

Kuzinovski, M., Trajceviski, N., Cichosz, P.

INVESTIGATION OF CUTTING FORCES DURING MACHINING PROCESS BY HIGH SPEED TURNING

Abstract: This paper presents the obtained mathematical models of cutting forces during machining process by high speed turning as a function of processing parameters v , f , a and r_{ϵ} . The machining process by turning is performed on NC lathe using ceramic cutting tool inserts and the workpiece material is C 1630 (DIN C 55). Processing parameters are varied in range between $v = 300$ and 700 m/min, $f = 0,16-0,32$ mm/rev, $a = 0,5-1,6$ mm and $r_{\epsilon} = 1,2-2,0$ mm. Cutting forces measurement is done at the Institute of Production Engineering and Automation of the Wroclaw University of Technology, Poland using computerized experimental setup with three component piezoelectric dynamometer type Kistler. Experiments are realized according first order four factorial experimental plan. Mathematical processing is performed at the Faculty of Mechanical Engineering in Skopje using the program CADEX combined with MATLAB.

Key words: Machining by turning, cutting forces, mathematical models, factorial experiments

1. INTRODUCTION

Knowing the magnitude of the cutting forces in the turning process as function of the parameters and conditions of treatment is necessary for determining of cutting tool strength, cutting edge wearing, limit of the maximum load of the cutting machine and forecasting the expected results of the processing. In particular, during machining with high cutting speed, using modern materials and modern cutting machines imposes the necessity of studying physical phenomena in the cutting process and their mathematical modeling. Moreover, analysis of physical phenomena has shown that conditions are created for processing by material removal, in substantially different conditions, primarily due to the use of larger cutting speeds [1]. In such circumstances the creation of possibilities for identification of physical phenomena in the cutting process allows: the creation of the basis for selection of

optimal processing parameters, forecasting the process of wear of the cutting edge, determination of time to change the cutting tools, quality management of workpiece surface layer, optimization of cutting tool stereometry, chip shape and removal conducting, upgrading the technology of production of cutting tool inserts and their properties. During intensive machining conditions, monitoring of the cutting forces is possible only with the use of computer aided research systems [2]. Experiences show that the determination of cutting forces in an analytical way not fully reflect the real situation [3]. Basis of mathematical models for cutting forces obtained in an analytical way are spreadsheet data obtained in surveys, conducted in certain treatment conditions that can be changed. From here emerges the justification for carrying out research activities for the determination of mathematical models to describe the change of cutting forces as a function of processing parameters.

Fig. 1. Schematic view of the research experimental setup

2. EXPERIMENTAL CONDITIONS

2.1 Cutting tool

The processing is performed by use of ceramic cutting tool inserts type SNGN 120712- 120716-120720 made of zircon-oxide ceramics AC 5 ($Al_2O_3 + 10\% ZrO_2$) and cutting tool holder type CSRNR 25x25 M12H3, manufactured by HERTEL. Cutting tool stereometry is:

$$\chi = 75^\circ, \chi_1 = 15^\circ, \gamma = -6^\circ, \alpha = 6^\circ, \lambda = -6^\circ,$$

$$\gamma_f = -20^\circ, b_f = 0,2 \text{ mm}$$

2.2 Workpiece

Material C 1630 (DIN C 55), normalized to the hardness of 200 HB.

2.3 Metal cutting machine

NC lathe TUR 50 SN-DC, with power $P = 18,5 \text{ kW}$ with the area of continuous change in the numbers of revolutions $n=50-2250 \text{ rev/min}$.

2.4 Cutting parameters

Cutting speed $v = 300-700 \text{ m/min}$, feed $f=0,16-0,32 \text{ mm/rev}$, depth $a=0,5-1,6 \text{ mm}$, cutting tool insert top radius $r_\epsilon=1,2-1,6-2,0 \text{ mm}$.

2.5 Experimental plan

It is used first-order full four factorial plan of experiments ($2^4 + 4$), presented in Table 1. Power function is accepted for the mathematical model to describe the changes of cutting forces [1, 6].

Mathematical processing is performed at the Faculty of Mechanical Engineering in Skopje with the application of program CADEX in connection with *Model-Based Calibration (MBC) Toolbox Version 1.1*, contained in the *Matlab* software package, which is intended for design of experiments and statistical modeling. Using the advanced features of *Matlab* and *MBC* provides significant advantages in the realization of experimental studies, with an option for graphic interpretation of results.

2.6 Research equipment

Monitoring of cutting forces F_a , F_r and F_t in the cutting process is done with computer aided research experimental setup, presented in Fig. 1. Part of the research setup is three-component piezoelectric dynamometer type Kistler 9257 A. Measurements are done at the Institute of Production Engineering and Automation of the Wroclaw University of Technology, Poland. The software FORTMON does graphical presentation of the measurement data, shown on Fig. 2, [4].

