

Contents

Preface	vii	Nonstructural Applications of Copper and Copper Alloy	
Metallurgy, Alloys, and Applications	1	Powders	118
Introduction and Overview	3	Shape Memory Alloys and Composite Materials	121
Major Groups of Copper and Copper Alloys	3	Shape Memory Alloys	121
Properties of Importance	3	Copper-Matrix Composites	122
Fabrication Characteristics	5	Tungsten-Copper P/M Composites	123
Alloy Terminology	6	Molybdenum-Copper P/M Composites	123
Temper Terminology	8	Multifilament Composite Wires	123
The Copper Industry: Occurrence, Recovery, and Consumption	10	Copper-Clad Brazing Sheet	124
Production of Copper	10	Copper and Copper Alloy Coatings	127
Copper Fabricators	13	Copper Plating	127
Markets and Applications	13	Alkaline Plating Baths	127
Standard Designations for Wrought and Cast Copper and		Acid Plating Baths	128
Copper Alloys	14	Surface Preparation Considerations	129
Alloy Designations	14	Bath Composition and Operating Variables	130
Temper Designations	14	Plating in Dilute Cyanide Baths	131
International Alloy and Temper Designations	28	Plating in Rochelle Cyanide Baths	131
Physical Metallurgy: Heat Treatment, Structure, and Properties	31	Plating in High-Efficiency Sodium and Potassium	
Commercially Pure Copper	31	Cyanide Baths	132
Copper-Zinc Alloys	35	Plating in Noncyanide Copper Baths	133
Copper-Tin Alloys	45	Plating in Pyrophosphate Baths	133
Copper-Zinc-Tin Alloys	46	Plating in Acid Sulfate Baths	134
Copper-Base Leaded Alloys	46	Plating in Fluoborate Baths	134
Copper-Aluminum Alloys	51	Wastewater Control and Treatment	135
Copper-Beryllium Alloys	52	Copper Plating Equipment	135
Wrought Copper and Copper Alloys	54	Characteristics of Copper Plate	135
Designating Copper and Its Alloys	54	Copper in Multiplate Systems	136
Wrought Copper and Copper Alloy Families	54	Cost	136
Strengthening Mechanisms for Wrought Copper Alloys	65	Copper Alloy Plating	136
Classification of Wrought Copper Products	67	Brass Plating	137
Refinery Shapes	67	Bronze Plating	139
Wire Mill Products	68	Waste Water Treatment	139
Flat-Rolled Products	73	Electroless Copper Plating	139
The Manufacture of Sheet and Strip	74	Bath Chemistry and Reactions	139
Tubular Products	79	Deposit Properties	140
Rod, Bar, and Shapes	82	Applications	142
Forgings	83	Pretreatment and Post-Treatment Processes	144
Cast Copper and Copper Alloys	85	Controls	147
Copper Casting Alloy Families	85	Performance Criteria	148
Selection Criteria	92	Equipment	148
Applications	102	Environmental and Safety Issues	150
Powder Metallurgy Copper and Copper Alloys	105	Wear-Resistant and Corrosion-Resistant Copper Alloy	
The Powder Processing Route	105	Coatings	150
Pure Copper P/M Parts	106	Wear-Resistant Coatings	150
Bronze P/M Parts	107	Corrosion-Resistant Coatings	150
Brass and Nickel Silver P/M Parts	110	Applications	153
Copper-Nickel P/M Parts	111	Building Construction	153
Copper-Lead P/M Parts	112	Electrical Applications	156
Copper-Base Friction Materials	112	Electronic Equipment	159
Copper-Base Contact Materials	113	Industrial Machinery and Equipment	161
Copper-Base Brush Materials	113	Transportation	165
Copper-Infiltrated Steels	114	Consumer and General Products	167
Copper-Base Dispersion-Strengthened Materials	115	Fabrication and Finishing	169
		Melting and Casting	171

Fabrication and Finishing (continued)

