

Table of Contents

Preface and Scientific Committee

Chapter 1: Plenary Keynotes

Off-Line Testing of Tribo-Systems for Sheet Metal Forming Production N. Bay and E. Ceron	3
Combination of Plastic Upsetting Joining and Plastic Serration Joining of Disk and Shaft K. Kitamura, H. Inishi, K. Hirota, Y. Ukai and K. Matsunaga	21
Joining Processes by Plastic Deformation K. Mori	29
Two-Dimensional Roll Bite Model with Lubrication for Cold Strip Rolling T. Dbouk, P. Montmitonnet and N. Legrand	48

Chapter 2: Wear and Friction Testing

Friction Measurement Device for Fiber Material Forming Processes D. Huttel, P. Groche, A. May and M. Euler	65
Influences of Cobalt Content on the Physical and Tribological Properties of Cemented Tungsten Carbide Used in Sheet Metal Forming Application V. Premanond and O. Diewwanit	80
Development of a Heating System for a Spiral Tribometer to Investigate the Influence of Temperature on Tribological Systems A. Huskic, B. Mehic, M. Kasper and D. Vaught	87
The Influence of Initial Commutator Surface Roughness on Wear of the Starter Motor Commutation System T. Spremberg, I. Engler and B. Denkena	96
A Wear Damage Assessment of High Temperature Forging Tool E. Cabrol, C. Boher, V. Vidal, F. Rezai-Aria and F. Touratier	103
Surface Textures and Friction Control in Microforming S. Castagne, M. Taureza and X. Song	111
Identification of Local Lubrication Regimes on Textured Surfaces by 3D Roughness Curvature Radius C. Hubert, K.J. Kubiak, M. Bigerelle and L. Dubar	120

Chapter 3: Machining Operations

Effects of External Hydrostatic Pressure on Finished Surface in Silicon Cutting M. Yoshino, Y. Shimizu, K. Kono and M. Terano	129
Investigating the Effect of Ultrasonic Vibration on Hole Accuracy in Drilling of Metal Matrix Composites M. Kadivar, J. Akbari and B. Vakili Azghandi	137
Micro Dimple Milling for Structured Surface T. Matsumura, S. Takahashi, N. Nagase and Y. Musha	142
Topographic Wear Monitoring of the Interface Tool/Workpiece in Milling AISI H13 Steel A. Pereira, J. Martínez, M.T. Prado, J.A. Pérez and T. Mathia	152
Evolution of Dynamic Recrystallization of AISI-1045 Steel under Critical Friction Conditions K. Le Mercier, M. Watremez, J. Brocail and L. Dubar	168
Mutual Effect of Groove Size and Anisotropy of Cylinder Liner Honed Textures on Engine Performances M. Yousfi, S. Mezghani, I. Demirci and M. El Mansori	175

The Role of Tool Geometry and Process Parameters during Fly Shearing in Hot Rolling of Steel

H. Torres, M. Varga, D. Horwatitsch, K. Adam and M. Rodríguez Ripoll 184

Rheological Investigation of MIM Feedstocks for Reducing Frictional Effects during Injection Moulding

K.K. Rane and P.P. Date 196

Chapter 4: Sheet Forming

Wear Behaviour of Al-Si and Zn Coated 22MnB5 in Hot Stamping

P.F. Bariani, S. Bruschi, A. Ghiotti and F. Medea 209

Lubricant Film Breakdown and Material Pick-Up in Sheet Forming of Advanced High Strength Steels and Stainless Steels when Using Environmental Friendly Lubricants

E. Ceron, M. Olsson and N. Bay 219

Micro-Plasto-Hydrodynamic Lubrication a Fundamental Mechanism in Cold Rolling

M. Laugier, R. Boman, N. Legrand, J.P. Ponthot, M. Tornicelli, J.I. Bech and Y. Carretta 228

Direct Evaluation of Coulomb Friction Coefficient from Sheet Strip Stretch Test on a Cylinder Surface

C. Karadogan and H.A. Hatipoglu 242

Influence of Tool Steel Hard Phase Orientation and Shape on Galling

P. Karlsson, A. Gåård, P. Krakhmalev and J. Berhe-Larsson 249

Characterisation of Tool Coatings for Press Hardening

R. Müller and A. Mosel 259

Experimental and Numerical Investigations on Frictional Behaviour under Consideration of Varying Tribological Conditions

M. Merklein, F. Zöller and V. Sturm 270

Chapter 5: Massive Forming

Development of Upsetting-Extrusion Type Tribometer for Evaluating Lubrication Coating Performance in Cold Forging

Z.G. Wang, S. Komiyama and Y. Yoshikawa 281

Enhancement of Tribological Performance via Innovative Tooling Design for Extrusion Processes

J.B. Lowrie and G. Ngaile 290

Influence of Flow Stress on Lubricating Ability of Environmentally-Friendly Lubricant for Aluminum Alloy Cold Forging

Y. Sagisaka, K. Hayakawa, T. Nakamura, I. Ishibashi and T. Nakakura 301

On the Importance of Thermo-Mechanical Modelling of the Double Cup Extrusion Test

D. Duran, C. Karadogan and I. Ozdemir 311

Tribological Aspects in Manufacturing Processes of Microstructured Components and their Tribological Behavior in Operation

T. Schrader, M. Weschta, M. Merklein, S. Tremmel, U. Engel and S. Wartzack 323

Influence of Tribological Condition on Construction of Minute Parts in Micro-Meso Extrusion of A6063 Alloy

N. Takatsuji, K. Dohda and T. Funazuka 336

Chapter 6: Lubrication and Surface Treatments

Tribological Behaviour of Corrosion Inhibitors in Metal Working Fluids under Different Contact Conditions

