

Table of Contents

Preface, Committees and Sponsors

Chapter 1: Advanced Analysis

Subgrain Structures Characterized by Electron Backscatter Diffraction (EBSD)	3
S. Bunkholt, K. Marthinsen and E. Nes	
Visualization of Micro-Segregations in A356 Aluminum Alloy by a Color Etching Method	9
L. Gao, Y. Harada and S. Kumai	
Validation of Simulated Material Flow in Aluminium Hot Extrusion with a Novel Visualisation Method	15
D. Horwatitsch, J. Müller, H. Kilian, M. Brandecker and A. Wahlen	
Detection of Phase Transition in Free-Cutting Al-Mg-Si Alloys by Resonant Ultrasound Spectroscopy	21
J. Nejezchlebová, H.S. Seiner and M. Karlík	
Variation Analysis of Grain Deformation in Aluminum Alloy	27
M. Kobayashi and Y. Kawamura	
A Positron Study of Early Clustering in Al-Mg-Si Alloys	33
M. Liu, J. Čížek, C.S.T. Chang and J. Banhart	
Orientation Studies of α-Al(Fe,Mn)Si Dispersoids in 3xxx Al Alloys	39
A.M.F. Muggerud, Y.J. Li and R. Holmestad	
Methodology for Quantification of the Roping Phenomena in 6xxx Automotive Car Body Sheet Alloys	45
C. Schäfer, H.J. Brinkman, O. Engler, G. Nitzsche and S. Keller	
Metallographic Methods for Oxide Skin Segregation Studies	51
C.J. Simensen, H. Fossheim and J.A. Sæter	
Assessment of Deformation Behavior of Polycrystalline Aluminum Using Diffraction-Amalgamated Grain-Boundary Tracking (DAGT) Technique	57
H. Toda, T. Kamiko, K. Uesugi, A. Takeuchi, Y. Suzuki and M. Kobayashi	
Atomic-Resolution Elemental Mapping of Precipitates in a 7449 Aluminium Alloy	63
S. Wenner, C.D. Marioara, W. Lefebvre, Q.M. Ramasse, D.M. Kepaptsoglou, F.S. Hage and R. Holmestad	

Chapter 2: Casting and Solidification

Reference Dies for the Evaluation of Tensile Properties of Gravity Cast Al-Si Alloys: An Overview	71
A.R. Adamane, E. Fiorese, G. Timelli, F. Bonollo and L. Arnberg	
Effect of Casting Temperature on Grain Size of Al-Si Alloys Refined by a Novel Grain Refiner	77
L. Bolzoni, M. Nowak and N. Hari Babu	
Segregation during Metal Sampling	83
G. Razaz and T. Carlberg	
Influence of Ultrasonic Treatment on the Microstructure of Hypereutectic Al-17 Wt%Si Alloys	89
Y.H. Cho, J.M. Lee, W.H. Yoon and J.G. Jung	
Tensile Properties and Hot-Tearing Tendencies of 3xxx Alloys	95
A. Nordmark, K. Ellingsen, A.U. Johansson, M. M'Hamdi, A. Kvithyld, A. Marson and A. Azar	
Ultrasonic Melt Processing: Opportunities and Misconceptions	101
D.G. Eskin	
Effect of Potential on Hydrogen Evolution during Pitting of Aluminum	107
T. Haruna, D. Nishiwaki and M. Nishikawa	
Study on Absorption Rate of Phosphorus for Hypereutectic Al-Si Alloy Modified with Cu-P	112
G. Zhong, Z.B. Wu, C. Qiu, Y.F. Li and H. Nagasumi	

Full through Process Simulation for Low Pressure Die Casting – From Casting to Design A.M. Horr, C. Angermeier and A. Harrison	118
A Novel Ultrasonic Casting Process Using Controlled Cavitation and Melt Flow in Hot Top Molds S. Komarov, Y. Ishiwata and Y. Takeda	124
Modification of Eutectic Si in Al-Si Based Alloys J.H. Li, M. Albu, T. Ludwig, Y. Matsubara, F. Hofer, L. Arnberg, Y. Tsunekawa and P. Schumacher	130
The Heat Treatment of Rheo-High Pressure Die Cast 6xxx Series Al-Mg-Si-(Cu) Alloys H. Möller, P. Daswa and G. Govender	137
Beware of Grain Refinement B.V. Ovsyannikov	143
Melt Conditioned Direct Chill Casting (MC-DC) Process for Production of High Quality Aluminium Alloy Billets J.B. Patel, H.T. Li, M.X. Xia, S. Jones, S. Kumar, K. O'Reilly and Z.Y. Fan	149
Grain Refinement Efficiency of a New Oxide-Containing Master Alloy for Aluminium Casting Alloys V.M. Sreekumar, N.H. Babu, D.G. Eskin and Z.Y. Fan	155
The Grain Refinement of Al-Si Alloys and the Cause of Si Poisoning: Insights Revealed by the Interdependence Model M.A. Easton, A. Prasad and D.H. St. John	161
A New Approach of Casting Aluminium Alloy Bar by Applying Low Frequency Electromagnetic Field X.J. Wang, G. Sun, L.J. Wang, P.W. Li and J.Z. Cui	167
Effect of Cu on the Microstructure and Mechanical Properties of Diecast Al-Mg₂Si-Mg Based Alloy F. Yan, S. Ji and Z.Y. Fan	172

