

(3) EXTRUSION

(3) EXTRUSION

- Extrusion is a compression process in which the work metal is forced to flow through a die opening to produce a desired cross-sectional shape.
- The process can be likened to squeezing toothpaste out of a toothpaste tube.

(3) EXTRUSION

(3) TYPES OF EXTRUSION

- In general, extrusion is used to produce long parts of uniform cross sections
- Two basic types:
 - Direct extrusion
 - Indirect extrusion

- Direct extrusion (also called forward extrusion) is shown in Figure.
- A metal billet is loaded into a container, and a ram compresses the material, forcing it to flow through one or more openings in a die at the opposite end of the container.
- As the ram approaches the die, a small portion of the billet remains that cannot be forced through the die opening.

- This extra portion, called the butt, is separated from the product by cutting it just beyond the exit of the die.
- One of the problems in direct extrusion is the significant friction that exists between the work surface and the walls of the container as the billet is forced to slide to ward the die opening.
- This friction causes a substantial increase in the ram force required in direct extrusion.

 Hollow sections (e.g., tubes) are possible in direct extrusion by the process setup in Figure.

(3) TYPES OF EXTRUSION (DIRECT)(hollow sections)

- In indirect extrusion, also called backward extrusion and reverse extrusion, the die is mounted to the ram rather than at the opposite end of the container.
- As the ram penetrates into the work, the metal is forced to flow through the clearance in a direction opposite to the motion of the ram.

- Since the billet is not forced to move relative to the container, there is no friction at the container walls, and the ram force is therefore lower than in direct extrusion.
- Limitations of indirect extrusion are imposed by the lower rigidity of the hollow ram and the difficulty in supporting the extruded product as it exits the die.
- Indirect extrusion can produce hollow (tubular) cross sections, as in Figure.

(3) TYPES OF EXTRUSION (HOT vs COLD)

- Hot extrusion prior heating of billet to above its recrystallization temperature
 - Reduces strength and increases ductility of the metal, permitting more size reductions and more complex shapes
- Cold extrusion generally used to produce discrete parts
 - The term impact extrusion is used to indicate high speed cold extrusion

(3) TYPES OF EXTRUSION (HOT vs COLD))

- Variety of shapes possible, especially in hot extrusion
 - Limitation: part cross section must be uniform throughout length
- Grain structure and strength enhanced in cold and warm extrusion
- Close tolerances possible, especially in cold extrusion
- In some operations, little or no waste of material

Types Of Extruded Products

Types Of Extruded Products

Types Of Extruded Products

Extrusion Force

Extrusion Force = $\sigma A_o \ln (A_o / A_f)$

- σ = average flow stress of material during deformation
 - $A_o = area of cross-section of billet$
 - A_f = area of cross-section of extruded product

Extrusion Force

 A_o / A_f is called extrusion ratio.

$$\epsilon = \ln (A_o / A_f)$$

 ε = true strain in extrusion

Extrusion Force - Numerical

 A billet of metal 800 mm long X 150 mm dia is to be extruded into a cylindrical component. Direct extrusion process is to be used. If the estimated extrusion ratio is 40 and the average flow stress experienced by the metal during deformation is 100 Mpa, calculate the true strain and the force required for the extrusion process.