FABRICATION AND CHARACTERISATION OF HYBRID ALUMINIUM METAL MATRIX COMPOSITE WITH WELDING SLAG AND FLUX BY USING STIR CASTING TECHNIQUE

Rajan PK^{1,*}, Vignesh Ganesan², Milon Selvam Dennison³, Prasath Kalishwaran⁴

¹PG Scholar, Department of Mechanical Engineering, Karpagam Academy of Higher Education, Coimbatore-641021, INDIA. ²⁻⁴Assistant Professor, Department of Mechanical Engineering, Karpagam Academy of Higher Education, Coimbatore-641021, INDIA.

_____***_____

Abstract: The objective of this work is to reinforce different compositions of weight percentages such as 5.0%, 7.0% and 9.0% of welding slag electrode E6013 and 4% of MIG welding flux (MgO) with Aluminium alloy Al6061 by using stir casting technique. The cast samples were subjected to Brinell hardness test following the standard. The experimental results revealed significant changes in each composition.

Keywords: Aluminium alloy Al6061, welding electrode E6013, MIG welding flux (MgO), Brinell hardness test.

1. Introduction

In recent scenario Metal matrix composites (MMC) have immensely expanding demand because of its great mechanical and material properties [1]. Aluminium based Metal Matrix Composites (MMC) are increasing critical enthusiasm inside the application field of aviation, car and sports hardware fabricating businesses, because of their fascinating mechanical and material properties viz. high quality, high solidness, damping limit, low weight, high warm conductivity, diminished thickness, enhanced scraped area, wear protection limit and low thermal expansion compared with unreinforced alloy [2]. Inexpensive debris is used as a reinforcing material to minimize the cost of fabrication. In modern years aluminium metal matrix composites have been used in variety of general and special applications owing to their superior specific strength, high temperature capability, specific stiffness, lower coefficient of thermal expansion, better wear resistance, enhanced dimensional stability and amenability to conventional metal forming techniques [3-4]. Machinability of aluminium MMCs has received significant attention because of high tool wear connected with machining [5-13]. Many researchers and practitioners worked in the field of producing Aluminium Matrix Composites (AMC) due to its vital need to the manufacturing sectors very few are listed below;

Anilkumar et al. [14] have detailed that the mechanical properties of fly-ash debris fortified aluminium combination (Al 6061) composites tests handled by stir-casting route. Three arrangements of composites with fly-ash debris molecule sizes of 4-25, 45-50 and 75-100 μ m have been utilized. It has been discovered that the rigidity, compressive quality and hardness of the aluminium combination (Al 6061) composites diminished with the expansion in molecule size of strengthened fly-ash. Increment in the weight portions of the fly-ash remains particles expanded a definitive rigidity, compressive quality, hardness and lessened the malleability of the composite.

Kumar et al. [15] prepared aluminium based (Al 6061) composites through silicon carbide and in addition fly-ash as fortifications by changing mass division of Al 6061 and fly-ash debris (9, 12, and 15%) and keeping up 9% silicon carbide consistently. They acquired superb enhancements in mechanical properties, for example, hardness, compression and tensile through ascent in wt % of fortification.

Behera et al. [16] manufactured LM6 aluminium alloy-oriented composities toughened with diverse weight portions of particulate silicon carbide using stir-cast method and observed the outcome of toughened percentages on forge ability. They reported the growth in weight porsions of particulate reinforcement in the matrix metal to have enhanced the mechanical property such as hardness. It also caused poor forge ability.

Mahdavi and Akhlaghi [17] prepared Al6061/SiC/Gr hybrid composite having 20% volume of particulate silicon carbide and in addition 13% volume of uncoated particulate graphite utilizing in-situ process. It has been noticed that the amplified silicon carbibe particulate size and also graphite substance yielded in upgraded compressibility of powder blends and also declined hardness of the hybrid composites.

Javashree et al. [18] looked into the impact of silicon carbide on mechanical and wear behavior of stir-cast aluminium MMCs. They detailed that mechanical and tribological properties of the composites enhanced with silicon carbide particles and prescribed the composites for a few applications like aviation, vehicle, space, submerged and transportation.

Admile et al. [19] have endeavoured to give a broad writing survey on the general execution of fly-ash debris strengthened composites manufactured by stir-casting. They have checked on writing in every class as indicated by the key factors and gave a reasonable diagram of the use of fly-ash as a fortifying specialist in various aluminium combination lattices alongside its unmistakable execution.

