

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 10, October 2014

Investigation of Process Parameters in Micro -EDM Machining

Vijay Babu.T¹, Dr.D.V .Ravishankar², Dr. Eshwara Prasad . Koorapati³

Associate Professor, Bharat Group of Institutions, Mangalpally, Ibrahimpatnam, Telangana, India¹

Professor & Principal, TKR College of Engineering and Technology, Meerpet, Hyderabad, Telangana, India²

Professor & Director of Evaluation, J.N.T.University, Hyderabad, Telangana, India³

ABSTRACT: Micro-EDM is a newly developed method to produce micro parts which in the range of 50-100µm.It is an efficient machining processes for the fabrication of a micro –metal hole with various advantages resulting from its characteristics of non-contact and thermal processes. In this paper the Taguchi design approach has been employed to investigate the micro –EDM parameters in order to achieve the highest Material Removal Rate (MRR), good surface quality and low Tool Wear Rate(TWR) while machining Ni-Ti based Shape Memory Alloy (SMA),it has been observed that MRR is highly influenced by capacitance , discharge voltage and depends up on the electrode material .Tungsten electrode is recommended for better surface roughness and brass electrode for better MRR.

KEYWORDS: Micro-EDM, Micromachining, micro-holes, Ni-Ti shape alloy, Non conventional machining process.

I. INTRODUCTION

Micro-holes are produced by different machining techniques but among all the machining processes, micro-EDM is considered as the best process for producing micro-holes because of its many advantages such as low apparatus cost, high aspect ratio and capability to fabricate hard-to-cut materials. Micro-EDM has similar characteristics as that of EDM except a difference in the size of the tool, discharge energy and axes movements which are generally in micron-levels [1]. Micro-EDM is a spark erosion process in which machining is performed by a sequence of electrical discharge generated by an electric pulse generator at short intervals between tool electrode and workpiece (conductive materials). During the electrical discharge, evaporation and melting of the workpiece takes place [2]. Micro-EDM is the main process for producing diesel and gasoline injection nozzles generally with a hole diameter less than 200µm [3]. Micro-EDM is also used for producing micro-holes in a turbine blade for cooling effect in aeronautics applications [4]. Ink jet nozzles are fabricated with micro-EDM [5] and it is reported that the first micro-holes for ink-jet nozzles of a printer were drilled on EDM by Sato et al. [6].

Rapid developments in the micro-machining and use of advanced engineering materials have resulted in the increased demand for micro-structures in various industries such as aerospace, the communication industry and MEMS. Ni-Ti is considered as a most promising and widely used SMA in various fields and applications such as aerospace, bio-medical applications, MEMS, sensors, actuators and coupling etc [7]. In bio-medical applications, Ni-Ti SMA is used in cardio-vascular systems for minimal invasive surgeries [8]. Shape Memory Alloy (SMA) is an advanced engineering material which exhibits shape memory effects and other properties. The high strength, high wear resistance, pseudo plasticity and outstanding biocompatibility make the machining of Ni-Ti SMA complicated using conventional methods [9]. Therefore, machining of Ni-Ti SMA requires non-conventional machining processes such as EDM and laser machining [10].

Jahan et al. investigated the influence of main parameters on the performance of micro-EDM with WC electrodes while producing quality micro-holes in both transistor- and RC-type generators [11]. Son et al. investigated the influence of EDM parameters especially pulse duration, on micro-EDM characteristics such as material removal rate and machining accuracy [12]. Yan et al. described the characteristics of micro-hole of carbide produced by micro-EDM using copper tool electrode and investigated the effects various machining parameters on the quality of micro-holes

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 10, October 2014

[13]. M.P. Jahan et al. studied the quality of micro holes produced by micro-EDM and investigated the influence of parameters on the performance of micro-EDM of WC in obtaining high quality micro-holes, good surface finish and circularity [14]. Pradhan studied the optimization of micro-EDM parameters for machining Ti-6Al-4V super alloy by using Taguchi Method for the responses MRR, TWR, overcut (OC) and taper.

