

Periodicals

Engineering Research

Advanced Engineering Forum

Journal of Biomimetics, Biomaterials and Biomedical Engineering

Advances in Science and Technology

Applied Mechanics and Materials

International Journal of Engineering Research in Africa

Foundations of Materials Science and Engineering

Materials Science

Journal of Metastable and Nanocrystalline Materials

Journal of Nano Research

Defect and Diffusion Forum

Solid State Phenomena

Diffusion Foundations

Materials Science Forum

Key Engineering Materials

Nano Hybrids and Composites

Advanced Materials Research

Limited Collections

Specialized Collections

Retrospective Collection

Newsletter Subscription

First Name *

Last Name *

Email *

[Home](#) [Applied Mechanics and Materials](#) [Details](#)

Applied Mechanics and Materials

ISSN: 1662-748

[Volumes](#) [My eBooks](#) [Details](#) [Editorial Board](#)

About:

"Applied Mechanics and Materials" is a peer-reviewed journal which specializes in rapid publication of proceedings of international scientific conferences, workshops and symposia as well as special volumes on topics of contemporary interest in all areas which are related to:

- 1) Research and design of mechanical systems, machines and mechanisms;
- 2) Materials engineering and technologies for manufacturing and processing;
- 3) Systems of automation and control in the areas of industrial production;
- 4) Advanced branches of mechanical engineering such as mechatronics, computer engineering and robotics.

"Applied Mechanics and Materials" publishes only complete volumes on given topics, proceedings and complete special topic volumes. We do not publish stand-alone papers by individual authors.

Authors retain the right to publish an extended, significantly updated version in another periodical.

Abstracted/Indexed in:

SCImago Journal & Country Rank (SJR) www.scimagojr.com.

Inspec (IET, Institution of Engineering Technology) www.theiet.org.

Chemical Abstracts Service (CAS) www.cas.org.

Google Scholar scholar.google.com.

NASA Astrophysics Data System (ADS) <http://www.adsabs.harvard.edu/>.

Cambridge Scientific Abstracts (CSA) www.csa.com.

ProQuest www.proquest.com.

Ulrichsweb www.proquest.com/products-services/Ulrichsweb.html.

EBSCOhost Research Databases www.ebscohost.com/.

CiteSeerX citeseerx.ist.psu.edu.

Zetoc zetoc.jisc.ac.uk.

Index Copernicus Journals Master List www.indexcopernicus.com.

WorldCat (OCLC) www.worldcat.org.

ISSN print 1660-9336 ISSN cd 2297-8941 ISSN web 1662-7482

Additional Information:

Please ask for additional information: amm@scientific.net

Subscription

Irregular: approx. 20-30 Volumes per year.

Rates 2018 for:

- Web only: EUR 1121,00 per year,

- Print (+free WEB): EUR 2235,00 (+Postage EUR 510,00)

Share:

SUBSCRIBE

Subscribe to our Newsletter and get informed about new publication regularly and **special discounts for subscribers!**

GET ACCESS

SYSTEM GUIDE

DISTRIBUTORS

SUPPLEMENTS

ABOUT US

POLICY &

ETHICS

CONTACT US

IMPRINT & PRIVACY

POLICY

SITEMAP

Scientific.Net is a registered brand of Trans Tech Publications Inc.
© 2018 by Trans Tech Publications Inc. All Rights Reserved

Periodicals

Engineering Research

Advanced Engineering Forum

Journal of Biomimetics, Biomaterials and Biomedical Engineering

Advances in Science and Technology

Applied Mechanics and Materials

International Journal of Engineering Research in Africa

Foundations of Materials Science and Engineering

Materials Science

Journal of Metastable and Nanocrystalline Materials

Journal of Nano Research

Defect and Diffusion Forum

Solid State Phenomena

Diffusion Foundations

Materials Science Forum

Key Engineering Materials

Nano Hybrids and Composites

Advanced Materials Research

Limited Collections

Specialized Collections

Retrospective Collection

Newsletter Subscription

First Name *

Last Name *

Email *

Applied Mechanics and Materials

ISSN: 1662-7482

- Volumes
- My eBooks
- Details
- Editorial Board

Editor(s) in Chief	
Prof. Xipeng Xu	<div>SEND MESSAGE</div> <div>Huaqiao University, Research Institute of Manufacturing Engineering at Huaqiao University; No.668, Jimei Road, Xiamen, China, 361021;</div>
Editorial Board	
Prof. Ezio Cadoni	<div>SEND MESSAGE</div> <div>University of Applied Sciences of Southern Switzerland, Department for Construction, Environment and Design, DynaMat Laboratory, SUPSI-DACD; Campus Trevano, Canobbio, 6952, Switzerland;</div>
Dr. Yuan Sheng Cheng	<div>SEND MESSAGE</div> <div>Harbin Institute of Technology, School of Materials Science and Technology; P.O. Box 435, Harbin, China, 150001;</div>
Dr. D.A. Chinakhov	<div>SEND MESSAGE</div> <div>National Research Tomsk Polytechnic University, Yurga Institute of Technology (Branch); Leningradskaya 26, Yurga, Russian Federation, 652055;</div>
Prof. Oana Dodun	<div>SEND MESSAGE</div> <div>Gheorghe Asachi Technical University of Iași, Department of Machine Manufacturing Technology; D. Mangeron Blvd, 39A, Iași, 700050, Romania;</div>
Prof. Grigore Gogu	<div>SEND MESSAGE</div> <div>Institut Français de Mécanique Avancée, Campus de Clermont-Ferrand/les Cézeaux, CS 20265; Clermont-Ferrand, 63175, France;</div>
Dr. Tibor Krenický	<div>SEND MESSAGE</div> <div>Technical University of Košice, Faculty of Manufacturing Technologies with a Seat in Prešov; Bayerova 1, Presov, 080 01, Slovakia;</div>
Dr. Rozli Zulkifli	<div>SEND MESSAGE</div> <div>Universiti Kebangsaan Malaysia, Department of Mechanical and Materials Engineering, Faculty of Engineering and Built Environment; Bangi, Malaysia, 43600;</div>

