

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

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

**«İnce ve Kalın Kesitli SiMo Küresel Dökme Demirlerin Isıl İşlem
Öncesinde ve Sonrasında Mikroyapı ve Mekanik Özellikleri»**
**«The Effect of Heat Treatment To Microstructure and Mechanic
Properties of Thin and Thick Section SiMo Nodular Cast Iron»**

Emre Yalçın
(Odöksan ELBA)

7.Oturum: Süreçler ve Kontrol
7th Session: Process and Control

Oturum Başkanı/Session Chairman: Mustafa Akyürek (Anadolu Döküm San. Tic. A.Ş.)

İnce ve Kalın Kesitli SiMo Küresel Dökme Demirlerin, Isıl İşlem Öncesinde ve Sonrasında Mikroyapı ve Mekanik Özellikleri

Emre YALÇIN
Metod & Modelhane Mühendisi

Elba Basınçlı Döküm San. A.Ş. Odöksan Osmaneli Şubesi

13.09.2014

Sunum İçeriği

Giriş

Deneysel Çalışma

Sonuçlar

1.GİRİŞ

- Günümüzde hızla artan rekabet koşullarına paralel olarak, gittikçe daha karmaşık hale gelen parça tasarımları ile artan maliyetler alternatif malzemelerin türemesine ve kullanımının yaygınlaşmasına neden olmaktadır.
- Farklı mühendislik ihtiyaçlarına göre yeni ve alternatif malzemelerin kullanılması kaçınılmazdır.
- Dökme demirler alaşımlandırılarak farklı uygulamalar için kullanılabilirler. Bunlar içinde gittikçe yaygınlaşan ve yüksek sıcaklıkta çalışan genellikle manifold parçaları ve turbo parçaları için tercih edilen aynı zamanda yüksek sıcaklık dayanımı ile çeliğe alternatif olan SiMo alaşımlı küresel dökme demirlerdir.

1.GİRİŞ

- SiMo alaşımlı küresel dökme demirler, farklı mühendislik uygulamaları için farklı yüzdelerde “Si” ve “Mo” oranlarıyla hazırlanabilmektedir.
- Yapmış olduğumuz bu çalışmada, yaygın olarak kullanılan EN-GJS-XSiMo 4 0,5 (GGG SiMo 4 0,5) ile EN-GJS-XSiMo 4 1 (GGG SiMo 4 1) kalitesinde SiMo alaşımlı küresel dökme demirlerin pratik olarak döküm şartlarının sağlanması ve dökümün gerçekleştirilmesi, döküm sonrasında ısıtma işlemi ve mikroyapı ile mekanik özelliklerinin incelenmesi tamamlanmıştır.

2.DENEYSEL ÇALIŞMALAR

- EN-GJS-XSiMo 4 0,5 (GGG SiMo 4 0,5) ile EN-GJS-XSiMo 4 1 (GGG SiMo 4 1) metalleri ile birer pota döküm yapıldı.
- Yapılan dökümde, her bir pota ile 4 adet derece ve 4 adet harici Y-blok dökülmüştür.
- Dökülen bu derecelerden yarısı erken (35dk) diğer yarısı da geç (225dk) bozulmuştur. Harici Y-bloklarının bozulması da derecelerle paralel gerçekleşmiştir.
- Bir sonraki adım olan ısıtma işlemde de, her iki analiz içinde, erken bozulan kalıpların yarısı ısıtma işlemine girmiştir, benzer işlem geç bozulan kalıplar içinde yapılmıştır.