3. RESEARCH RESULTS ANALYSIS

The changes on cutting forces F_a , F_r and F_t were monitored in the research. The power function has been adopted for describing these changes:

$$F_a, F_r, F_t = C v^x f^y a^z r_\epsilon^q \dots \dots \dots (1)$$

Experiment plan and results are presented in Table 1. Some graphical interpretation of the influence of cutting speed - v , feed - f , cutting depth - a , and

Obs No	Independent variables - Real matrix				Result		
	v [m/min]	f [mm/rev]	a [mm]	r_ϵ [mm]	F_{aav} [N]	F_{rav} [N]	F_{tav} [N]
1	300,00	0,16	0,50	1,20	140,55	224,37	272,21
2	700,00	0,16	0,50	1,20	105,55	165,75	235,24
3	300,00	0,32	0,50	1,20	156,95	296,94	431,46
4	700,00	0,32	0,50	1,20	110,02	221,01	327,86
5	300,00	0,16	1,60	1,20	468,82	347,80	744,78
6	700,00	0,16	1,60	1,20	395,21	295,06	675,11
7	300,00	0,32	1,60	1,20	638,83	500,41	1241,52
8	700,00	0,32	1,60	1,20	520,05	419,39	1063,80
9	300,00	0,16	0,50	2,00	121,86	248,47	285,39
10	700,00	0,16	0,50	2,00	103,01	206,30	262,47
11	300,00	0,32	0,50	2,00	179,85	382,75	525,69
12	700,00	0,32	0,50	2,00	138,78	304,31	427,61
13	300,00	0,16	1,60	2,00	461,87	442,69	789,79
14	700,00	0,16	1,60	2,00	403,47	392,22	739,88
15	300,00	0,32	1,60	2,00	596,41	642,49	1302,48
16	700,00	0,32	1,60	2,00	489,69	530,27	1146,87
17	458,26	0,23	0,89	1,55	267,85	349,18	563,28
18	458,26	0,23	0,89	1,55	250,31	338,25	546,02
19	458,26	0,23	0,89	1,55	264,66	351,44	571,50
20	458,26	0,23	0,89	1,55	256,86	341,94	556,54

Table 1. First order four factorial experimental plan

cutting tool insert tip radius r_ϵ on the changes of axial F_a , radial F_r and tangential force component F_t are shown on Fig. 3.

Processing of obtained results includes analysis of mathematical models with and without mutual effect, determination of 95% confidence interval for analyzed models, evaluation of significance of coded polynomial coefficients, determination of experiment error, check of mathematical model adequacy and determination of multiple regression coefficient. Analysis performed, after the complete computer processing, showed adequacy of obtained mathematical models (2), (3) and (4).

$$F_a = 2355,2 \cdot v^{-0,26} \cdot f^{0,34} \cdot a^{1,14} \cdot r_\epsilon^{-0,019} \quad (2)$$

$$F_r = 2714,55 \cdot v^{-0,25} \cdot f^{0,5} \cdot a^{0,48} \cdot r_\epsilon^{0,47} \quad (3)$$

$$F_t = 4403,58 \cdot v^{-0,17} \cdot f^{0,68} \cdot a^{0,89} \cdot r_\epsilon^{0,22} \quad (4)$$

Fig. 2. Graphical presentation of measurements results by using FORTMON software

Researches show dominant influence of feed and cutting depth on cutting force change. This is explained by the fact that by feed increase, contact increase is caused between chip and face surface of cutting wedge as result of increased removed material thickness. Therefore friction between chip and face surface of cutting tool is increased, which alternatively causes higher chip ramming. Actually, a higher plastic deformation is present.

Cutting depth has direct influence on contact length between chip and face surface of cutting wedge. Therefore higher influence of cutting depth outcomes onto axial F_a , then on tangential F_t , and smallest on radial component F_r . It can be concluded that cutting depth has higher influence on force F_a and F_t than cutting feed. It is vice-versa for the radial component F_r , where feed shows higher influence than cutting depth.

The cutting speed influence onto cutting forces change is interesting. At its increase the contact between face surface of cutting wedge and chip

decreases, which causes reduction of chip ramming. The last is connected also to reduction of friction coefficient between chip and face surface of cutting tool as a result of increased temperature caused by cutting speed increase. This indicates cutting forces decrease by cutting speed increase.

It can be noticed from equations 2-4 that cutting speed has higher influence onto axial F_a and radial F_r , while as smaller onto tangential component F_t . Such influence order of cutting speed upon cutting components is explained by the occurrence of various temperature conditions.

Fig. 3. Graphical interpretation of the influence of cutting speed - v , feed - f , cutting depth - a , and cutting tool insert tip radius - r_ϵ on the changes of axial F_a , radial F_r and tangential force component F_t

Namely, by cutting speed increase the contact surface in radial direction decreases, where due to higher temperature gradients there is reduction of mechanical characteristics of machined material and significant reduction of friction coefficient between cutting tool insert tip and machined surface. In addition to this is also the fact that cutting speed increase causes temperature and mechanical load change onto cutting blade. Similar is the condition also in direction of force F_a , where contact between cutting blade in initial stage is theoretically linear, which causes smaller heat

discharge i.e. high temperature occurrence near cutting blade [5].

From this outcomes friction coefficient reduction between rear surface of cutting tool and machined surface. Here, mechanical properties of machined materials are reduced due to high temperature. The condition on face surface of cutting wedge is different, where reduction of tangential component Ft is smaller due to larger contact surface between chip and cutting tool. Areas with plastic deformation and abrasive wearing of surface layer of cutting tool insert are noticed here [5]. This indicates existence of various friction coefficients i.e. various terms when chip wears against face surface.

Tip radius of the cutting tool insert r_ϵ has a different but proportional influence upon change of cutting forces components. Its increase causes contact length increase between cutting blade and machined surface, which indicates a possibility for larger increase of axial force Fa . However, axial resistance Fa insignificantly increases by increase of r_ϵ . This is caused by reduction of setting angle of cutting tool χ positioning, by increase of r_ϵ , which, actually, is different on the circular part against cutting blade length. Radial Fr and tangential Ft cutting force component increase by increase of r_ϵ . Then, higher is the influence of r_ϵ onto the radial component mostly due to larger contact with machined surface.

