
This content has been downloaded from IOPscience. Please scroll down to see the full text.

Download details:

IP Address: 103.53.34.15

This content was downloaded on 20/09/2016 at 04:32

Please note that terms and conditions apply.

You may also be interested in:

The ALICE Software Release Validation cluster

D Berzano and M Krzewicki

The Geant4 physics validation repository

H Wenzel, J Yarba and A Dotti

A benchmark for the validation of solidification modelling algorithms

E Kaschnitz, S Heugenhauser and P Schumacher

Software validation applied to spreadsheets used in laboratories working under ISO/IEC 17025

J M Banegas and M W Orué

Validation of LAMOST stellar parameters with the PASTEL catalog

Hua Gao, Hua-Wei Zhang, Mao-Sheng Xiang et al.

Construction concepts and validation of the 3D printed UST_2 modular stellarator

V Queral

Mathematical modeling and validation of the carburizing of low carbon steels

A García Mariaca, E D Cendales and O Chamarraví

Experimental Validation for Hot Stamping Process by Using Taguchi Method

View the table of contents for this issue, or go to the journal homepage for more

2016 IOP Conf. Ser.: Mater. Sci. Eng. 114 012033

(http://iopscience.iop.org/1757-899X/114/1/012033)

Home Search Collections Journals About Contact us My IOPscience

http://iopscience.iop.org/page/terms
http://iopscience.iop.org/article/10.1088/1742-6596/664/2/022006
http://iopscience.iop.org/article/10.1088/1742-6596/664/6/062066
http://iopscience.iop.org/article/10.1088/1757-899X/84/1/012051
http://iopscience.iop.org/article/10.1088/1742-6596/733/1/012071
http://iopscience.iop.org/article/10.1088/1674-4527/15/12/008
http://iopscience.iop.org/article/10.1088/1742-6596/591/1/012015
http://iopscience.iop.org/article/10.1088/1742-6596/687/1/012068
http://iopscience.iop.org/1757-899X/114/1
http://iopscience.iop.org/1757-899X
http://iopscience.iop.org/
http://iopscience.iop.org/search
http://iopscience.iop.org/collections
http://iopscience.iop.org/journals
http://iopscience.iop.org/page/aboutioppublishing
http://iopscience.iop.org/contact
http://iopscience.iop.org/myiopscience

Experimental Validation for Hot Stamping Process by Using

Taguchi Method

Mohd Fawzi Zamri
1
, Syh Kai Lim

2
 and Ahmad Razlan Yusoff

3

Faculty of Manufacturing Engineering, Universiti Malaysia Pahang, 26600 Pekan,

Malaysia

fawzizamri@gmail.com
1
, fa10007.ump@ gmail.com

 2
, razlan@ump.edu.my

3

Abstract. Due to the demand for reduction in gas emissions, energy saving and producing

safer vehicles has driven the development of Ultra High Strength Steel (UHSS) material. To

strengthen UHSS material such as boron steel, it needed to undergo a process of hot stamping

for heating at certain temperature and time. In this paper, Taguchi method is applied to

determine the appropriate parameter of thickness, heating temperature and heating time to

achieve optimum strength of boron steel. The experiment is conducted by using flat square

shape of hot stamping tool with tensile dog bone as a blank product. Then, the value of tensile

strength and hardness is measured as response. The results showed that the lower thickness,

higher heating temperature and heating time give the higher strength and hardness for the final

product. In conclusion, boron steel blank are able to achieve up to 1200 MPa tensile strength

and 650 HV of hardness.

1. Introduction

Global warming and greenhouse effect are becoming serious environmental issue to be discussed in

recent years. Collective actions and International cooperation are needed to improve the weather

today. The international agreement was made under the Kyoto Protocol of the United Nations

Convention on Climate Change to reduce Carbon Dioxide (CO2) emissions by average 8% [1]. Thus,

vehicle weight reduction becomes the main objective in automotive industry because it reduces CO2

emission and improves the fuel efficiency. Passenger safety improvement also must be considered in

the design of lightweight chassis. In order to achieve the demand of lightweight structure and enhance

passenger safety, ultra-high strength steels (UHSS) material like boron steels are increasingly used for

automotive applications and intensive research is carried out to support this growing market.

The hot stamping also named as press hardening process, which is a combination of three

phases: heating blank, part forming and part quenching [2]. Before hot stamping, tensile strength of

boron steel is around 600 MPa. However, the steel sheet is heated and then transferred to press and

rapidly quench. The tensile strength of stamped parts may be around 1500 MPa after hot stamping

1
 Email: razlan@ump.edu.my

iMEC-APCOMS 2015 IOP Publishing
IOP Conf. Series: Materials Science and Engineering 114 (2016) 012033 doi:10.1088/1757-899X/114/1/012033

Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution
of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

Published under licence by IOP Publishing Ltd 1

process [3]. The thickness of sheet metal may be decreased in order to reduce the weight of vehicle

structure parts. In hot stamping technology, the part with complex shape, light weight and high tensile

strength is manufactured for automotive component such as A-pillars, B-pillars and side impact

beams.