Chapter 3: Corrosion, Coatings and Surface Properties

Influence of Microstructural Constituents and Applied Thermomechanical Processes on Corrosion Behaviour of Aluminum Alloys Produced with Twin Roll Casting (TRC) Technique C. Işıksaçan, M. Günyüz, O. Birbaşar, C. Konya and M. Dündar	181
Combined Surface Treatment of Electron Beam Alloying and PVD Hard Coating for Al Alloys A. Buchwalder, R. Zenker, E. Zaulig, J. Liebich and D. Leuteritz	187
Influence of Li Additions on the Microstructure and Corrosion Response of 2XXX Series Aluminium Alloys D.M. Carrick, S.C. Hogg and G.D. Wilcox	193
The Effect of Heat Treatment on the Long-Term Corrosion Resistance in Er Containing 5083 Cold Rolled Sheets K.Y. Gao, Z. Nie, H. Hui, S.P. Wen, X.L. Wu and Y.S. Ding	199
Effect of the Microstructure and Environmental Exposure Conditions on the Corrosion Behaviour of the 2050 Alloy M. Guérin, E. Andrieu, G. Odemer, J. Alexis and C. Blanc	205
Mechanical Property and Intergranular Corrosion Sensitivity of Al-2.7Cu-1.7Li-0.3Mg Alloy with Small Zn Addition J.F. Li, L. Xu, X. Yao and Z.Q. Zheng	211
The Impact of Machining on the Corrosion Behaviour of AA7150-T651 Aluminium Alloy B. Liu and X.R. Zhou	217
Improved Accelerated Testing for Localized Corrosion Susceptibility of High-Strength Aluminum Alloys M.E. Parker and R.G. Kelly	223
Simulation of Electrodeposition of Al from Ionic Liquid I. Peter and M. Rosso	229
Comparative Study of Microstructural and Corrosion Characteristics of Excimer Laser-Melted AA2124-T4 and AA6061-T4 Alloys D.S. Qian and Z. Liu	235

Effect of Scandium Addition on Mechanical Properties and Corrosion Resistance of Medium Strength Al-Zn-Mg-Cu Alloy	241
D.K. Ryabov, N.I. Kolobnev and S.V. Samohvalov	
Effect of Alloying Elements on the Colour Development of Anodised Al-Mg-Si Alloys	247
E. Senel and M. Hallenstvet	
Effect of Stabilizing Treatment on the Intergranular Corrosion Behavior of High Strength Al-Mg Alloys	253
C.Y. Meng, D. Zhang, H. Cui, J.S. Zhang and L.Z. Zhuang	

Chapter 4: Fatigue, Fracture and Creep

Aging Process during Creep Deformation in an Al-Mg-Si Alloy Affected by Pre-Aging Condition	261
M. Ando, Y. Suzuki, A. Niikura and G. Itoh	
Effect of Heat Treatment and Alloying Element on Impact Energy Absorption of AlSi10 Casting Alloys	267
S. Bozorgi, K. Anders, C. Angermeier and C. Chimani	
Prediction of Fatigue Life for Light Metals and their Welded Metals	273
M. Enomoto	
Effect of Cold Plastic Deformation Prior to Ageing on Creep Resistance of an Al-Cu-Mg-Ag Alloy	278
M. Čazizov, I. Zuiko and R. Kaibyshev	
Influence of Processing Route on the Work-Hardening and Ductile Fracture of an AA6060 Aluminium Alloy	284
O.S. Hopperstad, I. Westermann, K.O. Pedersen, T. Furu and T. Børvik	
Effect of Electroless Ni-P Plating on the Fatigue Strength of Dilute Al-Si Alloys	290
N. Nagata, T. Kanadani, M. Fukuwara, M. Hino and K. Murakami	
Influence of Particles on Short Fatigue Crack Initiation in 2050-T8 and 7050-T74	296
E. Nizery, J.Y. Buffière, H. Proudhon, A. Daniélou and S. Forest	
Grain-Size Dependency of Low-Temperature Creep in Ultrafine-Grained Aluminum	302
E. Sato, Y. Komiyama and Y. Sato	
Extrapolation of Creep Curve and Creep Rate by Strain Acceleration Parameter in Al-Mg Solid Solution Alloys	307
H. Sato, K. Omote and A. Sato	
Analysis of Small Fatigue Crack in Al-Mg-Si Aluminum Alloy	313
T. Shikama, S. Yoshihara, Y. Takahashi and H. Noguchi	
Modeling of the Influence of Pore Morphology on Damage Behavior of an Aluminum Die Casting Alloy	319
D.Z. Sun, Y.S. Ma and F. Andrieux	
Effect of Micro-Voids on Crack Initiation and Propagation in Bending Deformation of Al-Mg-Si Alloy Sheet	325
Y. Yamamoto, M. Asano, H. Yoshida, M. Kobayashi and H. Toda	
Effect of Rolling on Mechanical Properties and Fatigue Behavior of an Al-Mg-Sc-Zr Alloy	331
D. Zhemchuzhnikova and R. Kaibyshev	

