

Welding Lecture - 12

27 September, 2016, Tuesday 11.00 -11.50 am

Heat flow in welds

Solidification rate

- The rate at which weld metal solidifies can have a profound effect on its microstructure, properties, and response to post weld heat treatment.
- The solidification time, S_t, in seconds, is given by

$$S_{\rm t} = \frac{LH_{\rm net}}{2\pi k\rho C(T_{\rm m} - T_{\rm 0})^2}$$

Solidification rate

- L is the latent heat of fusion (J/mm3),
- k is the thermal conductivity of the base material (J/m s⁻¹ K⁻¹),
- ρ, C, T_m and T_o are as before
- S_t is the time (s) elapsed from the beginning to the end of solidification.
- The solidification rate, which is derived from the solidification time, helps determine the nature of the growth mode (with temperature gradient) and the size of the grains

Cooling Rates

- The rate of cooling influences
 - the coarseness or fineness of the resulting structure
 - the homogeneity, the distribution and form of the phases and constituents in the microstructure, of both the FZ and the HAZ for diffusion controlled transformations
- Cooling rate determines which transformation (phase) will occur and, thus, which phases or constituents will result.
- If cooling rates are too high in certain steels → hard, untempered martensite → embrittling the weld → adds susceptibility to embrittlement by hydrogen.
- By calculating the cooling rate, it is possible to decide whether undesirable microstructures are likely to result.
- Preheat → To reduce the cooling rate. Cooling rate is primarily calculated to determine the need for preheat.

Cooling Rates-Thick plates

For a single pass butt weld (equal thickness),

For thick plates,
$$R = \frac{2\pi k (T_{\rm c} - T_{\rm 0})^2}{H_{\rm net}}$$

R = cooling rate at the weld center line (K/s) $k = \text{thermal conductivity of the material (J/mm s}^{-1} \text{ K}^{-1})$ $T_0 = \text{initial plate temperature (K)}$ $T_c = \text{temperature at which the cooling rate is calculated (K)}$ $H_{\text{net}} = \eta \text{EI/v (J/m)}$

Cooling Rates-Thin plates

For thin plates,

$$R = 2\pi k \rho C \left(\frac{h}{H_{\rm net}}\right)^2 (T_{\rm c} - T_0)^3$$

```
h = thickness of the base material (mm)

p = density of the base material (g/mm³)

C = specific heat of the base material (J/g K<sup>-1</sup>)

pC = volumetric specific heat (J/mm³ K<sup>-1</sup>)

H_{net} = \etaEI/v (J/m)
```


Increasing the initial temperature, T_0 (by applying preheat), decreases the cooling rate!

6

Relative plate thickness factor τ

$$\tau = h \sqrt{\frac{\rho_{\rm C}(T_C - T_0)}{H_{\rm net}}}$$

 $\tau \le 0.75$ Thin plate equation is valid $\tau \ge 0.75$ Thick plate equation is valid

Three dimensional heat flow $\tau > 0.9$

Intermediate condition $0.6 < \tau < 0.9$

Two dimensional heat flow τ < 0.6

Example 3

Find the best welding speed to be used for welding 6 mm steel plates with an ambient temperature of 30 °C with the welding transformer set at 25 V and current passing is 300 A. The arc efficiency is 0.9 and possible travel speeds ranges from 5-10 mm/s. The limiting cooling rate for satisfactory performance is 6 °C/s at a temperature of 550 °C.

k=0.028 J/mm.s.K

 $pC = 0.0044 \text{ J/mm}^3 \text{K}$

Example 3-Solution

Solution. Given $T_0 = 30$ °C, $T_C = 550$ °C, K = 0.028 J/mm-s-°C R = 6°C/s, V = 25 V, I = 300 A, h = 6 mm, $f_1 = 0.9$, $\rho_C = 0.0044$ J./mm³°C.