While, to strengthen the boron steel blank, it needed to undergo hot stamping processes. Chang

et al. [4] studied the ability of boron steel to be quenched in close die to measure the hardness of the

hardened boron steel. However, the effect of the austenization temperature and blank thickness of

boron steel also in consideration to measure the hardness of hardened blank. A similar research finding

by Merklein and Lechler [5,6] also point toward the blank with variable thicknesses were heated and

quenched inside a tool made of metallic material with constant contact pressure of 40 MPa and the

hardness of the formed parts were be measured by Vickers Hardness Tester. In 2011, Chang et al. [4]

found that coated boron steel is capable to achieve 1500 MPa tensile strength after being hardened

inside the tools. Nevertheless, the tensile strength of boron steel reduced as the austenization

temperature is increased to more than 900ºC. In 2008, Lopez et al. [7] group investigated the strength

of boron steel decreased due to its microstructure grains grew too large, after austenization

temperature above 950ºC.

Hot stamping process began with obtaining of numerical simulation because it is a powerful tool

used to analyse thermo-mechanical properties and process in hot stamping. In 2012, George et al. [8]

developed a numerical model of partial quenching by using LS-DYNATM to predict the Vickers

Hardness of formed B-pillar. However, far too little attention has been paid to the effect of heating

temperature and time to improve tensile strength of boron steel from austenite to martensitic

microstructure. Therefore, this paper mainly focus on the experimental observation of the hot

stamping of different thickness boron steel at certain heating temperature and heating time, and

validation to the experimental results with the ANSYS simulation for hot stamping by using Taguchi

Method. Lastly, the final section of this paper will present the result of tensile strength and Vickers

Hardness of different thickness boron steel in different heating temperature and time by using Taguchi

Methods..

2. Methodology

2.1. Taguchi Method

As to evaluate relative contribution of hot stamping process parameters towards the final part of hot

stamping product, Taguchi method was implemented in this project. This will results in establishing

the optimum parameters of hot stamping process.

Table 1 shows Taguchi test matrix that was used in the experiment which are able to produce the

final product with higher tensile strength and hardness. L9 orthogonal array (OA) in Table 2 is the

most suitable parameter to design experiment matrix for three factors with three levels. This L9 array

requires minimum number of tests in order to investigate the hot stamping process. As for the total, it

can be known either by using a table or MINITAB Software. There are several factors that are

important in hot stamping product. The factors are blank thickness, heating temperature and heating

time.

Table 1. Factor and Level Description

Factor Factor Description Level 1 Level 2 Level 3

A Blank Thickness (mm), a 1.8 2 3

B Heating Temperature (°C), b 800 900 950

C Heating Time (min), c 4 6 8

iMEC-APCOMS 2015 IOP Publishing
IOP Conf. Series: Materials Science and Engineering 114 (2016) 012033 doi:10.1088/1757-899X/114/1/012033

2

Table 2. L9 Test matrix

DOE
Factor

A B C

1 1.8 800 4

2 1.8 850 6

3 1.8 900 8

4 2 800 6

5 2 850 8

6 2 900 4

7 3 800 8

8 3 850 4

9 3 900 6

2.2. Experimental Setup

The hot stamping tool is installed on the hydraulic press machine with 10 tonnes of capacity. Based on

Figure 1a, hydraulic press machine is used as to apply 20MPa of pressure to the hot stamping tool. The

value of pressure is calculated by using equation P = F/A and equation A = 𝜋𝑟2 . The furnace used to

heat up the boron steel blank to the austenization temperature. Next, as to cool down the hot stamping

tool, the chiller is used as to maintain the initial tool temperature at 18°C. Hot stamping tool was used

to quench the boron steel blank, as shown in Figure 1b.

Figure 1. a) Hot Stamping Experimental Setup b) Schematic diagram of hot stamping tool

Boron steel is heated at temperature 800°C, 850°C, 900°C and placed in the furnace for 4, 6, 8

minutes respectively. Then, the specimen is transferred quickly from the furnace to hot stamping tool

as to avoid the specimen cooled before pressing process is done. Hot stamping tool is closed for 10s

with the specimen inside at initial tool temperature of 32°C. Steps above are repeated using different

thickness of boron steel blank. Next, the strength of final product is measured using Universal Tensile

Machine (UTM) for the tensile strength value and Vickess 402 MVD for the hardness value.