In this research work, an attempt has been made to study the effects of parameters which influence the micro electrodischarge machining of Ni-Ti alloy on the responses such as MRR, TWR and Surface Roughness (Ra). Analysis based on ANOVA and the Taguchi method has been carried out in determining the significant process parameters and their optimal combination levels for effective micro-holes generation. Based on these factors, a mathematical model which shows the relationship among responses and various independent variables of micro-EDM has been developed.

II. MATERIALS AND METHODS

A. Machining Set-up

The experimental set-up shown in the fig.1 has been used to study the micro-EDM process. This set up can be used for both machining and investigating the micro-holes through microscope lenses without removing the work piece from the worktable. The present experimental set-up used to study the micro-EDM process consists of a RC type generator. This generator can produce pulses from few tens of nano-seconds to few micro-seconds. The power supply can vary voltage levels from 45V to 120 V. An Optical microscope is used to investigate the micro-holes formed by micro-EDM set up. Fig. 2 shows a schematic diagram of micro-EDM.

Fig.1. Micro-EDM Machine Set-Up

Fig.2. Schematic diagram of Micro-EDM

В. Work piece and Electrode Materials

The workpiece material used for investigation consisted of Ni-Ti based Shape Memory Alloys as shown in the Table 1. The electrode (tool) materials used were tungsten and brass cylindrical rod with a diameter of 100µm. Though, there are many commercially available dielectric fluids, kerosene was used as a dielectric fluid.

Table1: Workpiece material properties			
Properties	Value		
Workpiece Material	Ni-Ti (Shape Memory Alloy)		
Composition	Ni: 55.8%, Ti: 44.2%, <0.02%		
Density (kg/m3)	6500		
Melting Point (°C)	1320		
Electrical Resistivity ($\mu\Omega$ -m)	820		
Modulus of Elasticity (Mpa)	41-75X 10 ³		
Total Elongation (%)	10		

Table1:	Workpiece	material	properties
ruoier.	11 OI Kpiece	material	properties

(1)(2)

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 10, October 2014

C. Design of Experiments (DOE)

The design of experiment is a statistical technique and powerful analyzing tool that is used to analyze the effect of more than one factor on the different responses at the same time. In this study, the Taguchi method is implemented by customizing the full factorial design to determine the effect of machining parameters on the micro-EDM process. In DOE, Taguchi method is very useful in process optimization and for finding the optimal combination of parameters which affects the given responses. The Signal to Noise (S/N) ratio calculates the variation present in the process and is used to measure the effect of noise factor on the performance characteristics. The Analysis of Variance (ANOVA) is used to find out significant effects of each factor and their interactions on process responses [15].

$$\Pi = -10 \log_{10} \left[\frac{1}{n} \sum_{i=1}^{n} \frac{n}{n} \frac{1}{y_i^2} \right]$$

$$\Pi$$
 = -10 log 10 [1/n $\sum_{i=1}^{n} y_i^2$] ------

Equation (1) represents for "larger the better" and equation (2) is "smaller the better". Where, " Π " is the S/N ratio and "Yi" is the experimental observed value and "n" is the number of repeatations of each experiment.

In the present investigation, 24 experiments were carried out based on a full factorial model and the design matrix shown in the table 2 was customized according to the Taguchi methodology. The experimental data was analyzed using MINTAB 16 software dedicated for DOE. For measuring the quality of the performance characteristics, the experimental data was transformed into S/N ratios. The input parameters considered in this study were capacitance, discharge voltage and electrode materials and the responses included were Material removal rate (MRR), Tool wear rate (TWR) and the Surface roughness (Ra).