Chapter 5: Joining

Application of the Hybrid Metal Extrusion & Bonding (HYB) Method for Joining of AA6082-T6 Base Material	339
U.R. Aakenes, Ø. Grong and T. Austigard	
Solid State Joining of Aluminium to Titanium by High Power Ultrasonics	345
F. Balle and J. Magin	
Effect of Coating Layer on Advanced Stud Welding of 2024 Aluminum Alloy to Galvanized and Galvannealed Steel Sheet	351
Y. Harada, K. Ishizuka and S. Kumai	
Dissimilar-Metal Joining Using Several Types of High-Speed Solid-State Welding Methods	357
S. Kumai	

Friction Stir Welding of an Al-Mg-Sc-Zr Alloy with Ultra-Fined Grained Structure	365
S. Malopheyev, S. Mironov, V. Kulitskiy and R. Kaibyshev	
Characteristics of Fatigue Cracks Propagating in Different Directions of FSW Joints Made of 5754-H22 and 6082-T6 Alloys	371
Á. Meilinger and J. Lukács	
Effect of Temperature Field and Pressure Force on the Inhomogeneity of 5754-H22 and 6082-T6 FSW Joints	377
Á. Meilinger and I. Török	
SPH Analysis on Formation Manner of Wavy Joint Interface in Impact Welded Al/Cu Dissimilar Metal Plates	383
J. Nishiwaki, Y. Sawa, Y. Harada and S. Kumai	
Interfacial Reaction during Dissimilar Friction Stir Lap Welding of Aluminum Alloy to Stainless Steel	389
T. Ogura, T. Nishida, M. Takahashi, H. Nishida, M. Fujimoto and A. Hirose	
Direct Joining of Aluminum Alloy and Plastic Sheets by Friction Lap Processing	395
T. Okada, S. Uchida and K. Nakata	
Effect of Intermetallic Compounds Content on Laser Welding Performance of Al-Fe Alloy Sheets	401
P.Z. Zhao, Y.F. Pan, J. Tao, X.J. Shi and Q. Zhang	
Systematic Evaluation of the Advantages of Static Shoulder FSW for Joining Aluminium	407
H. Wu, Y.C. Chen, D. Strong and P.B. Prangnell	
Behaviour of Flow-Drilling Screw Connections	413
J.K. Sønstabø, P.H. Holmstrøm, D. Morin and M. Langseth	
Controlling Interfacial Reaction during Dissimilar Metal Welding of Aluminium Alloys	416
L. Wang, Y. Wang, C.Q. Zhang, L. Xu, J.D. Robson and P.B. Prangnell	

Chapter 6: Mechanical Properties

Effect of Heat Treatment Conditions on the Elongation of AA1200 Alloy Sheets	425
M. Asano, T. Nakamura and H. Yoshida	
Three Point Bend Performance of Solutionized, Die Quenched and Heat Treated AA7075 Beam Members	431
A. Bardelcik, A. Bouhier and M.J. Worswick	
Characterization of AMAG AL6-CHA Sheet Material for Chassis Application in the Automotive Industry	437
J. Berneder, R. Prillhofer, J. Enser, G. Rank and T. Grohmann	
High Temperature Tensile Behaviour of the A354 Aluminum Alloy	443
L. Ceschini, A.E.W. Jarfors, A. Morri, A. Morri, F. Rotundo, S. Seifeddine and S. Toschi	
The Effect of Obstacle Strength Distribution on the Critical Resolved Shear Stress of Engineering Alloys	449
A. de Vaukorbeil, W.J. Poole and C.W. Sinclair	
Activation Distance Determination of Rate Controlling Obstacles in the Age Hardening of a Quasi-Binary Al-Mg₂Si Alloy	455
B. Diak and R. Lanerolle	
Mechanical Property of Roll Cast Al-11%Si Alloy	461
T. Haga	
Mechanical Properties and Constitutive Behavior of as-Cast High Strength AA7xxx Alloys below Solidus Temperature	467
Q.L. Bai, H.X. Li, Q. Du, J.S. Zhang and L.Z. Zhuang	
Solution Strengthening of Various Elements in Aluminium Alloys	473
Z.S. Liu and V. Mohles	
Effect of the Zn/Mg Ratio on Microstructure and Mechanical Properties in Al-Zn-Mg Alloys	479
M. Nishi, K. Matsuda, N. Miura, K. Watanabe, S. Ikeno, T. Yoshida and S. Murakami	
Effects of Zn Addition and Aging Condition on Serrated Flow in Al-Mg Alloys	483
K. Matsumoto, Y. Aruga, H. Tsuneishi, H. Iwai, M. Mizuno and H. Araki	
Mechanical Performance of a Cast A354 Aluminium Alloy	489
J.H. Sandoval, A.M.A. Mohamed, S. Valtierra and F.H. Samuel	

