
第 26卷　第 10期

2 0 0 5年 1 0月

焊 接 学 报
TRANSACTIONS OF THE CH INA WELD ING INSTITUTION

Vo.l 26　　　No. 10
O ctober　　 2 0 0 5

新型高速旋转电弧窄间隙 MAG焊接

　　　　王加友 , 　国宏斌 , 　杨　峰
(江苏科技大学 材料科学与工程学院 , 江苏 镇江　212003)

摘　要:研究开发了一种新型窄间隙 MAG焊接系统。 在该系统中 , 焊丝穿过电机的空

心轴后从导电嘴的偏心孔送出 ,电机带动导电杆和偏心导电嘴旋转 , 从而使焊丝端部的

电弧以一定直径高速旋转 ,以保证窄间隙焊接接头具有足够的侧壁熔深。焊接试验结

果表明 , 这种旋转电弧焊接系统能在不同的旋转速度和旋转直径下稳定可靠地工作 , 并

且明显地改善了窄间隙焊缝侧壁熔透 ,避免了接头底部指状熔深的出现 ,同时提高了焊

接熔敷效率。

关键词:窄间隙焊;旋转电弧;焊缝成形;MAG焊接

中图分类号:TG444　　文献标识码:A　　文章编号:0253 -360X(2005)10 -65 - 03
王加友

0　序　　言

窄间隙 MAG焊是一种以活性气体保护的大厚

板熔化极电弧焊接工艺 。通常采用 I形焊接坡口 ,

因此焊缝截面小 、焊接效率高 、接头性能好 ,已在造

船 、压力管道与容器 ,以及钢结构制造中获得越来越

多的应用
[1, 2]

。

在实际的窄间隙焊接应用中 ,如何保证足够的

焊缝侧壁熔深 ,是人们不得不面对的主要问题之一 。

为了解决这个问题 ,已经提出了几种解决方案 ,典型

的如旋转电弧 、麻花焊丝及蛇形焊丝等焊接新工

艺
[1, 3 ～ 5]

