

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

A study of Non-Contact Knife Sharpness Analysis.

A thesis presented in partial fulfilment of the
requirements for the degree of

Master of Engineering

In

Product Development Engineering

At Massey University, Albany, New Zealand.

**Stefan van Woerden
B.E. (Hons)
February 22, 2016**

TABLE OF CONTENTS

Table of Figures	4
1 Introduction	5
1.1 Background and Motivation	5
1.2 Research Objectives.....	6
1.3 Main Contributions.....	7
1.4 Thesis Organization.....	8
2 Review of Current Knife Sharpness Testing Technologies	9
2.1 Definition of Sharpness.....	9
2.2 Factors affecting Performance of Knives	10
2.3 Patent research.....	15
3 Vision System for Knife Edge Imaging	18
3.1 Edge Imaging – how it works	18
3.2 Single image, proof of concept	19
3.2.1 Research questions.....	19
3.2.2 Aim.....	19
3.2.3 Method	19
3.3 Continuous Knife Edge Imaging	20
4 Capacitance probe measurement system.....	22
4.1 Research questions.....	22
4.2 Aim.....	22
4.3 Equipment	22
4.4 Method	22
5 Laser reflection and light intensity test.....	24
5.1 Research questions.....	24
5.2 Aim.....	24
5.3 Method	24
6 Results and discussions	27
6.1 Vision detection edge analysis results	27
6.2 Laser light reflection results.....	29
7 Conclusions	35
7.1 Vision detection edge analysis conclusions	35
7.2 Laser light reflection experiment conclusions	36

7.3	Capacitive measuring experiment conclusions.....	36
7.4	Acknowledgements	38
8	Appendix	39
8.1	Appendix 1: Sketches of testing setup concepts	39
8.2	Matlab code – Laser light reflection creating the plots	42
8.3	Microscope edge detection code	43
8.4	KST comparison test data of knives	49
9	References	51

TABLE OF FIGURES

Figure 1: Illustration of BSI calculation. McCarthy (2010)	9
Figure 2: Blades used in McCarthy (2007) experiments.....	10
Figure 3: McGorry (2005), grip force knife handle, (a) boning knife, (b) skinning blade.	11
Figure 4: Grip force sensor knife handle (A & B), McGorry (2003).....	12
Figure 5: CATRA knife sharpness tester.....	14
Figure 6: Anago KST machine.	15
Figure 7: US5571956 (1996) knife sharpness testing machine, 60 – load cell, 16 – test material, 50 – drive motor, 30 – material tensioner.	16
Figure 8: US5196800 (1993) Capacitance sensor probe, 13 - knife blade, 16 – capacitance probe point, 25 – probe body, 12 – sensor mount, 33a - knife guide.....	17
Figure 9: The knives used in the testing. Top to bottom, orange knife, box cutter razor, 900 grit, 600 grit, and 400 grit.....	18
Figure 10: Edge detection test rig with the controller. 1, the USB microscope, 2, the test rig frame, 3, the knife, 4, stepper motor to move the knife, 5, the stepper motor controller and 6, the Arduino controller.....	20
Figure 11: Edge detection in operation. 1 USB microscope, 2 test rig frame, 3 knife, 4 stepper motor, 5 lead screw.....	21
Figure 12: First concept of Capacitance probe test rig. 1 – Roller guides, 2 – Capacitance probe sensor, 3 – test rig frame.....	23
Figure 13: 5mW laser module	24
Figure 14: Laser in test rig top view.	25
Figure 15: Test rig for laser reflection experiment. (Top)	25
Figure 16: Test rig for laser reflection experiment. (Side).....	26
Figure 17: 900 grit – 11.2 is the standard deviation of the distribution of the data points. Top left: direct input from the edge detection. Top right: Is the direct input without the lines between the points removed. Bottom Left: graph shows the distribution around the mean position. Bottom right: is the normalised distribution points around the mean.	27
Figure 18: 400 grit – 32.6 is the standard deviation of the distribution of the data points. The four graphs are the same graphs as figure 17, but with the 900 grit honed knife.....	28
Figure 19:Standard deviation of the sum of the columns of pixels in the edge image,	29
Figure 20: sum of the brightness of all the pixels in the image.....	30
Figure 21: Normal distribution of pixel values of the columns summed.	30
Figure 22: Standard deviation of the brightness of laser, grouped by knife type	31
Figure 23: Standard deviation of the brightness of laser, grouped by laser angle.....	32
Figure 24: Total sum of the brightness of the reflected laser light.	33
Figure 25: Laser light reflecting concept.	41
Figure 26: razor edge.....	49
Figure 27: orange handle.....	49
Figure 28: green 900.....	49
Figure 29: green 400 grit	49
Figure 30: Green 600 grit.....	50