Cryogenic Temperature and Strain Rate Dependence of Mechanical Properties for Extruded AA6060 Alloys	495
Z.B. Xu, H.J. Roven, T. Furu and Z.H. Jia	
Mechanical Properties of Sintered of Al-5.5Zn-2.5Mg-0.5Cu PM Alloy	501
H. Rudianto, J.K. Joo, Y.S. Sun, K.Y. Jin and I. Dlouhy	
Correlation between Supersaturation of Solid Solution and Mechanical Behaviour of Two Binary Al-Si-Alloys	508
P. Schumacher, M. Reich, V. Mohles, S. Pogatscher, P.J. Uggowitzer and B. Milkereit	
The Effect of Artificial Aging on the Structure and Properties of the Heat-Resistant Alloy V-1213 of Al-Cu-Mg-Ag System	515
Y.S. Oglodkova, R.O. Vakhromov, E.A. Lukina and D.K. Ryabov	
Influence of Temperature and Strain Rate on the Mechanical Behaviour of Aluminium Alloy AA6060	520
V. Vilamosa, A.H. Clausen, O.S. Hopperstad, T. Børvik and S. Skjervold	
A Super-Ductile Alloy for the Diecasting of Aluminium Automotive Body Structural Components	526
D. Watson, S. Ji and Z.Y. Fan	
Mechanical Behaviour of an AA6082 Aluminium Alloy at Low Temperatures	532
I. Westermann, O.S. Hopperstad and M. Langseth	
Tensile Properties of 7075 Aluminum Alloys Subjected to Pre-Fatigue in Humid Environment	538
H. Yamada, M. Tsurudome, N. Ogasawara and K. Horikawa	

Chapter 7: Metal Plasticity and Forming

Fundamentals of Bending AA6xxx Sheet	
L. Mattei, H. Klocker, D. Daniel, G. Guiglonda and J. Driver	547
Crystal-Plasticity Simulation of the Evolution of the Matt Surface in Pack Rolling of Aluminium Foil	
O. Engler, G. Laptyeva, H. Aretz and G. Nitzsche	553
Modeling of Bending and Bend-Stretching of Laminated Aluminum Sheets	
G. Ganesh and M.K. Jain	559
Slip System Interaction Matrix and its Influence on the Macroscopic Response of Al Alloys	
M. Khadyko, S. Dumoulin and O.S. Hopperstad	566
Effect of Aging Precipitates on the Bendability of an Al-Mg-Si Alloy	
H. Nakanishi, M. Asano and H. Yoshida	572
A New Wheel Design for Reducing Weight	
F. Perrier, V. Bouvier and L. Duperray	578
Numerical Study on the Influence of Crystallographic Texture and Grain Shape on the Yield Surface of Textured Aluminum Sheet Material	
A. Saai, O.S. Hopperstad, S. Dumoulin and L. Tabourot	584
Experimental Detection of the Onset of Local Necking in an Aluminium Sheet	
D. Vysochinskiy, T. Coudert, O.S. Hopperstad, O.G. Lademo and A. Reyes	590
Use of Plane-Strain Tension and Shear Tests to Evaluate Yield Surfaces for AA1050 Aluminium Sheet	
K. Zhang, B. Holmedal, O.S. Hopperstad and S. Dumoulin	596

Chapter 8: Modelling and Simulation

Application of the Nes Model for Static Recovery of the Dislocation Density in Cold Rolled AA6XXX	
A. Penlington, B. Diak and H.O. Jin	605
A New Diffusivity Database for Multi-Component Al Alloys: Focusing on Ternary Systems and its Effect on Microstructure Evolution during Solidification	
L.J. Zhang, D.D. Liu, W.B. Zhang, S.Q. Wang, Y. Tang, N. Ta, M. Wei and Y. Du	611
Finite Element Modelling of the Temperature Dependent Low Cycle Fatigue Damage Mechanism of an AlSi12 Type Alloy	
S. Eckmann and P. von Hartrott	617