Assume a travel speed of 9 mm/s

Heat input =
$$H_{\text{net}} = \frac{f_1 VI}{v} = \frac{0.9 \times 25 \times 300}{9} = 750 \text{ J/mm}$$

To check whether it is a thick or thin plate

$$\tau = h \sqrt{\frac{\rho_{\rm C}(T_C - T_0)}{H_{\rm net}}} = 6 \sqrt{\frac{.0044 (550 - 30)}{750}} = 0.3314$$

This being less than 0.6, it is thin plate, cooling rate will be calculated by using the thin plate equation

$$R = 2\pi K \rho_C \left(\frac{h}{H_{\text{net}}}\right)^2 (T_C - T_0)^3.$$

=
$$2\pi \times 0.028 \times 0.0044 \left(\frac{6}{750}\right)^2 (550 - 30)^3 = 6.9659$$
°C/s.

This value is higher than the critical cooling rate required, we may reduce the travel speed to 8 mm/s and recalculate the cooling rate.

Example 3-Solution

This cooling rate is higher than the limiting cooling rate of 6°C/s (given) at a temperature of 550°C: We, therefore, reduce the travel speed to 8 mm/s and recalculate:

$$v = 8 \text{ mm/s}$$

Heat input,
$$H_{\text{net}} = \frac{0.9 \times 25 \times 300}{8} = 843.75 \text{ J/mm}$$

To check whether it is a thick or thin plate:

$$\tau = h \sqrt{\frac{\rho_C(T_C - T_0)}{H_{\rm net}}} = 6 \sqrt{\frac{0.0044 (550 - 30)}{843.75}} = 0.312.$$

This being less than 0.6, it is a thin plate. Using thin plate equation for cooling rate.

$$R = 2\pi K \rho_C \left(\frac{h}{H_{\text{net}}}\right)^2 (T_c - T_0)^3$$

$$= 2\pi \times 0.028 \times 0.0044 \left(\frac{6}{843.75}\right)^2 (550 - 30)^3 = 5.504$$
°C/s.

This is a satisfactory cooling rate, the welding speed can be finalised at 8 mm/s.

These equations could also be used to calculate the preheat temperature required to avoid martensitic transformation in the weld zone.

Welding Lecture - 13

04 October, 2016 Tuesday 10.00 -11.00 am

Solid state welding processes

Solid state/Nonfusion welding

- Accomplish welding by <u>bringing the atoms (or ions or molecules) to equilibrium spacing</u> → through <u>plastic deformation</u> → application of pressure at temperatures below the melting point of the base material
- Without the addition of any filler
- Chemical bonds are formed and a weld is produced as a direct result of the continuity obtained, → always with the added assistance of solid-state diffusion

Solid state/Nonfusion welding

- Pressure Welding → By pressure and gross deformation
- Friction welding → By friction and microscopic deformation
- Diffusion welding → By diffusion, without or with some deformation
- Deposition welding → Solid-state deposition welding

Pressure Welding→Cold welding

- Pressure is used at room temperature to produce coalescence of metals with substantial plastic deformation → No heat
- The faying surfaces must be <u>exceptionally clean</u>
- Cleaning is usually done by degreasing and wire brushing immediately before joining

Pressure Welding →Cold welding

- At least one of the metals to be joined must be highly ductile and not exhibit extreme work hardening
- FCC metals and alloys are best suited for CW. Example- Al, Cu, and Pb
- To a lesser degree, Ni and soft alloys of these metals such as brasses, bronzes, babbitt metals (Sn, Cu, Sb, Pb), and pewter (Sn, Cu, Sb, Bi)
- Precious metals, Au, Ag, Pd, and Pt, are also ideally suited to cold welding, as they are face-centered cubic (soft) and are almost free of oxides

Pressure Welding → Cold welding

- Ideal for joining of <u>dissimilar metals</u> → no intermixing of the base metals is required
- Allows inherent chemical incompatibilities that make fusion welding difficult to be overcome
- E.g. → Cold welding of relatively pure AI to relatively pure Cu → Electrical connections
- Formation of <u>brittle intermetallics</u> (e.g., AI,Cu)
 → either during postweld heat treatment or in service, (resistance heating in the electrical connector)

Pressure Welding→Hot Pressure Welding

Examples:

- 1) Pressure gas welding
- 2) Forge welding

Pressure Welding→ Forge welding (FOW)