SUBSCRIBE

Subscribe to our Newsletter and get informed about new publication regularly and **special discounts for subscribers!**

GET ACCESS

SYSTEM GUIDE

DISTRIBUTORS

SUPPLEMENTS

ABOUT US

POLICY &

ETHICS

CONTACT US

IMPRINT & PRIVACY

POLICY

SITEMAP

Scientific.Net is a registered brand of Trans Tech Publications Inc.
© 2018 by Trans Tech Publications Inc. All Rights Reserved

Paper Titles

Effect of Different Filler Materials in the Development of Bipolar Plate Composite for Polymer Electrolyte Membrane Fuel Cell (PEMFC)
p.226

Integrated Steering System Design for Bus Driver Drowsy Behavior Change
p.231

Up-Scaling and Optimisation of Fire Fighting Ground Vehicle Track System
p.236

Effect of Tool Wear on Tool Life and Surface Finish when Machining DF-3 Hardened Tool Steel
p.241

Experimental Study and Analysis of the Influence of Drawbead against Restriction and Deep Drawing Force of Rectangular Cup-Cans with Tin Plate Material
p.246

Catalytic Steam Gasification of Waste Palm Tree Trunk Derived Bio-Char
p.252

Formation of Alumina Inclusions during Counter Diffusion of Aluminum and Oxygen Dissolved in Molten Iron
p.260

Comparison Results between MacCormack Scheme and Steger Warming Scheme for the Case of Supersonic Flow Pass through Divergent Nozzle
p.268

Aerodynamics Analysis on Unsymmetrical Fuselage Models
p.273

[Home](#) [Applied Mechanics and Materials](#) [Mechanical & Manufacturing Engineering](#) [Experimental Study and Analysis of the Influence...](#)

Experimental Study and Analysis of the Influence of Drawbead against Restriction and Deep Drawing Force of Rectangular Cup Cans with Tin Plate Material

Abstract:

Drawbead are often used to control the flow of material, stress and deep drawing force the flange area. This paper discussed the drawbead (fully, not fully and without drawbead) that combined with variations in the blank holder force against restriction of material flow and drawbead restriction force of deep drawing with palm oil lubrication. In this paper, analytical and experiments are used to predict the drawbead restraining and deep drawing force. The tin steel sheet with a thickness of 0.2 mm is used as specimen. The results obtained, that the application fully drawbead be very effective in controlling the flow of materials in the flange, as compared to not fully and without drawbead. In the beginning of the process (punch stroke < 4 mm), the magnitude of restraining force and deep

drawing force can be increased. And, the magnitude of Radial Stress increases, conversely the magnitude of tangential stress decreased. This can prevent the occurrence optimum blank holder force is recommended in range 4394-8788 N. Comparisons of results between the analysis and experiments show the phenomenon is similar.

Info:

Periodical: [Applied Mechanics and Materials](#) (Volume 315)

Main Theme: [Mechanical & Manufacturing Engineering](#)

Edited by: A.E. Ismail, A.J. Alimin, A.L. Mohd Tobi, A. Khalid, H.Z. Abdullah, I. Masood, M.H.I. Ibrahim, M. K. Mohd Noor, M.S. Yusof, S. Jamian, S. Salleh, W.A. Siswan and W.N.A. Wan Muhammad

Pages: 246-251

DOI: 10.4028/www.scientific.net/AMM.315.246

Citation: S. Candra and I. M. L. Batan, "Experimental Study and Analysis of the Influence of Drawbead against Restriction and Deep Drawing Force of Rectangular Cup Cans with Tin Plate Material", *Applied Mechanics and Materials*, Vol. 315, pp. 246-251, 2013

Online since: April 2013

Authors: [Susila Candra](#), [I. Made Londen Batan](#)

Keywords: [Blank Holder Force](#), [Deep Drawing](#), [Deep Drawing Force](#), [Die](#), [Drawbead](#), [Lubrication](#), [Punch](#)

Export: [RIS](#), [BibTeX](#)

Price: \$38.00

Permissions: [Request Permissions](#)

Share: [f](#) [t](#) [e](#) [m](#) [+](#)

ADD TO CART

References

Cited by

Related Articles

Experimental Study and Analysis of the Influence of Drawbead against Restriction and Deep Drawing Force of Rectangular Cup-Cans with Tin Plate Material

Susila Candra^{1, a}, I Made Londen Batan^{1, b}

¹ Mechanical Engineering, Institut Teknologi Sepuluh Nopember Surabaya (ITS), Indonesia

^a susilac@yahoo.com, ^b londbatan@me.its.ac.id

Keywords: drawbead, deep drawing, blank holder force, lubrication, deep drawing force, punch and die.

Abstract. Drawbead are often used to control the flow of material, stress and deep drawing force in the flange area. This paper discussed the drawbead (fully, not fully and without drawbead) that combined with variations in the blank holder force against restriction of material flow and drawbead restriction force of deep drawing with palm oil lubrication. In this paper, analytical and experiments are used to predict the drawbead restraining and deep drawing force. The tin steel sheet with a thickness of 0.2 mm is used as specimen. The results obtained, that the application fully drawbead be very effective in controlling the flow of materials in the flange, as compared to not fully and without drawbead. In the beginning of the process (punch stroke < 4 mm), the magnitude of restraining force and deep drawing force can be increased. And, the magnitude of Radial Stress increases, conversely the magnitude of tangential stress decreased. This can prevent the occurrence optimum blank holder force is recommended in range 4394-8788 N. Comparisons of results between the analysis and experiments show the phenomenon is similar.

