

Title Page, Authors, Preface	
Title Page	
Preface	
Contributors	
1 Introduction (P. BEISS, R. RUTHARDT, H. WARLIMONT)	1
2 Metal powders (J.J. DUNKLEY, B. MAIS, R. RUTHARDT)	5
2.1 Introduction	5
2.2 Production technology	6
2.2.1 Oxide reduction	6
2.2.2 Electrolysis	8
2.2.2.1 Introduction	8
2.2.2.2 Electrodeposition of copper powder – basic considerations	8
2.2.2.3 Electrodeposition of copper powder – industrial realisation	10
2.2.2.4 Further processing steps	11
2.2.3 Thermal decomposition	12
2.2.4 Atomisation	13
2.2.4.1 Basic considerations	14
2.2.4.2 Gas and air atomisation	17
2.2.4.3 Water atomisation	27
2.2.4.4 Economics of atomisation	31
2.2.5 Alloying methods	34
2.3 Powder characterisation	34
2.4 Metal powder types and data	36
2.4.1 Iron base powders	36
2.4.2 Copper base powders	41
2.5 References for 2	44
3 Forming (P. BEISS)	47
3.1 Introduction	47
3.2 Uniaxial compaction in rigid dies	47
3.2.1 Die compaction of powders with green strength	47
3.2.2 Newer developments and emerging technologies in die compaction	55
3.2.3 Die compaction with consolidation	55
3.2.4 Powder forging	57
3.3 Isostatic and pseudoisostatic compaction	60
3.3.1 Cold isostatic pressing	60
3.3.2 Hot isostatic pressing	63

3.3.3	Pseudo-HIP processes	65
3.3.3.1	STAMP process	65
3.3.3.2	Consolidation by atmospheric pressure	66
3.3.3.3	Rapid omnidirectional compaction	67
3.3.3.4	Ceracon process	68
3.3.3.5	Ceramic mold process	69
3.4	Forming of binder treated powders	70
3.4.1	Metal injection molding	70
3.4.2	Binder assisted extrusion	72
3.4.3	Slip casting and wet powder processing	73
3.4.4	Tape Casting	74
3.5	Spray forming	74
3.5.1	Billets	74
3.5.2	Claddings and ring shapes	75
3.5.3	Preforms, slabs and strips	76
3.6	Continuous forming	76
3.6.1	Powder rolling	76
3.6.2	Conform extrusion	77
3.7	Gravity sintering	78
3.8	Billet processing and hot working	79
3.9	Conclusions	81
3.10	References for 3	82
4	Semifinished products	89
4.1	Hot isostatically pressed tool steels (P. BEISS, G. KIENTOPF)	89
4.1.1	Heat treatment	90
4.1.2	Alloying effects	94
4.1.3	Chemical composition	97
4.1.4	Microstructure	101
4.1.5	Mechanical properties	104
4.1.6	Physical properties	114
4.1.7	References for 4.1	122
4.2	Spray forming (K. HUMMERT, H. MÜLLER, C. SPIEGELHAUER)	131
4.2.1	Copper alloys	132
4.2.1.1	Materials for sliding applications	133
4.2.1.2	Machinable materials	135
4.2.1.3	High strength materials	136
4.2.1.4	Anisotropy	138
4.2.2	Aluminum Alloys	140
4.2.2.1	High strength alloys (7xxx series)	142
4.2.2.2	Elevated temperature alloys (2xxx series)	143
4.2.2.3	Wear resistant alloys (4xxx series)	144
4.2.3	Tool steels	145
4.2.4	References for 4.2	148

5. Structural mass production parts (P. BEISS)	151
5.1 Introduction	151
5.2 Manufacturing route	151
5.3 Iron and steel	153
5.3.1 Raw materials	153
5.3.2 Data evaluation	154
5.3.3 Elastic properties	157
5.3.4 Hardness and tensile properties	160
5.3.4.1 Unalloyed iron	164
5.3.4.2 Binary alloys	164
5.3.4.3 Ternary alloys	165
5.3.4.4 Quaternary alloys	166
5.3.4.5 Higher order alloys	167
Fig. 6 - Fig. 40	169
Fig. 41 - Fig. 75	204
Fig. 76 - Fig. 110	239
5.3.5 Impact Energy	274
5.3.6 Fatigue strength	286
5.3.6.1 Effect of density in the as-sintered condition	288
5.3.6.2 Stress concentrations	307
5.3.6.3 Effect of heat treatments	309
5.3.6.4 Effect of mean stress	310
5.3.6.5 Miscellaneous relationships	317
5.3.6.6 Rolling contact fatigue	319
5.3.7 Thermophysical properties	321
5.3.7.1 Thermal expansion and density	322
5.3.7.2 Specific heat	324
5.3.7.3 Thermal conductivity	326
5.3.7.4 Thermal diffusivity	329
5.4 Non-ferrous materials	331
5.4.1 Copper and copper alloys	331
5.4.2 Aluminum alloys	337
5.5 Summary	339
5.6 References for 5	340
6 Metal injection moulding (R. MÜLLER)	351
6.1 Introduction	351
6.2 Technology	352
6.2.0 Process outline	352
6.2.1 Powder and feedstock	353
6.2.1.1 Powder	353
6.2.1.2 Binder systems	355
6.2.1.3 Feedstock	355
6.2.2 Moulding	357
6.2.2.1 Introduction	357