- Earliest form of welding → still used today by blacksmiths
- Produces the weld by heating work pieces to hot working temperatures and applying blows sufficient to cause deformation at the faying surfaces
- Low-carbon steels (most commonly forge-welded metal), high-carbon steel

Pressure Welding—Roll Welding

- Pressure applied by rollers → Performed hot or cold
- Applications → cladding stainless steel to mild or low alloy steel for corrosion resistance
- Making bimetallic strips
- Producing "sandwich" coins for the U.S. mint

Pressure Welding—Explosion welding

- Coalescence of two metallic surfaces is caused by the energy of a detonated explosive
- Commonly used to bond two <u>dissimilar metals</u>
- E.g. → To clad one metal on top of a base metal over <u>large areas</u>

Pressure Welding→Explosion welding: Applications

- Applications include production of <u>corrosion-resistant sheet</u> and making processing equipment in the chemical and petroleum industries
- E.g. Commercially pure titanium clad to mild steel
- Often performed under water to enhance the shock wave to move and deform material

Compatible materials for Explosion welding

2.1 Friction welding (FRW)

- Solid state welding → Coalescence is achieved by frictional heat combined with pressure
- Friction is induced by mechanical rubbing between two surfaces → usually by rotation of one part relative to the other → raises the temperature at the joint interface to the hot working range → Parts are driven toward each other with sufficient force to form a metallurgical bond

2.1 Friction welding (FRW)

2.1 Friction welding (FRW)

Drive parameter characteristics in FRW

FSW Tool

Featureless Shoulder Scrolled Shoulder (viewed from underneath)

- A rotating tool is fed along the joint line between two work pieces → Generates friction heat
- Mechanically stirring of the metal to form the weld seam
- The process derives its name from this <u>stirring or mixing action</u>
- FSW is distinguished from conventional FRW ⊥ Friction heat is generated by a <u>separate</u> <u>wear-resistant tool</u> rather than by the parts themselves

- The rotating tool is stepped, consisting of a <u>cylindrical</u> <u>shoulder</u> and a smaller <u>probe</u> projecting beneath it
- The probe has a geometry designed to facilitate the mixing action
- The shoulder serves to constrain the plasticized metal flowing around the probe

- During welding, the shoulder rubs against the top surfaces of the two parts, developing much of the friction heat
- While the probe generates additional heat by mechanically mixing the metal along the butt surfaces
- The heat produced by the combination of friction and mixing does not melt the metal but softens it to a highly plastic condition

- Typical applications → butt joints on large aluminium parts
- Other metals, include steel, copper, and titanium, as well as polymers and composites
- Advantages of FSW
 - Good mechanical properties of the weld joint,
 - Avoidance of toxic fumes, warping, shielding issues, and other problems associated with arc welding,
 - Little distortion or shrinkage
 - Good weld appearance
- Disadvantages include
 - An exit hole is produced when the tool is withdrawn from the work, and
 - Heavy-duty clamping of the parts is required

Key benefits of friction stir welding

Metallurgical benefits	Environmental benefits	Energy benefits
 Solid phase process Low distortion of work piece Good dimensional stability and repeatability No loss of alloying elements Excellent metallurgical properties in the joint area Fine microstructure Absence of cracking Replace multiple parts joined by fasteners 	 No shielding gas required No surface cleaning required Eliminate grinding wastes Eliminate solvents required for degreasing Consumable materials saving, such as rugs, wire or any other gases 	 Improved materials use (e.g., joining different thickness) allows reduction in weight Only 2.5% of the energy needed for a laser weld Decreased fuel consumption in light weight aircraft, automotive and ship applications

2.3 Ultrasonic welding (USW)

2.3 Ultrasonic welding (USW)

- Two components are held together under modest clamping force
- Oscillatory shear stresses of ultrasonic frequency are applied to the interface to cause coalescence
- Oscillatory motion between the two parts breaks down any surface films → allows intimate contact and strong metallurgical bonding between the surfaces

2.3 Ultrasonic welding (USW)

- The oscillatory motion is transmitted to the upper work part by means of a <u>sonotrode</u>, which is coupled to an ultrasonic transducer.
- This device converts electrical power into highfrequency vibratory motion. Typical frequencies used in USW are 15 to 75 kHz, with amplitudes of 0.018 to 0.13mm
- Although heating of the contacting surfaces occurs due to interfacial rubbing and plastic deformation, the resulting temperatures are well below the melting point
- No filler metals, fluxes, or shielding gases are required in USW.

