

IWJC-Korea 2017
April 12th , 2017, Gyeongju

Laser Roll Welding of Dissimilar Metal Joints

Muneharu KUTSUNA
(Advanced Laser Tehnology Research Center)
Hitoshi OZAKI
(Mie University)

1. Introduction

Needs for multi material structures

Materials:
Max. size:
Height :
Sheet thickness :
Corrugated sheet thickness:
Angle of corrugated sheets :

Structural steel, stainless steel, aluminium, zinc coated steel
17 m x 4 m
40 – 500 mm
0,7 – 6,0 mm
0,7 – 3,0 mm
40-60 °

Figure 10. Dimensions of all steel welded sandwich panel.

Figure 11. Example of future application of steel sandwich panels.

Fe - Al equilibrium phase diagram

Mechanical Properties of Intermetallic Compounds in Fe-Al series

Hardness and fracture toughness *

Intermetallic compound	Vickers Hardness	K_{IC} , MPa.m ^{1/2}
FeAl ₃	892	2.15
Fe ₂ Al ₅	1013	2.3
FeAl	470	--
Fe ₃ Al	330	--

* M. Yasuyama and K. Ogawa, JJWS, 1996

Flow curves under compressive loading *

(Yasuyama et al

- ❖ **Fe-rich IMC are ductile**
- ❖ **Al-rich IMC are brittle**
- ❖ Therefore, if amount of **Fe-rich ductile IMC** in interface layer is **increased** at the expense of Al-rich brittle IMC, the **joint strength may improve**.

Mutual Diffusion Coefficient

$$D_{\text{Fe in Al}} = 1.2 \cdot 10^{-5} \text{ m}^2/\text{s}$$

$$E_{\text{Fe in Al}} = 135,000 \text{ J/mol}$$

for 20°C-642°C

$$D_{\text{Al in Fe}} = 5.2 \cdot 10^{-4} \text{ m}^2/\text{s}$$

$$E_{\text{Al in Fe}} = 246,000 \text{ J/mol}$$

for 900°C-1100°C

Growth of Intermetallic Compound

Time-Temperature-Phase (TTP) Diagram

Pressure: 31.5 MPa

2. Laser Roll Welding for Fe-Al joint

2.4kW CO₂ laser with TEM 01* mode

Reflecting Mirror Angle	: 57.5°
Distance between Beam Spot center and Roller	: 17 mm
Beam Diameter	: 2.5 mm minor 3.5 mm major
Shielding Method	: Argon Gas shield
Insert material used	: Aluminium brazing flux, KAlF₄:K₂AlF₆:H₂O

All dimensions are in mm.

Details of Sheet Clamping

Classification of Welding Processes

1. Fusion welding 融接

2. Solid-state welding 固相接合

3. Brazing ろう付

4. One side Melting Fusion Welding
=Laser roll welding

Process Features of LRW

- 1) formations of ductile intermetallic compounds such as FeAl and Fe₃Al or eutectic phase after self-melting in the interface layer;
- 2) keeping the intermetallic compound layer thickness less than 10 μm;
- 3) the idea of using a sharp intensified fast moving heat source to just cause wetting and diffusion for a very short period to form a metallic bond.
- 4) Heating is only one metal sheet by laser

3. Laser Roll Welding of SPCC steel and Aluminum Alloys

Research Background

Automobile industry aims at

- **Improving fuel efficiency of vehicle**
- **Minimizing environmental pollution (CO2 Gas)**

**One of the ways is
to reduce vehicle weight by**

- **Use of high strength steels**
- **Amount of steel in the vehicle should be reduced by using aluminum alloys which have high strength-to-weight ratio**

For example, use of steel-aluminum hybrid structures.

Set up of SPCC steel and A5052 Alloy

Tensile test specimen

SPCC base metal was broken

Erichsen Test Specimen

Welding Condition of LRW

Laser Power	1.0 kW ~ 2.0kW
Travel Speed	1.0 ~ 3.2 m/min
Beam spot dia.	3mm ~ 5mm
Roll Pressure	100 ~ 202 MPa
Shielding Method	Argon Gas shielding
Insert Material used	Aluminium brazing flux,

KAIF4:K2AlF6.H2O

3.1 Experiment

1) Materials used

SPCC steel for car body ; Thickness 0.7 and 1.0 mm

Size : 23mm x 200mm and 40mm x 200mm

Preparation: Polishing with Emery paper #120

Coating : Graphite coating

A6022 and A6K21 : Thickness 1.2 mm

Size : 23mm x 200mm and 40mm x 200mm

Preparation: Polishing with Emery paper #400

Coating : FL-7 flux for Al brazing

2) Laser Facility used

3kW Single mode Fiber laser (IPG)