Exp.No	Capacit	Discharge	Electrode	MRR(mm ³ /min)	Ra(µm)	TWR(mm ³ /min)
	ance	voltage (V)	material			
	(p F)					
1	155	80	Brass	0.000263722	0.1028	0.00014241
2	475	80	Brass	0.000585787	0.128	0.000240173
3	155	100	Brass	0.000369049	0.1218	4.42859E-05
4	475	100	Brass	0.000953832	0.1432	0.000136398
5	155	80	Tungsten	0.000168331	0.09701	5.04993E-05
6	475	80	Tungsten	0.000398335	0.1108	0.000163317
7	155	100	Tungsten	0.000194472	0.1092	6.02863E-05
8	475	100	Tungsten	0.000510249	0.1252	0.000214305
9	155	80	Brass	0.00033818	0.0912	0.00013933
10	475	80	Brass	0.0005892	0.1139	0.000212112
11	155	100	Brass	0.00035225	0.10121	0.00021135
12	475	100	Brass	0.00112196	0.1281	0.000729274
13	155	80	Tungsten	0.00016083	0.079	4.50324E-05
14	475	80	Tungsten	0.000452616	0.1041	0.000153889
15	155	100	Tungsten	0.000189217	0.0891	6.07387E-05
16	475	100	Tungsten	0.00051809	0.1021	0.000202055
17	155	80	Brass	0.000350149	0.0982	0.000175075
18	475	80	Brass	0.000586367	0.1081	0.000229856
19	155	100	Brass	0.00037313	0.09912	0.000208953
20	475	100	Brass	0.00126105	0.13341	0.000781851
21	155	80	Tungsten	0.000149003	0.0829	4.64889E-05
22	475	80	Tungsten	0.000453917	0.0972	0.000195184
23	155	100	Tungsten	0.00018772	0.0912	7.88424E-05
24	475	100	Tungsten	0.000507698	0.11812	0.000284311

Table 2: Design matrix of experiments and responses

MRR is an important response because it largely determines the efficiency and cost effectiveness of the process. The MRR is calculated as the average of the material removed to the machining time and generally expressed in cubic

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 10, October 2014

millimeters per minute. The general Volume formula considered for MRR in a work piece was Volume of a conical frustum and cylindrical volume over the machining time was adopted for TWR to make a through hole as given below. Material Removal Rate (MRR) = { $\prod/3 [R2t + Rt Rb + R2 b] x p$ } ÷ t

Where, "Rt" and "Rb" are the radius at the entrance and bottom of the micro-hole. "p" is the thickness of work piece material and "t" is the machining time to make a micro-hole.

Tool Wear Rate (TWR) = $\{(\prod D2q)/4t\}$ Where "D" is the tool diameter, "q" is the frontal electrode wear and "t" is the time to machine a through hole.

Scanning Electron Microscope(SEM) micrographs were used to measure after machining. The reduction in electrode length due to wear was measured by capturing images of the electrodes before and after the machining.

III. RESULTS AND DISCUSSIONS

A. Effect of EDM Parameters on Responses using S/N ratio Analysis

In this experimental study, the main objective was to find out the significant factors that influenced the electric discharge machining of Ni-Ti SMA. The S/N ratios were used to analyze the responses for a given set of input parameters. The ranking of the main parameters (capacitance, discharge voltage, electrode material) affecting the MRR, TWR, Ra using S/N ratios was obtained as shown in the table 3, 4, 5. From these tables, it can be concluded that the factor that largely influenced the output responses was capacitance. The electrode material and discharge voltage were also found to be significant factors influencing the responses. S/N ratio graphs suggests that the optimal condition for maximum MRR was at Capacitance = 475 pF, Discharge voltage = 100V and brass electrode and the conditions that resulted in minimum TWR were capacitance = 155 pF, Discharge Voltage = 80V and with tungsten electrode. Similarly, the Surface roughness (Ra) for better surface was found at the following optimal conditions capacitance = 155 pF, Discharge Voltage = 80 V and Tungsten electrode material.

Levels	Capacitance(p F)	Discharge voltage (V)	Electrode Material
1	-72.33	-69.52	-65.71
2	-64.24	-67.06	-70.87
Delta	8.09	2.46	5.12
Rank	1	3	2

Table 3: MRR-Response table for S/N ratio

Table 4:	TWR-Response table for S/N rat	io

Levels	Capacitance(p F)	Discharge voltage (V)	Electrode Material
1	80.36	77.74	72.12
2	71.20	73.83	79.44
Delta	9.16	3.91	7.32
Rank	1	3	2

Table 5: Ra – Response table for S/N ratio

I I I I I I I I I I I I I I I I I I I			
Levels	Capacitance(p F)	Discharge voltage (V)	Electrode Material
1	20.27	19.94	18.90
2	18.60	18.94	19.98
Delta	1.66	1.00	1.08
Rank	1	3	2

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 10, October 2014

B. Effect of input parameters on MRR

MRR is considered to be an important machining characteristic. Micro-EDM is an electric thermal process, in which the energy supplied by the generator is converted into thermal energy which results in a rise in temperature of work piece and electrode material to remove material by means of melting and evaporation. In RC type of generators, the capacitor stores the energy and this energy is discharged during the machining process. Besides discharging energy the electrical and thermal properties of work piece and electrode materials also plays an important role in the material removal process. It was observed that MRR increases linearly with the increase in energy levels (capacitor) and it was also observed that MRR increases with the increase in discharge voltage.

