

Extrusion

Introduction

- Compression forming process in which work metal is forced to flow through a die opening to produce a desired cross-sectional shape
- Process is similar to squeezing toothpaste out of a toothpaste tube
- In general, extrusion is used to produce long parts of uniform cross sections
- Two basic types:
 - Direct extrusion
 - Indirect extrusion

Direct Extrusion

Direct Extrusion

- Also called *forward extrusion*
- 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 ram approaches die opening, a small portion of billet remains that cannot be forced through die opening
- This extra portion, called the *butt*, must be separated from *extrudate* by cutting it just beyond the die exit
- Starting billet cross section usually round
- Final shape of extrudate is determined by die opening

Hollow and Semi-Hollow Shapes

(a) Direct extrusion to produce a hollow or semi-hollow cross sections; (b) hollow and (c) semi-hollow cross sections.

Indirect Extrusion

Indirect extrusion to produce (a) a solid cross section and (b) a hollow cross section.

Comments on Indirect Extrusion

- Also called backward extrusion and reverse extrusion
- 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
- Limitations of indirect extrusion are imposed by
 - Lower rigidity of hollow ram
 - Difficulty in supporting extruded product as it exits the die

Advantages of Extrusion

- 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

Hot vs. Cold Extrusion

- Can be performed hot or cold, depending on work metal and amount of strain to which it is subjected during deformation.
- Aluminum is probably the most ideal metal for both type.
- 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

Analysis of extrusion

Extrusion Ratio

• Also called the *reduction ratio*, it is defined as

$$r_{x} = \frac{A_{o}}{A_{f}}$$

where r_x = extrusion ratio; A_o = cross-sectional area of the starting billet; and A_f = final cross-sectional area of the extruded section

Applies to both direct and indirect extrusion

Example

A cylindrical billet that is 100 mm long and 50 mm in diameter is reduced by indirect (backward) extrusion to a 20 mm diameter. The Johnson equation has a = 0.8 and b = 1.4, and the flow curve for the work metal has a strength coefficient of 800 MPa and strain hardening exponent of 0.13. Determine (a) extrusion ratio, (b) true strain (homogeneous deformation), (c) extrusion strain, (d) ram pressure, and (e) ram force.

(a)
$$r^x = A^o/A^f = D^{o2}/D^{f2} = (50)^2/(20)^2 = 6.25$$

(b)
$$\varepsilon = \ln r^x = \ln 6.25 = 1.833$$

(c)
$$\varepsilon^x = a + b \ln r^x = 0.8 + 1.4(1.833) = 3.366$$

(d)
$$Yf = 800(1.833)^{0.13}/1.13 = 766.0 MPa$$

$$p = 766.0(3.366) = 2578 MPa$$

(e)
$$A^o = \pi D^{o2}/4 = \pi (50)^2/4 = 1963.5 \text{ mm}^2$$

$$F = 2578(1963.5) = 5,062,000 \text{ N}$$

Example

• A 3.0 mm long cylindrical billet whose diameter = 1.5 mm is reduced by indirect extrusion to a diameter = 0.375 mm. In the Johnson equation, a = 0.8 and b = 1.5. In the flow curve for the work metal, K = 75,000 N/mm² and n = 0.25. Determine (a) extrusion ratio, (b) true strain (homogeneous deformation), (c) extrusion strain, (d) ram pressure, (e) ram force, and (f) power if the ram speed = 20 mm/min.

Solution

(a)
$$r^x = A^o/A^f = D^{o2}/D^{f2} = (1.5)^2/(0.375)^2 = 4^2 = 16.0$$

(b)
$$\varepsilon = \ln r^x = \ln 16 = 2.773$$

(c)
$$\varepsilon^x = a + b \ln r^x = 0.8 + 1.5(2.773) = 4.959$$

(d)
$$Yf = 75,000(2.773)^{0.25}/1.25 = 77,423 \text{ N/mm}^2$$

$$p = 77,423(4.959) = 383,934 \text{ N/mm}^2$$

(e)
$$A^o = \pi D^{o2}/4 = \pi (1.5)^2/4 = 1.767 \text{ mm}^2$$

$$F = (383,934)(1.767) = 678,411 \text{ N.}$$

(f)
$$P = 678,411(20) = 13,568,228 \text{ N-mm/min}$$

Extrusion Die Features

(a) Definition of die angle in direct extrusion; (b) effect of die angle on ram force.

Comments on Die Angle

- Low die angle surface area is large, which increases friction at die-billet interface
 - Higher friction results in larger ram force
- Large die angle more turbulence in metal flow during reduction
 - Turbulence increases ram force required
- Optimum angle depends on work material, billet temperature, and lubrication

Orifice Shape of Extrusion Die

- Simplest cross section shape is circular die orifice
- Shape of die orifice affects ram pressure
- As cross section becomes more complex, higher pressure and greater force are required
- Effect of cross-sectional shape on pressure can be assessed by means the die shape factor K_x

Complex Cross Section

A complex extruded cross section for a heat sink (photo courtesy of Aluminum Company of America)

Types of Extrusion

(a) indirect; (b) hydrostatic

19-37

Extrusion Defects

- Surface Cracking
 - Fir-tree cracking or Speed Cracking
- Pipe/tailpipe/fishtailing
- Internal Cracking/Chevron Cracking/ centre-burst/arrowhead fracture

19-39

Examples of Extruded Parts

Thanks