Introduction

Drawbead is one of component in the die set, which is used to control the flow of materials during the process of drawing takes place by controlling the drawbead restraining force (DBRF) [1-5]. And the value DBRF depend on shape and position of the draw-bead. Actual die design depends mostly on the trial-and-error method without calculating the optimum DBRF. And the value DBRF dependent on shape and position of the draw-bead. The value of DBRF obtained from each design case, can be approximated by formula $DBRF (N/mm) = 26.93 + h - 24.87 R_s + 15.98 + t - 159.09 \sqrt{3.14 h R_s} + 23.75 h t - 29.89 R_s t - 2.95 h^2 = 4.18 R_s^2 + 85.95 + t^2$. where the dimensions are as follows: height of drawbead (h) 2-6 mm, the shoulder radius (R_s) = 3-5 mm and the thickness of the sheet material (t) = 0.6-1.2 mm. Mathematical Formula above are still relevant, but that the equation is not considered the blank holder force and lubrication, so not suitable to solve the influence of the blank holder force and lubrication effect. Drawbead inclination on die, with an angle quite effective in restraining the flow of material with a blank holder force that is not high [2]. This application is suitable for die with large die radius. Besides the form of drawbead, the position of drawbead intensely affecting of the drag the flow of material in the process of deep drawing. Research conducted by Mujic [4] inform, that the position drawbead is a good enough with the effect of thinning a small, is in the position of 63 up to 65 mm from a central point die (where the diameter of die = 102 mm). This paper will study the combined effect drawbead and blank holder force to produce products rectangular cup with application fully drawbead and not-fully drawbead, against DBRF and deep drawing force. This research using method in an analytical manner and experiment.

Deep drawing

The theory that is used for this analysis is a method using the balance of forces in all parts of the material is formed. On the process of deep drawing of rectangular products, the creation of the product is divided into two parts, namely: formation in the corner and the straight sides of the

product. In order to obtain a mathematical formula of deep drawing force, based on model blank and flow stress of material as shown in Figure 1.

Figure 1. A. Flow of Material, B. Stress of state, C. Point of material flow

Neglecting friction, the equilibrium condition force in the radial direction can be written as (no application of drawbead)

$$(\sigma_{r-c} + d\sigma_{r-c})(r + dr) d\alpha s_0 - \sigma_{r-c} r d\alpha s_0 + 2[\sigma_t] s_0 dr \sin(d\alpha/2) = 0 \quad (1)$$

(see Figure 1A, B and 1 C)

where: σ_{r-c} = radial stress, r = radius blank corner, $d\alpha$ = a small segment angle in corner area, s_0 = thickness of sheet metal, σ_t = tangential stress dr = a small segment of the radius. Since the material used is sheet material, the approach used is based upon the characteristics of the material destroyed on the conditions of plain strain according to Von Misses. The total radial stress at the corner and straight sides of rectangular products are as follows.

Without drawbead) [6]. The radial stress in radial direction is follow:

$$\sigma_{r-c} = e^{\mu\alpha} \left\{ 1.15\sigma_I \ln\left(\frac{d_1}{d_m}\right) + \left(\frac{2(F_{BhC})}{\pi d_1 s_0}\right) \right\} + \frac{\sigma_{II} s_0}{2r_D} \quad (2)$$

and

$$\sigma_{r-s} = e^{\mu\pi/2} \left\{ \frac{2\mu F_{BhS}}{(l_1 + l_2)s_0} \right\} + \frac{\sigma_b s_0}{2r_D} \quad (3)$$

where F_{BhC} = blank holder-corner side, σ_I = mean flow stress in the flange (point 1-2, R and d_1 respectively are the radius flange (corner blank size) or a diameter from point 1-2, d_m = average diameter = $d_1 + s_0$, μ = coefficient of friction, s_0 = thickness of sheet metal (mm), r_D = die radius, α = bending angle. σ_{II} = mean flow stress after material subjected to bending on the die radius, $\sigma_I = [K/(\epsilon_2 - \epsilon_1)][\epsilon_2^{n+1} - \epsilon_1^{n+1}/(n+1)]$ and $\sigma_{II} = [0.5 K][\epsilon_2^n + \epsilon_3^n]$, $\epsilon_1 = \epsilon_{1c}$ = strain due to the change in diameter of the start to the point 1, and $\epsilon_2 = \epsilon_{2c}$ = strain from point 1 to point 2 in the corner.

Fully drawbead [7]. If apply fully drawbead, an equation of radial stress is follow

$$\sigma_{r-c-FDB} = e^{\mu\pi/2} \left\{ e^{\mu\alpha} 1.15\sigma_I \ln\left(\frac{d_1}{d_m}\right) + \frac{2\mu F_{BhC}}{\mu d_1 s_0} + \frac{\sigma_I s_0}{2r_{db}} \right\} + \frac{\sigma_{II} s_0}{2r_D} \quad (4)$$

$$\sigma_{r-S-FDB} = e^{\mu\pi/2} \left\{ e^{\mu\alpha \left(\frac{2\mu F_{BhS}}{2(l_1+l_2)s_o} + \frac{\sigma_{fdb}s_o}{2r_{db}} \right)} \right\} + \frac{\sigma_{fdr}s_o}{2r_d} \quad (5)$$

where F_{BhS} = blank holder force- side of perpendicular, l_1 and l_2 = length and width datum line in flange area. ; F_{BhC} : blank holder force-corner area; σ_{fdr} : bending stress in straight sides = $K(\epsilon_b)^n$

Not fully drawbead. For not fully drawbead, radial stress on the corner ($\sigma_{r-C-NFDB}$)= σ_{r-c} and straight side radial stress ($\sigma_{r-S-NFDB}$)= $\sigma_{r-S-FDB}$. Strain in a point 1, the 2nd and 3rd determined based on change the diameter or radius in every those points, for a moment either on the side of a corner and straight sides of a material flow which enters into a die. To get the dimensions of the diameter on each point of the trigonometric calculations are used, by following the rule of constant volume and no depletion of sheet material. Total Deep drawing force (F_d) to produce rectangular cup can be obtain from a summation drawing force on the corner and die straight sides, described as follows:

$$F_d = F_{d-corner die} + F_{d-straight side die} = \pi \cdot d_m \cdot s_o \{ \sigma_{r-c} \} + 2 (l_1 + l_2) s_o \{ \sigma_{r-s} \} \quad (6)$$

