


11-13 September / Eylül 2014
TÜYAP Fair, Convention & Congress Center, İstanbul

7th International Ankiros Foundry Congress
7. Uluslararası Ankiros Döküm Kongresi


«Sfero Analizlerinde Simülasyon Programı İle Dökümhane Koşullarının Adaptasyonu İç Çekinti Tayini»

«Adaptation of Foundry Conditions With Simulation Software In Sphero Analyses - Internal Shrinkage Detection»

Serkan Evmez
(Erkunt Sanayi A.Ş.)

6.Oturum: Süreçler ve Kontrol
6th Session: Process and Control

Oturum Başkanı/Session Chairman: Dr. Önder Orhaner (Akdaş Döküm San. Tic. A.Ş.)


SFERO ANALİZLERİNDE SİMULASYON PROGRAMI İLE DÖKÜMHANE KOŞULLARININ ADAPTASYONU İÇ ÇEKİNTİ TAYİNİ

Serkan EVMEZ

Erkunt Döküm Sanayi A.Ş., Ankara, Türkiye

SUNU İÇERİĞİ

1. ÖZET
2. GİRİŞ
3. DÖKÜM KOŞULLARI
4. DÖKÜM VE SİMULASYON SONUÇ
KARŞILAŞTIRMASI
5. SONUÇ

ÖZET

- Döküm sektöründe kullanılan simulasyon programları döküm koşullarını bilgisayar ortamında taklit eder. Bu sayede döküm hataları önceden simulasyonda görülebilir ve bu hatalara yönelik önlemler alınarak hatalar sanal ortamda çözülebilir.
- Simulasyondaki hangi değerlerde fire çıkacağı hangi değerlerin güvenli aralık olduğu bilgisine ulaşmak çok da kolay olmayabilir. Simulasyondaki değerleri yorumlamak bilgi, zaman ve tecrübe gerektirir.

ÖZET

- Bu çalışmada bilgisayar ortamında oluşturulmuş 3 boyutlu basit şekilli numune parçalar dökümhanede sfero analiz ile döküldü. Döküm sonrasında parçalar kesit kontrolü yapmak için testere ile kesildi.
- Aynı döküm koşulları simulasyon programında taklit edilerek tekrar yapıldı. Sonuç olarak simulasyon programı kesit taraması sonuçları karşılaştırıldı ve simulasyonda hangi değerlerin ne boyutta iç çekinti firesine neden olabileceği konusunda daha doğru bilgilere ulaşmayı çalışıldı.

GİRİŞ

- Son yıllarda bilgisayar teknolojilerinin ilerlemesi sayesinde bilgisayarların işlem güçleri giderek artmıştır. Bu sayede bilgisayarların yaptığı modelleme kapasiteleri de giderek daha da artmaktadır.
- Mevcut simulasyon programlarına veriler doğru bir şekilde girildiğine gerçeğe çok yakın sonuçlar elde edilmektedir. Bu sayede döküm parçaların fireleri bilgisayar ortamında çözülebilmektedir.

DÖKÜM KOŞULLARI

- Model yapımı kolay olması için tahtadan yapıldı.
- Yolluk sistemindeki; gidici ve topuk metalden, yolluk ve meme girişleri de tahtadan yapıldı.


DÖKÜM KOŞULLARI

- Künkel Wagner hattı model taşıyıcısı- Derece boyutları 600x800x300
- Sfero analiz kullanıldığı için maden filtrelemede delikli seramik süzgeç tercih edildi. Kalıplama hattı kum değerleri normal üretim koşullarındaki aralıklarda yapıldı.


DÖKÜM KOŞULLARI

- Toplam 4 derece döküm yapıldı, Otomatik döküm ocağından her derece için döküm sıcaklığı ve döküm süresi değerleri alındı.
- Toplam 4 derece döküm yapıldı, Otomatik döküm ocağından her derece için döküm sıcaklığı ve döküm süresi değerleri alındı.


DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Dört farklı sıcaklıkta döküm yapıldı. Gerçek döküm koşullarına çıkan çekintiler ile simulasyon programının gösterdikleri aşağıda incelenmiştir. Resimlerdeki numaralar şunları ifade etmektedir; 1 numara 1370 °C'de, 2 numara 1366 °C'de, 3 numara 1355 °C'de, 4 numara 1350 °C'de aynı GGG 60 aynı analiz ile dökülmüştür.

DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Simulasyon sonuçlarındaki sayılar o bölgede oluşabilecek çekintinin yüzdesinin gösterir, yani değer ne kadar büyükse çekinti de o kadar büyük olacaktır. Aynı zamanda simulasyon görülen çekintinin fiziksel büyüklüğü ne kadar fazla ise çekintide o kadar geniş alana yayılacaktır.


DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Simulasyon sonuçlarına baktığımızda en düşük değer 3 numarada, görülmektedir, döküm koşullarına baktığımızda ise en az çekinti yine 3 numarada görülmüştür. Döküm sıcaklıkları ise 1 numaranın en yüksek 4 numaranın ise en düşüktür. Sanılanın aksine döküm sıcaklığını düşürmek her zaman çekintinin azalmasına neden olmayacaktır.


DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Simulasyon sonuçlarına baktığımızda en düşük değer 2 numarada, görülmektedir, döküm koşullarına baktığımızda ise en az çekinti yine 2 numarada görülmüştür. Döküm sıcaklıkları ise 1 numaranın en yüksek 4 numaranın ise en düşüktür. Seçtiğimiz döküm sıcaklığı aralığında sıcaklık ve çekinti arasında doğrusal bir ilişki olmadığı görülmüştür.


DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Simulasyon sonuçlarına baktığımızda en düşük değer 3 numarada, görülmektedir, döküm koşullarına baktığımızda ise en az çekinti yine 3 numarada görülmüştür. En fazla çekinti 2 ve 4 nolu parçalarda çıkmıştır. Ancak simulasyon sonuçlarına göre en fazla çekintinin 1 nolu parçada çıkması gerekirdi.


DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Neredeyse tüm parçaların kritik bölgelerinde aynı boyutlarda çekinti meydana gelmiştir. Sadece 2nci parçada simulasyonda 22 değeri gösterilen bölge gerçek dökümde de diğer parçaların aynı bölgesine göre daha fazla çekintiye sahiptir. daha önceki parçalarda, örneğin 32 gibi bir değerin daha büyük çekintilere yol açtığını gördük. Bu parçada ise 44-55 arasında değişen değerler daha küçük çekintilere yol açmıştır. En kötü döküm sıcaklığı koşulu 1366 °C'de görülmüştür.


DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Simulasyon sonuçlarına baktığımızda hepsinin aynı değerde olduğu görüyoruz. Döküm sonuçları da bunu destekliyor, tüm parçalarda 3 nolu parça hariç küçük düzeyde çekinti bulunmaktadır. 3 nolu parçada çekintiye rastlanmamıştır. . Bir kez daha görmekteyiz ki, simülasyonun göstermiş olduğu 28 değeri başka bir parçada çok daha büyük çekintiye neden olurken bu parçada çok küçük çekintiye hatta 1355 °C'de ise çekinti çıkmamasına neden olmuştur.


DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Simulasyon sonuçlarına baktığımızda 19 değerini görüyoruz. Döküm sonucu da 2 nolu parça hariç hepsi aynı. Bu sonuçlar gösteriyor ki her ne kadar aynı analizde dökülse de her bir derecenin kum değerlerinde, kalıp sıklığında ufak tefek farklılıklar olabilir. Bunların dışında bilmediğimiz çekişmeyi etkileyecek başka farklılıklar da olabilir. Bu da gerçek döküm koşullarının simülasyona göre bir miktar farklı çıkmasına neden olabilir.


DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Simulasyonların kullanım amacı bize yol göstermektir. Simulasyonda değişkenlerin(döküm sıcaklığı, maden analizi, döküm süresi, kum değerleri vs.) değerlerini gireriz ve onlar artık sabit olurlar. Deneyi yüzlerce defada tekrarlasak da aynı sonuç çıkar. Ancak gerçek döküm koşullarında bütün girdiler sabit değildir, belli aralıklarda değişkendirler. Bu yüzden gerçek döküm koşulları ile simulasyon sonuçları arasında farklılık olacaktır.

DÖKÜMHANE ve SIMULASYON SONUÇLARI KARŞILAŞTIRMASI

- Simulasyon sonuçlarına baktığımızda 29-32 arasında değişen değerlerde çekinti görüyoruz. Gerçek döküm koşullarında da parçaların çekinti düzeyleri benzerlik gösteriyor.


SONUÇ

- Sonuç olarak simülasyonda görülen değerlerin hangi büyüklüklerde çekintilere yol açacağı parçanın geometrik yapısına ve et kalınlıkları gibi faktörlerden etkilenmektedir. Bu da gösteriyor ki simülasyon sonuçları her zaman gerçek dokum sonuçları ile karşılaştırıp her bir parça için ayrı bir çözüm bulunmalıdır. Birbirine benzemeyen parçalarda farklı sonuçlar çıkacaktır

TEŞEKKÜRLER