。其中 ,旋转电弧焊接工艺在明显改善焊缝

侧壁熔透的同时 ,还能提高焊丝熔化速度 ,因此是一

种更为实用的方法 。在传统的旋转电弧焊接机构

中
[3]
,电机驱动一对齿轮 ,然后带动导电嘴和电弧

旋转。由于使用了齿轮传动 ,相应的焊炬结构较为

复杂 ,体积和传动噪声都比较大 ,因此使其实用性受

到了影响。

为了使焊炬做得更小 、更轻 ,研究提出了一种不

使用齿轮传动的新型高速旋转电弧焊接系统 ,并进

行了窄间隙 MAG焊接试验 ,以研究该系统的有效

性以及旋转工艺参数对焊缝成形的影响规律。

1　新型旋转电弧焊接系统原理

新型高速旋转电弧焊接系统的原理 ,如图 1所

收稿日期:2005 - 07 -29

基金项目:江苏省高校自然科学基金资助项目 (04KJB460006);江

苏科技大学人才基金资助项目(2004CL001 J);江苏省先

进焊接技术重点实验室开放研究基金资助项目

示 ,主要由空心轴电机 、碳刷 、导电杆和偏心导电嘴

等构成。送丝机送出的焊丝 ,通过电机的空心轴和

导电杆后 ,从偏心导电嘴送出。碳刷与焊接电缆相

接 ,同时在压缩弹簧的作用下 ,与导电杆上的法兰台

图 1　新型高速旋转电弧窄间隙焊接系统原理

F ig. 1　P rinc ip le o f ro ta ting a rc w e ld ing system

66　　　 焊　接　学　报 第 26卷

面保持滑动接触 ,以实现电缆无缠绕下的焊接馈电 。

电机直接驱动导电杆和偏心导电嘴运动 ,并带动焊

丝端部的电弧以一定直径作高速旋转 。此外 ,导电

杆上还套装了一个光电编码器 ,用于检测旋转速度 。

根据需要 ,旋转速度可以在 0 ～ 100 Hz的范围内实

时调节 ,更换不同偏心距的导电嘴可以方便地调整

旋转半径的大小 。因此 ,这种新型旋转电弧焊接系

统具有运动控制精度高 、结构紧凑 、重量轻 、噪声低

等优点 。

图 1b、c分别表示了电弧旋转运动的过程 ,以及

一个实际的 300A /31V旋转电弧在接近焊缝左侧

壁时的形态 。由图 1b可知 ,这种旋转工艺的主要参

数有两个 ,即电弧旋转直径 D和旋转速度 N。由于

电弧的高速旋转 ,焊接熔池得到了充分的搅动 ,加快

了对流传热过程 ,另一方面电弧会周期性地偏向两

侧壁 ,因而可以在焊缝侧壁上形成足够的熔深 ,同时

还可避免在焊缝底侧出现指状熔深 ,从而提高了窄

间隙电弧焊接的质量 。

2　焊接试验结果与分析

2. 1　焊接条件

焊接电流 Ia =300A ,电弧电压U =31V ,焊接速

度 vw =23 cm /m in, 旋转直径 D =5. 2mm;试件材质

为低碳钢 ,由 20mm 厚的三块钢板点焊拼装而成 ,

坡口间隙为 12mm;旋转速度和电弧电压分别在 0 ～

100H z和 28 ～ 34V的范围内调节;导电嘴到坡口底

部的垂直距离为 18 mm;保护气体采用 A r - 20%

CO2的混合气体 。

2. 2　电弧旋转对焊缝成形与焊丝熔化的影响

图 2为在电弧旋转和不旋转条件下焊接接头截

面宏观照片 。采用电弧不旋转工艺焊接时 ,焊丝直

接从导电嘴的中心孔送出 ,由于电弧热主要集中在

坡口中心区域 ,因此在焊缝底部就形成了典型的指

状熔深 ,这也是一般混合气体保护焊时所常见的一

种焊缝成形 。在采用旋转电弧焊接时 ,随着旋转速

度的增加 ,焊缝侧壁熔深和表面弯曲程度增大 ,而焊

缝厚度则减小。这种变化趋势 ,在旋转速度 50H z

和 100H z时较为明显。这就是说 ,电弧旋转明显地

改善了焊缝侧壁熔深 ,避免了指状熔深的形成 ,从而

有效地防止了未焊透 、裂纹和气孔等一般窄间隙焊

常见缺陷的出现 。焊缝的形状参数 (焊缝侧壁熔深

P 、焊缝表面弯曲程度 h和焊缝厚度 H)与旋转速度

N之间的定量关系 ,如图 3所示 。

在焊接试验过程中 ,还发现在送丝速度不变的

图 2　旋转速度对焊缝成形的影响

F ig. 2　E ffec t o f rota tion on bead fo rma tion

(Ia =300 A, vw =23 cm /m in, D =5. 2mm, U =31 V)

图 3　旋转速度与焊缝形状参数的关系

F ig. 3　Re la tionsh ip be tw een ro tating speed

and bead shape pa rame ters

(I
a
=300 A, v

w
=23 cm /m in, D =5. 2mm, U =31 V)