While the draw-bead restraining force (DBRF) derived from the multiplication between the of deep drawing force (F_d) at each corner and at the straight side of the product with a long transverse which is perpendicular to the direction of flow of the material, as with the equation:

$$DBRF_{Corner die} = F_{d-corner die} / \pi d_1 \text{ dan } DBRF_{Straight Side Die} = F_{d-straight side die} / \pi d_1 \quad (7)$$

Cracking failure criterion equation approach to follow is as follows [7]:

$$F_{crack} \geq F_d ; F_{crack} = \pi \cdot d_m \cdot s_o \cdot UTS \cdot a_c \quad (8)$$

where: F_{crack} = cracking material force ; F_d = deep drawing force, UTS = Ultimate Tensile Strength of material ; and a_c = multiplier factor.

Experiment Set Up

The material used in this study is a tin steel sheet T4 CA-B, where their characteristics can be seen in table 1. While the dimensions of punch die used as indicated by table 2 and Figure 2.

Tabel 1. Characteristics of tin Steel T4 CA-B

No	Karakteristik	Value
1	Ultimate Tensile Strenght; N/mm ²	391
2	Yield Stress (σ_o atau σ_y); N/mm ²	309
3	Strain Hardening Exponensial (n)	0.12
4	Strength coefficient (K); N/mm ²	573
5	Elongation; %	15%
6	r value	0,43

Tabel 2. The main dimensions of punch die

No	Uraian	Dimensi
1	Die lenght	100 mm
2	Die width	60 mm
3	Radius of Die corner	20 mm
4	Punch length	99,3 mm
5	Punch width	59,36 mm
6	Die Clearance	0,35 mm
7	Radius of Punch corner	19,65 mm
8	Die Radius	1 mm
9	Punch Radius	2 mm
10	Spring contatats	37 N/mm
11	Drawbead position	22.5 mm
12	Palm Oil lubrication (μ) [9,6]	0.12

Figure 2. A. Punch and Die Set (without, fully dan not fully drawbead), B. Susunan Punch and Die on press machine.

Dimensions of blank size are set to follow the rule of constant volume, where the volume of blank size = the volume of the finished product = instantaneous volume of each condition punch strokes. Beside that, in the process of drawing is assumed to be not the case thickness depletion [6.7]. Detailed dimensions of blank size can be seen in table 3, while its shape can be seen in Figure 3.

Tabel 3. Dimensions of Blank Size [7]

No	Description	l_1 (mm)	l_2 (mm)	H or h (mm)	S (hs) (mm)	r_o (Do) (mm)	Remark
1	Specimen	± 60	± 20	± 10	± 33	± 29	l_1 and l_2 : length and width - straight side., H: depth of rectangular cup, hs = distance of the straight edge blank side of neutral axis.

Result and discussion

Results of calculation equation DBRF (7) with a blank holder force variation on the conditions of the process of formation of drawbead fully, without drawbead and not fully knowable drawbead as in table 4.

Table 4. Draw-bead restraining force (DBRF) and Restraining force (RF) maximum

Fbh dan Punch Stroke	μ	Fully Drawbead				Without Drawbead				Not Fully Drawbead			
		DBRF Corner Die	DBRF Straight Side Die	DBRF Avg.	DBRF Reff. Journal [1]	RF Corner Die	RF Straight Side Die	RF Avg.	RF Reff. Journal [1]	DBRF Corner Die	DBRF Straight Side Die	DBRF Avg.	DBRF Reff. Journal [1]
(N)	-	N/mm	N/mm	N/mm	N/mm	N/mm	N/mm	N/mm	N/mm	N/mm	N/mm	N/mm	N/mm
4394 , Punch Stroke=4.41 mm	0.12	40	16	28	44.5	31	10	21	N.a	31	16	24	26.4
8788 Punch Stroke=4.41 mm	0.12	42	18	30	44.5	33	12	22	N.a	33	18	26	26.4

As shown in table 4, fully drawbead will get the most high value DBRF, compared to the drawing process by not fully and without drawbead. An increase in blank holder force will cause the enhancement of value DBRF. It is caused by a flow of material is obstructed during pass drawbead,

therefore the deep drawing force will be increase. Figure 3 shows that based on the deep drawing experiment, the magnitude of deep drawing force varies with the blank holder force in each the punch stroke.

Figure 3. Deep Drawing force Vs punch stroke, using die set-without drawbead, fully drawbead, not fully drawbead (straight side only), with lubrication (palm oil), Fbh (Pbh) = 4394 - 8788 N.

Calculation analysis and experiment gave the similar phenomena, although its value is slightly different. With lubrication on the surface of the die without drawbead, restraining and deep drawing force will be dropped, compared to dies with the fully drawbead. These caused by the value of radial stress is very low, other side these effect to increase value of tangential stress.

A. Without Drawbead

B. Not Fully Drawbead

C. Fully Drawbead

Figure 4. Products experiment

On the process of formation with lubrication, the blank holder force is raised from 4394-8788 N, resulting in a distribution of deep drawing force will increases. Symptoms may wrinkle from the phenomenon of flow radial stress, and deep drawing force on the punch strokes under 4 mm. In the early punch stroke by using fully drawbead, the magnitude of radial stress increase, and conversely the magnitude of tangential stress decrease. It is effective to avoid wrinkle and cracking. This leads to the pull of material in the flange rise so that the probable occurrence of wrinkle can be avoided. It shows that the application fully drawbead produce products with cracking and wrinkle minimal. Through the experiment with the blank holder force parameter between 4394 N-8788 N, the application fully drawbead obtain product without defects with deep drawing limit maximum 13430 N, as shown in Figure 4.