Casting Characteristics	171	Type I (Free-Cutting) Alloys	265
Melting Practice	172	Type II (Short-Chip) Alloys	267
Fluxing of Copper Alloys	174	Type III (Long-Chip) Alloys	267
Degassing of Copper Alloys	176	Additional Factors Affecting Machinability	268
Deoxidation of Copper Alloys	181	Selecting Copper Alloys for Machinability	268
Grain Refining of Copper Alloys	183	Recommended Machining Practices	269
Filtration of Copper Alloys	183	Nontraditional Machining Methods	274
Melt Treatments for Group I to III Alloys	183	Welding	276
Production of Copper Alloy Castings	184	Arc Welding	276
Casting Process Selection	186	Alloy Metallurgy and Weldability	276
Gating	187	Factors Affecting Weldability	278
Feeding	190	Arc Welding Processes	278
Forming	195	Filler Metals	279
General Considerations	195	Welding of Coppers	281
Effects of Composition, Cold Work, and Heat		Welding of High-Strength Beryllium Coppers	284
Treatment on Formability	195	Welding of High-Conductivity Beryllium Copper	287
Formability of Copper Alloys versus Other Metals	197	Welding of Cadmium and Chromium Coppers	287
Blanking and Piercing	198	Welding of Copper-Zinc Alloys	288
Bending	199	Welding of Copper-Zinc-Nickel Alloys	288
Drawing and Stretch-Forming	201	Welding of Phosphor Bronzes	288
Coining	203	Welding of Aluminum Bronzes	289
Spinning	204	Welding of Silicon Bronzes	291
Contour Roll Forming	204	Welding of Copper-Nickel Alloys	292
Rubber-Pad Forming	204	Welding of Dissimilar Metals	293
Specialized Forming Operations	205	Safe Welding Practices	294
Springback	205	Other Non-Arc Fusion Welding Processes	295
Forming Limit Analysis	207	Oxyfuel Gas Welding	295
Bending of Rod, Bars, and Shapes	208	Resistance Welding	296
Bending and Forming of Tubing	210	Electron Beam and Laser Beam Welding	299
Rotary Swaging of Rod, Bars, and Tubes	211	Solid-State Welding	299
Forming of Wire	211	Brazing, Soldering, and Adhesive Bonding	303
Forging and Extrusion	213	Brazing	303
Hot Forging	213	Soldering	313
Cold Extrusion	218	Adhesive Bonding	318
Cold Heading	219	Surface Engineering	320
Coining	220	Cleaning and Finishing Processes	320
Hot Extrusion	221	Preparation for Plating	326
Powder Metallurgy Processing	222	Plating, Coating, and Coloring Processes	328
Production of Copper Powder by the Reduction of		Metallography, Microstructures, and Phase Diagrams	335
Copper Oxide	222	Metallography and Microstructures of Copper and Copper Alloys	337
Production of Copper Powder by Electrolysis	225	Macroexamination	337
Production of Copper Powder by Atomization	229	Microexamination	337
Production of Copper Powder by Hydrometallurgical		Metallography and Microstructures of Beryllium-Copper Alloys	354
Processing	231	Health and Safety	354
Production of Copper Alloy Powders	232	Specimen Preparation	354
Powder Pressing	234	Macroexamination	355
Sintering Principles	235	Microexamination	355
Sintering Practices for Bronze	237	Microstructures of Beryllium-Copper Alloys	356
Sintering Practices for Brass and Nickel Silvers	238	Solidification Structures of Copper Alloy Ingots	360
Heat Treating	242	Dendrites	360
Homogenizing	242	Grains	363
Annealing	243	Ingot Defects	365
Stress Relieving	247	Phase Diagrams	369
Hardening	248	Engineering Properties and Service Characteristics	383
Heat-Treating Equipment	249	Corrosion Behavior	385
Protective Atmospheres	251	Nature of the Protective Oxide Film	385
Heat Treating of Beryllium-Copper Alloys	253	Effects of Alloy Compositions	385
Heat Treating of Chromium-Copper Alloys	257	Types of Attack	387
Heat Treating of Zirconium-Copper Alloys	259	Factors Influencing Alloy Selection in	
Heat Treating of Miscellaneous Precipitation-Hardening		Specific Environments	392
Alloys	259	Atmospheric Corrosion	395
Heat Treating of Spinodal-Hardening Alloys	259	Corrosion in Soils and Groundwater	397
Heat Treating of Aluminum Bronzes	262	Corrosion in Waters	398
Machining	264	Corrosion in Acids	404
Defining Machinability	264	Corrosion in Alkalis	407
Machinability of Copper Alloys	265		