From the literature survey, it becomes clear that the preparations of Al6061 based composites were prepared by many researchers but still, there remain some research gaps. So in this research work welding slag and welding flux (MgO) is reinforced with Al6061 of various compositions and its mechanical property hardness is investigated.

2. Materials and methods

Aluminium alloy 6061 is widely used in manufacturing industries due to its superior advantages such as strength, good toughness, good surface finish, excellent corrosion resistance to atmospheric conditions, good corrosion resistance to sea water, can be anodized, good weldability and brazability, good workability, widely availability. The chemical composition of Al6061 is given in Table 1 and the physical property is given in Table 2.

Component	Composition (wt.%)
Magnesium	0.8-1.2
Silicon	0.4 - 0.8
Iron	Max. 0.7
Copper	0.15-0.40
Zinc	Max. 0.25
Titanium	Max. 0.15
Manganese	Max. 0.15
Chromium	0.04-0.35
Aluminium	Rest

Table 1: Typical composition of aluminium alloy 6061

Table 2: Physical Properties

Property	Value
Density	2.7 g/cm ³
Melting point	580ºC
Modulus of elasticity	70-80GPa
Poisons ratio	0.33

E6013 is a high titanic coated electrode. This electrode was primarily designed to provide good wetting and shallow penetration for thin sheet metal applications (using smaller diameter electrodes), but with sufficient penetration for welding medium gauge steel. As a result, E6013 is an all purpose electrode that provides a soft steady arc which is easily regenerated, easy slag control for vertical-down welding, low spatter and a beautiful bead appearance. E6013 electrodes may be used in any position with AC or DC (straight or reverse polarity). E6013 electrode is commonly used for automobile bodies, truck frames and bodies, ornamental iron, metal furniture, farm implementations, machinery guards, storage tanks, or wherever appearance is important or desirable.

The flux magnesium oxide (MgO), which are mainly used in MIG Welding are kept in powder form. The amount of MgO varies from 5-20% according to the type and use of the flux while for some specific products can go up to 40%. Its main role is the adjustment of the slag properties such as the viscosity and the refractoriness.

3. **Processing of Composites:**

The Aluminium Al6061 matrix composites were fabricated by mixing the accurately weighed quantities of welding slag electrode E6013 and MIG welding flux (MgO) The above mixture was slowly added, and stirred. Stirring was carried at 650rpm about 50 seconds until interface between the particle and the matrix promoted wetting and the particles were uniformly dispersed. Melt formed was solidified in a permanent mould to obtain the flat plate samples. The different compositions were cast as mentioned above by stir casting method. The Stir casting setup is shown in the figure 1.

Figure 1: Aluminium stir casting setup

Results and Discussion 4.

The cast composites samples were machined to specified dimensions as per test standards and the hardness test was done.

4.1. **Brinell Hardness Test**

Brinell hardness test was employed on the cast samples following the test standard ASTM E10-14. Four samples were tested for each composition and mean value was taken as the brinell hardness text result. The results for hardness test are as follows;

Sl. No.	Sample	Brinell Hardness (500kg load, 10mm ball)
1	Al 6061	95.3
2	Al 6061 +5% of Welding Slag+4% of welding flux	96.4
3	Al 6061 +7% of Welding Slag+4% of welding flux	97.2
4	Al 6061 +9% of Welding Slag+4% of welding flux	98.1

Table 3: Brinell hardness number of the AMC

Figure 2: Brinell hardness testing apparatus

Figure 3: Variation of hardness results

5. Conclusion

This research work is concluded with the following key points:

- i. The stir casting method used to prepare the composites could produce a uniform distribution of the reinforcement.
- ii. The hardness increased with the increase in the weight fraction of reinforcement.
- iii. Thus the fabricated reinforcement could be used in manufacturing sectors were more strength is required.

References

1. Baburaj, E., Sundaram, K.M. and Senthil, P., 2016. Effect of high speed turning operation on surface roughness of hybrid metal matrix (Al-SiC p-fly ash) composite. Journal of Mechanical Science and Technology, 30(1), pp.89-95.