Summary

Application of drawbead in combination with fully blank holder force is capable in providing maximum resistance (DBRF maximum) in the early punch stroke, compared with non fully drawbead and without drawbead. On punch stroke under 4 mm with fully drawbead, obtain a deep

drawing force is relatively higher than the others, that is quite effective to avoid the occurrence of wrinkle and cracking at the beginning of the process of drawing in the flange. Application of fully drawbead with blank holder force between 4394 N up to 8788 N as well as lubrication palm oil is recommended for this process.

References

- [1] G.H. Bae, J.H. Song, H. Huh, S.H. Kim, S.H. Park Simulation-based prediction model of the draw-bead restraining force and its application to sheet metal forming process, *Journal of Materials Processing Technology* 187–188 123–127, (2007)
- [2] L.M. Smith, Y.J. Zhou, D.J. Zhou, C. Du, C.Wanintrudal, A new experimental test apparatus for angle binder draw bead simulations, *Journal of Materials Processing Technology* 209 4942–4948, (2009)
- [3] Enes Mujic, Helios, Influence of drawbeads position on restraining force in deep drawing process, 15th International Research/Expert Conference "Trends in the Development of Machinery and Associated Technology" TMT 2011, Prague, Czech Republic, 12-18 September (2011).
- [4] A. Murali G., B. Gopal M. and C. Rajadurai A, Analysys of Influence of Draw Bead Location and Profile in Hemispherical Cup Forming, *IACSIT International Journal of Engineering and Technology*, Vol.2, No.4, August (2010) ISSN: 1793-8236.
- [5] T. Meinders, H.J.M. Geijselaers, J. Huétink, berjudul, Equivalent Drawbead Performance in Deep Drawing Simulation University of Twente, Faculty of Mechanical Engineering, P.O. Box 217, 7500 AE Enschede, TheNetherlands.
- [6] Susila Candra, Dedi Priadi, Henky S Nugroho, Analysis of The Influence of Drawbead and Parameters Process on The Establishment of Rectangular-Can with The Material T4 CA-B Tin Plate, Thesis Master Degree Teknik Mesin Universitas Indonesia, (2002)
- [7] Kurt Lange, Hand Book Of Metal Forming, Mc Graw Hill Co. (1985)
- [8] Frank W. Wilson : "Die Design Hanbook".Mc.Graw Hill Co. New York, (1977)
- [9] Arjan L. P. Coremans, Deep Drawing of Round Cups Using Variable Blank Holder Pressure, A Thesis, Eindhoven University of Technology, The Netherlands, (1992)

Author details

About Scopus Author Identifier

The Scopus Author Identifier assigns a unique number to groups of documents written by the same author via an algorithm that matches authorship based on a certain criteria. If a document cannot be confidently matched with an author identifier, it is grouped separately. In this case, you may see more than one entry for the same author.

[Print](#) [Email](#)

Candra, Susila

[Follow this Author](#)

University of Surabaya, Department of
Manufacturing Engineering, Surabaya, Indonesia
Author ID: 55655694300
Other name formats: [Candra, S.](#)

Subject area:

[Engineering](#) [Materials Science](#)

Document and citation trends:

[Get citation alerts](#) [+ Add to ORCID](#) [Request author detail corrections](#)
h-index: [2](#)[View h-graph](#)

2

Documents by author

6

[Analyze author output](#)

Total citations

9 by 5 documents

[6 Documents](#)[Cited by 5 documents](#)[4 co-authors](#)[Author history](#)

View in search results format >

Sort on: [Date \(newest\)](#)
[Export all](#) [Add all to list](#) [Set document alert](#) [Set document feed](#)

Document title	Authors	Year	Source	Cited by
Modeling of the minimum variable blank holder force based on forming limit diagram (FLD) in deep drawing process Open Access View abstract Related documents	Candra, S., Batan, I.M.L., Berata, W., Pramono, A.S.	2017	IOP Conference Series: Materials Science and Engineering	0
Analytical study and FEM simulation of the maximum varying blank holder force to prevent cracking on cylindrical cup deep drawing Open Access View abstract Related documents	Candra, S., Batan, I.M.L., Berata, W., Pramono, A.S.	2015	Procedia CIRP	3
Modeling of critical blank holder force based on a gap limit and unbending strain energy in deep drawing process View abstract Related documents	Candra, S., Batan, I.M.L., Berata, W., Pramono, A.S.	2015	International Journal of Engineering and Technology	0
Simulation of semi-active the blank holder force control to prevent wrinkling and cracking in deep drawing process View abstract Related documents	Candra, S., Batan, I.M.L., Berata, W., Pramono, A.S.	2014	Applied Mechanics and Materials	2
Simulation of metal flow to investigate the application of antilock brake mechanic system in deep drawing process of cup View abstract Related documents	Candra, S., Batan, I.M.L., Pramono, A.S., Pramujati, B.	2013	Advanced Materials Research	2
Experimental study and analysis of the influence of drawbead against restriction and deep drawing force of rectangular cup-cans with tin plate material View abstract Related documents	Candra, S., Batan, I.M.L.	2013	Applied Mechanics and Materials	2

The data displayed above is compiled exclusively from documents indexed in the Scopus database. To request corrections to any inaccuracies or provide any further feedback, please use the [Author Feedback Wizard](#).

About Scopus

[What is Scopus](#)
[Content coverage](#)
[Scopus blog](#)
[Scopus API](#)
[Privacy matters](#)

Language

[English](#)
[Français](#)
[Español](#)
[Русский язык](#)

Customer Service

[Help](#)
[Contact us](#)

[Terms and conditions](#) [Privacy policy](#)

Copyright © 2018 Elsevier B.V. All rights reserved. Scopus® is a registered trademark of Elsevier B.V.

Cookies are set by this site. To decline them or learn more, visit our [Cookies page](#).