情况下提高旋转速度 ,焊接电流会出现下降的现象 ,

其下降程度随旋转速度的变化而不同。出现这种现

象的原因是 ,由于离心力的作用 ,在旋转状态下熔滴

更容易脱离焊丝端部 ,也就是说 ,熔滴不需要过多的

加热就可以脱离焊丝向熔池中过渡 ,这样过渡同样

多的液态金属所需要的电弧热下降 ,因此焊接电流

就会出现上述下降现象 。鉴于此 ,为了保证焊接结

果的可比性 ,在上述图 2、3所涉及的焊接试验中 ,不

同旋转速度下的送丝速度是不同的 ,以使焊接电流

设定为同样的 300A。另外 ,有一点需要说明的是 ,

过快的旋转速度会使作用在熔滴上的离心力增大 ,

容易引起较多的飞溅。

2. 3　旋转电弧电压对焊缝成形的影响

电弧电压对焊缝侧壁熔深的影响如图 4、5所

示。由图 4可见 ,随着电弧电压增加 ,一方面电弧产

热增大 ,另一方面由于弧长增长 ,电弧斑点活动范围

变宽 ,使得输入到焊缝侧壁中的热能增加 ,从而增大

了焊缝侧壁熔深 。不过 ,在电弧电压为 34 V时 ,由

于电弧搅拌以及侧壁过多热输入的作用 ,焊缝侧壁

上的熔融金属下塌 ,出现了咬边现象 。另外 ,从图 4

中还可以看出 ,当电弧电压增大时 ,焊缝表面弯曲量

增加 ,另一方面 ,由于一部分热量用于增加侧壁熔

第 10期 王加友 ,等:新型高速旋转电弧窄间隙 MAG焊接 67　　　

图 4　电弧电压对焊缝成形的影响(N =50 Hz)

F ig. 4　Effec t o f a rc vo ltage on bead fo rma tion a t

N =50 Hz　　　　　　　　　　

(Ia =300 A, vw =23 cm /m in, D =5. 2mm)

深 ,同时弧长的增长又会增大电弧的热损失 ,结果导

致了焊缝截面厚度的减小 。焊缝的形状参数 (焊缝

侧壁熔深 P 、焊缝表面弯曲程度 h和焊缝厚度 H)与

电弧电压 U之间的关系 ,如图 5所示。

图 5　电弧电压与焊缝形状参数的关系(N =50 Hz)

F ig. 5　Re la tionsh ip be tw een arc vo ltage and

bead shape pa rame te rs　　

(Ia =300 A, vw =23 cm /m in, D =5. 2mm, N =50 Hz)

2. 4　多层焊接试验

根据上述试验结果 ,选择在旋转速度为 50H z

时 ,进行了窄间隙多层焊接试验 ,图 6所示为三层焊

时的一个焊接结果 。由图 6可见 ,多层焊时层与层

之间融合情况良好 ,并且在焊缝侧壁上形成了足够

的熔深 ,没有出现未焊透等焊接缺陷 ,焊缝表面成形

美观。

3　结　　论

(1)该高速旋转电弧窄间隙焊接系统 ,用空心

轴电机来直接驱动导电杆运动 ,并带动从偏心导电

图 6　多层焊接头截面和焊缝外观(N =50 Hz)

F ig. 6　Multi-laye r bead section and we ld appearance

(I
a
=300 A, v

w
=23 cm /m in, D =5. 2mm, U =31 V)

嘴送出焊丝端部的电弧作高速旋转 ,使得焊炬更小 、

更轻 ,而且旋转噪声小 、运动控制精度高 。

(2)焊接试验结果表明 ,随着旋转速度和电弧

电压增加 ,焊缝侧壁熔深和焊缝表面弯曲程度增大 ,

而焊缝截面厚度则下降;当旋转速度增大时 ,作用在

熔滴上的离心力增大 , 从而加快了熔滴过渡过程 ,

使得同样电弧热输入条件下的焊丝熔化速度得到了

提高 。

(3)该旋转电弧焊接工艺 ,能有效地避免指状

熔深和侧壁熔透不足等不良焊缝成形 ,明显地提高

了窄间隙电弧焊接质量和焊接熔敷效率 。

参考文献:

[1] 　 JapanW eld ing Society. Narrow gap w eld ing[M] . Kuroki Press,

1986.

[2] 　张富巨 , 罗传红. 窄间隙焊及其新发展 [J] . 焊接技术 , 2000,

29(6):33 - 36.