Simulation-Based Design of 5xxx Series Alloys with Improved Resistivity against Intergranular Corrosion for Automotive Applications	622
O. Engler, H.J. Brinkman and T. Hentschel	
Determination of a Simple Geometry for the Characterisation of the Energy Absorption Behaviour of Cast Aluminium	628
M. Hartmann and K. Anders	
Thermodynamic Assessment and Determination of Spinodal Lines for Al-Zn Binary System	634
S. Kogo and H. Shoichi	
Interfacial and Strain Energy Analysis from <i>Ab Initio</i> Based Hierarchical Multi-Scale Modelling: The Al-Mg-Si Alloy β'' Phase	640
F.J.H. Ehlers, S. Dumoulin, K. Marthinsen and R. Holmestad	
Numerical Damage Modelling of Aluminium Alloys for Wide Range of Stress Triaxiality	646
A.M. Horr, R. Kertz and M. Just	
Through-Process Modeling of Microstructure Development during Multi-Pass Hot Deformation Including Partial Recrystallization	652
F. Jiao, V. Mohles, A. Miroux and C. Bollmann	
Prediction of Yield Strength at Room Temperature for Squeeze Cast A226	658
A. Falahati, M. Kumar and M. Just	
Material Flow and Grain Deformation during Extrusion	664
Y. Mahmoodkhani, M.A. Wells, L. Grajales, W.J. Poole and N.C. Parson	
Modelling the Combined Effect of Room Temperature Storage and Cold Deformation on the Age-Hardening Behaviour of Al-Mg-Si Alloys-Part 1	670
O.R. Myhr, C. Schafer, Ø. Grong, O. Engler, H.J. Brinkman and J. Hirsch	
A Novel Methodology for Optimisation of Product Properties and Production Costs in Fabrication of Aluminium Alloys	676
O.R. Myhr, R. Østhus and T. Furu	
Through Process Modelling of Extrusion for AA3xxx Alloys	682
W.J. Poole, M.A. Wells, H. Azizi-Alizamini and N.C. Parson	
Thermal Stability of Al-Cu-Mg Alloys	691
G. Pouget and C. Sigli	
The Effect of Hot Deformation on Dispersoid Evolution in a Model 3xxx Alloy	697
J.D. Robson, T. Hill and N. Kamp	
Study of Aging Precipitation of Al-Zn-Mg Alloys with Er Additions by Monte Carlo Simulation	704
L. Rong, L.Q. Lin, X.L. Wu, B.L. Li, S.P. Wen, H. Huang and Z. Nie	
Constitutive Analyses of Tensile Tests on Pre-Rolled AA3003 Sheets	710
S. Saimoto, K. Inal and H.O. Jin	
An Advanced Dynamic Repair of Edge Crack Aluminum Plate with a Composite Patch	716
S. Lecheb, A. Nour, A. Chellil, H. Mechakra, A. Amarache and H. Kebir	
Modelling the Combined Effect of Room Temperature Storage and Cold Deformation on the Age-Hardening Behaviour of Al-Mg-Si Alloys-Part 2	722
C. Schäfer, O.R. Myhr, H.J. Brinkman, O. Engler and J. Hirsch	
Modeling of Static and Geometric Dynamic Recrystallization during Hot Extrusion of Al-Mg-Si Alloy	728
P. Sherstnev and A. Zamani	
Analysis of the Rate of Recovery and Recrystallization in Pure Aluminum by a New Rate Equation	734
H. Yoshida and Y. Ookubo	
Phase Field Modeling of Solute Trapping in a Al-Sn Alloy during Rapid Solidification	740
X. Yang, L.J. Zhang and Y. Du	
Grain Refinement Mechanism of Al-5Ti-1B Master Alloy by <i>Ab Initio</i> Calculations	746
H.L. Zhang, Y.F. Han, J. Wang, Y.B. Dai and B.D. Sun	

Chapter 9: Novel Processes and Materials

Effect of Reloading on Dynamic Recrystallization in Shock Deformed Aluminum Alloy	755
S. Atroshenko, A. Divakov, Y. Meshcheryakov and N. Naumova	