 RELX Group

ICME 2012

3rd International Conference on Mechanical & Manufacturing Engineering 2012

**20 – 21 November 2012
Universiti Tun Hussein Onn Malaysia**

Editors:

Al Emran Ismail
Ahmad Jais Alimin
Amir Khalid
Hasan Zuhudi Abdullah
Ibrahim Masood
Mohd Halim Irwan Ibrahim
Mohd Sallehuddin Yusof
Mustaffa Hj Ibrahim
Salihatun Salleh
Sia Chee Kiong
Waluyo Adi Siswanto
Wan Nur Azrina Wan Muhammad
Zamri Omar

PREFACE

ICME 2012 is the third International Conference on Mechanical and Manufacturing Engineering organized by Faculty of Mechanical and Manufacturing Engineering, Universiti Tun Hussein Onn Malaysia (UTHM). The first and second ICME were successfully held in Johor Bharu and Kuala Lumpur, respectively and had attracted prestigious researchers all over the world. This conference would be the main platform for researchers, academicians, technologist, policy makers, industrialists and students to share, discuss and highlight their research findings particularly works that related to research and technological developments and knowledge transfers despite of sustaining green technologies. The conference scientific committee received more than 150 papers from 10 countries all over the world. All papers were peer-reviewed in a double-blind process and most of the papers were accepted for presentations in 12 different selected areas and published in SCOPUS indexed journal. We wish to thank all authors who contributed their papers to the conference and all reviewers for their efforts to review the papers as well as the sponsors. We would also like to thank the members of the ICME2012 Organizing Committee and the International Advisory Committee for their efforts in making the conference a success. Thank you very much indeed.

FOREWORD FROM VICE CHANCELLOR UNIVERSITI TUN HUSSEIN ONN MALAYSIA

Salam 1Malaysia and sincere greetings to all.

First and foremost, I would like to congratulate the Faculty of Mechanical and Manufacturing Engineering, Universiti Tun Hussein Onn Malaysia (UTHM) for successfully organizing this 3rd International Conference on Mechanical and Manufacturing Engineering (ICME 2012). It is my great pleasure to welcome all distinguished guests, invited speakers and participants to the 3rd International Conference on Mechanical and Manufacturing Engineering (ICME 2012). The theme for ICME 2012 is Sustainable Engineering towards Green Technology. It is an important and interesting theme and UTHM has a forefront role in discussing the latest outcomes in the related area. Surely in this era, the innovative and sustainable based technology has attracted much concern globally and it has a very huge potential for further exploration. I believe you will benefit in many ways in this conference either as speakers or as participants. I also hope this conference is a good venue to build research network in many fields and open for great opportunity to cooperate in the future. Finally, I wish all of you good luck and all the best at this conference. Thank you.

“WITH WISDOM WE EXPLORE”

Prof. Dato’ Dr. Mohd. Noh bin Dalimin
Vice Chancellor UTHM

ORGANIZING COMMITTEE

Chairman:

AP Dr Ahmad Jais Alimin

Secretary:

Dr Norzelawati Asmuin

Treasurer:

Dr Bukhari Manshoor

Publication:

Dr Al Emran Ismail

Mr Noor Hakim Rafai

Equipment & Facilities:

Mr Muharam Rafidi Yunus

Mr An'Amur R. Yunus

Mr Mokhtar A Hamid

Promotion:

Dr Saliza Azlina Osman

Mr Noor Nasriq Selamat

Mr Yaacob Zaki Ali

Dr Ibrahim Masood

Photography:

Mr Mohd Wahid Abd Rahman

Seminar Papers:

AP Dr Waluyo Adi Siswanto

Dr Amir Khalid

Dr Zamri Omar

Dr Salihatun Md Salleh

Dr Md Saidin Wahab

Logistics:

Mr Mohd Shukri Ansar

Mr Mohd Isa Rosdi

Deputy Chairman:

AP Dr Mustaffa Ibrahim

Deputy Secretary:

Dr M Halim Irwan Ibrahim

Mdm Zalina Omar

Deputy Treasurer:

Mdm Halimah Jan Pakir

Registration:

Dr WN Azrina W Muhammad

Dr Hasan Zuhudi Abdullah

Special Task & Souvenirs:

Dr Noormaziah Jafferi

Cik Siti Nur Mariani

Mr Johariddun Bilaji

Event & Protocol:

PM Dr Hj Badrul Omar

Dr Sia Chee Kiong

Dr Rosli Ahmad

Mdm Norasikin Mat Isa

Food & Accommodations:

En Mohd Nazrul Roslan

Sponsorship & Exhibition:

Mr Suhaimi Hassan

Mr Shaiful Rizal Masrol

Mr Mohamad Farid Sies

Mr Shahrul Mahadi Samsudin

Mr Mohd Adib Ramzi

Mr Hasrul Ismail

Mr Mohd Azham Azmi

BOARD OF REVIEWERS

A.P. Dr Yusri Yusof
Universiti Tun Hussein Onn Malaysia
Prof. Dr Sulaiman Hasan
Universiti Tun Hussein Onn Malaysia
Prof. Ir M. Zainal Md Yusof
Universiti Tun Hussein Onn Malaysia
Prof. Palvannan V.
Anna University, India
Prof. Ir Dr. Saparudin Ariffin
Universiti Tun Hussein Onn Malaysia
Prof. Atef A. Ata
Alexandria University, Egypt
Prof. Dr Musa Mailah
Universiti Teknologi Malaysia
Prof. Dr R. M. Shahul Hameed
B.S. Abdur Rahman University, India
Prof. Ir. Dr M. Nor Berhan
Universiti Teknologi MARA
Prof. Dr Kuncoro Diharjo
Universitas Sebelas Maret, Indonesia
Prof. Dr Rajendran Raj
B S Abdur Rahman University, India
Prof. Dr Wirachman Wisnoe
Universiti Teknologi MARA
Prof. Dr Iskandar Idris Yaacob
International Islamic University Malaysia
Prof Mohd Imran Ghazali
Universiti Tun Hussein Onn Malaysia
Prof. Dr Darwin Sebayang,
Univeristi Tun Hussein Onn Malaysia
Prof. Dr A. M. Ahmad Zaidi
National Defense University of Malaysia
A.P. Dr Mat Uzir Wahit
Universiti Teknologi Malaysia
A.P. Dr Ir. M. Waziz Wildan
Universitas Gadjah Mada
Dr Wenzhong Zhou
Los Alamos National Laboratory

