MSFC-205_ABSTRACT

ABSTRACT OF PRESENTATION

TITLE: Welding Development at Marshall Space Flight Center

This paper presents the basic understanding of the friction stir welding process. It covers process description, pin tool operation and materials, metal flow theory, mechanical properties, and materials welded using the process. It also discusses the thermal stir welding process and the differences between thermal stir and friction stir welding. MSFC weld tools used for development are also presented.


National Aeronautics and Space Administration George C. Marshall Space Flight Center Materials, Processes and Manufacturing Department


WELDING DEVELOPMENT MARSHALL SPACE FLIGHT CENTER

Jeff Ding Metallic Materials & Processing


National Aeronautics and Space Administration George C. Marshall Space Flight Center Materials, Processes and Manufacturing Department


AGENDA

- Introduction
- Conventional FSW Process:
 - Description
 - Microstructure
 - Hardness
 - Mechanical Properties
- Self Reacting FSW


Friction Stir Welding and Processing Ed. R.S. Mishra and M.W. Mahoney 2007, ASM International


- 1. Introduction (R. Mishra-UMR & M. Mahoney-Rockwell Scientific Co.)
- 2. FSW Tooling (C. Fuller- Rockwell Scientific Co.)
- 3. Metal Flow and Temperature Distribution (J. Schneider-MSU)
- 4. Microstructural Evolution in Al Alloys (A. Reynolds-USC)
- 5. Mechanical Properties of FSWed Al. Alloys (M. Mahoney-Rockwell Scientific Co.)
- 6. FSWing of Ferrous and Nickel Alloys (C. Sorensen & T. Nelson-BYU)
- 7. Microstructure & Mechanical Prop. of FSW Ti Alloys (T. Lienert-LANL)
- 8. Microstructures & Mechanical Prop. of Cu Alloys (T. McNelley-NPS)
- 9. Corrosion Properties of FSW Al. Alloys (J. Lumsden Rockwell Scientific Co.)
- 10. Process Modeling (A.Askari & S. Silling-Cambridge)
- 11. Robots & Machines for FSW/FSP (C. Smith-Friction Stir Link, Inc.)
- 12. Friction Stir Spot Welding (H. Badarinarayan, F. Hunt, K. Okamoto Hitachi)
- 13. Application of FSW & Related Applications (W. Arbegast-SDSMM)
- 14. Friction Stir Processing (R. Mishra-UMR & M. Mahoney-Rockwell Scientific Co.)
- 15. Future Outlook for FSW/FSP (R. Mishra-UMR & M. Mahoney-Rockwell Scientific Co.)


Background Friction Stir Welding


- Jeff Ding brought FSW to the NASA agency in 1995.
- Patented by The Weld Institute (TWI) Cambridge, U.K in 1991.
- Solid state (non-melting) joining process using frictional heat to raise temperature into the metals plastic state.
- Recognized as significant advancements in welding technology.


FSW Metallography


Macro transverse section of FSW


Macro transverse section of VPPA


Conventional FSW Process


Tool serves 3 primary functions:

- Heat: Heating of workpiece
- Stir: Movement of material to product the joint
- Forge: Containment of material


Conventional FSW Process Parameters


FSW of 1" thick panels


NASA George C. Marshall Space Flight Center June 27, 2007


AVI f.H. CLick to Run Movie.


Temperature Distribution in FSW


Chapter 3: Temperature Distribution and Resulting Metal Flow


Mechanical Properties


TIG vs FSW Hardness


FSW properties independent of material thickness


	Y fold Emength					
	(MPa)	. kor	(the last	Ksi	(mm)	Tir.
60	570	82.7	€00	87.0	- 8.1	
	225	32.6	23.1	56.6	4	
F-32-11	270	39.2		59.5	8.1	.37
FST	251	36.4		58.2		
FS	249	36.1		57.9	8.1	.213
FSHIII	209	30.3		51.8	16.5	
FS	217	31.6		53.4	25.4	


FSW Benefits


NASA	
George C. Marshall Space	Flight Center
June 27, 2007	


FSW Limitations


- Exit hole left after withdrawing tool.
- Significant down force and traversing forces required.
- Lacks the flexibility of manual and arc processes.


Production Benefits Obtained with FSW


- The formation of low distortion, solid-phase, welds of repeatable high quality and mechanical properties, which could improve existing products and lead to a substantial number of new product design opportunities, hitherto not possible, in many different industries.
- Low welding operation costs due to the low welding power requirement and the elimination of filler wires, weld pool shielding gases and the special joint edge preparations required by fusion welding techniques.
- The machine tool operation, once correctly set, does not require operator skill and the machine settings can be easily monitored to provide in-process weld quality assurance.
- The process is clean and does not produce any major safety hazards, such as welding fume or radiation.


Two basic components of weld tool


Generally the shoulder is twice as wide as the pin.


