as a reference the conventional lubrication. Therefore, the experimental methodology is detailed followed by a comparison between the cryogenic configurations performance and traditional lubrication in terms of tool life. Cutting forces are also included.

Experimental methodology

Experimental set-up

Machining trials were carried out under conventional coolant and cryogenic cutting fluids using liquid nitrogen LN₂ and carbon dioxide CO₂. The trials were performed using the same test configuration on a horizontal turning CNC lathe Danumeric 2. Turning tests with the conventional lubrication were conducted cooling the cutting zone with the HOCUT 3380 fluid. As for the cryogenic tests using LN₂ as a coolant, the cryogenic system is composed of the phase separator, the cryogenic control and the liquid nitrogen bottle mounted on the CNC lathe. LN₂ spray was activated before beginning the machining process in order to achieve stable outlet condition. With respect to the CO₂ system, it is composed of a bottle of CO₂ maintained at high pressure equal to 57 bars at room temperature (Fig 1).

FIGURE 1. Experimental cryogenic systems: LN₂ and CO₂

Experimental procedure

Longitudinal turning experiments were conducted in finishing operations on forged Inconel 718 bar using the same cutting parameters and the same cutting tool as Iturbe [1], that are a cutting speed of 70 m/min, a feed per revolution of 0.2 mm/rev and a depth of cut of 0.2 mm. However, three cooling ways were employed: LN₂ (the delivery position and the diameter of the nozzle have been changed compared to [1]), CO₂ and conventional cooling. CVD coated carbide inserts from Mitsubishi supplier (DNMG 150612-MS US905) having a tool nose radius of 1.2 mm were exploited in the trials. Table 2 sets out the machining conditions:

TABLE 2. Working conditions

Workpiece	Geometry	Cylindrical bar
	Material	Inconel 718
Cutting parameters	Cutting speed(m/min)	70
	Depth of cut (mm)	0.2
	Feed (mm/rev)	0.2
Coolants	Conventional	Hotcut
	Cryogenic	LN ₂
	Cryogenic	CO ₂

The experimental tests were conducted until reaching the target machining time (15 min) or when the maximum tool life defined as $V_{bmax} = 0.3$ mm was reached according to the standard 3685:1993. Each experiment has been carried out two times using the same cutting tool edge under each cooling condition and the average values have been exploited for the analysis. Tool flank wear measurements have been recorded using a LEICA Z16 APO microscope after each cutting test. Furthermore, the cutting forces were recorded using Kistler 9121 dynamometer.

Results and discussions

Tool wear

Tool flank wear evolution was recorded during the longitudinal turning trials in all cooling strategies (conventional and cryogenic conditions). The experiments were stopped at a machining time of 15 minutes in wet condition even if the maximum flank wear did not exceed the criterion of $V_{bmax} = 0.3$ mm. Nevertheless, under cryogenic conditions, the experiments were stopped when the tool flank wear achieved the criterion value. As illustrated in Fig 2, results showed that the tool life in conventional condition is the longest duration achieved. Indeed, the tool flank wear does not exceed 0.12 mm after 15 minutes of machining in wet condition. Regard the CO_2 cooling condition, the same tendency of tool wear evolution has been observed until reaching 12 min of machining. However, after 12 min, tool flank wear increases notably to exceed the criterion at 15 min. As for LN_2 cryogenic condition, this parameter increased rapidly from the first 2 minutes of machining leading to shorter tool life. Additionally, under LN_2 cryogenic condition, the chipping of the cutting tool was drastically pronounced compared to the conventional lubrication. Furthermore, it should be noted that the tool wear evolution under both cryogenic conditions is quite repeatable at the beginning of the cutting process. However, a notable variability occurred at 11 min and 13 min respectively under LN_2 and CO_2 cooling approaches when the tool flank wear evolved significantly. Overall, under conventional coolant environment, a homogeneous tool flank wear evolution was observed even after longer machining times showing a good repeatability. Nevertheless, in LN_2 cryogenic machining condition, wear peaks were recorded from the beginning of the turning process, revealing that the cutting process is not performed homogeneously whereas this parameter reveals a steady and slow evolution under CO_2 cryogenic condition except the last minutes of machining as shown in Fig 3.

FIGURE 2. Tool flank wear evolution in different cooling conditions: Wet, LN_2 and CO_2 .

FIGURE 3. Comparison of tool flank wear evolution in different cooling conditions: a) Wet, b) LN_2 and c) CO_2 after 10 min of machining.

Cutting forces

The cutting forces are crucial factors that indicate the power consumption in the machining process. Actually, the cutting forces components are strongly dependent on several parameters for instance the workpiece properties, the cutting tool material and geometry as well as the coolant strategy. In this work, one is interested to figure out the tendency of cutting forces components when machining Inconel 718 under wet and cryogenic conditions (LN₂ and CO₂) that reveal the state of tool wear. Indeed, the cutting, the feed and the passive forces are significantly higher under cryogenic cooling environments than in the case of conventional lubrication (Fig 4 and Fig 5).

FIGURE 4. Comparison between cutting forces components evolution in different cooling conditions: Wet, LN₂ and CO₂: Cutting forces (left) and Feed forces (right).

FIGURE 5. Comparison between passive forces evolution in different cooling conditions: Wet, LN₂ and CO₂.