4. CONCLUSIONS

From the exhaustive experimental researches performed, obtained mathematical models, as well the analysis of results, following remarks and conclusions can be reached:

- The statistical analysis indicated that the describing of changes in cutting forces Fa , Fr and Ft as function of machining parameters v , f , a , and cutting tool insert tip radius r_ϵ , by means of power function, correctly describes the physics of change of forces as function of machining parameters;

- All factors adopted in models are significant, apart in model (2), and their influence is as follows:

- cutting speed affects cutting forces counter-proportionally, meaning that cutting forces decrease by cutting speed increase;
- feed, as well as cutting depth, have proportional influence on cutting forces change;
- cutting tool insert tip radius r_ϵ influences cutting forces in a mode where by its increase causes significant increase of forces Fr and Ft , and insignificant increase of Fa ;

- cutting depth - a and feed - f have higher influence, smaller r_ϵ , and smallest and counter-proportional cutting speed v on the change of main cutting force.

- Since small differences of influences are gained and when in a research an influence sign change occurs, justified is to perform more intensified research activities in sense of reducing uncertainty of results that are gained from measurements and determination of the confidential interval onto the influence of separate factors, all with the purpose of reducing or eliminating the negative influence that outcomes from research hardware equipment, the validity of the application of adopted machining parameters, the experiment planning methodology, the mathematical processing of results and applied software solutions.

5. REFERENCES

- [1] Pavlovski, V., Kuzinovski, M., Zebrowski, H., Cichosz, P.: *Experimental research of the physical phenomena in turning with ceramic cutting inserts*, Third International Conference on advanced manufacturing systems and technology, AMST '93, Udine, Italy, 1993.
- [2] Kuzinovski, M., Trajčevski, N., Cichosz, P., Tomov, M.: *Monitoring system for investigation of the cutting forces in the machining with turning*, 9th International Scientific Conference, MMA 2006, p.p. 19-20, Novi Sad, Srbija i Crna Gora, 15-16, June, 2006.
- [3] Stanić, J.: *Metod inženjerskih merenja*, Mašinski fakultet, Beograd, 1990.
- [4] Trajčevski, N.: *Monitoring system in experimental investigation in machining with turning*, Master thesis, Skopje, February 2008.
- [5] Cichosz, P., Zebrowski, H.: *Meßung der schnittemperatur beim drehen mit keramischen schneiden*, VII Internationale konferenz für werkzeuge und ausstellung. Miskolc (H), 29-31.8.1989.
- [6] Jurković, Z., Jurković, M.: *Modeling and simulation of the cutting force using experimental data*, 7-th International Research/Expert Conference "Trends in the Development of Machinery an Associated Technology", TMT 2003, p.p. 81-84, Lloret de Mar, Barcelona, Spain, 15-16 September, 2003.

Authors: Prof. Kuzinovski Mikolaj, PhD, University "Ss. Cyril and Methodius", Faculty of Mechanical Engineering, Skopje, Macedonia. **Trajčevski Neven, MSc**, Military Academy - Skopje, Macedonia. **Prof. Cichosz Piotr, DSc**, Institute of Production Engineering and Automation of the Wroclaw University of Technology, Wroclaw, Poland.

E-mail: mikolaj@mf.edu.mk
neven.trajchevski@gmail.com
piotrc@itma.pwr.wroc.p

University of Novi Sad
FACULTY OF TECHNICAL SCIENCES
DEPARTMENT FOR PRODUCTION ENGINEERING
Novi Sad, Serbia

*10th INTERNATIONAL SCIENTIFIC CONFERENCE ON
FLEXIBLE TECHNOLOGIES*

Novi Sad, October 9-10, 2009

University of Novi Sad
FACULTY OF TECHNICAL SCIENCES
DEPARTMENT FOR PRODUCTION ENGINEERING
21000 NOVI SAD, Trg Dositeja Obradovica 6, SERBIA

10th INTERNATIONAL SCIENTIFIC CONFERENCE ON
FLEXIBLE TECHNOLOGIES

PROCEEDINGS

Novi Sad, October 2009

**PROCEEDINGS OF THE 10th INTERNATIONAL SCIENTIFIC CONFERENCE ON
FLEXIBLE TECHNOLOGIES - MMA 2009.
Novi Sad 2009.**

Publisher: FACULTY OF TECHNICAL SCIENCES
DEPARTMENT FOR PRODUCTION ENGINEERING
21000 NOVI SAD, Trg Dositeja Obradovica 6
SERBIA

Organization of this Conference was approved by Educational-scientific Council of Faculty of Technical Sciences in Novi Sad, at 26th meeting held on November, 26th 2008.

Editor: Dr Ilija Ćosić, red.prof., Dean

Reviewers: Dr Velimir TODIĆ, Professor
Dr Ljubomir BOROJEV, Professor
Dr Janko HODOLIČ, Professor
Dr Pavel KOVAČ, Professor
Dr Bogdan SOVILJ, Professor
Dr Milan ZELJKOVIĆ, Professor
Dr Marin GOSTIMIROVIĆ, Assoc.Professor
Dr Miodrag HADŽISTEVIĆ, Assist.Professor
Dr Milenko SEKULIĆ, Assist.Professor
Dr Slobodan TABAKOVIĆ, Assist.Professor

Technical treatment and design: Dr Ognjan Lužanin, Assistant,
Borislav Savković, dipl.ing.-master

Manuscript submitted for publication: October 05, 2009.

