

FRIC^ITION WELDING

Friction Welding

Lesson Objectives

When you finish this lesson you will understand:

- Continuous Drive Friction Welding & Applications
- Variables Effecting Friction Welding
- Variations of friction Welding Process
- Dissimilar Materials Welded
- Inertia Welding Process & Applications

Learning Activities

1. View Slides;
2. Read Notes,
3. Listen to lecture
4. Do on-line workbook
5. View Video

Keywords: Friction Welding, Inertia Welding, Forging Pressure, Orbital Friction Welding, Linear Friction Welding, Angular Reciprocating Friction Welding, Radial Friction Welding, Friction Stir Welding

Definition of Friction Welding

- Friction welding is a solid state joining process that produces coalescence by the heat developed between two surfaces by mechanically induced surface motion.

Examine the Friction Weld Video on the Web Page

Link to [Friction Welding Video](#)

Categories of Friction Welding

- Continuous drive
- Inertia

Continuous Drive Friction Welding

- One of the workpieces is attached to a rotating motor drive, the other is fixed in an axial motion system.
- One workpiece is rotated at constant speed by the motor.
- An axial or radial force is applied.

Continuous Drive Friction Welding

- The work pieces are brought together under pressure for a predetermined time, or until a preset upset is reached.
- Then the drive is disengaged and a break is applied to the rotating work piece.

(B) GENERALIZED DIAGRAM OF DIRECT DRIVE FRICTION WELDING.

Friction Welding Variables

(Continuous Drive)

- Rotational speed
- Heating pressure
- Forging pressure
- Heating time
- Braking time
- Forging time

(A) (B)
EXCESSIVE

(C) (D)
DECREASING AXIAL
SHORTENING

(E) (F)
INSUFFICIENT

Direct Drive Machine

Courtesy AWS handbook

Questions

Friction Welding Process Variations

(A) BASIC

(B) COUNTER ROTATION

(C) CENTER DRIVE (SPLICING)

(D) TWIN WELDS

(E) CENTER DRIVE (DUAL PRODUCTION)

Friction Welding Joint Design

- The joint face of at least one of the work piece must have circular symmetry (usually the rotating part).
- Typical joint configurations shown at right.

VIEW 1

VIEW 2

VIEW 3

Orbital Friction Welding

Angular Reciprocating Friction Welding

Linear Reciprocating Friction Welding

Radial Friction Welding

- Used to join collars to shafts and tubes.
- Two tubes are clamped in fixed position. The collar to be joined is placed between the tubes.
- The collar is rotated producing frictional heat.
- Radial forces are applied to compress the collar to complete welding.

Friction Surfacing

Friction Stir Welding

- Parts to be joined are clamped firmly.
- A rotating hardened steel tool is driven into the joint and traversed along the joint line between the parts.
- The rotating tool produces friction with the parts, generating enough heat and deformation to weld the parts together.

Butt welds

Overlap welds

Friction Stir Welding

Friction Stir Welding

T-section (2- component top butt)

Friction Stir Welding

Fillet butt welds

Questions

Friction Welding Applications

- Frequently competes with flash or upset welding when one of the work pieces to be joined has axial symmetry.
- Used in automotive industry to manufacture gears, engine valves, and shock absorbers.
- Used to join jet engine compressor parts.

Friction Welded Joints

Friction Welded Joint

Friction Welded Automotive Halfshaft

Courtesy AWS handbook

Friction Welded Joints

Cross Section of Aluminum Automotive Airbag Inflator. Three Welds Are Made Simultaneously

Camshaft Forging Friction Welded To Timing Gear.

Courtesy AWS handbook

Friction Welds

Inertia Welded Hand Tools

A Jet Engine Compressor Wheel
Fabricated by Friction Welding

Courtesy AWS handbook

Dissimilar Metals – Friction Welded

Aluminum to Steel Friction Weld

THIS LIST WAS COMPILED FROM AVAILABLE FRICTION WELDING LITERATURE. EACH MANUFACTURER OF FRICTION WELDING EQUIPMENT HAS DIFFERENT KNOW-HOW AND EXPERIENCE IN WELDING SOME OF THESE MATERIALS.

ALUMINUM
ALUMINUM ALLOYS

BRASS
BRONZE
CARBIDES, CEMENTED

CAST IRON
CERAMIC

COBALT

COLUMBIUM
COPPER

COPPER NICKEL
IRON SINTERED

LEAD

MAGNESIUM
MAGNESIUM ALLOYS

MOLYBDENUM
MONEL

NICKEL
NICKEL ALLOYS

NIMONIC
NIOBUM
NIOBUM ALLOYS

SILVER

SILVER ALLOYS
STEELS, LOW ALLOY

STEELS, CARBON
STEELS, FREE MACHINING

STEELS, MARAGING
STEELS, SINTERED

STEELS, STAINLESS
STEELS, TOOL

TANTALUM
THORIUM

TITANIUM
TITANIUM ALLOYS

TUNGSTEN

TUNGSTEN CARBIDE, CEMENTED
URANIUM

VANADIUM

VALVE MATERIAL (AUTOMOTIVE)

ZIRCONIUM ALLOYS

ZIRCONIUM ALLOYS
VALVE MATERIAL (AUTOMOTIVE)