[3] 　 Sugitan iY, Kobaysh lY, Mu rayam aM. Development and app lica-

tion of au tom atic h igh speed rotation arc w eld ing[J] . We lding In-

ternational, 1991, 5(7):577 - 583.

[4] 　姚　舜 , 钱伟方 , 秦笑梅. 窄间隙熔化极气体保护焊技术研

究 [J] . 焊接技术 , 2002, 31(12):43 -45.

[5] 　W atanabe H , Kondo Y , Inoue K. Autom atic con trol techn ique for

narrow gap GMA w eld ing[A] . Sen sors and control system s in arc

w eld ing[C] . Japan W eld ing Society-W eld ing Guide Book Ⅱ ,

1991.

作者简介:王加友 ,男 , 1963年出生 ,日本工学博士 ,日本学术振

兴会(JSPS)博士后 , 教授。主要研究先进弧焊工艺及装备 , 发表论

文 40余篇。

Email:jiayouw@ jsm ai.l com. cn

Si3N4 ceram ics brazing w ith composite so ldering m a teria ls　　

ZHANG De-ku, WU A i-ping, ZOU Gu i-sheng (Departm ent ofM aterials

Science and eng ineering, N an jing Un iversi ty of S cien ce and Technology,

Nanjing, 210094, Ch in a). p59 - 61

Abs tract:　B raz ing of S i3N 4 ceram icsw as ach ievedw ith com pos ite

sold ering m aterials of Ag-Cu-T i and T iN. SEM m icrostructu res of join ts

show ed that therew as no reaction betw een TiN part icu lates andAg-Cu eu-

tecticm atrix, bu t the in terface betw een th em w as t igh .t The TiN particu-

lates are generally homogen eous in th e w eld w h ich is ana logous to m etal

m atrix composi tes. The d iffu sion ab ility of T i is enhan ced due to the

strong cap illary action s betw een the T iN particu lates and the liqu idA g-Cu

m atrix alloy, w h ich en ab lesT i to d iffuse suff icien tly to the in terfaces be-

tw een th e b razing m aterials and the substrates, on w hich den se and solid

reaction layers are form ed. Shear resu lts of join ts show that joint strength

can be increased obvious ly in a certain range w i th com posi te soldering ma-

teria ls.

Keyw ords:　 composi te sddering materials;b razing;S i3N4 ceram-

ics;join t strength

Study on shear strength of soldered joints of BGA packaging dev ices

　　XUE Song-bai1 , HU Yong-Fang1 , YU Sheng-lin2(1. Co llege ofMa-

teria ls S cien ce＆Techno logy, Nan jing Un iversity ofAeronau tics＆Astro-

nau tics, Nan jing 210016, Ch ina;2. The 14th Research Insi tu te, Ch ina

E letron ics Techno logy G roup C orporation , Nanjing 210013, C hina). p62

- 64

Abs tract:　Shear strength of BGA packaging device jointsw ith Sn-

Pb eu tect ic solder w ere studied in th e paper u sing M icro-join ts S trength

Tester, and com pared BGA joints shear st rength w ith d ifferent d iam eters.

The resu lts ind icate that in the sam e condit ion s, the b igger BGA d iam eter

is, the sma ller the shear streng th is. The shear strength of BGA join tw ith

eu tectic solder is higher than that of tin-lead al loy itsel.f

Keyw ords:　BGA;shear s trength;eu tectic solder

A new rotating arc process for narrow gapMAG weld ing　　WANG

J ia-you, GUO H ong-b in, YANG Feng (S chool ofM aterials S cien ce and

Engineering, J iangsu Univers ity of Science and Techno logy, Zhenjiang

212003, C hina). p65 -67

Abs tract:　This study develop s a new h igh-speed rotating arc sys-

tem to w eld n arrow gap join ts. In th is system , an electrode w ire passes

th rough the hol low axis of motor and th en stretches ou t from an eccen tric

nozzle. The hollow-axism otor drives the of fset nozz le and rotates the arc

on the tip of w ire at high speed, so as to ensure enough penetration in to

the sidew alls in narrow gap w eld ing. W eld ing exp erim en tal resu lts show

that the rotating arc system can stab ly and reliab ly operate at d ifferen t ro-

tation frequ encies and d iam eters, th is process obviously im p roved the

penetrat ion s in to sidew alls and bo ttom-side of bead, and sim u ltaneous ly

raised the burn-off rate of electrode w ire.