2.3 Ultrasonic welding (USW)

- Clamping pressures are well below those used in cold welding and produce no significant plastic deformation between the surfaces.
- Welding times under these conditions are less than 1 sec.
- USW operations are generally limited to lap joints on soft materials such as aluminum and copper.

High-Energy-Density Beam Welding Processes

- Electron-beam and
- Laser-beam welding
- Focussed beam of electromagnetic energy
 - IR welding
 - Imaged arc welding
 - Microwave welding

Comparison of Conventional and E/Laser-Beam Welding

Electron-beam welding (EBW)

- Uses kinetic energy of dense focused electrons
- Electrons emitted by cathode, accelerated by ring shaped anode, focused by electromagnetic field
- High energy density 10 MW/mm²
- Heat focus on few micrometers
- Vacuum chamber

Electron speed Vs
Accelerating
voltage

E-Beam interaction with work piece

EBW or LBW of a butt joint

Butt joint prior to welding

Melting occurs at the point of impingement of the E-beam

A key hole forms

The keyhole and its molten envelope penetrates workpiece

The weld forms upon solidification

Laser-beam welding (LBW)

Laser-beam welding

- Coalescence is achieved by the energy of a highly concentrated, coherent light beam focused on the joint to be welded
- LBW is normally performed with shielding gases (e.g., helium, argon, nitrogen, and carbon dioxide) to prevent oxidation
- No vacuum chamber is required, no X-rays are emitted
- Laser beams can be focused and directed by optical lenses and mirrors.
- LBW does not possess the capability for the deep welds and high depth-to-width ratios of EBW

Example-1

A carbon dioxide laser with a power output of 1 kW operates in the continuous wave mode. (For CO_2 laser, wavelength = 10 micron = 0.01 mm). Focal length f and diameter of the lens used is 100 mm and 8 mm respectively. The diameter of laser beam is 6 mm.

The laser-beam welding operation will join two pieces of steel plate together as shown in figure. The plates are 25 mm thick. The unit melting energy is 10 J/mm³. The heat transfer factor is 0.70 and the melting factor is 0.55. Find the velocity of the laser beam movement if the beam penetrates the full thickness of the plates?

Focussed IR welding

- IR radiation from the sun or artificial light source can be used
- Radiation is focused into an intense, high-density spot directed onto the work

Imaging arc welding

- High energy density due to focussing
- Advantage is freedom from the electromotive Lorentz forces associated with conventional arc welding

Comparison of Electron-Beam and Laser-Beam Welding

EBW	LBW
1. Deep penetration in all materials	1. Deep penetration in many materials, but not in metals that reflect laser light/or of specific wavelengths
2. Very narrow welds	2. Can be narrow (in keyhole mode)
3. High energy density/low linear	3. Same
4. Best in vacuum, to permit electrons	4. Can operate in air, inert gas, or vacuum
5. Usually requires tight-fitting joints	5. Same
6. Difficult to add filler for deep welds	6. Same
7. Equipment is expensive	7. Same
8. Very efficient electrically (99%)	8. Very inefficient electrically (- 12%)
9. Generates x-ray radiation	9. No x-rays generated

Welding Lecture - 14

18 October, 2016 Tuesday 10.00 -11.00 am

Design of Weld joints

Design of Weld joints

(Refer class notes)

Q. 1. A plate 50 mm wide and 12.5 mm thick is to be welded to another plate by means of parallel fillet welds. The plates are subjected to a load of 50 kN. Find the length of the weld. Assume allowable shear strength to be 56 MPa.