VANADIUM
URANIUM

TUNGSTEN CARBIDE CEMENTED
TUNGSTEN

TITANIUM ALLOYS
TITANIUM

THORIUM
TANTALUM

STEELS, TOOL
STEELS, STAINLESS

STEELS, SINTERED
STEELS, MARAGING

STEELS, FREE MACHINING
STEELS, CARBON

STEELS, ALLOY
SILVER ALLOYS

SILVER
NIOBUM ALLOYS

NIOBUM
NIMONIC

NICKEL ALLOYS
NICKEL

MONEL

MOLYBDENUM
MAGNESIUM ALLOYS

MAGNESIUM

LEAD

IRON SINTERED
COPPER NICKEL

COPPER
COLUMBIUM

COBALT
CERAMIC

CAST IRON
CARBIDES, CEMENTED

BRONZE
BRASS

ALUMINUM ALLOYS
ALUMINUM

■ FULL STRENGTH METALLURGICAL BOND. (IN SOME CASES IT MAY BE NECESSARY TO PERFORM AN APPROPRIATE POST WELD HEAT TREATMENT TO REALIZE THE FULL WELD STRENGTH.)

□ CAN BE FRICTION WELDED, BUT WILL NOT PRODUCE A FULL STRENGTH BOND

Photomicrograph of Aluminum (top) to Steel (bottom)

Friction Weld Tantalum to Stainless Steel
Note: mechanical mixing

Continuous Drive Friction Weld of Titanium Pipe

Ti-6Al-4V-0.5Pd
246 mm
diameter

14mm wall
thickness

No shielding
used

Center

HAZ

Radial friction weld of Ti-6Al-4V-0.1Ru

Figure 1: Principle of RFW process.

**Properties in
Weld Better
than Base
Metal**

Linear Friction Weld Repair of Fan Blades

Walker, H, et al, "Method for Linear Friction Welding and Products made by such Method" US Patent 6,106,233 Aug 22, 2000

Friction Welding for Mounting Ti Alloy Rotor Blades

Friction Welding Connector to Imbedded Window Wires

Friction Stir Welding – Tool Design Modification

Hard Tool Tip Buried
in Work Piece

Friction Stir Welding – Automation Moving Device

Questions

Inertia Welding

Inertia Welding Process

Description

- **One of the work pieces is connected to a flywheel; the other is clamped in a non-rotating axial drive**
- **The flywheel is accelerated to the welding angular velocity.**
- **The drive is disengaged and the work pieces are brought together.**
- **Frictional heat is produced at the interface. An axial force is applied to complete welding.**

Inertia Welding

$$E = \frac{IS^2}{C}$$

$$E_u = \frac{E}{A}$$

Where

E = Energy, ft-lb (J)

I = Moment of Inertia, lb-ft² (kg-m²)

S = Speed, rpm

C = 5873 when the moment of inertia is in lb-ft²

C = 182.4 when the moment of inertia is in kg-m²

E_u = Unit Energy, ft-lb/in² (J/mm²)

A = Faying Surface Area

Inertia Welding Variables

- Moment of inertia of the flywheel.
- Initial flywheel speed.
- Axial pressure.
- Forging pressure.

(A) GENERALIZED DIAGRAM OF INERTIA FRICTION WELDING.

Inertia Welding Machine

Courtesy AWS handbook

Figure 6.59 — Inertia friction welding patterns of heat and upset or flash at the weld produced by variations in energy, pressure and velocity

Questions

Homework

A
Few
Specific
Examples

Super-speed (750 SFM) Inertia Welding of Jet Turbine Components

Part	Ave. Diameter Range (in.)	
Stator components	10-80	
Combustor Casing	42	Waspaloy
Low pressure turbine casing	72	Waspaloy
Other Parts	various	Inconel Waspaloy Hastelloy Rene

Problems

- Melting Destroys Properties
- Low (200F) Forging Temp Range – Need Precise Control

Super-speed (750 SFM) Inertia Welding of Jet Turbine Components

Control Parameters

- Workpiece Geometry (size)
- Applied Weld Load Contact Stress)
- Initial Contact Speed (surface velocity)
- Unit Energy Input (moment of inertia, radius of gyration)

$$E = WK^2(RPM)^2 / 5873 A$$

$$(RPM) = 12(SFM) / \pi D$$

Where

- E** = unit energy input
- W** = flywheel weight
- K** = radius of gyration
- RPM** = initial rotation
- SFM** = contact speed
- D** = diameter
- A** = contact area

Titanium Engine Valve

**Titanium Aluminides
or
Titanium Borides
(Brittle at RT)**

**Titanium Alloy
(Ductile)**

Inertia Welding of Magnesium and Aluminum Wheels for Motor Vehicles

Wheel

Aluminum

Mg AM60

Mg AM60

Mg AE42

Spider

Magnesium

Mg AE42

Mg AZ91

Mg AZ91

**Welding parameters
determined by the
lower-deforming alloy
or the alloy with higher
melting point**

Separautzki, R,et al, "Process for Manufacturing a Wheel for a Motor Vehicle"
US Patent 6,152,351 Nov 28, 2000

Similarities between Continuous Drive and Inertia Drive

- In both methods, welding heat is developed by frictional heat and plastic deformation.
- Both methods use axial force for upsetting purpose.
- In both methods the axial pressure may be changed (usually raised) at the end of rotation.

Differences between Continuous Drive and Inertia Drive

Continuous drive

- One of the workpieces directly connected to a rotating motor drive.
- Rotational speed remains constant until the brake is applied.
- Rotational energy of the workpiece dissipates through friction and plastic deformation, producing welding heat.

Inertia drive

- One of the workpieces is connected to the flywheel.
- Rotational speed decreases continuously to zero during the process.
- Kinetic energy of the flywheel dissipates through friction and plastic deformation producing heat.