ThyssenKrupp Materials (UK) Ltd

Aluminium Alloy 6060

Material Data Sheet

ThyssenKrupp

Scope

Aluminium alloy 6060 is a medium strength heat treatable alloy with a strength slightly lower than 6005A. It has very good corrosion resistance, very good weldability and good cold formability. It is commonly used for complex cross sections and has very good anodizing response.

Application

This material is used for architectural sections for windows, doors and curtain walls, truck and trailer flooring, pneumatic installation and railway applications, irrigation, heating and cooling pipes, furniture and office equipment, heat sink sections, electronic modules and electro-motor housings and interior fittings, frame systems, lighting, ladder, railings and fences.

Supplied Forms

Extrusions

Temper Types

The most common temper for 6060 aluminium is: T5 - Cooled from an elevated temperature shaping process and artificially aged.

Fabrication

- Solderability: Good
- Weldability Gas: Good
- Weldability Arc: Very Good
- Weldability Resistance: Good
- Brazability: Very good
- Anodising: Very Good
- Workability Cold: Good
- Machinability: Acceptable

Chemical Composition

Element	% Present
Manganese (Mn)	0.0 - 0.10
Iron (Fe)	0.10 - 0.30
Magnesium (Mg)	0.35 - 0.60
Silicon (Si)	0.30 - 0.60
Copper (Cu)	0.0 - 0.10
Zinc (Zn)	0.0 - 0.15
Titanium (Ti)	0.0 - 0.10
Aluminium (Al)	Balance

ThyssenKrupp Materials (UK) Ltd

Aluminium Alloy 6060

Material Data Sheet

Mechanical properties at room temperature

Property	Value
Proof Stress	185 MPa
Tensile Strength	220 MPa
Elongation	13 %
Shear Strength	140 MPa
Hardness Brinell	80 HV

Reference data for some physical properties (for guidance only)

Property	Value			
Density	2.70 Kg/m ³ 655 °C 23.4 x 10 ⁻⁶ /K 69.5 GPa 209 W/m.K			
Melting Point				
Thermal Expansion				
Modulus of Elasticity				
Thermal Conductivity				
Electrical Resistivity	54 % IACS			
Electrical Resistivity	0.032 x 10 ⁻⁶ Ω .m			

Editor

Editor				
ThyssenKrupp	Materials (UK) Ltd			
Cox's Lane				
Cradley Heath				
West Midlands				
B64 5QU				

Important Note

Information given in this data sheet about the condition or usability of materials respectively products are no warrantly for their properties, but act as a description.

The information, we give on for advice, comply to the experiences of the manufacturer as well as our own. We cannot give warranty for the results of proccessing and application of the products.