Ans. In a parallel fillet welding two lines of welding are to be provided. Each line shares a load of $P = \frac{50}{2} \, \mathrm{kN} = 25 \, \mathrm{kN}$. Maximum shear stress in the parallel

fillet weld is
$$\frac{P}{lt}$$
, where t =throat length= $\frac{12.5}{\sqrt{2}}$ mm. Since $\frac{P}{lt} \le s_s = 56 \times 10^6$. Hence

the minimum length of the weld is $\frac{25\times10^3\times\sqrt{2}}{56\times12.5\times10^3}$ =50.5 mm. However some

extra length of the weld is to be provided as allowance for starting or stopping of the bead. An usual allowance of 12.5 mm is kept. (Note that the allowance has no connection with the plate thickness)

Q. 2. Two plates 200 mm wide and 10 mm thick are to be welded by means of transverse welds at the ends. If the plates are subjected to a load of 70 kN, find the size of the weld assuming the allowable tensile stress 70 MPa.

Ans. According to the design principle of fillet (transverse) joint the weld is designed assuming maximum shear stress occurs along the throat area. Since tensile strength is specified the shear strength may be calculated as half of tensile strength, i.e., $s_s = 35 \,\mathrm{MPa}$. Assuming there are two welds, each weld carries a load of 35 kN and the size of the weld is calculated from

$$35 \times 10^3 = l \times (\frac{10 \times 10^{-3}}{\sqrt{2}}) \times 35 \times 10^6$$

or l = 141.42 mm.

Adding an allowance of 12.5 mm for stopping and starting of the bead, the length of the weld should be 154 mm.

Example No: 3

Q. 3. A 50 mm diameter solid shaft is to be welded to a flat plate and is required to carry a torque of 1500 Nm. If fillet joint is used foe welding what will be the minimum size of the weld when working shear stress is 56 MPa.

Ans. According to the procedure for calculating strength in the weld joint,

$$\frac{2T}{\pi t_{throat}d^2} = s_s,$$

where the symbols have usual significance. For given data, the throat thickness is 6.8 mm. Assuming equal base and height of the fillet the minimum size is 9.6 mm. Therefore a fillet weld of size 10 mm will have to be used.

Example No: 4

A 75 mm diameter tube through a 25 mm thick plate acting as a lever on a shaft. The tube is fillet welded to the plate on both sides.

What weld size is required if the throat stress is not to exceed 120 N/mm²?

Welding Lecture - 15

25 October, 2016 Tuesday 10.00 -11.00 am

Weld Defects

Weld Defects

- Geometric defects
- Metallurgical defects

1. Residual stresses

- Residual stresses (internal stresses) are <u>stresses that would exist in a body after</u> <u>removing all external loads</u>
- Normally due to <u>non uniform temperature</u> <u>change</u> during welding
- Weld metal and adjacent base metal are restrained by the areas further away from the weld metal due to expansion and contraction

Residual stresses

Changes in temperature and stresses during welding

Changes in temperature and stresses during welding

- A-A: Zero temperature and stress distribution
- B-B: Small compressive in the weld zone and small tensile in the base metal at B-B during melting of the weld metal.
- C-C: Developing of tensile stress in the weld centre and compressive in the area further away at C-C during cooling.
- D-D: Further contraction of the weld metal producing higher tensile stress in the weld centre and compressive in the base metal at D-D.

Effect of temperature and time on stress relief of steel welds

Weld distortion is due to <u>solidification shrinkage</u> and <u>thermal contraction</u> of the weld metal during welding

Angular distortion

- Upward angular distortion usually occurs when the weld is made from the top of the workpiece alone.
- The weld tends to be wider at the top than the bottom, causing more solidification shrinkage and thermal contraction.

Remedies for angular distortion

- Reducing volume of weld metal
- Using double-V joint and alternate welding
- Placing welds around neutral axis
- Controlling weld distortion

Remedies for angular distortion

- Presetting: By compensating the amount of distortion to occur in welding.
- <u>Elastic pre-springing</u> can reduce angular changes after restraint is removed.
- Preheating and post weld treatment

Longitudinal distortion

Heating and cooling cycles along the joint during welding build up a cumulative effect of **longitudinal bowing**

Remedies for Longitudinal distortion

- Welding short lengths on a planned or random distribution are used to controlled this problem
- Mechanical methods: straightening press, jacks, clamps
- <u>Thermal methods</u>: local heating to relieve stresses (using torches)