Mechanical Milling of Quasicrystalline Al-Cu-Fe Alloys	761
P. Bryantsev and M. Samoshina	
Aging and Precipitation Behavior in Supersaturated Al-2%Fe Alloy Produced by High-Pressure Torsion	
J.M. Cubero-Sesin, M. Watanabe, M. Arita and Z.J. Horita	766
Casting of Clad Strip by a Twin Roll Caster	
T. Haga	772
Point Defect Clusters Induced by High-Speed Deformation and its Effect on Age-Hardening in 6061 Aluminum Alloys	
K. Horikawa, Y. Kitani, T. Ogura, A. Hirose, M. Takahashi and H. Kobayashi	778
Mechanisms of Dynamic Recrystallization in Aluminum Alloys	
R. Kaibyshev and S. Malopheyev	784
Morphological Control of Porous Structure in Al-Ti Intermetallics Foam Manufactured by Reactive Precursor Process	
M. Kobashi and N. Kanetake	790
Characterization of High Strength Al-Zn-Mg Alloy Sheet for Hot Stamping	
M. Kumar, N. Sotirov and C. Chimani	796
Upgrading Property of A-Fe Alloys through the Microstructure Refinement by Compressive Torsion Processing	
Y. Kume, S. Ota, M. Kobashi and N. Kanetake	802
Superplasticity of Ultra-Fine Grained 7075 Alloy Processed by High-Pressure Torsion	
S. Lee and Z.J. Horita	807
TEM Observation of HPT-Processed Cu-Added Excess Mg-Type Al-Mg-Si Alloys	
S. Maruno, K. Watanabe, K. Matsuda, S. Saikawa, H. Shoichi, Z.J. Horita, S. Lee and D. Terada	811
Multiscale Deformation and Dynamic Recrystallization in Shock Deformed Aluminum Alloy	
Y. Meshcheryakov, A. Divakov, N. Zhigacheva and B. Barakhtin	815
Effect of Hot Deformation on Microstructure and Mechanical Properties of Al-B₄C Composite Containing Sc	
J. Qin, Z. Zhang and X.-. Chen	821
Strength and Electrical Conductivity Relationships in Al-Mg-Si and Al-Sc Alloys	
P.A. Rometsch, Z. Xu, H. Zhong, H. Yang, L. Ju and X.H. Wu	827
Effect of Heat Treatment on Phase Composition and Microstructure of Al-Cu-Fe Alloys with Quasicrystalline Phases	
M. Samoshina and P. Bryantsev	833
Heat Treatment of Aluminum-Titanium-Compounds Made by Co-Extrusion and Friction Welding	
B. Striewe, A. von Hehl, N. Grittner, M. Schaper and F. Nürnbergger	839
Effect of Liquid Hot Isostatic Pressing on Structure and Mechanical Properties of an Aluminum Alloy	
D. Tagirov, V. Kulitskiy, N. Belov and R. Kaibyshev	845
Mechanical Properties and Aging Behavior of Ultrafine Grained Al-Ag Alloy Fabricated by Accumulative Roll-Bonding	
T. Nagae, N. Tsuji and D. Terada	851
Improvement of Mechanical Properties by Two-Step Aging in Ultrafine Grained Al-Ag-Sc Alloy	
D. Terada, Y. Zeng and N. Tsuji	857
Influence of PVD Target Power on the Age Hardening Behaviour of Al-4Zr Micro Sheets	
R. von Bargen, J. Kovac, A. von Hehl, A. Mehner and H.W. Zoch	864
Influence of Mg Content, Grain Size and Strain Rate on Mechanical Properties and DSA Behavior of Al-Mg Alloys Processed by ECAP and Annealing	
M. Zha, Y.J. Li, R.H. Mathiesen, C. Baumgart and H.J. Roven	870
The Structure Evolution of a 99.995 Percent High Purity Aluminum during Multi-Forging Process in Room Temperature	
Q.F. Zhu, Z.H. Zhao, Y.B. Zuo, L. Li and J.Z. Cui	876
Structure Development and Deformation Behaviour of Pure Aluminium Processed by Constrained Groove Pressing	
J. Zrník, M. Cieslar and P. Slama	882

Effect of Cold Plastic Deformation on Mechanical Properties of Aluminum Alloy 2519 After Ageing

I. Zuiko, M. Gazizov and R. Kaibyshev

888

Chapter 10: Phase Transformations

Effects of Isothermal Aging on Clustering and Paint-Bake Hardening Behavior in an Al-Mg-Si Alloy

Y. Aruga, M. Kozuka, Y. Takaki and T. Sato

897

Influence of Pre-Straining and Pre-Ageing on the Age-Hardening Response of Al-Mg-Si Alloys

Y. Yan, Z.Q. Liang and J. Banhart

903

Use of Multicomponent Phase Diagrams for Designing High Strength Casting Aluminum Alloys

N. Belov and A.N. Alabin

909

Quantitative Phase Analysis of Al-Mg-Li and Al-Cu-Li Alloys

S. Betsofen and M. Chizhikov

915

Monitoring Precipitation Kinetics in Heat Treatable Aluminium Alloys Using *In Situ* Resistivity in Gleeble Thermomechanical Simulator

N. Chobaut, D. Carron and J.M. Drezet

921

Complementarity of Atom Probe, Small Angle Scattering and Differential Scanning Calorimetry for the Study of Precipitation in Aluminium Alloys

F. de Geuser, T. Dorin, W. Lefebvre, B. Gault and A. Deschamps

926

Early-Stage Precipitation Phenomena and Composition-Dependent Hardening in Al-Mg-Si-(Cu) Alloys

V. Fallah, A. Korinek, B. Raeisinia, M. Gallerneault and S. Esmaeili

933

***In Situ* Isothermal Calorimetric Measurement of Precipitation Behaviour in Al-Mg-Si Alloys**

L. Giersberg, B. Milkereit, C. Schick and O. Kessler

939

The Influence of Mg and Ag on the Precipitation Kinetics and the Formation of the T₁ Phase in Al-Cu-Li Alloys

E. Gumbmann, F. de Geuser, W. Lefebvre, C. Sigli and A. Deschamps

945

Investigation of Grain Boundaries in an Al-Mg-Si-Cu Alloy

J. Holmestad, M. Ervik, C.D. Marioara and J.C. Walmsley

951

Formation Behavior of Nanoclusters in Al-Mg-Si Alloys with Different Mg and Si Composition