Printing: 1st

Circulation: 300 copies

CIP classification:

CIP- Каталогизacija u publikaciji
Biblioteka Mатице српске, Нови Сад

621.7/.9 (082)

**INTERNATIONAL Scientific Conference on Flexible
Technologies (10 ; 2009 ; Novi Sad)**

Proceedings / 10th International Scientific Conference on
Flexible Technologies – MMA 2009, Novi Sad, October 9-10,
2009 ; [editor Ilija Ćosić] . – Novi Sad : Faculty of
Technical Sciences, Department for Production Engineering,
2009 (Novi Sad : Grafički centar Grid). – VI, 310 str. :
ilustr. ; 30 cm

Tiraž 300. – Bibliografija uz svaki rad. – Registar.

ISBN 978-86-7892-223-7

a) Производно машинство - Зборници

COBISS.SR-ID 242833159

Printing by: FTN, Graphic Center
GRID, Novi Sad

ISBN: 978-86-7892-223-7

*Finansiranje ovog Zbornika radova pomogao je pokrovitelj konferencije **Ministarstvo za nauku i tehnološki razvoj Republike Srbije i Pokrajinski sekretarijat za nauku i tehnološki razvoj AP Vojvodine.***

Financing of the Proceedings was sponsored by the Ministry of Science and Technological Development of the Republic of Serbia and aided by the Ministry of Sciences and Technological Development of AP Vojvodina.

10th INTERNATIONAL SCIENTIFIC CONFERENCE
Novi Sad, Serbia, October 9-10, 2009

CONFERENCE ORGANIZER

University of Novi Sad
FACULTY OF TECHNICAL SCIENCES
DEPARTMENT FOR PRODUCTION ENGINEERING
21000 NOVI SAD, Trg Dositeja Obradovica 6, SERBIA

INTERNATIONAL SCIENTIFIC COMMITTEE

Prof. dr Velimir Todić, FTN Novi Sad, chairman
Prof. Dr. Joze BALIC, SF Maribor
Prof. Dr. Helmut Bley, University of Saarlandes
Prof. Dr. Ljubomir BOROJEV, FTN Novi Sad
Prof. Dr. Konstantin BOUZAKIS, AU Thessaloniki
Prof. Dr. Miran BREZOCNIK, SF Maribor
Prof. Dr. Ilija COSIC, FTN Novi Sad
Prof. Dr. Pantelija DAKIC, MF Banja Luka
Prof. Dr. Cristian DOICIN, PU Bucharest
Prof. Dr. Dragan DOMAZET, MF Nis
Prof. Dr. Janko HODOLIC, FTN Novi Sad
Prof. Dr. Frantisek HOLSOVSKY, PU Ústí nad Labem
Prof. Dr. Amaia IGARTUA, TC Eibar
Prof. Dr. Juliana JAVOROVA, UCTM Sofia
Prof. Dr. Vid JOVISEVIC, MF Banja Luka
Prof. Dr. Mara KANDEVA, TU Sofia
Prof. Dr. Tatjana KANDIKJAN, MF Skopje
Prof. Dr. Pavel KOVAC, FTN Novi Sad
Prof. Dr. Malik KULENOVIC, MF Sarajevo
Prof. Dr. Ivan KURIC, FME Zilina
Prof. Dr. Mikolaj KUZINOVSKI, MF Skopje
Prof. Dr. Miodrag LAZIC, MF Kragujevac
Prof. Dr. Stanislaw LEGUTKO, PTF Poznan
Prof. Dr. Chusak LIMSAKUL, PSU Hatyai
Prof. Dr. Ljubomir LUKIC, MF Kraljevo
Prof. Dr. Vidosav MAJSTOROVIC, MF Beograd

Prof. Dr. Ostoja MILETIC, MF Banja Luka
Prof. Dr. Jozef NOVAK-MARCINCIN, FMT Presove
Prof. Dr. Miroslav PLANCAK, FTN Novi Sad
Prof. Dr. Snezana RADONJIC, TF Cacak
Prof. Dr. Zygmunt RYMUZA, UT Warsaw Area
Prof. Dr. Bogdan SOVILJ, FTN Novi Sad
Prof. Dr. Miroslav TRAJANOVIC, MF Nis
Prof. Dr. Dusan SEBO, SF Kosice
Prof. Dr. Branko SKORIC, FTN Novi Sad
Prof. Dr. Peter SUGAR, TU Zvolen
Prof. Dr. Branko TADIC, MF Kragujevac
Prof. Dr. Wiktor TARANENKO, SPI Sevastopol
Prof. Dr. Ljubodrag TANOVIĆ, MF Beograd
Prof. Dr. Andrei TUDOR, PU Bucharest
Prof. Dr. Dzemo TUFEKCIC, University of Tuzla
Prof. Dr. Gyula VARGA, University of Miskolc
Prof. Dr. Vojo VISEKRUNA, FSR Mostar
Prof. Dr. Radomir VUKASOJEVIC, MF Podgorica
Prof. Dr. Milan ZELJKOVIC, FTN Novi Sad
Assoc. Prof. Dr. Marin GOSTIMIROVIC, FTN Novi Sad
Assoc. Prof. Dr. Borut KOSEC, FS Ljubljana
Assoc. Prof. Dr. Mirko SOKOVIC, FS Ljubljana
Doc. Dr. Igor DRSTVENSEK, SF Maribor
Doc. Dr. Milenko SEKULIC, FTN Novi Sad
Doc. Dr. Miodrag HADZISTEVIC, FTN Novi Sad
Doc. Dr. Slobodan TABAKOVIC, FTN Novi Sad