Actually, the cryogenic fluids namely LN₂ and CO₂ exhibit very low temperature during the machining tests inducing likely higher flow stresses of the workpiece material even before cutting. Probably, this is could be because of a notable cooling effect of the cryogenic fluids preventing the material softening. Consequently, the cutting forces components increase drastically. Focusing on the tendency of the three components of the cutting forces obtained

in conventional condition that showed lower values when machining Inconel 718 in comparison with LN₂ and CO₂ cryogenic fluids. In fact, the maximum value of cutting forces that has been recorded in conventional condition is 180 N while in LN₂ and CO₂ cooling conditions, this parameter has exceeded 300 N and 250 N respectively. Moreover, the feed forces reveal the same tendency where the maximum values are obtained under LN₂ cryogenic conditions. In contrast, the passive forces showed the highest values measured in all cooling approaches compared to the cutting and feed forces. Results revealed huge values obtained in both cryogenic conditions compared to conventional lubrication. Additionally, it should be noted the strong correlation between the tendency of passive forces and the evolution of tool flank wear. Effectively, one can figure out the trends of the passive forces with tool flank wear state at different machining times under all cooling conditions namely the conventional and the cryogenic cutting fluids. As obviously illustrated in all figures, as the machining time increases, the tool flank wear increased as well. Thereby, passive forces increased relatively to the coolant condition. In particular, passive forces evolution is steady and slow in wet condition unlike the cryogenic conditions where the passive forces rise quite notably. This phenomenon is more pronounced in LN₂ cooling environment than in CO₂ condition. This fact may be due to the rapid tool flank wear evolution in LN₂ cryogenic condition indicating that the passive forces are the most sensitive to tool flank wear.

Conclusion

In this paper, a literature review was reported concerning the study of the poor machinability of nickel-based superalloy Inconel 718. Then, the machining performance of the work material was identified by mentioning the major research that have focused on the cryogenic cooling effect on tool wear when machining Inconel 718.

Subsequently, machining trials using three different cooling conditions namely conventional and LN₂ and CO₂ cryogenic conditions have been presented. The experimental results showed the good performance during machining of conventional coolant in terms of tool life reaching 15 min knowing that the flank wear does not achieve the criterion. In contrast, the LN₂ condition indicates shorter tool life revealing a rapid and non homogeneous tool flank wear. With respect to the CO₂ cooling condition, the tool flank wear showed slight difference compared to the conventional lubrication performance only at longer machining time.

Additionally, the cutting forces components showed higher value in the case of cryogenic environments than in conventional condition due to the significant cooling effect.

Finally, for enhancement purposes, one is extremely interested in understanding the main tool wear mechanisms under the whole cooling strategies. For this reason, extensive analysis will be conducted using SEM technique as well as the surface integrity investigation (microstructure damage and residual stresses).

REFERENCES

- [1] A. Iturbe, E. Hormaetxe, A. Garay, and P. Arrazola, *Procedia CIRP* **45**, 67–70 (2016).
- [2] G. R. Thellaputta, P. S. Chandra, and C. Rao, *Materials Today: Proceedings* **4**, 3712 – 3721 (2017).
- [3] M. Imran, P. T. Mativenga, A. Gholinia, and P. J. Withers, *International Journal of Machine Tools and Manufacture* **76**, 49–60 (2014).
- [4] E. Ezugwu, Z. Wang, and A. Machado, *Journal of Materials Processing Technology* **86**, 1–16 (1999).
- [5] D. Dudzinski and A. Molinari, *International Journal of Mechanical Sciences* **39**, 369–389 (1997).
- [6] Y. Ayed, G. Germain, A. Ammar, and B. Furet, *Wear* **305**, 228–237 (2013).
- [7] T. B. Bouchnak, “Etude du comportement en sollicitations extrêmes et de l’usinabilité d’un nouvel alliage de titane aéronautique : le ti555-3,” Ph.D. thesis, Ecole Nationale Supérieure d’Arts et Métiers-ParisTech 2010.
- [8] F. Pusavec, A. Deshpande, S. Yang, R. M’Saoubi, J. Kopac, O. W. Dillon, and I. Jawahir, *Journal of Cleaner Production* **81**, 255– 269 (2014).
- [9] D. Umbrello, F. Micari, and I. Jawahir, *CIRP Annals* **61**, 103–106 (2012).
- [10] Y. Ayed, G. Germain, M. Pubill, P. Kowalewski, and D. Locufier, *The International Journal of Advanced Manufacturing Technology* **93**, 1199–1206 (2017).
- [11] M. Dhananchezian and M. P. Kumar, *Cryogenics* **51**, 34–40 (2011).
- [12] Y. Kaynak, *The International Journal of Advanced Manufacturing Technology* **72**, 919–933 (2014).
- [13] N. Patil, A. Asem, R. Pawade, D. Thakur, and P. Brahmanekar, *Procedia CIRP* **24**, 86– 91 (2014).
- [14] S. Cordes, F. Hbner, and T. Schaarschmidt, *Procedia CIRP* **14**, 401– 405 (2014).
- [15] B. D. Jerold and M. P. Kumar, *Cryogenics* **52**, 569 – 574 (2012).
- [16] A. Bagherzadeh and E. Budak, *Tribology International* **119**, 510– 520 (2018).