The increase in discharge energy leads to strong sparks, which heats up the work piece material to a very high temperature and enhances the erosion process, resulting in higher MRR. Sometimes, variation in discharge energy leads to variations in MRR. These variations may be due to non-uniform distribution of discharge energy during machining generated by RC generator at low energy levels [16]. The other reason for lower MRR can be small working gap i.e., the distance between the tool electrode and work piece during machining as a result of low discharge voltage. The improper dielectric flushing in the working gap might lead to short circuiting and arching, thus reducing the MRR. It is observed that all main effects and their interactions influence the MRR, but capacitance Vs discharge voltage interaction has the largest influence followed by discharge voltage Vs electrode material and capacitance Vs electrode material. In addition to the input parameters, the thermal and electrical properties of the electrode and workpiece materials have a significant effect on MRR. It was found that MRR is better using brass electrode compared to tungsten electrode material.

C. Effect of input parameters on TWR

In micro-EDM, Tool wear rate (TWR) also plays an important role for determining the dimensional inaccuray of the micro-hole produced. It was observed that with an increase in discharge energy, TWR also increases [17]. TWR increases with an increase in capacitance and also increases with an increase in discharge voltage for both tungsten and brass electrodes material.

TWR rises with an increase in discharge energy due to access in craters size, which is formed at the machining surface as a result of more removal of material from both workpiece and the electrode material. The debris in the gap increase short circuiting and arcing and improper flushing leads to an increase in TWR. In addition to the discharge energy, workpiece and electrode material, aspect ratio, electrical and thermal properties of the materials also plays an important role in TWR during micro-EDM process [18]. Although, it was observed that the TWR in brass electrode is higher than the tungsten electrode material. This may be due to the higher melting and boiling point of tungsten material which possess high thermal capability with excellent wear resistance [19]. The type of dielectric fluid used also has significant effect on TWR. When kerosene is used as a dielectric fluid in EDM process a carbide layer is formed on the work piece material which needs higher energy for melting and evaporation as a result Tool wear [20]. It can be concluded that TWR is mostly influenced by capacitance and discharge voltage interaction, followed by the interaction of discharge voltage and electrode material.

D. Effect of Input parameters on Ra

With an increase in the capacitance and discharge voltage, discharge energy increases thus increasing the surface roughness. The increase in discharge energy increases the sparks intensity which helps in melting and vaporization of the workpiece and electrode material. As a result, the crater size increases on the surface of the workpiece material thus resulted in increased surface roughness. It was also observed that the surface roughness (Ra) with brass electrode is more than compared to that of tungsten material. It is recommended that for better surface finish, low capacitance and discharge voltage can be used. In micro-holes, surface quality is mainly considered based on crater size; and micro-holes with smaller and uniform distribution of crater have a good quality surface finish. From the experimental investigations, the smaller crater sizes have been observed at small discharge energy levels with less material removal per pulse. By setting the RC-type pulse generator at small discharge energy level with low capacitance and at lower voltage, a better surface quality can be obtained. Fig.3.a and fig. 3..b shows the SEM images of micro-holes produced at entrance and exit .

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 10, October 2014

Fig: Micro-holes Shapes at Entrance(left) and exit (right) using 100µm and 50 µm diameter of electrode

IV. CONCLUSION

In this paper ,an overview of the process parameters , material removal rate , types of generators , dielectric fluids and the minimum machinable size of the diameter are being discussed .This review is done based on previous and recent research on Micro-EDM, the types of EDM processes, dielectric fluid, and types of generators, EDM processes parameters, and the material removal rate (MRR) and the tool wear rate (TWR). This paper is essential for the development in the research to fabricate the micro -EDM with micro actuator tool feed mechanism machine

REFERENCES

[1] D. Potz, W. Christ and B. Dittus, "Diesel nozzle-the determining interface between injection system and combustion chamber," THIESEL, 2000, pp. 249-258.