S.N. Kim, E. Kobayashi and T. Sato

957

The Life-Time of Structural Vacancies in the Presence of Solute Trapping

P. Lang, Y.V. Shan and E. Kozeschnik

963

Ageing Characteristics of Al-Mg-(Ge,Si)-Cu Alloys

M. Liu, C.D. Marioara, R. Holmestad and J. Banhart

971

Observation of large Equilibrium Phase of Al-Mg-Si Alloys

S. Hida, Š. Mikmeková, K. Matsuda and S. Ikeno

977

Aging Precipitation of Al-Mg-Si Alloys with Additions of Ag and Cu

M. Nishikubo, K. Matsuda, Y. Oe, J. Nakamura and S. Ikeno

981

TEM Observation of Precipitate Structures in Al-Zn-Mg Alloys with Additions of Cu/Ag

K. Watanabe, K. Matsuda, S. Ikeno, T. Yoshida and S. Murakami

985

TEM Observation of Precipitates in Excess Mg-Type Al-Mg-Si Alloys Aged at 473K after Deformation

Y. Ogawa, S. Ikeno, Y. Yoshimura, K. Kita and K. Matsuda

988

TEM Observation for Precipitates Structure of Al-1.0Mass%Mg₂Ge Alloys Aged at 473K

A. Kawai, K. Matsuura, K. Watanabe, K. Matsuda and S. Ikeno

992

Nanocluster Formation and Two-Step Aging Behavior of Rapid Hardening Al-Mg-Cu(-Ag) Alloys

M. Mihara, E. Kobayashi and T. Sato

996

Behavior of Scandium in Aluminum Alloys of Different Alloying Systems

B.V. Ovsyannikov and V.M. Zamyatin

1002

The Role of Vacancies in the Aging of Al-Mg-Si Alloys S. Pogatscher, M. Werinos, H. Antrekowitsch and P.J. Üggowitzer	1008
Effect of Low Cu Addition and Thermo-Mechanical History on Precipitation in Al-Mg-Si Alloys T. Saito, C.D. Marioara, J. Røyset and R. Holmestad	1014
The Influence of High Plastic Strain on Precipitation from Solid Solution in Third Generation Al-Li Alloys W.A. Cassada and G.J. Shiflet	1020
Effects of Pre-Aging and Natural Aging on Bake Hardening Behavior in Al-Mg-Si Alloys Y. Takaki, Y. Aruga, M. Kozuka and T. Sato	1026
Microstructures and Mechanical Properties of an Artificially-Aged Al-Mg-Ga Alloy M.H. Park, D. Terada, M. Marya and N. Tsuji	1032
Investigation of the Precipitation Kinetics of a New Al-Mg-Sc-Zr Alloy J. Taendl, F. Palm, K. Anders, R. Gradinger and C. Poletti	1038
Strain Induced Rapid Precipitation in Al-Er-Zr Alloy S.P. Wen, B.L. Li, L. Rong, K.Y. Gao, H. Huang, W. Wang and Z.R. Nie	1044
A New Ultrahigh Strength Al-Cu-Li Alloy J.F. Zhong, Z.Q. Zheng and X.F. Luo	1050
Influence of AlCuSc Ternary Phase on the Microstructure and Properties of 1469 Alloy M. Jia, Z.Q. Zheng and X.F. Luo	1057

Chapter 11: Refining and Recycling

Lifecycle Assessment and Lifecycle Costing of Aluminium Wrought-to-Wrought Recycling J. Hammervold, J. Pettersen and M. Moe Bjørnbet	1065
Salt Free Treatment of Aluminium Dross R. Jensen and M. Syvertsen	1071
Microstructure and Mechanical Properties of Ductile Aluminium Alloy Manufactured by Recycled Materials H.L. Yang, S. Ji, D. Watson, M. White and Z.Y. Fan	1077
Study of Metal Quality and Melt Yield from Remelts of (i) Turnings AA3005 and (ii) Coil AA3003 L.J. Kristoffersen, A. Kvithyld, A. Nordmark, A.U. Johansson, J.A. Sæter and T.A. Engh	1083
Model Experiment on Removal of Nonmetallic Inclusions by Bubble Flotation S.I. Shimasaki, S. Narita and S. Taniguchi	1089
Oxidation of Manganese-Containing Aluminum Alloys Studied by SEM S.C. Wilson, A. Kvithyld, T.A. Engh and G. Tranell	1095

Chapter 12: Thermomechanical Processing

The Development of a Braze Sheet Core Alloy with Excellent Post Braze Properties H. Ahmed, J. Kadali, K. Gatenby and A. Howells	1103
Microstructure and Mechanical Properties of D-SSF Processed Al-Zn-Mg Alloys with High Fe Content T. Aoki, E. Kobayashi, M. Sone and T. Sato	1109
Melt Conditioned Twin Roll Casting (MC-TRC) for Aluminium Alloys N.S. Barekar, S. Das and Z.Y. Fan	1115
Effect of Thermomechanical Processing on Electrical and Mechanical Properties of Aluminum Conductor Alloys L. Pan, B. Bourassa and X.-. Chen	1121
The Effect of Homogenization Conditions on Extrusion Texture and Microstructure Evolution in AA3003 J.Q. Chen, W.J. Poole and N.C. Parson	1127
Dynamic Interactions between Precipitation and Plastic Deformation in Aluminium Alloys A. Deschamps, F. de Geuser, C.R. Hutchinson, S.W. Lee and Z.J. Horita	1133