HONORARY COMMITTEE

Prof. Dr. Dragutin ZELENOVIC, Academic
Prof. Dr. Illes DUDAS, University of Miskolc
Prof. Dr. Ratko GATALO, FTN Novi Sad
Prof. Dr. Branko IVKOVIC, MF Kragujevac
Prof. Dr. Jerzy JEDRZEJEWSKI, UT Wroclaw
Prof. Dr. Milenko JOVICIC, MF Beograd
Prof. Dr. Milisav KALAJDZIC, MF Beograd
Prof. Dr. Jan MADL, FME Praha
Prof. Dr. Vucko MECANIN, MF Kraljevo
Prof. Dr. Vladimir MILACIC, MF Beograd
Prof. Dr. Dragoje MILIKIC, FTN Novi Sad
Prof. Dr. Ratko MITROVIC, MF Kragujevac
Prof. Dr. Stanislaw PYTKO, PTS Cracow
Prof. Dr. Jozef REKECKI, FTN Novi Sad
Prof. Dr. Sava SEKULIC, FTN Novi Sad
Prof. Dr. Joko STANIC, MF Beograd
Prof. Dr. Jelena STANKOV, FTN Novi Sad
Prof. Dr. Momir SARENAC, MF E. Sarajevo
M.Sc. Dragan BANJAC, FTN Novi Sad

ORGANISATIONAL COMMITTEE

Prof. Dr. Pavel KOVAC, chairman
Doc. Dr. Milenko SEKULIC
Doc. Dr. Miodrag HADZISTEVIC
Doc. Dr. Slobodan TABAKOVIC,
Dr. Ognjan LUZANIN, Assistant
M.Sc. Aco ANTIC, Assistant
M.Sc. Igor BUDAK, Assistant
M.Sc. Miodrag MILOSEVIC, Assistant,
M.Sc. Dorde VUKELIC, Assistant
M.Sc. Dejan LUKIC, Assistant
M.Sc. Aleksandar ZIVKOVIC, Assistant
Ivan MATIN, dipl.ing., B.E.
Igor BESIC, dipl.ing., B.E.
Borislav SAVKOVIC, dipl. ing. master., secretary

10th INTERNATIONAL SCIENTIFIC CONFERENCE
Novi Sad, Serbia, October 9-10, 2009

ACKNOWLEDGEMENT

Organisation of the 10th International Scientific Conference MMA 2009 – Flexible Technologies, was greatly supported by the following sponsors:

- **TEHNOEXPORT** – Indija
- **RITAM INŽENJERING** –Beograd
- **BEOHEMIJA**–Beograd
- **METALS-BANKA A.D.** – Novi Sad
- **FKL A.D.** – Temerin

Being held on a regular basis, like some other conferences of long tradition, the MMA – FLEXIBLE TECHNOLOGIES contributes to continuous application of scientific results and professional know-how in the metalworking industry, regardless of the difficulties this industry has been facing during the last fifteen years.

By organizing the MMA 2009 Conference, the research potential of our country relies on its traditional enthusiasm and perseverance in order to contribute to advancement of production engineering in this region – not only through application of scientific results and professional know-how in practice, but also in education of engineers in the area of production technologies and techniques.

The MMA Conference - FLEXIBLE TECHNOLOGIES is being held for the seventh time with international participation, while this is the first time that it has the official status of international conference. Throughout the years, by the number of contributions, their quality and participation of international authors, the Conference has earned a respectable reputation among scientists and industry professionals.

Initially, MMA - FLEXIBLE TECHNOLOGIES focused exclusively on TECHNOLOGIES, TOOLS AND EQUIPMENT FOR MACHINING BY CHIP REMOVAL with the following topics:

- ◆ MACHINING AND PROCESS PLANNING
- ◆ MACHINE TOOLS
- ◆ TOOLS, FIXTURES, METROLOGY AND QUALITY
- ◆ FLEXIBLE MANUFACTURING SYSTEMS, CAD, CAPP, CAM, CAQ, ..., CIM systems

However, the X Conference comes with a slightly broadened choice of topics:

- ◆ ENVIRONMENTAL TECHNOLOGIES AND ECOLOGICAL SYSTEMS
- ◆ OTHER AREAS

The organizers of this Conference are convinced that by broadening the scope they did not collide with the similar conferences of long tradition.

With around 80 papers and more than 50% contributions by international authors, 10th International Scientific Conference MMA 2009 – FLEXIBLE TECHNOLOGIES successfully maintains the high level set by the previous conferences. Participation of a large number of domestic and international authors, as well as the diversity of topics, justifies our efforts to organize this conference and contribute to exchange of knowledge, research results and experience of industry experts, research institutions and faculties which all share a common interest in the area of production engineering.

