Aluminum 6061-T6; 6061-T651

Categories: Metal; Nonferrous Metal; Aluminum Alloy; 6000 Series Aluminum Alloy

Material Notes: General 6061 characteristics and uses: Excellent joining characteristics, good acceptance of applied coatings. Combines relatively high strength, good workability, and high resistance to corrosion; widely available. The T8 and T9 tempers offer better chipping characteristics over the T6 temper

Applications: Aircraft fittings, camera lens mounts, couplings, marines fittings and hardware, electrical fittings and connectors, decorative or misc. hardware, hinge pins, magneto parts, brake pistons, hydraulic pistons, appliance fittings, valves and valve parts; bike frames.

Data points with the AA note have been provided by the Aluminum Association, Inc. and are NOT FOR DESIGN.

Composition Notes:

Composition information provided by the Aluminum Association and is not for design.

Key Words: al6061-T651, UNS A96061; ISO AlMg1SiCu; Aluminium 6061-T6, AD-33 (Russia); AA6061-T6; 6061T6, ISO AlMg1SiCu; Aluminium

6061-T651, AD-33 (Russia); AA6061-T651

Vendors: Click here to view all available suppliers for this material.

Please click here if you are a supplier and would like information on how to add your listing to this material.

Physical Properties	Metric	English		Comments
Density	2.70 g/cc	0.0975 lb/in3	AA; Typical	
	Tara and the same	Maria de la compansión de	300 1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Mechanical Properties	Metric	English		Comments
Hardness, Brinell	95	95	AA; Typical; 500 g load; 10 mm ball	
Hardness, Knoop	120	120	Converted from Brinell Hardness Valu	e
Hardness, Rockwell A	40	40	Converted from Brinell Hardness Valu	e
Hardness, Rockwell B	60	60	Converted from Brinell Hardness Valu	e
Hardness, Vickers	107	107	Converted from Brinell Hardness Valu	e
Tensile Strength,	310 MPa	45000 psi	AA; Typical	
Ultimate				
	24.0 MPa	3480 psi		
	@Temperature 371 °C	@Temperature 700 °F		
	32.0 MPa	<u>4640</u> psi		
	@Temperature 316 °C	@Temperature 601 °F		
	51.0 MPa	7400 psi		
	@Temperature 260 °C	@Temperature 500 °F		
	<u>131</u> MPa	19000 psi		
	@Temperature 204 °C	@Temperature 399 °F		
	234 MPa	33900 psi		
	@Temperature 149 °C	@Temperature 300 °F		
	290 MPa	42100 psi		
	@Temperature 100 °C	@Temperature 212 °F		
	310 MPa	45000 psi		
	@Temperature 24.0 ° C	@Temperature 75.2 ° F		
	324 MPa	47000 psi		
	@Temperature -28.0 ° C	@Temperature -18.4 ° F		
	338 MPa	49000 psi		
	@Temperature -80.0 $^{\circ}$			
	С	F		
	414 MPa	60000 psi		
	@Temperature -196 ° C	@Temperature -321 ° F		
Tensile Strength, Yield	276 MPa	40000 psi	AA; Typical	
	12.0 MPa	<u>1740</u> psi		
	@Strain 0.2 %,	@Strain 0.2 %,		
	Temperature 371 °C	Temperature 700 °F		
	19.0 MPa	2760 psi		
	@Strain 0.2 %,	@Strain 0.2 %,		
	Temperature 316 °C	Temperature 601 °F		

```
34.0 MPa
 4930 psi
 @Strain 0.2 %.
 @Strain 0.2 %.
 Temperature 260 °C
 Temperature 500 °F
 103 MPa
 14900 psi
 @Strain 0.2 %,
 @Strain 0.2 %,
 Temperature 204 °C
 Temperature 399 °F
 214 MPa
 31000 psi
 @Strain 0.2 %,
 @Strain 0.2 %,
 Temperature 149 °C
 Temperature 300 °F
 262 MPa
 38000 psi
 @Strain 0.2 %,
 @Strain 0.2 %,
 Temperature 100 °C
 Temperature 212 °F
 276 MPa
 40000 psi
 @Strain 0.2 %,
 @Strain 0.2 %,
 Temperature 24.0 °C Temperature 75.2 °F
 283 MPa
 41000 psi
 @Strain 0.2 %,
 @Strain 0.2 %,
 Temperature -28.0 °C Temperature -18.4 °F
 290 MPa
 42100 psi
 @Strain 0.2 %,
 @Strain 0.2 %,
 Temperature -80.0 °C Temperature -112 °F
 324 MPa
 47000 psi
 @Strain 0.2 %.
 @Strain 0.2 %.
 Temperature -196 °C Temperature -321 °F
Elongation at Break
 17%
 17 %
 @Temperature -28.0 °
 @Temperature -18.4°
 C
 F
 17%
 17 %
 @Temperature 24.0 °
 @Temperature 75.2°
 C
 F
 18 %
 18 %
 @Temperature -80.0 ° @Temperature -112 °
 F
 18 %
 18 %
 @Temperature 100 °C @Temperature 212 °F
 20 %
 20 %
 @Temperature 149 °C @Temperature 300 °F
 22 %
 22 %
 @Temperature -196°
 @Temperature -321°
 C
 F
 28 %
 @Temperature 204 °C @Temperature 399 °F
 60 %
 60 %
 @Temperature 260 °C @Temperature 500 °F
 85 %
 85 %
 @Temperature 316 °C @Temperature 601 °F
 95 %
 @Temperature 371 °C @Temperature 700 °F
 12 %
 12 %
 AA; Typical
 @Thickness 1.59 mm @Thickness 0.0625 in
 17 %
 17 %
 AA; Typical
 @Diameter 0.500 in
 @Diameter 12.7 mm
Modulus of Elasticity
 68.9 GPa
 10000 ksi
 AA; Typical; Average of tension and compression. Compression modulus is about 2%
 greater than tensile modulus.
Notched Tensile Strength 324 MPa
 47000 psi
 2.5 cm width x 0.16 cm thick side-notched specimen, K<sub>+</sub> = 17.
Ultimate Bearing
 607 MPa
 88000 psi
 Edge distance/pin diameter = 2.0
Strength
Bearing Yield Strength
 386 MPa
 56000 psi
 Edge distance/pin diameter = 2.0
Poissons Ratio
 0.33
 0.33
 Estimated from trends in similar Al alloys.
 96.5 MPa
 completely reversed stress; RR Moore machine/specimen
Fatigue Strength
 14000 psi
 @# of Cycles 5.00e+8 @# of Cycles 5.00e+8
Fracture Toughness
 29.0 MPa-m1/2
 26.4 ksi-in½
 K<sub>IC</sub>; TL orientation.
Machinability
 50 %
 50 %
 0-100 Scale of Aluminum Alloys
Shear Modulus
 26.0 GPa
 3770 ksi
 Estimated from similar Al alloys
```