Engineering Properties and Service Characteristics (continued)

Corrosion in Salts	408	C22000 90Cu-10Zn	482
Corrosion in Organic Compounds	409	C22600 87.5Cu-12.5Zn	483
Corrosion in Gases	410	C23000 85Cu-15Zn	483
SCC of Copper Alloys in Specific Environments	411	C24000 80Cu-20Zn	485
Protective Coatings	414	C26000 70Cu-30Zn	485
Corrosion Testing	414	C26800, C27000 65Cu-35Zn	488
Stress-Corrosion Cracking	419	C28000 60Cu-40Zn	489
Environmental Effects	419	C31400 89Cu-9.1Zn-1.9Pb	490
Metallurgical Effects	422	C31600 89Cu-8.1Zn-1.9Pb-1Ni	490
Mechanical and Geometrical Effects	425	C33000 66Cu-33.5Zn-0.5Pb	491
SCC Test Methods	425	C33200 66Cu-32.4Zn-1.6Pb	491
Mitigation of SCC	427	C33500 65Cu-34.5Zn-0.5Pb	492
Cracking Mechanisms	427	C34000 65Cu-34Zn-1Pb	492
Effect of Temperature on Properties	430	C34200 64.5Cu-33.5Zn-2Pb	493
Low-Temperature Properties	430	C35300 62Cu-36.2Zn-1.8Pb	493
High-Temperature Properties	431	C34900 62Cu-37.5Zn-0.3Pb	493
Fatigue Properties	440	C35000 62.5Cu-36.4Zn-1.1Pb	494
Alloy Metallurgy and General Mechanical Properties	440	C35600 62Cu-35.5Zn-2.5Pb	495
Fatigue Testing	441	C36000 61.5Cu-35.5Zn-3Pb	495
Fatigue Data	441	C36500, C36600, C36700, C36800 60Cu-39.4Zn-0.6Pb	496
Structure, Processing, and Property Relationships	443	C37000 60Cu-39Zn-1Pb	496
Properties of Pure Copper	446	C37700 60Cu-38Zn-2Pb	497
Atomic and Electron Structures	446	C38500 57Cu-40Zn-3Pb	497
Crystal Structure	446	C40500 95Cu-4Zn-1Sn	498
Density and Volume Change on Freezing	446	C40800 95Cu-2Sn-3Zn	498
Electrical Properties	446	C41100 91Cu-8.5Zn-0.5Sn	499
Thermal Properties	448	C41500 91Cu-7.2Zn-1.8Sn	499
Magnetic Properties	449	C41900 90.5Cu-4.35Zn-5.15Sn	500
Optical Properties	449	C42200 87.5Cu-11.4Zn-1.1Sn	500
Nuclear Properties	450	C42500 88.5Cu-9.5Zn-2Sn	500
Chemical Properties	451	C43000 87Cu-10.8Zn-2.2Sn	501
Mechanical Properties	451	C43400 85Cu-14.3Zn-0.7Sn	501
Properties of Wrought Copper and Copper Alloys	453	C43500 81Cu-18.1Zn-0.9Sn	502