Novi Sad, October 2009

*INTERNATIONAL SCIENTIFIC AND
ORGANISATIONAL COMMITTEE*

Contents

KEYNOTE PAPERS:

Pilipovic, M., Spasic, Z. VIRTUAL MANUFACTURING – MODELING FOR CIM ENTERPRISE.....	1
Cus, F., Zuperl, U. EMBEDDED LOAD CONTROL SYSTEM FOR MILLING PROCESSES.....	5
Brezocnik, M., Brezovnik, S., Balic, J., Sovilj, B. SWARM INTELLIGENCE BASED ROBOT SYSTEM.....	9
Kovac, P., Gostimirovic, M., Sekulic, M., Savkovic B. MAIN DEVELOPMENTS IN CUTTING TECHNOLOGY.....	13

Section A: METAL CUTTING

Invited Paper:

Kovac, P., Gostimirovic, M., Sekulic, M., Savkovic B. MODELING AND SIMULATION OF CUTTING PROCESS.....	22
---	----

Invited Paper:

Kuzinovski, M., Tomov, M., Cichosz, P. EFFECT OF SAMPLING SPACING UPON CHANGE OF HYBRID PARAMETERS VALUES OF THE ROUGHNESS PROFILE.....	28
--	----

Antic, A., Zeljkovic, M., Hodolic, J., Zivkovic, A. MODEL OF CLASSIFICATION SYSTEM OF TOOL WEAR CONDITION WHILE MACHINING BY TURNING.....	33
--	----

Gostimirovic, M., Kovac, P., Sekulic, M., Savkovic B. INVERSE TASK SOLUTION OF HEAT CONDUCTION IN GRINDING PROCESS.....	37
---	----

Kovac, P., Savkovic, B., Sekulic, M., Mijic A. MODELING OF CUTTING FORCES IN FACE MILLING.....	40
--	----

Kovac, P., Serdar B., Savkovic, B., Gostimirovic, M. COMPUTER ANALYSIS OF CUTTING FORCES ACTION ON CUTTING TOOL DURING TURNING.....	44
--	----

Krsljak, B. SURFACE GRINDING OF FLAT WOOD SURFACES AND WOODEN MATERIALS WITH GRINDING BELTS, STATE CHARACTERISTICS AND PROCESS OPTIMIZATION.....	48
--	----

Kuzinovski, M., Trajceviski, N., Cichosz, P. INVESTIGATION OF CUTTING FORCES DURING MACHINING PROCESS BY HIGH SPEED TURNING.....	52
---	----

Miletic O., Todic M. DEPENDENCE OF DEFORMATION FROM PARAMETERS OF PROFILING PROCESS.....	56
--	----

Pechacek, F., Hruskova, E. POWER ULTRASOUND IN MACHINING.....	60
Pejovic, B., Dakic, P., Mićic, V. SUPPLEMENT FOR IMPROVEMENT EXISTING MODEL FOR CALCULATING SPIRALLY FLUTED DRILL	64
Radonjić, S., Baralic, J., Sovilj-Nikić, I. CENTERLESS GRINDING AND POLISHING OF CIRCULAR STAINLESS STEEL TUBES	68
Sekulic, M., Kovac, P., Gostimirovic, M., Jurkovic, Z., Savkovic, B. THE THRUST FORCE STRUCTURE IN DRILLING	72
Sekulic, S. ONE METHODOLOGY FOR DETERMINATION WEIBULL'S DISTRIBUTION FUNCTIONS BY MEDIAL RANKS FOR WHICHEVER SIZE SAMPLE.....	76
Tomov, M., Kuzinovski, M., Cichosz, P. GENERAL EFFECT OF TOTAL DATA POINTS NUMBER ON MATERIAL RATIO CHANGE OF THE ROUGHNESS PROFILE.....	80
Trajcevski, N., Kuzinovski, M., Cichosz, P. INVESTIGATION OF TEMPERATURE DURING MACHINING PROCESS BY HIGH SPEED TURNING	86
 Section B: MACHINE TOOLS	
Deticek, E., Zuperl, U. POSITION CONTROL OF HYDRAULIC DRIVES IN MACHINE TOOLS BY FUZZY SELF-LEARNING CONTROLLER	90
Dimic, Z., Zivanovic, S., Vasic, M., Cvijanovic, V., Krosnjar, A. VIRTUAL SIMULATOR FOR FIVE AXIS VERTICAL TURNING CENTER IN PYTHON GRAPHICAL ENVIRONMENT INTEGRATED WITH OPEN ARCHITECTURE CONTROL SYSTEM	94
Pozhidaeva, V., Kandeva, M., Assenova, E. ESTIMATION OF WEAR AND SERVICEABILITY OF ROLLING BEARINGS IN OPEN PIT COAL MINING MACHINES.....	98
Todic, V., Lukic, D., Milosevic, M. FUNDAMENTALS FOR PLANNING AND CALCULATION OF MACHINING SYSTEMS' CAPACITY	101
Vukicevic V., Albijanac R., Benisek M., Komadinic V. THE CONSIDERATION OF THE DYNAMIC UNBALANCE PROBLEM OF ROTATING MACHINERY	105
 Section C: TOOLS, TRIBOLOGY, FIXTURES, METROLOGY AND QUALITY	
<i>Invited Paper:</i>	
Cep, R., Sadilek, M., Kouril, K., Budak, I., Hadzistevic, M. MEASURING OF MACHINE TOOL ACCURACY BY RENISHAW BALLBAR QC10.....	109
<i>Invited Paper:</i>	
Sovilj, B., Javorova, J. G. , Geric, K., Brezocnik, M., INFLUENCE OF TEMPERATURE ON THE PHASE TRANSITION IN CoPt ALLOY	113