The Evolution of Microstructure and Texture during Thermomechanical Processing of Al-Mg-Si-Cu Alloy	1141
X.F. Wang, M.X. Guo, L.Y. Cao, L. Cui, J.S. Zhang and L.Z. Zhuang	
Influence of Alloying Elements and Processing in AA 8006-Alloys on Microstructure and Properties of Rolled Products	1147
J. Hasenclever	
Effects of Cu or Li Addition and Multi-Step Aging Conditions on the Bake-Hardenability of an Al-Mg-Si Alloy	1152
Y. Koshino, H. Shoichi, Y. Aruga, H. Shishido and K. Matsumoto	
Experimental and Numerical Investigations of the Plastic Deformation during Multi-Pass Asymmetric and Symmetric Rolling of High-Strength Aluminum Alloys	1157
C.Q. Ma, L.G. Hou, J.S. Zhang and L.Z. Zhuang	
Microstructural Evolution during Isothermal Annealing of a Cold-Rolled Al-Mn-Fe-Si Alloy with Different Microchemistry States	1163
K. Huang, Y.J. Li and K. Marthinsen	
Effect of Zr Addition on Recrystallization Behavior of Extruded Al-Mg-Si Alloys Containing Mn	1169
K. Ihara and T. Shikama	
Serration and Reversion Treatment in Al-Zn Alloys	1175
T. Kanadani, N. Nagata, K. Nakagawa, M. Hino and K. Murakami	
Characterisation of Al-Cu and Al-Mg-Si Free-Cutting Alloys	1181
M. Karlík, J. Faltus, J. Nejezchlebová, P. Haušild and P. Harcuba	
Effect of Extensive Isothermal Rolling on Microstructure and Mechanical Properties of an Al-Mg-Sc Alloy	1187
V. Kulitskiy, S. Malopheyev and R. Kaibyshev	
Effects of Thermo-Mechanical Treatment on the Microstructure of AA7085 Aluminum Alloy	1193
H.W. Tong, W.Y. Liu, G.J. Huang and Q. Liu	
The Effect of Mn on Microstructure Evolution during Homogenization of Al-Mg-Si-Mn Alloys	1199
C.L. Liu, H. Azizi-Alizamini, N.C. Parson and W.J. Poole	
The Effect of Elastic Straining on a 6060 Aluminium Alloy during Natural or Artificial Ageing	1205
E.A. Mørtsell, I. Westermann, C.D. Marioara, K.O. Pedersen, S.J. Andersen, J. Røyset and R. Holmestad	
Effect of Surface and Grain Boundary on the Reversion of Al-Zn Alloys	1211
K. Nakagawa and T. Kanadani	
Microstructure and Properties of Al-Mg-Si Wire-Rod Subjected to Continuous Heat Treatment	1217
P. Osuch, M. Walkowicz, B. Smyrak and T. Knyc	
Self-Hardening Alloys for Automotive Application	1221
I. Peter, M. Rosso, C. Castella and R. Molina	
Role of the Mn-Dispersoids and Mg₂Si Particles in the Recrystallization of Automotive 6xxx Alloys	1227
P. Ratchev and P. Jessner	
Formation of Microstructural Gradient of A2017 by RBT at Ambient Temperature	1233
K. Ueno, A. Sato and H. Sato	
Ageing of Brazed Aluminium AA6xxx Alloys for Vehicle Radiators	1239
T. Stenqvist, K. Bång, S. Kahl, A. Contet and O. Karlsson	
A Study of Cube Grain Nucleation in a Commercial Al Alloy during <i>In Situ</i> and Discontinuous (<i>Ex Situ</i>) Annealing Experiments	1245
O. Sukhopar and G. Gottstein	
The Effect of Intermediate Annealing Condition on Recrystallization Behavior in Continuous Cast Al-Mn Alloy	1251
K. Suzuki, T. Sasaki and T. Anami	
Recrystallization Behavior of Twin-Roll Cast 3xxx Series Aluminum Alloy	1257
M. Yoshino, S. Iwao and M. Edo	

Effects of Deformation Heating on Constitutive Analysis of a New Al-Mg-Si-Cu Alloy during Hot Compression

D. Yang, Y.H. Quan, H. Zhao, Z.Q. Zhang, G.J. Huang and Q. Liu

1263

Recrystallization Behavior of High-Strength AA 7075 Alloy Processed by New Short-Cycled Thermo-Mechanical Processing

W.T. Huo, M.X. Guo, L.G. Hou, H. Cui, T.T. Sun, L.Z. Zhuang and J.S. Zhang

1269

Study on the Asymmetric Hot Rolling of Aluminium Alloy Thick Plate

Y.B. Zuo, X. Fu, J.Z. Cui, P. Wang, L. Li and X.J. Wang

1275