Laser Roll Welding Machine

3) Welding condition

Specimen No.	Laser Power (W)	Defocusing Distance D f (mm)	Travel speed m m/sec	Loading (N)	Shielding Gas and flow rate	Remarks
AT-1	2 2 0 0	1 6 5	1 5	1 0 0	A r 1 5 + 1 5	No Flux, Copper Backing
AT-2	2 2 0 0	1 6 5	2 0	1 0 0	A r 1 5 + 1 5	No Flux, Copper Backing
At-8	2 1 0 0	1 6 5	1 3	8 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
AT-9	2 1 0 0	1 6 5	1 4	8 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
AT-10	2 1 0 0	1 6 5	1 5	8 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
AT-11	2 1 0 0	1 6 5	1 6	8 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
AT-12	2 1 0 0	1 6 5	1 7	8 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
AT-25	2 2 0 0	1 6 7	8	1 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
AT-26	2 2 0 0	1 6 7	1 0	1 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
AT-27	2 2 0 0	1 6 7	1 2	1 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
AT-28	2 2 0 0	1 6 7	1 4	1 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
FA-2	2 2 0 0	1 6 7	1 5	1 0 0	A r 1 5 + 1 5	With Flux, Copper Backing
FA-4	2 2 0 0	1 6 7	1 2	1 0 0	A r 1 5 + 1 5	With Flux, Steel Backing
FA-5	2 2 0 0	1 6 7	1 2	1 0 0	A r 1 5 + 1 5	With Flux, SUS Backing
FA-6	2 2 0 0	1 6 7	1 2	1 0 0	A r 1 5 + 1 5	With Flux, Alumi. Backing
AK-25	2 2 0 0	1 6 7	8	1 0 0	A r 1 5 + 1 5	With Flux, Alumi. Backing
AK-26	2 2 0 0	1 6 7	1 0	1 0 0	A r 1 5 + 1 5	With Flux, Alumi. Backing
AK-27	2 2 0 0	1 6 7	1 2	1 0 0	A r 1 5 + 1 5	With Flux, Alumi. Backing

Cross section of Fe-Al joint

FA-6 : Aluminium Backing

Cross section of Fe-Al joint

FA-2: Copper Backing

Cross section of Fe–Al Joint

FA-5: Stainless Steel Backing

Interface of joint FA-6

Result of EPMA

保存パス : C:\Users\Guest\Desktop\ozaki
プロジェクト : 20160216_0004

2 16 10:17 2016
ステージ スキャン
加速電圧 15.0 kV
照射電流 4.485e-008 A
ビーム形状: SPOT
ビーム径 (um) 0
収集 (ms) 500.00
ステージ番号 1
X : 27.9250 mm
Y : 22.4579 mm
Z : 9.7430 mm
方向 : 下方向
点数 80
間隔 1.01 um
距離 80.00 um

Al WDS CH-2 TAP
Ka 1 次線
ピーク 90.6850 mm
積算回数 1
最大値 44496
最小値 123
平均値 20663.887
A, B 値 0.0000, 0.0000
Fe WDS CH-5 TAPH
La 1 次線
ピーク 180.9350 mm
積算回数 1
最大値 1047
最小値 10
平均値 470.487
A, B 値 0.0000, 0.0000

Re-za

Specimen No.	Laser Power (W)	Defocusing Distance D f (mm)	Travel speed mm/sec	Loading (N)	Tensile strength (MPa)	Remark
AT-25	2200	167	8	100	169	With Flux, Copper Backing
AT-26	2200	167	10	100	153	With Flux, Copper Backing
AT-27	2200	167	12	100	119	With Flux, Copper Backing
AT-28	2200	167	14	100	179	With Flux, Copper Backing
AK-25	2200	167	8	100	102	With Flux, Al Backing
AK-26	2200	167	10	100	168	With Flux, Al Backing
AK-27	2200	167	12	100	215	With Flux, Al Backing
FA-2	2200	167	15	100	330	With Flux, Copper Backing
FA-4	2200	167	12	100	126	With Flux, steel Backing
FA-5	2200	167	12	100	153	With Flux, SUS Backing
FA-6	2200	167	12	100	294	With Flux, Al Backing

Tensile test specimen

Copper Backing

Aluminium Backing

Stainless Steel Backing

Conclusion

- 1) It is suggested that intermetallic compound layer that is formed mainly is ductile FeAl . As the Backing material are Copper plate or Aluminum alloy.
- 2) The tensile strength of laser roll welded joint using copper backing is 330 Mpa. It was broken at Base metal of SPCC steel