1.a 1.b

Furnace

Chiller

Hydraulic Press Machine

Upper Tool

Lower Tool

Blank

Cooling Channel

Pressure

iMEC-APCOMS 2015 IOP Publishing
IOP Conf. Series: Materials Science and Engineering 114 (2016) 012033 doi:10.1088/1757-899X/114/1/012033

3

Figure 2. a) Universal Tensile Machine (UTM), Instron 3360 b) Tensile Test Specimen (E8M04)

c) Wilson Hardness Vickerss 402 MVD d) Indent X40 Plan 40/0.65

The value for the tensile strength and hardness were obtained after conducting the experiment

for all nine DOE. Each result represents one parameter of hot stamping process in the OA as shown in

Table 3 which summarizes the tensile strength and hardness for boron steel blank under constant of

thickness, heating temperature and heating time. All the results were analysed by conducting the main

effect, S/N Ratio and (ANOVA).

Table 3. Result of experiment

DOE
Factor Result

A B C Tensile Strength, MPa Hardness, HV

1 1.8 800 4 696.604 372

2 1.8 850 6 1001.43 497

3 1.8 900 8 1034.745 619

4 2 800 6 515.598 179

5 2 850 8 499.962 238

6 2 900 4 590.817 218

7 3 800 8 482.814 215

8 3 850 4 462.095 204

9 3 900 6 642.154 294

3. Result and Discussion

3.1. Main Effect

Table 4 summarizes the average main effect for tensile strength and hardness which obtain from each

factor i.e. A, B, and C array each level (Level 1, level 2 and level 3). The main effect graph for tensile

strength and hardness for boron steel blank under constant of thickness, heating temperature and

heating time are shown based on result in Table 3. The quality of characteristics analysis in the

experiment result was the higher is better for both tensile strength and hardness in setup the hot

2.a 2.b

2.d

2.c

iMEC-APCOMS 2015 IOP Publishing
IOP Conf. Series: Materials Science and Engineering 114 (2016) 012033 doi:10.1088/1757-899X/114/1/012033

4

stamping process parameter. From Figure 7 it can be observed that the parameters and their levels of

combination for tensile strength are A1, B3 and C2 and for hardness, the combinations are A1, B3 and

C2.

Table 4. Level average for main effects

Symbol Parameters

Average Main Effect

Tensile Strength Hardness

Level

1

Level

2

Level

3
Rank

Level

1

Level

2

Level

3
Rank

A

Blank

Thickness

(mm)

910.9 535.5 529.0 1 496.0 255.3 264.7 1

B
Temperature

(°C)
565.0 654.5 755.9 2 211.7 313.0 323.3 2

C
Heating

Time (min)
583.2 719.7 672.5 3 237.7 377.0 357.3 3

Figure 3. Main effect graph for tensile strength and hardness

3.2. Analysis of S/N ratio

Signal Noise Ratio (S/N Ratio) is the ratio between signals to noise. Signal is a desire value and noise

related to undesire during conducting the experiment. The tensile strength and hardness respond or

variable respond is desired value and the other effect such as transfer time, stamping time and etc is

undesired value or noise. Basically there have three categories of S/N ratio, such as nominated as the

better, smaller is better and larger is better. In this result, a larger is better used for both respond. The

S/N ratio equations for both respond are shown in below.

 [

∑

] (1)

3.02.01.8

1000

750

500

900850800

864

1000

750

500

Thickness

M
ea

n
 o

f
M

ea
n
s

Temperature

Heating Time

Data Means

3.02.01.8

600

400

200

900850800

864

600

400

200

Thickness

M
ea

n
 o

f
M

ea
n
s

Temperature

Heating Time

Data Means

iMEC-APCOMS 2015 IOP Publishing
IOP Conf. Series: Materials Science and Engineering 114 (2016) 012033 doi:10.1088/1757-899X/114/1/012033

5

Where yi is the respond value for i th test and n is the number of test. Thus, the S/N ratio is

calculated from the experiment is using the Equation 1. Then, all value for S/N ratio is listed in Table

5. From the table, it show the 60.2967 dB is higher value for S/N ratio of tensile strength and 55.8338

dB is the highest value for S/N ratio of hardness. Compared to main effect, it shows that the optimum

level for tensile strength and hardness give the diff result for S/N ratio analysis.

Table 5. S/N ratio response for tensile strength and hardness

DOE
Larger is better Larger is better

Tensile Strength S/N Ratio (dB) Hardness S/N Ratio (dB)

1 696.60 56.8597 372 51.4109

2 1001.43 60.0124 497 53.9271

3 1034.74 60.2967 619 55.8338

4 515.60 54.2462 179 45.0571

5 499.96 53.9787 238 47.5315

6 590.82 55.4291 218 46.7691

7 482.81 53.6756 215 46.6488

8 462.10 53.2946 204 46.1926

9 642.15 56.1528 294 49.3669

3.3. Analysis of Variance (ANOVA)

In this study, the ANOVA will examine the influence of parameter for hot stamping process toward

strength of boron steel blank. Table 6 shows the ANOVA get from MINITAB software. The result

show the A is more significant parameter which is the value of F-ratio is 28.70 higher than B and C.