Sequences for welding short lengths of a joint to reduce longitudinal bowing

Defects & Discontinuity

- <u>Defect</u>: A flaw or flaws that by nature or accumulated effect render a part or product unable to meet <u>minimum applicable acceptance standards</u>
- <u>Defect</u>: The term designates rejectability
- <u>Discontinuity</u>: An interruption of the typical structure of a material, such as a lack of homogeneity in its mechanical, metallurgical, or physical characteristics.
- A discontinuity is not necessarily a defect

Weld Defects & Discontinuities

- **Base Metal** Misalignment (hi-lo) **Inclusions**
- Undercut
- Underfill
- **Concavity or Convexity**
- **Excessive reinforcement**
- **Improper reinforcement**
- Overlap
- **Burn-through**
 - **Incomplete or Insufficient**
 - **Penetration**
 - **Incomplete Fusion**
- Surface irregularity
 - Overlap
- Arc Strikes

- Slag
- Wagontracks
- Tungsten
- Spatter
- **Arc Craters**
- Cracks
 - Longitudinal
 - Transverse
 - Crater
 - Throat
 - Toe
 - Root
 - Underbead and Heat-affected zone
 - Hot
 - Cold or delayed

- **Discontinuities**
 - Lamellar tearing
 - Laminations and Delaminations
 - Laps and Seams
- **Porosity**
- Uniformly Scattered
 - Cluster
 - Linear
 - Piping
- **Heat-affected zone** microstructure alteration
- **Base Plate laminations**
 - Size or dimensions

Weld defects

Mis-alignment

- Amount a joint is out of alignment at the root
- <u>Cause:</u> Transition thickness, carelessness
- Prevention-workmanship
- Repair- Grinding

Undercut

- A groove cut at the toe of the weld and left unfilled
- <u>Cause</u>-Electrode angle, high amperage, long arc length, rust
- Prevention-set machine on scrap metal, clean metal before welding

Insufficient fill

 The weld surface is below the adjacent surfaces of the base metal

Excessive Concavity & Convexity

- Concavity or convexity of fillet weld which exceeds the allowable limit
- Cause: Amperage & travel speed
- Prevention- Proper parameters & techniques
- Repair- Grind

Overlap

 Face of the weld extends beyond the toe of the weld

Imperfect shapes

Burn through

- Undesirable open hole completely melted through base metal
- May or maynot left open
- <u>Cause</u>- excessive heat input
- Prevention-reduce heat input by adjusting parameters
- Repair Filling

Example of Burn through

Incomplete fusion

- 1. Lack of fusion between weld metal & base metal
- 2. Lack of fusion between multiple layers of weld metal

Incomplete fusion

- Weld metal does not form a cohesive bond with the base metal
- <u>Cause</u>- low amperage, steep electrode angles, fast ravel speed, lack of preheat etc.
- Prevention eliminate potential causes
- Repair- remove & reweld

Cracks

- Longitudinal
- Transverse
- Throat
- Toe
- Root
- Underbead & HAZ

Metallurgical defects

Gas metal reactions

- Metals react with almost any gas except the noble or inert gases
- Gases, including N₂, O₂ & H₂, dissolve in liquids, including molten metals.
- Gas molecules (or atoms or ions) occupy the many rather large spaces between atoms of the metal in liquid form

Gas Dissolution and Solublity In Molten Metal

- The amount of N₂, O₂ & H₂ that can dissolve in molten metal almost always increases with increasing temp. of the liquid
- Also a function of the <u>partial pressure</u> of the gas species above the liquid.
- This is expressed by Sievert's law:

Sievert's law

$$k = \frac{[gas]}{P^{1/2}gas_2}$$

- k is the equilibrium constant,
- [gas] is the concentration as weight percent (wt%) of a particular gas in the molten metal, and
- Pgas₂ is the partial pressure of the particular gas in diatomic molecular form.
- This relationship, known as Sievert's law, applies to all diatomic gases, including N₂, O₂ and H₂