Invited Paper:

Vukelic, Dj., Tadic, B., Hodolic, J., Matin, I., Krizan, P. DEVELOPMENT A DATABASE OF MODULAR FIXTURES	117
Cerjakovic, E., Tufekcic Dz., Topcic A., Selo R. SIVUR SOFTWARE APPLICATION FOR MODELING OF PENDING CONVEYER.....	121
Doric, J., Pilic, V., Besic, I., Hodolic, J. APPLICATION OF REVERSE ENGINEERING BASED ON FEATURE RECOGNITION	125
Hadzistevic, M., Hodolic, J., Besic, I., Pavlov, A. TESTING SOME SIGNIFICANT PARAMETERS ON MEASUREMENT ERROR OF COORDINATE MEASURING MASHINE	129
Javorova, J. G., Sovilj, B., Sovilj-Nikic, I. INFLUENCE OF FLUID INERTIA ON THE STABILITY OF EHD JOURNAL BEARINGS	133
Krizan, P., Soos, E., Vukelic, Dj. COUNTER PRESSURE EFFECTING ON COMPACTED BRIQUETTE IN PRESSING CHAMBER	136
Majstorovic, V., Ercevic, B., Ercevic, M., Zukan, I. ONE CAI MODEL IN THE DIGITAL FACTORY	140
Makedonski, A., Makedonski, B., Vilcek, I. ORGANIZATION OF THE TRYBOSYSTEM "TOOL – PART" AFTER MAGNETIC- ULTRASONIC TREATMENT.....	144
Sovilj, B., Radonjic, S.,Kovac, P., Sovilj-Nikic, I. ANALYSIS GEAR CHARACTERISTICS AND SERATION PROCESSING IN "KOLUBARA - METAL" FACTORY	147
Sovilj, B., Radonjic, S., Sovilj-Nikic, I. ANALYSIS OF APPLICATION OF PROFILED TOOLS FOR SERATION IN "KOLUBARA - METAL" FACTORY	151
Trakic, E., Avdic, S., Saric B. REVERSE ENGINEERING OF STATOR WINGS OF VARIABLE TURBO CHARGER	155
Zuperl, U., Cus, F. AUTOMATION OF MILLING FIXTURE VERIFICATION PROCESS	158

Section D: FLEXIBLE MANUFACTURING SYSTEMS, CAD, CAPP, CAM, CAQ, ..., CIM

Invited Paper:

Borojevic, S., Jovisevic, V., Jokanovic, S. MODELING, SIMULATION AND OPTIMIZATION OF PROCESS PLANNING	162
---	-----

Invited Paper:

Budak I., Sokovic M., Hodolic J., Kopac J. POINT DATA REDUCTION BASED ON FUZZY LOGIC IN REVERSE ENGINEERING.....	166
--	-----

Invited Paper:

Milosevic, M., Todic, V., Lukic, D. MODEL DEVELOPMENT OF COLLABORATIVE SYSTEM FOR PROCESS PLANNING	170
--	-----

Invited Paper:

Petrovic, B., P., Jakovljevic, Z., Pilipovic, M., Mikovic, Dj, V. IN PROCESS IDENTIFICATION OF WORKPIECE/SYSTEM GEOMETRICAL DEVIATIONS BASED ON GENERAL PURPOSE ROBOTS AND LASER TRIANGULATION SENSORS - Part 1: Conceptual Framework.....	174
--	-----

Invited Paper:

Petrovic, B., P., Jakovljevic, Z., Pilipovic, M., Mikovic, Dj, V. IN PROCESS IDENTIFICATION OF WORKPIECE/SYSTEM GEOMETRICAL DEVIATIONS BASED ON GENERAL PURPOSE ROBOTS AND LASER TRIANGULATION SENSORS -Part 2: Evaluation.....	178
Babic A., Pljakic M., Ilic N. MODELLING OF PROCESSES AND MACHINES FOR THE SUPPORT TO HYDROENGINE COMPONENTS PRODUCTION.....	183
Babic A., Pljakic M., Ilic N., Petrovic A. MODELLING OF INSTALLATION OPERATIONS IN CAM OF ROADHEADER DESIGN FOR THE PROCESSING OF INFRASTRUCTURAL OBJECTS	186
Brajlih, T., Drstvensek, I., Valentan, B., Tasic T., Balic, J. ADVANTAGES OF COMBINING RAPID PROTOTYPING AND RAPID TOOLING TECHNOLOGIES IN PROTOTYPE PRODUCTION.....	190
Charbulova, M., Matusova, M., Caganova, D. INTELLIGENT PRODUCTION SYSTEMS AND CLAMPING SYSTEMS FOR INTELLIGENT PRODUCTION SYSTEMS	194
Eric, M., Stefanovic, M., Tadic, B. ARCHITECTURE OF INFORMATION MODEL FOR REENGINEERING OF TECHNOLOGICAL PROCESSES FOR SMALL ENTERPRISES	198
Grujic, J., Zeljkovic, M., Tabakovic, S., Gatalo, R., Sekulic, J. IMPLEMENTATION CAD/CAE/CAM PROGRAM SYSTEM IN THE PROCESS DESIGNING AND PRODUCING REVISION HIP JOINT PROSTHESIS	202
Javorova, A., Hruskova, E., Matusova, M. AUTOMATED DESIGN OF ASSEMBLY SYSTEM WITH COMPUTER AIDED SYSTEM HELP	206
Javorova, A., Zvolensky, R., Pechacek, F. METHODOLOGY AND DESIGN OF AUTOMATED DISASSEMBLY DEVICE	210
Luzanin, O., Plancak, M., Barisic, B. GESTURE RECOGNITION USING DATA GLOVE AND ANN-BASED PROCESSOR.....	214
Luzanin, O., Vilotic, D., Plancak, M., Movrin, D. INTEGRATED CAD/CAM AND SIMULATION TOOLS FOR DESIGN AND MANUFACTURE OF FORGING TOOLS	218
Matin, I., Hadzistević, M., Hodolic, J., Vukelic, DJ., Tadic, B. DEVELOPMENT CAD/CAE SYSTEM FOR MOLD DESIGN	222
Movrin, D., Vilotic, D., Milutinovic, M., Plancak, M., Skakun, P. DESIGN OF FORGING TOOLS FOR YOKE-LIKE ELEMENTS BASED ON NUMERICAL SIMULATION.....	226
Reibenschuh, M., Cus, F. STRESS ANALYSIS OF A BRAKE DISC CONSIDERING CENTRIFUGAL LOAD	230
Slota, J., Spisak, E., Gajdos, I. THE APPLICATION OF COMPUTER-AIDED METHODS IN DEVELOPMENT PROCESSES OF PLASTIC PRODUCT	234
Sljivic, M., Radonjic, R., Stanojevic, M. MODELING OF FORWARD EXTRUSION PROCESS BY VIRTUAL MANUFACTURING	238