6.2.2.2	Moulding equipment	358
6.2.2.3	Requirements and possibilities	361
6.2.2.4	Moulding conditions	363
6.2.3	Debinding	364
6.2.4	Sintering	366
6.2.4.1	Introduction	366
6.2.4.2	Equipment	367
6.2.4.3	Sinter Regime	367
6.2.5	Final treatment	369
6.3	Materials	370
6.3.1	Properties	370
6.3.2	Tolerances and criteria of MIM processing	373
6.3.3	MIM defects	374
6.4	Applications	375
6.5	Comparison of technological alternatives	378
6.6	References for 6	382
7	Powder metallurgical filters (P. BEISS, P. NEUMANN)	383
7.1	Introduction	383
7.2	Materials and production of metal filters	383
7.2.1	Bronze powder products	383
7.2.2	Stainless steel and nickel base powder products	384
7.2.3	Stainless steel fiber products	384
7.3	Characterization of metallic filtration materials	384
7.3.1	Mechanical strength and density	385
7.3.2	Permeability	386
7.3.3.	Average CCE pore diameter	387
7.3.4	Bubble test pore size	387
7.3.5	Pore size distribution	387
7.3.6	Filtration efficiency	388
7.4	Data	388
7.5	Tables for 7	390
7.6	Figures for 7	404
7.7	References for 7	406
8	Friction materials (L. SCHNEIDER)	407
8.1	Introduction	407
8.2	Raw materials used in the production of friction materials	407
8.2.1	Base materials	408
8.2.1	Solid state lubricants	408
8.2.3	Friction modifiers	409
8.3	Production methods	410
8.3.1	Pressing techniques	411
8.3.2	Spreading techniques	412
8.4	Properties and applications	413

8.4.1	Friction material requirements	413
8.4.2	Methods of friction testing	413
8.4.3	Applications under dry condition	413
8.4.4	Railway applications	416
8.4.5	Applications under wet conditions	418
8.5	References for 8	421
9	Magnetic materials	423
9.1	Introduction (H. WARLIMONT)	423
9.2	Soft magnetic sintered and composite materials (P. JANSSEN)	425
9.2.1	Introduction	425
9.2.2	Sintered soft magnetic materials	425
9.2.2.1	Sintered soft magnetic iron	427
9.2.2.2	Sintered soft magnetic iron/phosphorous	430
9.2.2.3	Sintered soft magnetic iron/silicon	435
9.2.2.4	Sintered soft magnetic iron/silicon/phosphorous	437
9.2.2.5	Sintered soft magnetic iron/tin/phosphorous	438
9.2.2.6	Sintered soft magnetic iron/nickel	439
9.2.2.7	Sintered soft magnetic iron/ chromium	440
9.2.2.8	Sintered soft magnetic iron/cobalt	441
9.2.2.9	Processing operations	442
9.2.3	Composite soft magnetic materials	445
9.2.3.1	Soft magnetic iron composites for low to medium frequency	447
9.2.3.2	Soft magnetic composites for medium to high frequency	456
9.2.4	Soft magnetic ferrites (T. MURASE)	461
9.3	Hard magnetic sintered and bonded materials	467
9.3.1	Introduction (H. WARLIMONT)	467
9.3.2	Alnico	470
9.3.3	Co-Sm (H. NAGEL)	472
9.3.3.1	5/1 type magnets	475
9.3.3.2	17/2 type magnets	477
9.3.4	Fe - Nd - B	482
9.3.5	Mn - Al - C (H. HARADA)	490
9.3.6.	Hard magnetic ferrites	492
9.3.7.	Bonded magnets (N. HORIISHI, S. TAKARAGI)	494
9.3.7.1	Introduction	494
9.3.7.2	Hexagonal ferrite, $\text{MOFe}_{12}\text{O}_{18}(\text{M}:\text{Ba},\text{Sr})$ base	497
9.3.7.3	$\text{Nd}_2\text{Fe}_{14}\text{B}$ base	503
9.3.7.4	Al-Ni-Fe base isotropic magnets	504
9.4	References for 9	505
10	Contact materials (V. BEHRENS, W. WEISE)	511
10.1	Introduction	511
10.2	Symbols and abbreviations used in chapter 10	512

10.3	Composites based on Silver	512
10.3.1	Silver/nickel and silver/iron	512
10.3.2	Silver metal oxides	515
10.3.2.1	Silver/ tin oxide	517
10.3.2.2	Silver/Cadmium Oxide	518
10.3.2.3	Silver/zinc oxide	519
10.3.3	Silver/graphite and copper/graphite	519
10.3.4	Silver/tungsten, silver/tungsten carbide and silver/molybdenum	521
10.3.5	Switching behaviour of silver based materials in air	522
10.4	Composites based on copper	528
10.4.1	Copper/tungsten	528
10.4.2	Copper/tungsten carbide	530
10.4.3	Copper/chromium and copper/iron	530
10.4.4	Switching behaviour of copper based composites	531
10.4.4.1	Switching in SF6 atmosphere, oil or air	531
10.4.4.2	Switching in vacuum	533
10.5	Composites based on graphite	534
10.5.1	Sliding contacts	535
10.6	Pure metals	536
10.7	References for 10	537
11	Beryllium (D. F. LUPTON)	541
11.1.	Introduction	541
11.1.1.	Characteristic properties	541
11.1.2	Occurrence, refining and production processes	541
11.1.3	Material classes	542
11.1.4	Applications	543
11.2	Data	545
11.3	Safety and health	550
11.4	References for 11	551

## Metals and Magnets

Behrens, V.; Beiss, P.; Commandeur, B.; Dunkley, J.J.;  
Harada, H.; Horiishi, N.; Hummert, K.; Jansson, P.;  
Kientopf, G.; Lupton, D.F.; Mais, B.; Müller, H.; Müller, R.;  
Murase, T.; Nagel, H.; Neumann, P.; Ruthardt, R.;  
Schneider, L.; Spiegelhauer, C.; Takaragi, S.; Warlimont,  
H.; Weise, W.

2003, XIV, 551 p. 471 illus. With CD-ROM., Hardcover

ISBN: 978-3-540-42942-5