A.P. Dr Ahmad Jais Alimin
Universiti Tun Hussein Onn Malaysia
A.P. Dr Waluyo Adi Siswanto
Universiti Tun Hussein Onn Malaysia
A.P. Dr Mustaffa Ibrahim
Universiti Tun Hussein Onn Malaysia
A.P. Dr Rosli Ahmad
Universiti Tun Hussein Onn Malaysia
A.P. Dr Erween Abd Rahim
Universiti Tun Hussein Onn Malaysia
A.P. Adnan Husain
Universiti Tun Hussein Onn Malaysia
A.P. Dr Khalina Abdan
Universiti Putra Malaysia
A.P. Dr Anika Zafiah Mohd Rus
Universiti Tun Hussein Onn Malaysia
A.P. Dr Zawati Harun
Universiti Tun Hussein Onn Malaysia
A.P. Dr. Abdul Mutalib Leman
Universiti Tun Hussein Onn Malaysia
A.P. Dr Md. Mustafizur Rahman
Universiti Malaysia Pahang
A.P. Dr Badrul Omar
Universiti Tun Hussein Onn Malaysia
A.P. Dr M. Hassan Elshayeb
Prince Mohammad Bin Fahd University
A.P. Dr Khalid Hasan
Universiti Tun Hussein Onn Malaysia
A.P. C. Chintua Enweremadu
University of South Africa
A.P. Dr Mohd Amri Lajis
Universiti Tun Hussein Onn Malaysia
A.P. Dr Shahrudin Mahzan
Universiti Tun Hussein Onn Malaysia
A.P. Dr F. A. Abd. Majid
Universiti Teknologi Malaysia
Dr Withaya Yongchareon
TSME, Thailand

Dr Supri Supriyono

Universitas Muhammadiyah Surakarta

Dr Md Saidin Wahab

Universiti Tun Hussein Onn Malaysia

Dr Norzelawati Asmuin

Universiti Tun Hussein Onn Malaysia

Dr Hasan Fawad

Universiti Teknologi Petronas

Dr Muhammad Arif Mokhtar

Dyson Research Center

Dr John Andrew Dourakopoulos

National Technical University of Athens

Dr Mohd Halim Irwan Ibrahim

Universiti Tun Hussein Onn Malaysia

Dr Hatijah Basri

Universiti Tun Hussein Onn Malaysia

Dr Mohd Yusof Md Daud

Universiti Teknologi Malaysia

Dr Aslam Abdullah

Universiti Tun Hussein Onn Malaysia

Dr Badrul Aisham Md Zain

Universiti Tun Hussein Onn Malaysia

Dr W.N. Azrina Wan Muhammad

Universiti Tun Hussein Onn Malaysia

Dr Shuib Husin

Universiti Kuala Lumpur

Dr Hasan Zuhudi Abdullah

Universiti Tun Hussein Onn Malaysia

Dr Maizlinda Izwana Idris

Universiti Tun Hussein Onn Malaysia

Dr T V V L N Rao

Universiti Teknologi PETRONAS

Dr Taib Iskandar Mohamad

Universiti Kebangsaan Malaysia

Dr Denni Kurniawan

Universiti Teknologi Malaysia

Dr Zakiah Kamdi

Universiti Tun Hussein Onn Malaysia

Dr Abdullah Yassin

Universiti Malaysia Sarawak

Dr Ahmad Anas Yusof

Universiti Teknikal Malaysia Melaka

Dr Marizan Mubin

University of Malaya

Dr Syahrullail Samion

Universiti Teknologi Malaysia

Dr Myoung-Gyu Lee

Pohang U. of Science and Technology

Dr Bukhari Manshoor

Universiti Tun Hussein Onn Malaysia

Dr ir Setyamartana Parman

Universiti Teknologi Petronas

Dr Wojciech M Budzianowski,

Wroclaw University of Technology

Dr Al Emran Ismail

Universiti Tun Hussein Onn Malaysia

Dr Mohd Sallehuddin Yusof,

Universiti Tun Hussein Onn Malaysia

Dr M. Fahmi Abdul Ghafir

Universiti Tun Hussein Onn Malaysia

Dr Saifulnizan Jamian

Universiti Tun Hussein Onn Malaysia

Dr Nik Hisyamudin Muhd Nor

Universiti Tun Hussein Onn Malaysia

Dr Safiah Othman

Universiti Tun Hussein Onn Malaysia

Dr Nur Azam Badarulzaman,

Universiti Tun Hussein Onn Malaysia

Dr. Musli Nizam bin Yahya,

Universiti Tun Hussein Onn Malaysia

Dr Sufizar Ahmad

Universiti Tun Hussein Onn Malaysia

Dr Bambang Basuno

Universiti Tun Hussein Onn Malaysia

Dr-Ing. Ng Chuan Huat

Universiti Tun Hussein Onn Malaysia

Dr Sh salleh Sh Ahmad

Universiti Tun Hussein Onn Malaysia

Dr Wee Sing Yeo

University of Tenaga Nasional

Mr Mas Fawzi Mohd Ali
Universiti Tun Hussein Onn Malaysia
Dr Hariati Mohd Taib
Universiti Tun Hussein Onn Malaysia
Dr Norizah Redzuan
Universiti Teknologi Malaysia
Dr Ibrahim Masood
Universiti Tun Hussein Onn Malaysia
Dr Rohani Rahmad
Universiti Tun Hussein Onn Malaysia
Dr Mohammad Sukri Mustapa
Universiti Tun Hussein Onn Malaysia
Dr Muhd Hafeez Zainulabidin
Universiti Tun Hussein Onn Malaysia
Dr Abdul Latif Mohd Tobi
Universiti Tun Hussein Onn Malaysia
Dr Saliza Azlina Osman
Universiti Tun Hussein Onn Malaysia
Mr Sze Song Ngu
Universiti Malaysia Sarawak
Mr M. Hadi Haddad Sabzevar
Ferdowsi university of Mashhad
Mr Azli Nawawi
Universiti Tun Hussein Onn Malaysia
Mr Amir Hossein Azadnia
Universiti Teknologi Malaysia
Mr Engr V.K. Kher
Universiti Teknikal Malaysia Melaka