Section E: ENVIRONMENTAL TECHNOLOGIES AND ECOLOGICAL SYSTEMS

Invited Paper:

Crnobrnja B., Budak I., Ilic M., Hodolic J., Kosec B. ENVIRONMENTAL LABELLING OF TYPE I ACCORDING TO SRPS ISO 14024:2003	242
Flimel, M. NEED OF PREDICTIVE ENVIRONMENTAL FRIENDLY SYSTEM OF NOISE PROTECTION	246
Hricova, B., Nakatova, H., Badida, M., Lumnitzer, E. APPLICATION OF ECODSIGN AND LIFE CYCLE ASSESSMENT IN EVALUATION OF MACHINE PRODUCTS.....	250
Ilic, M., Budak, I., Crnobrnja, B., Hodolic, J., Kosec, B. ANALYSIS OF SELF-DECLARED ENVIRONMENTAL LABELS AND DECLARATIONS ACCORDING TO STANDARD ISO 14021	254
Liptai, P., Badida, M., Lumnitzer, E., Moravec, M. APPLICATION OF ACOUSTIC CAMERA IN INDUSTRIAL SITE.....	258
Lukacova, K., Badida, M., Lumnitzer, E., Liptai, P. CONCENTRATION OF SOLID AEROSOLS IN WORKING ENVIRONMENT	262
Nakatova, H., Hricova, B., Badida, M., Lumnitzer, E. COMPLEX EVALUATION OF THE QUALITY OF THE WORK ENVIRONMENT OF SELECTED FACTORS AND WORKPLACES IN ENGINEERING INDUSTRY	266
Sebo J. Fedorcakova M., Nakatova H. Sebo D. Halagovcova K. OPERATING EXPERIMENT OF WASTEWATER CLEANING AROUND THE BLAST FURNACE IN THE USS-KOSICE	270

Section F: OTHER AREAS

Invited Paper:

Balos S., Grabulov V., Sidjanin L. 50CrV4 STEEL AS A MATERIAL FOR PERFORATED PLATES IN BALLISTIC APPLICATION	274
<i>Invited Paper:</i> Rajnovic, D., Sidjanin, L., Eric, O. PROCESSING WINDOW AND AUSTEMPERABILITY OF ALLOYED AUSTEMPERED DUCTILE IRONS	278
Balos S., Grabulov V., Sidjanin L. PATENTED WIRE MESH AS ADD-ON ARMOUR	282
Bashir Raddad , Mohieldeen Abdel-Rahman, Said Al-hashani AN INVESTIGATION ON THE FLOW BEHAVIOR OF METALS WHEN FORGING SPECIMENS HAVING DIFFERENT CROSS SECTIONS.....	286
Celovic S., Tufekcic Dz., Cerjakovic E., Topcic A., Saric B. NEW PRODUCT DEVELOPMENT BASED ON MULTICRITERIAL DEMANDS	290
Geric, K., Sovilj, B. PROPERTIES OF SPRAY FORMED TOOL STEELS	294
Jovanovic, D., Nedic, B., Cupovic, M. INFLUENCE OF THE TECHNOLOGICAL HERITAGE ON LIFE CYCLE OF MACHINE ELEMENTS	298

Simonovic, S. DESIGNING PRODUCTS AND EQUIPMENT WITH RESPECT TO REDUCTION OF SETUP TIMES.....	301
Trbojevic, I., Vilotic, D., Jovicic, R., Luzanin, O., Movrin, D. COST ANALYSIS BASED ON MODERN FORGING TECHNOLOGY PLANNING	305
AUTHOR INDEX	309
INFORMATION ABOUT DONATORS	

10th INTERNATIONAL SCIENTIFIC CONFERENCE ON
FLEXIBLE TECHNOLOGIES

PROCEEDINGS

KEYNOTE PAPERS

Novi Sad, October 2009.