Gas Dissolution and Solublity In Molten Metal

- Once dissolved in molten metal, gases like N₂, O₂ and H₂ can lead to one or more of several things:
 - they can remain in solution to cause <u>hardening</u>;
 - they can remain in solution and <u>stabilize a particular</u>
 <u>phase</u>
 - they can be <u>rejected</u> from the melt upon solidification (presuming solubility decreases, as it often does) to produce porosity
 - they can lead to formation of brittle compounds

Gas Dissolution & Solid solution hardening

- Nitrogen and oxygen are potent solid solution strengtheners or hardeners to most metals, whether those metals are ferrous or nonferrous.
- Nitrogen and oxygen have this effect because they go into solution by occupying interstitial sites between atoms of the host or solvent.

Solid Solution Hardening and Phase Stabilization

- As small as the atoms of these gases are, they are still too large to fit into interstices without causing fairly substantial distortion of bonds and storing of energy.
- As a result, they increase strength by resisting the motion of dislocations by the repulsion between the strain field they produce and the strain field of dislocations trying to move in response to an applied stress.
- The effectiveness of nitrogen as a strengthening addition is comparable to carbon in iron.
- Unfortunately, increased strength and hardness comes at the expense of ductility and toughness

Porosity Formation

- Beyond some limit (the solubility limit), every molten metal oust as every liquid) will be unable to dissolve any more of a particular gas.
- Furthermore, that solubility limit in the molten metal usually decreases with decreasing temperature, until at the melting point, upon solidification, the solubility drops precipitously.

Porosity Formation

Porosity → Problems

- First, it indicates that shielding was less than adequate, and that unwanted gas-metal reactions are occurring.
- Second, pores can easily act as <u>stress risers</u>, thereby promoting brittle (over ductile) fracture and aggravating susceptibility to cyclic loading (fatigue).
 - The fact that a pore can act to arrest a propagating crack by blunting it, and, thereby, reducing the stress at its tip, is not justification for accepting porosity. Unless every pore is intentionally introduced and controlled in size and location (which is absurd!),
- Third, Porosity indicates that the process is <u>not</u> under proper control

Porosity

- Single pore
- Uniformly scattered
- Cluster
- Linear
- Piping

Embrittlement Reactions

→ Hardness

Embrittlement Reactions

- Dissolved gases can chemically react with molten metal to form compounds that are almost always (1) undesirable (since they are nonmetallic) and (2) inherently brittle.
- N₂ can form nitrides → Eg. In Fe based alloys to form acicular (needle-like) and crack-like Fe₂N, which reduce ductility and impact toughness.
- Nitrides also form in aluminum-containing steels to form extremely hard, but less brittle, aluminum nitride, which is the basis for nitriding steels (about 4 wt% of added Al) to improve their resistance to certain kinds of wear.
- O₂ can form oxides, as it does in Fe-based alloys, usually with silicon to form nonmetallic silicate inclusions, and in aluminum based alloys to form aluminum oxide inclusions.
- H₂ can form hydrides, and does in titanium to cause severe embrittlement.

Hydrogen Effects

- Hydrogen is one of four or five elements (H, C, N, B, and, possibly, O) with a sufficiently small atomic diameter to dissolve interstitially in most metals.
- The introduction of hydrogen into construction steels has three major deleterious effects:
 - (1) Hydrogen embrittlement,
 - (2) Hydrogen porosity, and
 - (3) Hydrogen cracking

The solubility of hydrogen in iron as a function of temperature.

Solubility of H₂ in Aluminium

Hydrogen Cracking

Hydrogen Cracking

Hydrogen Cracking

- Preferred models involve the presence of pre-existing defect sites in the material, including small cracks or discontinuities caused by minor phase particles or inclusions.
- In the presence of residual or applied stresses, such sites may develop highly localized regions of biaxial or tri-axial stress concentration.
- Hydrogen diffuses preferentially to these sites because of the lattice expansion that exists.
- As the local hydrogen concentration increases, the cohesive energy and strength of the lattice decrease.
- When the cohesive strength falls below the local intensified stress level, spontaneous fracture occurs. Additional hydrogen then evolves in the crack volume, and the process is repeated.