A. Tomala, A. Naveira Suarez and M. Rodríguez Ripoll 347

Microorganisms as a Replacement for Metal Working Fluids

M. Redetzky, A. Rabenstein, B. Palmowski and E. Brinksmeier 357

A Comparative Study of the Tribological Behavior of Tin Powder Clad on the JIS SKD11 Tool Steel with the GTAW Method

Y.C. Lin, H.M. Chen and Y.C. Chen 365

Numerical Hybrid Fluid Structure Coupling: Application to Mixed Lubrication in Metal Forming

R. Deltombe, A. Belotserkovets and L. Dubar 377

Improved Wear Resistance of AISI 304L by Cladding Boride Layers Using the GTAW Process

Y.C. Lin, J.B. Bai and J.N. Chen 386

Influence of Machine Hammer Peening on the Tribology of Sheet Forming

M. Oechsner, J. Wied and J. Stock 397

Numerical Investigation of Lubricated Deep Rolling Process in a Complex Roller Path

J.J. Liou and T.I. El-Wardany 406

Affecting the Life Time of Roller Bearings by an Optimal Surface Integrity Design after Hard Turning and Deep Rolling

B. Denkena, G. Poll, O. Maiß and T. Neubauer 425

Benefit of a Surface Nanocrystallization Treatment on Co28Cr6Mo Abrasive Wear Properties

C. Demangel, A. Poznanski, V. Steenhout, A. Levesque, H. Benhayoune and D. Retraint 435

Chapter 7: Metallurgical Joining

Nanoscale Understanding of Bond Formation during Cold Welding of Aluminum and Steel

A. Altin, S. Wohletz, W. Krieger, A. Kostka, P. Groche and A. Erbe 445

Joining with Electrochemical Support: Cold Pressure Welding of Copper – Weld Formation and Characterization

H.C. Schmidt, D. Rodman, O. Grydin, C. Ebbert, W. Homberg, H.J. Maier and G. Grundmeier 453

Mechanism of Forming Joining on Backward Extrusion Forged Bonding Process

Y. Yoshida, T. Ishikawa and T. Suganuma 461

Roll Bonding of Two Materials Using Temperature to Compensate the Material Strength Difference

A. Melzner and G. Hirt 471

Development of a Testing Procedure to Determine the Bond Strength in Joining-by-Forming Processes

A. Mikloweit, M. Bambach, M. Pietryga and G. Hirt 481

Magnetic Pulse Welding by Electromagnetic Compression: Determination of the Impact Velocity

J. Lueg-Althoff, A. Lorenz, S. Gies, C. Weddeling, G. Goebel, A.E. Tekkaya and E. Beyer 489

A Novel Method to Investigate the Principles of Impact Welding: Development and Enhancement of a Test Rig, Experimental and Numerical Results

C. Pabst, S. Sharafiev, P. Groche and M.F.X. Wagner 500

Formation of Joining Mechanisms in Friction Stir Welded Dissimilar Al-Ti Lap Joints

M. Krutzlinger, R. Marstatt, S. Suenger, J. Luderschmid, M.F. Zaeh and F. Haider 510

Realization of Al/Mg-Hybrid-Joints by Ultrasound Supported Friction Stir Welding - Mechanical Properties, Microstructure and Corrosion Behavior

B. Strass, G. Wagner, C. Conrad, B. Wolter, S. Benfer and W. Fürbeth 521

Friction Press Joining of Laser-Texturized Aluminum with Fiber Reinforced Thermoplastics

F.X. Wirth, A.N. Fuchs, P. Rinck and M.F. Zaeh 536

Chapter 8: Simulation of Joining Processes

Analysis of Material Behaviour in Experimental and Simulative Setup of Joining by Forming of Aluminium Alloy and High Strength Steel with Shear-Clinching Technology

M. Müller, R. Hörrhold, M. Merklein and G. Meschut 549

Material Characterization for FEA of the Clinching Process of Short Fiber Reinforced Thermoplastics with an Aluminum Sheet

B.A. Behrens, R. Rolfs, M. Vučetić, I. Peshekhodov, J. Reinoso, M. Vogler and N. Grbic 557

Contribution for the Simulation of Tube-Bulk Forming by Lateral Extrusion of Flanges and Collars in Light Weight Components

M. Kannewurf and M. Liewald 569

Multiscale Modeling of Joining Processes under Consideration of the Thermo-Mechano-Chemical Behaviour in the Interface
R. Kebriaei, I. Vladimirov and S. Reese

580

Chapter 9: Mechanical Joining

High Speed Joining by Laser Shock Forming

S. Veenas and F. Vollertsen

597

Improvement of Joinability in Mechanical Clinching of Ultra-High Strength Steel Sheets Using Counter Pressure

Y. Abe, S. Nishino, K. Mori and T. Kato

607

Softening of High-Strength Steel for Laser Assisted Clinching

J. Osten, P. Söllig, M. Reich, J. Kalich, U. Füssel and O. Kessler

617

Simulation Assisted Analysis of Material Flow in Roller Clinched Joints

D. Rill, M. Weiß, H. Hoffmann and W. Volk

628

Ultrasonic Assisted Clinching of Aluminium Alloy Sheets

F. Heßeln and M.C. Wanner

641

Integration of Piezoceramic Tube under Prestress into a Load Carrying Structure

M. Brenneis and P. Groche

651

Determination of Friction Coefficients of Interstices of a Shaft-Hub-Connection

Manufactured by Lateral Extrusion

F. Dörr, M. Funk, M. Liewald, H. Binz and M. Savino

659