Gruplandırılması

Derece No	Malzeme	Açma Süresi	Isıl İşlem Durumu
1	GGG SiMo 4 0,5	35 dk.	Isıl İşlem YOK
2	GGG SiMo 4 0,5	35 dk.	Isıl İşlem VAR
3	GGG SiMo 4 0,5	225 dk.	Isıl İşlem YOK
4	GGG SiMo 4 0,5	225 dk.	Isıl İşlem VAR
5	GGG SiMo 4 1	35 dk.	Isıl İşlem YOK
6	GGG SiMo 4 1	35 dk.	Isıl İşlem VAR
7	GGG SiMo 4 1	225 dk.	Isıl İşlem YOK
8	GGG SiMo 4 1	225 dk.	Isıl İşlem VAR

Gruplandırılması

2.1.Model ve Kalıplama

- Ahşaptan 6 figürlü elle kalıplama modeli hazırlanmıştır.
- Tüm figürlerde en-boy ölçüleri sabit olup 80mm X 300mm ölçülerindedir. Figürleri ince ve kalın kesitli olarak iki ana gruba ayırabiliriz; ince kesitlerin kalınlık ölçüleri 2mm, 4mm ve 6mm'dir, kalın kesitlerin kalınlık ölçüleri 15mm, 30mm ve 45mm'dir.
- Elle kalıplama için hazırlanan 6 figürlü model, açma derece ile reçineli kumda kalıplanmıştır. Kalıplamada filtre ve besleyici kullanılmamıştır.

2.1.Model ve Kalıplama

Figür Ölçülerinin Şematik Gösterimi

İnce Kesit

C: 2mm
C: 4mm
C: 6mm

Kalın Kesit

C: 15mm
C: 30mm
C: 45mm

2.1. Model ve Kalıplama

2.1.Model ve Kalıplama

2.1. Model ve Kalıplama

2.2.Metal Hazırlama ve Döküm

- Bu çalışmada, EN-GJS-XSiMo 4 0,5 (GGG SiMo 4 0,5) ile EN-GJS-XSiMo 4 1 (GGG SiMo 4 1) analizlerinde iki farklı metal hazırlanmıştır ve her birinden birer pota döküm yapılmıştır.
- Her iki potada da %C ve %Si değerleri ocakta ayarlanmış olup, molibden ilavesi ilk pota için %0,50-0,60 ve ikinci potada %1,00-1,10 hedef değerleri sağlayacak şekilde potaya yapılmıştır.
- Dökümde, her iki analiz için döküm sıcaklığı 1410-1420 °C hedeflenmiştir. Dökümün hemen öncesinde pota başında ölçülen sıcaklık birinci potada 1413 °C'dir, benzer şekilde ikinci potada da 1413 °C'dir.

2.2.Metal Hazırlama ve Döküm

EN-GJS-XSiMo 4 0,5 (GGG SiMo 4 0,5)		
Element	Hedef Analiz (%)	Gerçekleşen Analiz (%)
C	2,80-3,00	3,00
Si	4,05-4,15	4,08
Mo	0,50-0,60	0,53
Mn	max 0,40	0,18
P	max 0,050	0,049
S	max 0,020	0,014
Cr	max 0,10	0,036
Cu	max 0,10	0,05
Sn	max 0,05	0,009
Ni	0,10-0,20	0,13
Mg	0,050-0,060	0,062

2.2.Metal Hazırlama ve Döküm

EN-GJS-XSiMo 4 1 (GGG SiMo 4 1)		
Element	Hedef Analiz (%)	Gerçekleşen Analiz (%)
C	2,80-3,00	2,83
Si	4,05-4,15	4,02
Mo	1,00-1,10	1,09
Mn	max 0,40	0,18
P	max 0,050	0,051
S	max 0,020	0,017
Cr	max 0,10	0,036
Cu	max 0,10	0,05
Sn	max 0,05	0,008
Ni	0,10-0,20	0,24
Mg	0,050-0,060	0,055

2.3. Isıl İşlem

- Molibden'in mikroyapıda oluşturacağı karbürleri çözmek hedefiyle ve ısıtılmanın mikroyapı ve mekanik özellikler üzerinde ki etkisini görmek amacıyla parçalar ısıtılma tabii tutulmuştur.
- Dökülen 8 dereceden, 2-4-6-8. dereceler ısıtılma tabii tutulmuştur.

2.3. Isıl İşlem

Isıl İşlem Programı

100 °C/saat hızla 8 saatte 800 °C'ye çıkıldı.