[2] E. Bud Guitrau, "The EDM Handbook 1997," Section 4, (Chapter 19), 1997.

- [3] D.M. Allen and A. Lecheheb, "Micro electro-discharge machining ink jet nozzles: optimum selection of material and machining parameters," J. Mater. Process. Technol., Vol.58, 1996, pp. 53-66.
- [4] T. Sato, T. Mizutani and K. Kawata: Electro-discharge machine for micro-hole drilling, Natl. Techn. Rep., vol. 31, 1985, pp. 725-733.
- [5] K. Otsuka and T. Kakeshita, "Science and technology of shape memory alloys: new developments," Materials research Society Bulletin, Vol. 27, 2002, pp.91-98.

[6] S. Stoeckel, "Nitinol Medical devices and implants," Minimally Invasive Therapy & Allied Technologies, vol.9(2), 2000, pp. 81-88.

[7] H.C. Lin, K.M. Lin and Y.C. Chen, "A study on the machining characteristics of TiNi shape memory alloys," J. of Mater. Process. Technol., vol.105, 2000, pp.327-332.

[8] W. Theisen and A. Schuermann, "Electrical discharge machining of nickel-titanium shape memory alloy," Mat. Sci. Eng., A, 378(1-2), 2004, pp. 200-204.

[9] T. Masuzawa, "State of art of micro machining," Ann. Of the CIRP, vol. 49 (2), 2000, pp.473-488.

[10] S.H. Huang, F.Y. Huang and B.H. Yan, "Fracture strength analysis ofmicro WC-shaft manufactured by micro-electro-discharge machining," Int. J. of Adv. Manuf. Technol., Vol.26, 2005, pp. 68-77. [11] M. P. Jahan, Y. S. Wong and M. Rahman, "A study on the quality micro-hole machining of tungsten carbide micro-EDM process using

transistor and RC-type pulse generator," Int. Mater. Proc. Tech., vol. 209, 2009, pp. 1706-1716.

[12] S. Son, H. Lim, A. S. Kumar and M. Rahman, "Influences of pulsed power condition on the machining properties in micro-EDM," J. Mater. Process. Technol., vol. 190, 2007, pp. 73-76.

[13] B. H. Yan, F. Y. Huang, H. M. Chow and J. Y. Tsai, "Micro-holemachining of carbide by electric discharge machining," J. of Mat. Process. Technol., Vol. 87, 1999, pp. 139-145.

[14] M.P. Jahan, Y.S. Wong and M. Rahman, "A study on the fine-finish die-sinking micro-EDM of tungsten carbide using different electrode materials, J. Mater. Process. Technol. 209 (2009) 3956-396.

[15] Douglas C. Montgomery, "Design and Analysis of Experiments," 7th edition, John Wiley Publications, 2010.

[16] F. Han, S. Wachi and M. Kunieda, "Improvement of machining characteristics of micro-EDM using transistor type isopulse generator and servo feed control," Precis. Eng., Vol. 28(4), 2004, pp. 378-385.

[17] Y.T. Kim, S. J. Park and S. J. Lee, "Micro/Meso- scale shapes machining by micro-EDM process," Int. J. Prec. Eng. Manuf., Vol. 6 (2), 2005, pp. 5-7.

[18] M. Mahardika, T. Tsujimoto and K. Mitsui, "A new approach on the determination of ease of machining by EDM processes," Int. J. Mach. Tools Manuf., Vol. 48, 2008, pp. 746-760.

[19] Y.Y. Tsai and T. Masuzawa, "An index to evaluate the wear resistance of the electrode in micro-EDM," Journal of Mat. Process. Technol., Vol. 149, 2004, pp. 304-309.

[20] R. Mehfuz and M.Y. Ali, "Investigation of machining parameters for the multi-response optimization of micro electro discharge milling," Int. J. Adv. Manuf. Technol., Vol. 43, 2009, pp. 264-275.