Basic shoulder geometries


Cross sections of pin tool


Concave smooth shoulder


Flat shoulder with scrolls

Scrolls


1

View showing scrolls on shoulder

NASA George C. Marshall Space Flight Center June 27, 2007

ey Ding

Robert.J.Ding@nasa.gov

Shoulder

Pin


Weld Tool Pin Configurations


Threaded features on either cylindrical or tapered pin


Weld Tool Shoulder Features


Theorized Metal Flow Paths in FSW Workpiece/Pin Tool Interaction

Kinematic mathematical model approach defines the theoretical flow fields and resultant currents in the neighborhood of the conventional FSW tool


Three are the present the first of the state of the state


Chapter 3: Temperature Distribution and Resulting Metal Flow


Shear texture bands are observed in the weld nugget


Similar texture has been reported in weld nuggets, independent of the initial PM texture


(6063) DP Field, et. al., 2001. (1100) K.V., Jata, S.L. Semiatin, 2000.


1000 mm


'A' fiber texture {111} <hkl>
2195-T8


NASA George C. Marshall Space Flight Center June 27, 2007

Schneider, J.A., Nunes, Jr., A.C., Met. Trans. B, 2004.


FSW Microstructure


Retreating side


Advancing side.


Sharp boundary exists between parent grains and recrystallized nugget grains


Optical light
Micrograph
of weld nugget


Studies were conducted to trace variations in the metal flow paths


Based on position and process parameter

Study produced: 117 each 6.5 " welds

•Tungsten wire: 0.001" dia

•Al 2219 plates: 0.25" thick

Force (lbf)	Travel (ipm)	Rotation (rpm)
6500	3	150
7000	4.5	200
8000	6	300


Colligan, Welding Journal, 1999.

Seidel & Reynolds, Met. & Mat. Trans. A, 2001.


Strain experienced by the metal can be determined from a wire marker spacing


Chapter 3: Temperature Distribution and Resulting Metal Flow


The rotating plug of metal contains the Maelstrom current


Nunes, Automotive Alloys and Joining Aluminum, TMS, 2001.


Summary of metal flow variation with entrance into weld zone


C05 8000 lbf /200 RPM /4.5 ipm


C20 7000 lbf /300 RPM /4.5 ipm


C22 7000 lbf /300 RPM /4.5 ipm


NASA George C. Marshall Space Flight Center June 27, 2007

Chapter 3: Temperature Distribution and Resulting Metal Flow


R. Jeffrey Ding Robert.J.Ding@nasa.gov


Self Reacting Friction Stir Welding (SR-FSW)

SR-FSW 2001- PRESENT


Purpose of Development:

- · Natural/Logical evolutionary step.
- Goal is implementation on External Tank and other Large-Scale Aluminum cryogenic tanks.

Advantages over Conventional FSW:

- · No Anvil Required Simplified Tooling.
- · Lowers Potential for Creating Defects (LOP).
- · Faster Travel Rates.


Similar Macro Transverse Sections in SR-FSW and C-FSW


Macro transverse section of SR-FSW


Macro transverse section of FSW


FSW Weld Tools

Conventional FSW Development


Panel Welding Development


27.5' ET Hydrogen Barrel #1
Demonstration
at MSFC


Vertical Weld Tool Bldg. 4705


NASA-MSFC Vertical Weld Tool

External Tank FSW Barrel Implementation


Two Longitudinal FSW Cryotank Barrel Welders
At the Michoud Assembly Facility


Self-Reacting FSW Development


Panel Welding


14' Ring Welding Technology Demonstrations at NASA-MSFC Circumferential Weld Tool


Circumferential Weld Tool

Full Scale Self-Reacting FSW 0.320" Implementation


External Tank Tooling for Circumferential SR-FSW

Full Scale Self-Reacting FSW 27.5' diameter Demonstration


MSFC Building 4707 Horizontal Weld Tool


Horizontal Weld Tool Platform


Full Scale Self-Reacting Gore to Gore Demonstration


Complex Curvature Friction Stir Welder at MAF


Full Scale Self-Reacting Chord to Gore Demonstration


Complex Curvature Friction Stir Welder at MAF

Full Scale Self-Reacting Dome Cap to Dome Body Demonstration


Complex Curvature Friction Stir Welder at MAF


Complex Curvature Friction Stir Welder at MAF


Thermal Stir Welding (TSW)


- A new solid state welding process similar to friction stir welding (FSW) but with independent stirring, heating and forging function controls.
- Joins similar and dissimilar metals.
- More degrees of freedom for greater process control and optimization.
- Provides mechanical means to produce localized superplastic material in high melting alloys, i.e., titanium.


Thermal Stir Welding Process Description


Thermal Stir Welding


- Key-hole close out
- Joining of dissimilar metals
- Elimination of backside anvil
- Optional inert processing environment
- Complex joint designs

STRUCTURES

RIGHT-ANGLE WELD JOINTS


R. Jeffrey Ding Robert.J.Ding@nasa.gov


Thermal Stir Welding Prototype System


Comparison Between FSW and TSW Microstructure


Macro transverse section of TSW


Macro transverse section of conventional FSW