800 °C'de 3,5 saat bekletildi.

Parçalar fırın içinde serbest soğumaya bırakıldı.

300 °C'ye gelindiğinde, parçalar fırından çıkarıldı.

3.SONUÇLAR

- Bu çalışmamızda, ısıtılma tabii tutulan ve tabii tutulmayan tüm parçaların üzerinden sertlik kontrolü yapılmıştır.
- Bununla beraber tüm parçalardan çıkartılan numuneler ile mikroyapı incelemesi yapılmıştır.
- Ayrıca harici olarak dökülen ve hem ısıtılma giren hem de ısıtılma girmeyen Y-bloklardan çıkartılan çekme çubukları çekme testine tabii tutuldu.

SiMo İstlenen Mekanik Özellikler

	GGG SiMo 4 0,5	GGG SiMo 4 1
Akma Mukv. (0,2 %) (N/mm²)	min. 420	min. 480
Çekme Mukv. (N/mm²)	min. 550	min. 550
Kopma Uzaması (%)	8	5
Sertlik (HB)	200-250	200-250
Mikroyapı Matrisi	Ferritik	Ferritik
%Si	4	4
%Mo	0,5	1

3.1.Sertlik Kontrolü Sonuçları

Sertlik Kontrolünün Yapıldığı Noktalar

A-noktası parçanın meme girişinin olduğu kısımdır.

Isıl İşleme Girmeyen Numuneler - Sertlik Kontrolü Sonuçları

Derece No	Kesit Kalınlığı	A - Bölgesi (HB)	B - Bölgesi (HB)	C - Bölgesi (HB)	Ortalama (HB)
1	2 mm	187	197	217	200,33
	4 mm	207	179	207	197,67
	6 mm	207	207	217	210,33
	15 mm	207	212	217	212,00
	30 mm	207	217	212	212,00
	45 mm	217	217	207	213,67
3	2 mm	187	179	197	187,67
	4 mm	217	217	229	221,00
	6 mm	207	255	187	216,33
	15 mm	197	212	217	208,67
	30 mm	197	212	207	205,33
	45 mm	207	207	207	207,00
5	2 mm	217	197	187	200,33
	4 mm	217	217	229	221,00
	6 mm	217	229	255	233,67
	15 mm	207	229	229	221,67
	30 mm	229	229	229	229,00
	45 mm	229	229	229	229,00
7	2 mm	229	182	255	222,00
	4 mm	217	217	229	221,00
	6 mm	241	214	179	211,33
	15 mm	229	229	241	233,00
	30 mm	229	207	225	220,33
	45 mm	207	197	217	207,00

Isıl İşleme Girmeyen Numuneler - Sertlik Kontrolü Sonuçları

Derece No	Kesit Kalınlığı	A - Bölgesi (HB)	B - Bölgesi (HB)	C - Bölgesi (HB)	Ortalama (HB)
2	2 mm	197	180	197	191,33
	4 mm	179	217	217	204,33
	6 mm	215	217	217	216,33
	15 mm	217	217	217	217,00
	30 mm	212	217	229	219,33
	45 mm	197	207	207	203,67
4	2 mm	197	179	179	185,00
	4 mm	217	197	179	197,67
	6 mm	229	229	197	218,33
	15 mm	217	217	229	221,00
	30 mm	217	217	217	217,00
	45 mm	207	207	207	207,00
6	2 mm	179	179	197	185,00
	4 mm	179	197	229	201,67
	6 mm	179	187	229	198,33
	15 mm	229	229	229	229,00
	30 mm	217	217	225	219,67
	45 mm	212	207	212	210,33
8	2 mm	179	179	142	166,67
	4 mm	229	205	207	213,67
	6 mm	225	217	207	216,33
	15 mm	217	197	217	210,33
	30 mm	229	217	217	221,00
	45 mm	217	217	217	217,00