- 2. Selvam, M.D. and Sivaram, N.M., Optimal Parameter Design by Taguchi Method for Mechanical Properties of Al6061 Hybrid Composite Reinforced With Fly Ash/Graphite/Copper. International Journal of ChemTech Research. 10(13), pp.128-137, 2017.
- 3. Kala, H., Mer, K.K.S. and Kumar, S., 2014. A Review on Mechanical and Tribological Behaviors of Stir Cast Aluminium Matrix Composites. Procedia Materials Science, 6, pp.1951-1960.
- 4. Balakumar, S., Selvam, M.D. and Nelson, A.J.R., Wear and Friction Characteristics of Aluminium Matrix Composites Reinforced With Flyash/Cu/Gr Particles. International Journal of ChemTech Research. 11(01), pp.121-133, 2018.
- 5. Selvam, M.D. and SIVARAM, N., 2017. THE EFFECTIVENESS OF VARIOUS CUTTING FLUIDS ON THE SURFACE ROUGHNESS OF AISI 1045 STEEL DURING TURNING OPERATION USING MINIMUM QUANTITY LUBRICATION SYSTEM. Journal on Future Engineering & Technology, 13(1).
- 6. Selvam, M.D., Dawood, D.A.S. and Karuppusami, D.G., 2012. Optimization of machining parameters for face milling operation in a vertical CNC milling machine using genetic algorithm. IRACST-Engineering Science and Technology: An International Journal (ESTIJ), 2(4).
- 7. Selvam, M.D. and Senthil, P., 2016. Investigation on the effect of turning operation on surface roughness of hardened C45 carbon steel. Australian Journal of Mechanical Engineering,14(2), pp.131-137.
- 8. Selvam, M.D., Srinivasan, V. and Sekar, C.B., 2014. An Attempt To Minimize Lubricants In Various Metal Cutting Processes. International Journal of Applied Engineering Research, 9(22), pp.7688-7692.
- 9. Selvam, M.D., Senthil, P. and Sivaram, N.M., 2017. Parametric optimisation for surface roughness of AISI 4340 steel during turning under near dry machining condition.International Journal of Machining and Machinability of Materials, 19(6), pp.554-569.
- 10. Jane, M.D. and Selvam, M.D., 2012. EVALUATION OF CUSTOMER LOYALTY IN TVS MOTOR CYCLE DEALERSHIP. EVALUATION, 2(4).
- 11. Ponnusamy, R., Dennison, M.S. and Ganesan, V., 2018. EFFECT OF MINERAL BASED CUTTING FLUID ON SURFACE ROUGHNESS OF EN24 STEEL DURING TURNING OPERATION. International Research Journal of Engineering and Technology (IRJET). 5(2), pp.1008-1011.
- 12. Thangamani, S.P., Ramasamy, K. and Dennison, M.S., 2018. THE EFFECT OF CUTTING FLUID ON SURFACE ROUGHNESS OF LM6 ALUMINIUM ALLOY DURING TURNING OPERATION. International Research Journal of Engineering and Technology (IRJET). 5(2), pp.1198-1200.
- 13. Vijayakumar, E., Selvam, M.D. and Prasath, K., Scholars Journal of Engineering and Technology (SJET) ISSN 2347-9523 (Print). benefits, 7, p.11.
- 14. Anilkumar, H.C., Hebbar, H.S. and Ravishankar, K.S., 2011. Mechanical properties of fly ash reinforced aluminium alloy (Al6061) composites. International journal of mechanical and materials engineering, 6(1), pp.41-45.
- 15. Kumar, A. and Swamy, R.P., 2011. Evaluation of mechanical properties of al6061, flyash and e-glass fiber reinforced hybrid metal matrix composites. ARPN journal of engineering and applied sciences, 6(5), pp.40-44.
- 16. Behera, R., Das, S., Chatterjee, D. and Sutradhar, G., 2011. Forgeability and machinability of stir cast aluminium alloy metal matrix composites. Journal of Minerals and Materials Characterization and Engineering, 10(10), p.923.
- 17. Mahdavi, S. and Akhlaghi, F., 2013. Fabrication and characteristics of Al6061/SiC/Gr hybrid composites processed by in situ powder metallurgy method. Journal of Composite Materials, 47(4), pp.437-447.
- 18. Jayashree, P.K., Shankar, M.G., Kini, A., Sharma, S.S. and Shetty, R., 2013. Review on effect of silicon carbide (SiC) on stir cast aluminium metal matrix composites. International Journal of Current Engineering and Technology, 3(3), pp.1061-1071.
- 19. Admile, B, Kulkarni, SG & Sonawane, SA 2014, Review on mechanical & wear behaviour of aluminium-fly-ash metal matrix composite, International Journal of Emerging Technology and advanced Engineering, vol. 4, no. 5, pp. 863-866.