C10100, C10200	453	C44300, C44400, C44500 71Cu-28Zn-1Sn	502
C10300	453	C46400, C46500, C46600, C46700 60Cu-39.2Zn-0.8Sn	504
C10400, C10500, C10700	456	C48200 60.5Cu-38Zn-0.8Sn-0.7Pb	505
C10800	457	C48500 60Cu-37.5Zn-1.8Pb-0.7Sn	505
C11000 99.95Cu-0.04O	457	C50500 98.7Cu-1.3Sn	506
C11100 99.95Cu-0.04O-0.01Cd	460	C50710 97.7Cu-2.0Sn-0.3Ni	507
C11300, C11400, C11500, C11600 99.96Cu + Ag-0.4O	462	C51000 94.8Cu-5Sn-0.2P	507
C12500, C12700, C12800, C12900, C13000	463	C51100 95.6Cu-4.2Sn-0.2P	507
C14300, C14310 99.9Cu-0.1Cd; 99.8Cu-0.2Cd	464	C52100 92Cu-8Sn	508
C14500 99.5Cu-0.5Te	465	C52400 90Cu-10Sn	508
C14700 99.6Cu-0.4S	465	C54400 88Cu-4Pb-4Sn-4Zn	509
C15000 99.85Cu-0.15Zr	466	C60600 95Cu-5Al	509
C15100 99.9Cu-0.1Zr	467	C60800 95Cu-5Al	510
C15500 99.75Cu-0.11Mg-0.06P	468	C61000 92Cu-8Al	510
C15710 99.8Cu-0.2Al ₂ O ₃	468	C61300 90Cu-7Al-2.7Fe-0.3Sn	511
C15720 99.6Cu-0.4Al ₂ O ₃	469	C61400 91Cu-7Al-2Fe	512
C15735 99.3Cu-0.7Al ₂ O ₃	469	C61500 90Cu-8Al-2Ni	513
C16200 99Cu-1Cd	469	C62300 87Cu-10Al-3Fe	513
C17000 98Cu-1.7Be-0.3Co	470	C62400 86Cu-11Al-3Fe	514
C17200, C17300	471	C62500 82.7Cu-4.3Fe-13Al	515
C17410 99.2Cu-0.3Be-0.5Co	473	C63000 82Cu-10Al-5Ni-3Fe	515
C17500 97Cu-0.5Be-2.5Co	473	C63200 82Cu-9Al-5Ni-4Fe	516
C17600	475	C63600 95.5Cu-3.5Al-1.0Si	516
C18100 99Cu-0.8Cr-0.16Zr-0.04Mg	476	C63800 95Cu-2.8Al-1.8Si-0.40Co	517
C18200, C18400, C18500 99Cu-1Cr	476	C65100 98.5Cu-1.5Si	518
C18700 99Cu-1Pb	477	C65400 95.4Cu-3.0Si-1.5Sn-0.1Cr	518
C19200 98.97Cu-1.0Fe-0.03P	478	C65500 97Cu-3Si	518
C19210 99.87Cu-0.1Fe-0.03P	478	C66400 86.5Cu-1.5Fe-0.5Co-11.5Zn	519
C19400 Cu-2.35Fe-0.03P-0.12Zn	478	C68800 73.5Cu-22.7Zn-3.4Al-0.4Co	519
C19500 97Cu-1.5Fe-0.1P-0.8Co-0.6Sn	479	C69000 73.3Cu-22.7Zn-3.4Al-0.6Ni	520
C19520 97.97Cu-0.75Fe-1.25Sn-0.03P	480	C69400 81.5Cu-14.5Zn-4Si	521
C19700 99.15Cu-0.6Fe-0.2P-0.05Mg	480	C70250 95.4Cu-3.0Ni-0.6Si-0.1Mg	521
C21000 95Cu-5Zn	481	C70400 92.4Cu-5.5Ni-1.5Fe-0.6Mn	521
		C70600 90Cu-10Ni	522
		C71000 80Cu-20Ni	522