Key words:　 narrow gap w elding; rotating arc;w e ld form ation;

MAG w eld ing

L iquid spread ing and m icro structure of T i /Cu eutectic reaction　　

WU M ing-fang, YANG m in, ZHANG Chao, MA Cheng, YANG Pei

(Departm ent ofM aterials S cience and E ngineering, Jiangsu University of

S cien ce and Techno logy, Zhen jiang, Jiangsu, 212003, Ch ina). p68 - 71

Abstract:　Th e liqu id spreading and structu re of Ti /Cu eu tectic re-

action coup lesw ere p rim arily studied. The resu lts sh ow ed that the sprea-

d ing beh aviors are rem ark ab ly differen t w ith the varied base m etals and

reactants. When Ti as the base m etal, the spread ing zone of the eu tectic

liquid phase is relatively regu lar circle - like and the contact angle is

sm al ler. When C u as the base m etal, the sp read ing zone of th e eu tectic

liquid phase isno t regu lar a resorp tion phenem enon appears. D ifferen t as-

semb led Ti /Cu eu tect ic reaction coup les w il l affect the form ation and

sp reading rate of the liqu idw hen T ias the basem etal andC u as the react-

an.t The d issolu tion ofC u is quick und er the condit ion of th iswork, and

Cu particle is dissolved com p lete ly w i th ho ld ing tim e of 120 s, bu t itw i ll

sp end 2 100 s for Ti particle dissolved ent irely at the sam e cond ition. The

interm atallic compound s are TiCu、T i3Cu4、 Ti2Cu and TiCu4 Ti /Cu /T i

con tact reactive brazing.

Key w ords:　T i;C u; eutectic react ion;d issolu tion; sp reading;

m icrostructu re

Effects o f lead-free so lder on the tens ile streng th o fQFP m icro-jo ints

soldered w ith differen t pitchs　　HU Yong-fang1 , XUE Song-bai1 ,

SH I Yi-ping, YU Sheng-lin2(1. Co llege ofM aterials S cien ce＆Techno lo-

gy, Nan jing Un iversity ofA eronau tics＆ A stronau tics, Nan jing 210016,

Ch ina;2. 14 th Research In situ te, Ch ina E letron ics Technology G roup Cor-

porat ion , Nanjing 210013, C hina). p72 - 74

Abstract:　The ten sile strength of QFP was tested by m icro-jo in t

tester and the effects of p itch numbers, solder paste com pos ition on the

m echan ical properties ofQFP so ldened join tw ere studied in this paper.

The fractu re m icrograph of join tw as also analyzed by m eans of SEM and

the results indicate that for the sam e p itch num bers, the tens ile strength

of theQFP so ldered join tw ith SnAgC u solder paste is larger than thatw ith

SnPb so lder pas te. W ith the sam e so lder paste com pos ition, the ten sile

streng th of the QFP sold ered join t w ith 48 p itchs is low er than that w ith

100 pi tch s.

Key words:　 qu ad f lat packaging;m icro-joint;ten sile strength

In terface strengthening process o f Cr plating layer by p lasma beam

　　WANG K e-hong, ZHANG Chun-yang, ZHU Ping, GuM in-le, ZHU

Wu-ying(Departm en t ofMaterials Science and engineering, N an jing Un i-

versi ty of S cien ce and Technology, Nan jing, 210094, Ch ina). p75 - 77

Ⅵ MA IN TOPICS, ABSTRACTS＆KEYWORDS　　　 　　2005, Vo.l 26, No. 10