×

Shear Strength	207 MPa	30000 psi	AA; Typical
Electrical Properties	Metric	English	Comments
Electrical Resistivity	0.00000399 ohm-cm @Temperature 20.0 ° C	0.00000399 ohm-cm @Temperature 68.0 ° F	
Thermal Properties	Metric	English	Comments
CTE, linear	23.6 μm/m-°C @Temperature 20.0 - 100 °C	13.1 µin/in-°F @Temperature 68.0 - 212 °F	AA; Typical; average over range
	25.2 μm/m-°C @Temperature 20.0 -	14.0 μin/in-°F @Temperature 68.0 -	
	300 °C	572 °F	
Specific Heat Capacity	0.896 J/g-°C	0.214 BTU/lb-°F	
Thermal Conductivity	<u>167</u> W/m-K	1160 BTU-in/hr-ft ² -°F	
Melting Point	<u>582</u> - <u>651.7</u> °C	<u>1080</u> - <u>1205</u> °F	AA; Typical range based on typical composition for wrought products >= 1/4 in. thickness. Eutectic melting can be eliminated by homogenization.
Solidus	<u>582</u> °C	<u>1080</u> °F	AA; Typical
Liquidus	<u>651.7</u> °C	1205 °F	AA; Typical
Processing Properties	Metric	English	Comments
Solution Temperature	<u>529</u> °C	985 °F	
Aging Temperature	<u>160</u> °C	320 °F	Rolled or drawn products; hold at temperature for 18 hr
	<u>177</u> °C	350 °F	Extrusions or forgings; hold at temperature for 8 hr
Component Elements Properties	Metric	English	Comments
Aluminum, Al	95.8 - 98.6 %	95.8 - 98.6 %	As remainder
Chromium, Cr	0.04 - 0.35 %	0.04 - 0.35 %	
Copper, Cu	0.15 - 0.40 %	0.15 - 0.40 %	
Iron, Fe	<= 0.70 %	<= 0.70 %	
Magnesium, Mg	0.80 - 1.2 %	0.80 - 1.2 %	
Manganese, Mn	<= 0.15 %	<= 0.15 %	
Other, each	<= 0.05 %	<= 0.05 %	
Other, total	<= 0.15 %	<= 0.15 %	
Silicon, Si	0.40 - 0.80 %	0.40 - 0.80 %	

References for this datasheet.

<= 0.15 %

<= 0.25 %

<= 0.15 %

<= 0.25 %

Titanium, Ti

Zinc, Zn

Some of the values displayed above may have been converted from their original units and/or rounded in order to display the information in a consistent format. Users requiring more precise data for scientific or engineering calculations can click on the property value to see the original value as well as raw conversions to equivalent units. We advise that you only use the original value or one of its raw conversions in your calculations to minimize rounding error. We also ask that you refer to MatWeb's terms of use regarding this information. Click here to view all the property values for this datasheet as they were originally entered into MatWeb.