Engineering Properties and Service Characteristics (continued)

C71500 70Cu-30Ni	523
C71900 67.2Cu-30Ni-2.8Cr	524
C72200 83Cu-16.5Ni-0.5Cr	524
C72500 88.2Cu-9.5Ni-2.3Sn	525
C74500 65Cu-25Zn-10Ni	525
C75200 65Cu-18Ni-17Zn	526
C75400 65Cu-20Zn-15Ni	526
C75700 65Cu-23Zn-12Ni	527
C77000 55Cu-27Zn-18Ni	527
C78200 65Cu-25Zn-8Ni-2Pb	528
Properties of Cast Copper Alloys	529
C81100	529
C81300	529
C81400 99Cu-0.8Cr-0.06Be	529
C81500 99Cu-1Cr	530
C81800 97Cu-1.5Co-1Ag-0.4Be	530
C82000 97Cu-2.5Co-0.5Be	531
C82200 98Cu-1.5Ni-0.5Be	532
C82400 98Cu-1.7Be-0.3Co	532
C82500 97.2Cu-2Be-0.5Co-0.25Si	533
C82600 97Cu-2.4Be-0.5Co	535
C82800 96.6Cu-2.6Be-0.5Co-0.3Si	535
C83300	536
C83600 85Cu-5Sn-5Pb-5Zn	536
C83800 83Cu-4Sn-6Pb-7Zn	537
C84400 81Cu-3Sn-7Pb-9Zn	538
C84800 76Cu-2½Sn-6½Pb-15Zn	538
C85200 72Cu-1Sn-3Pb-24Zn	539
C85400 67Cu-1Sn-3Pb-29Zn	539
C85700, C85800 63Cu-1Sn-1Pb-35Zn	539
C86100, C86200 64Cu-24Zn-3Fe-5Al-4Mn	540
C86300 64Cu-26Zn-3Fe-3Al-4Mn	540
C86400 59Cu-0.75Sn-0.75Pb-37Zn-1.25Fe-0.75Al-0.5Mn	540
C86500 58Cu-39Zn-1.3Fe-1Al-0.5Mn	541
C86700	542
C86800	543
C87300 (formerly C87200)	543
C87600	544
C87610, Silicon Bronze	545
C87500, C87800 82Cu-4Si-14Zn	545
C87900	545
C90300 88Cu-8Sn-4Zn	546
C90500 88Cu-10Sn-2Zn	546

C90700 89Cu-11Sn	547
C91700 86½Cu-12Sn-1½Ni	547
C92200 88Cu-6Sn-1½Pb-4½Zn	547
C92300 87Cu-8Sn-1Pb-4Zn	548
C92500 87Cu-11Sn-1Pb-1Ni	548
C92600 87Cu-10Sn-1Pb-2Zn	549
C92700 88Cu-10Sn-2Pb	549
C92900 84Cu-10Sn-2½Pb-3½Ni	550
C93200 83Cu-7Sn-7Pb-3Zn	550
C93400	551
C93500 85Cu-5Sn-9Pb-1Zn	551
C93700 80Cu-10Sn-10Pb	552
C93800 78Cu-7Sn-15Pb	553
C93900 79Cu-6Sn-15Pb	554
C94300 70Cu-5Sn-25Pb	554
C94500 73Cu-7Sn-20Pb	554
C95200 88Cu-3Fe-9Al	555
C95300 89Cu-1Fe-10Al	555
C95400 (85Cu-4Fe-11Al) and C95410	556
C95500 81Cu-4Fe-4Ni-11Al	557
C95600 91Cu-2Si-7Al	557
C95700 75Cu-3Fe-8Al-2Ni-12Mn	558
C95800 82Cu-4Fe-9Al-4Ni-1Mn	558
C96200 90Cu-10Ni	559
C96400 70Cu-30Ni	559
C96600 69.5Cu-30Ni-0.5Be	559
C97300 56Cu-2Sn-10Pb-20Zn-12Ni	560
C97600 64Cu-4Sn-4Pb-8Zn-20Ni	560
C97800 66.5Cu-5Sn-1.5Pb-2Zn-25Ni	560
C99400 90.4Cu-2.2Ni-2.0Fe-1.2Al-1.2Si-3.0Zn	561
C99500	561
C99700 56.5Cu-5Ni-1Al-1.5Pb-12Mn-24Zn	561
C99750	561
Beryllium copper 21C 97Cu-2Be-1Co	562
Beryllium copper nickel 72C 68.8Cu-30Ni-1.2Be	562

Appendix **565**

Specification Cross-Reference for Wrought and Cast Products	567
Approximate Equivalent Hardness Numbers for Wrought Coppers	588
Approximate Equivalent Hardness Numbers for Cartridge Brass	589

Subject Index **591**

Alloy Index **621**