Table 6. ANOVA for tensile strength

Source DF Seq SS Adj SS Adj Ms F P

A 2 286869 286869 143434 28.70 0.034

B 2 54735 54735 27368 5.48 0.154

C 2 28858 28858 14429 2.89 0.257

Error 2 9995 9995 4998

Total 8 380457

S = 70.6936 R-Sq = 97.37% R-Sq(adj) = 89.49%

Table 7 shows the result of ANOVA for the hardness of boron steel blank. The significant

parameters are same with the result for Anova of tensile strength value. The A shows the influence

parameter more affect to the quality of hardness for boron steel blank. It shows the F- ratio for the A is

86.29.

iMEC-APCOMS 2015 IOP Publishing
IOP Conf. Series: Materials Science and Engineering 114 (2016) 012033 doi:10.1088/1757-899X/114/1/012033

6

Table 7. ANOVA for hardness

Source DF Seq SS Adj SS Adj Ms F P

A 2 148258 148258 74129 86.29 0.011

B 2 22224 22224 11112 12.93 0.072

C 2 13185 13185 6592 7.67 0.115

Error 2 1718 1718 859

Total 8 185385

S = 29.3106 R-Sq = 99.07% R-Sq(adj) = 96.29%

From Table 6 and 7 above, both results from tensile and hardness experiment indicates source A

is the most significant factors as it results higher F-ratio compared to source B and C. Thus it can be

concluded that different volume of material will result different parameter in hot stamping process.

Table 8. Result of responding value from Taguchi method

DOE
Factor Result

A B C Tensile Strength, MPa Hardness, Hv

2 1.8 850 6 1001.43 497

New 1.8 900 6 1050.56 602

3 1.8 900 8 1034.745 588

4. Conclusion

In this study, Taguchi method is applied in validating the best level to be used in the experiment as to

get the best responding value. The suggested value from the Taguchi method is A1 B3 C2, while from

the experiment is A1 B3 C3. Since the both responding value is different, new experiment parameter

need to conduct, as to prove the result of Taguchi is valid. From Table 8 it shows that the responding

value from the Taguchi method gives the better result for tensile strength and hardness. So, it was

found that the strength of boron steel is increase with the increasing of temperature and heating time,

but the strength will slightly reduce if the heating time is more the heating point of boron steel [4,8].

References

[1] J. Dings, “Cars and CO2: A Study of Major Manufacturers’ Progress in 2007,”Publications of

European Federation for Transport and Environment (T&E),

www.trasportenvironment.org/Publications, August 25, 2008.

[2] H. So, D. Faßmann, H. Hoffmann, R. Golle, and M. Schaper, “An investigation of the blanking

process of the quenchable boron alloyed steel 22MnB5 before and after hot stamping

process,” J. Mater. Process. Technol., vol. 212, no. 2, pp. 437–449, 2012.

[3] Z. W. Xing, J. Bao, and Y. Y. Yang, “Numerical simulation of hot stamping of quenchable

boron steel,” Mater. Sci. Eng. A, vol. 499, no. 1–2, pp. 28–31, 2009

[4] Y. Chang, Z. H. Meng, L. Ying, X. D. Li, N. Ma, and P. Hu, “Influence of hot press forming

techniques on properties of vehicle high strength steels,” J. Iron Steel Res. Int., vol. 18, no. 5,

pp. 59–63, 2011.

[5] M. Merklein, and J. Lechler, “Determination of material and process characteristics for hot

stamping processes of quenchable ultra-high strength steels with respect to a FE-based

process design,” SAE International Journal of Materials & Manufacturing, 1, 411-426,

2009.

[6] M. Merklein, J. Lechler, and T. Stoehr, “Investigation on the thermal behaviour of ultra-high

iMEC-APCOMS 2015 IOP Publishing
IOP Conf. Series: Materials Science and Engineering 114 (2016) 012033 doi:10.1088/1757-899X/114/1/012033

7

strength boron manganese steels within hot stamping,” International Journal of Material

Forming, vol. 2, pp. 259-262, 2009.

[7] E. López-Chipres, I. Mejía, C. Maldonado, a. Bedolla-Jacuinde, M. El-Wahabi, and J. M.

Cabrera, “Hot flow behavior of boron microalloyed steels,” Mater. Sci. Eng. A, vol. 480, no.

1–2, pp. 49–55, 2008.

[8] R. George, A. Bardelcik, and M. J. Workswick, J. Mater. Process. Technol., vol. 212, pp. 2386-

2399, 2012.

iMEC-APCOMS 2015 IOP Publishing
IOP Conf. Series: Materials Science and Engineering 114 (2016) 012033 doi:10.1088/1757-899X/114/1/012033

8