Dr Noor-Ajian Mohd-Lair
Universiti Malaysia Sabah
Dr Sivaprakasam Thamizhmanii
Universiti Tun Hussein Onn Malaysia
Dr Khairul Azwan Ismail
Universiti Malaysia Perlis
Dr Mohd Radzi Mohamed Yunus
Universiti Tun Hussein Onn Malaysia
Dr Hamidon Salleh
Universiti Tun Hussein Onn Malaysia
Dr Noormaziah Jafferri
Universiti Tun Hussein Onn Malaysia
Dr Mohd Khir Mohd Nor
Universiti Tun Hussein Onn Malaysia
Hj Amin Shah Omar
Universiti Tun Hussein Onn Malaysia
Mr Shahrul Azmir Osman
Universiti Tun Hussein Onn Malaysia
Mdm Norasikin Mat Isa
Universiti Tun Hussein Onn Malaysia
Mr Harish Kumar
National Physical Lab, New Delhi
Mr Mohd Faisal Hushim
Universiti Tun Hussein Onn Malaysia
Mr Mohammad Gohari
University Technology Malaysia

LIST OF PRESENTERS

Id.	Title Authors	Pg
3	Axial Impact Performance of Aluminium Thin Cylindrical Tube <i>Perowansa Paruka and Waluyo Adi Siswanto</i>	41
4	Effect of Postweld Heat Treatment on the Mechanical properties of Weld in a Medium Carbon Steel <i>S. M. Manladan and B. O. Onyekpe</i>	42
7	Verification of Fully Developed Flow Entering Diffuser and Particle Image Velocimetry Procedures <i>Normayati Nordin, Zainal Ambri Abdul Karim, Safiah Othman and Vijay R. Raghavan</i>	43
8	Effect of Gezawa Clay on the Properties of Silica Stone for Refractory Brick <i>I. A. Rafukka, B. Onyekpe and Y. Tijjani</i>	44
9	Suitability of Molasses as a Core Binder Used in Non-ferrous Sand Casting <i>Tijjani, Y., Onyekpe, B., Rafukka, I. A</i>	45
10	Experimental Investigation of a Gasoline-to-LPG Converted Engine Performance at Various Injection and Cylinder Pressures with Respect to Propane Spray Structures <i>Taib Iskandar Mohamad, Mark Jermy and Matthew Harrison</i>	46
11	The integration of HOQ and Fuzzy-AHP for design concept evaluation <i>Faiz Mohd Turan and Badrul Omar</i>	47

- 62 **Effect of Different Filler Materials in the Development of Bipolar Plate Composite for Polymer Electrolyte Membrane Fuel Cell (PEMFC)** 86
Mohd Shakir Ahmad, Mohd Zulkefli Selamat, Mohd Ahadlin Mohd Daud, Indera Kasuma Mohamad Yunus and Mohd Syafiq Azman
- 63 **Integrated Steering System Design for Bus Driver Drowsy Behavior Change** 87
Chee Fai Tan, Ranjit Singh Sarban Singh, V.K. Kher and B.T. Tan
- 64 **Up-scaling and Optimisation of Fire Fighting Ground Vehicle Track System** 88
CheeFai Tan, Ranjit Singh Sarban Singh, V.K. Kher and H.F. Kong
- 65 **Effect of Tool Wear on Tool Life and Surface Finish when Machining DF-3 Hardened Tool Steel** 89
Ali Davoudinejad, M.Y. Noordin, Danial Ghodsiyeh, Sina Alizadeh Ashrafi and Mohsen Marani Barzani
- 67 **Experimental Study and Analysis of the Influence of Drawbead Against Restriction and Deep Drawing Force of Rectangular Cup-Cans with Tin Plate Material** 90
Susila Candra and I Made Londen Batan
- 69 **Catalytic Steam Gasification of Waste Palm Tree Trunk Derived Bio-Char** 91
Nor Azizi, Young-Kwang Kim, Jin Miyawaki, Isao Mochida and Seong-Ho Yoon
- 70 **Effects of Transpiration on Three-Dimensional Unsteady Stagnation Flow and Heat Transfer Impinging Obliquely on a Flat Plate** 92
M.H. Haddad Sabzevar and A. Baradaran Rahimi

PAPER: 67

Experimental Study and Analysis of the Influence of Drawbead Against Restriction and Deep Drawing Force of Rectangular Cup-Cans with Tin Plate Material

Susila Candra^a and I Made Londen Batan^b

Mechanical Engineering, Institut Teknologi Sepuluh Nopember Surabaya
(ITS), Indonesia

^asusilac@yahoo.com, ^blondbatan@me.its.ac.id

Abstract. Drawbead are often used to control the flow of material, stress and deep drawing force in the flange area. This paper discussed the drawbead (fully, not fully and without drawbead) that combined with variations in the blank holder force against restriction of material flow and drawbead restriction force of deep drawing with palm oil lubrication. In this paper, analytical and experiments are used to predict the drawbead restraining and deep drawing force. The tin steel sheet with a thickness of 0.2 mm is used as specimen. The results obtained, that the application fully drawbead be very effective in controlling the flow of materials in the flange, as compared to not fully and without drawbead. In the beginning of the process (punch stroke < 4 mm), the magnitude of restraining force and deep drawing force can be increased. And, the magnitude of Radial Stress increases, conversely the magnitude of tangential stress decreased. This can prevent the occurrence optimum blank holder force is recommended in range 4394-8788 N. Comparisons of results between the analysis and experiments show the phenomenon is similar.