

-6061- (ALUMINIO – MAGNESIO – SILICIO)

COMPOSICIÓN QUÍMICA

%	Si	Fe	Cu	Mn	Mg	Cr	Zn	Ti	Otros elementos	Al
Mínimo	0,40		0,15		0,80	0,04			Otros Total	
Máximo	0,80	0,70	0,40	0,15	1,20	0,35	0,25	0,15	0,05 0,15	El resto

PROPIEDADES MECÁNICAS TÍPICAS (a temperatura ambiente de 20°C)

Estado	Características a la tracción					
	Carga de rotura Rm. N/mm ²	Límite elástico Rp 0,2, N/mm ²	Alargamiento A 5,65%	Límite a la fatiga N/mm ²	Resistencia a la cizalladura τ N/mm ²	Dureza Brinell (HB)
0	125	55	27	120	85	30
T4	235	140	21	180	150	65
T6	310	270	14	190	190	95

PROPIEDADES FÍSICAS TÍPICAS (a temperatura ambiente de 20°C)

Módulo elástico N/mm ²	Peso específico g/cm ³	Intervalo de fusión °C	Coefficiente de dilatación lineal 1/10 ⁶ K	Conductividad térmica W/m K	Resistividad eléctrica a 20°C - $\mu\Omega$ cm	Conductividad eléctrica % IACS	Potencial de disolución V
70,000	2,70	580-650	23,3	T4-155 T6-166	T4-4,3 T6-4,0	T4-40 T6-43	-0,83

APTITUDES TECNOLÓGICAS

SOLDADURA

A la llama
Al arco bajo gas argón
Por resistencia eléctrica
Braseado

MECANIZACIÓN

Fracmentación de la viruta
Brillo de superficie

Estado: 0

Estado: T6

COMPORTAMIENTO NATURAL

En ambiente rural
En ambiente industrial
En ambiente marino
En agua de mar

EMBUTICIÓN

Por expansión
Embutición profunda

Estado: 0

Estado: T6

FORJABILIDAD

ANODIZADO

De protección
Decorativo
Anodizado duro

RECUBRIMIENTO

Lacado
Galvanizado
Níquel químico

RADIOS DE PLEGADO

Estado	0,4<e<0,8 mm,	0,8<e<1,6 mm	1,6<e<3,2 mm,	3,2<e<4,8 mm,	4,8<e<6 mm,	6<e<10 mm,	10<e<12 mm,
0	0	0,5	1	1	1	1,5	2
T4	0,5	1	1,5	2,5	3	3,5	4
T6	1,5	2,5	3,5	3,5	4	4,5	5

Multiplicar el coeficiente por el espesor (e) de la chapa

-6061- (ALUMINIO – MAGNESIO – SILICIO)

CARACTERÍSTICAS MECÁNICAS DE LA ALEACIÓN A DIFERENTES TEMPERATURAS

Estado	-195°C			-80°C			-30°C			+25°C			+100°C		
	Rm	Rp 0,2	A 5,65	Rm	Rp 0,2	A 5,65	Rm	Rp 0,2	A 5,65	Rm	Rp 0,2	A 5,65	Rm	Rp 0,2	A 5,65
T6	415	325	22	340	290	18	325	285	18	310	275	17	290	260	18

Estado	+150°C			+205°C			+260°C			+315°C			+370°C		
	Rm	Rp 0,2	A 5,65	Rm	Rp 0,2	A 5,65	Rm	Rp 0,2	A 5,65	Rm	Rp 0,2	A 5,65	Rm	Rp 0,2	A 5,65
T6	235	215	20	130	105	28	50	34	60	32	19	85	21	12	95

Rm N/mm² ; Rp N/mm² ; A 5,65 %

Según normas A.A.

TRATAMIENTOS DEL ALUMINIO

Estado	Tratamiento de puesta en solución T ^a C	Medio de temple	Tratamientos de maduración artificial. Mantenimiento a T ^a en horas	Maduración natural.
T4	530°C± 5 °C	Agua a 40°C máx.		4 días mínimo
T6	530°C± 5 °C		(**) 8 horas a 175°± 5°C ó 6 horas a 185°± 5°C	

(**) Este tratamiento da mejores características mecánicas y alargamiento.

Intervalo de temperatura de forja: 350° – 500°C

Recocido total: 420°C, con enfriamiento lento hasta 250°C

Recocido contra acritud: 340°C

1 kg / mm² = 9,81 N/mm²; 1N/mm² = 1MPa

APLICACIONES

Se aplica en la industria para la fabricación de moldes, troqueles, maquinaria, herramientas, vehículos, ultraligeros, vagones de ferrocarril, industria naval, piezas de bicicletas, muebles, oleoductos, estructuras de camiones, construcciones navales, puentes, usos civiles y militares, calderería, torres y postes, construcción de calderas, motoras, aplicaciones aeroespaciales, cobertura de rotores de helicópteros, remaches, etc.

OBSERVACIONES

Es una aleación desarrollada para cubrir en características mecánicas el campo entre la 6063 y las aleaciones del grupo AlCu y AlZn. El tiempo entre el temple y la maduración artificial no debe superar las 2 horas. Esta aleación que endurece por tratamiento térmico, tiene una buena aptitud a la soldadura pero pierde casi un 30% de la carga de rotura en la zona soldada.