3.1.Sertlik Kontrolü Sonuçları

- Bu çalışmada, elde edilen sonuçlara bakıldığında sertlik değerleri ısıtılma işleme giren tüm parçalarda, ölçüm yapılan her üç noktada dalgalanma göstermemektedir, homojen dağılım göstermektedir.
- Genel olarak ısıtılma işleme giren parçaların sertlik değerleri gözlemlendiğinde, kesit kalınlığı arttıkça sertlik değerleri de belirgin olmamakla beraber artış göstermektedir.
- Isıtılma işleme giren parçalardan 2mm ve 4mm kalınlığında ki parçaların sertlikleri istenen 200-250HB değerinin altında kalmaktadır, bunların dışındakiler istenen aralığa girmektedir.
- Isıtılma işleme giren parçaları derece bazında incelediğimizde, dereceler arasında ki sertlik değerlerinin farklılıkları çok büyük değildir.

3.1.Sertlik Kontrolü Sonuçları

- Isıl işleme tabi tutulmayan parçaları incelediğimizde, genel olarak ölçüm yapılan her üç noktada elde edilen değerler arasında farklılıklar görülmektedir.
- A-bölgesinde ki sertlik değerleri nispeten daha düşüktür, B-bölgesinde sertlik değerleri artmaktadır ve C-bölgesinde bu değerler daha da artmaktadır.
- Sadece 1. Ve 3.derecelerde ki 2mm et kalınlığına sahip parçaların sertlikleri istenen 200-250HB değerinin altında kalmaktadır, bunların dışındaki parçalar istenen aralığa girmektedir.
- Isıl işleme girmeyen parçaları derece bazında incelediğimizde, dereceler arasında ki sertlik değerlerinin farklılıkları çok büyük değildir.

3.2.Mikroyapı İncelemesi Sonuçları

Mikroyapı İncelemesinin Yapıldığı Nokta

Isıl İşleme Girmeyen Numuneler - Mikroyapı İncelemesi

Derece No	Kesit Kalınlığı	Ferrit (%)	Perlit (%)	Karbür (%)	Grafit Formu	Grafit Boyutu	Küreselleşme Yüzdesi	Küre Sayısı
1	2 mm	85	15	5	VI	6-7	97	250-300
	4 mm	85	15	5	VI	5-6	97	250-300
	6 mm	90	10	5	VI	6-7	97	250-300
	15 mm	90	10	10	VI	5-7	90	200-300
	30 mm	90	10	10	VI	6-7	95	250-300
	45 mm	80	20	10	VI	5-6	95	250-300
3	2 mm	85	15	5	VI	6-7	97	300-350
	4 mm	85	15	5	VI	6-7	97	250-300
	6 mm	90	10	5	VI	5-6	97	250-300
	15 mm	90	10	10	VI	5-6	95	250-300
	30 mm	90	10	10	VI	6-7	95	250-300
	45 mm	95	5	10	VI	5-6	90	250-300
5	2 mm	75	25	10	VI	6-7	97	300-350
	4 mm	70	30	10	VI	5-6	97	250-300
	6 mm	95	5	10	VI	6-7	95	250-300
	15 mm	90	10	15	VI	5-6	95	250-300
	30 mm	85	15	15	VI	5-6	90	250-300
	45 mm	65	35	15	VI	5-6	90	200-250
7	2 mm	60	40	10	VI	6-7	97	300-350
	4 mm	75	25	10	VI	6-7	97	250-300
	6 mm	80	20	10	VI	5-6	97	250-300
	15 mm	80	20	15	VI	5-6	95	250-300
	30 mm	90	10	15	VI	5-6	90	200-250
	45 mm	90	10	15	VI	5-6	90	200-250

Isıl İşleme Giren Numuneler - Mikroyapı İncelemesi

Derece No	Kesit Kalınlığı	Ferrit (%)	Perlit (%)	Karbür (%)	Grafit Formu	Grafit Boyutu	Küreselleşme Yüzdesi	Küre Sayısı
2	2 mm	95	5	0	VI	6-7	97	250-300
	4 mm	95	5	0	VI	6-7	97	200-250
	6 mm	97	3	0	VI	6-7	95	250-300
	15 mm	97	3	0	VI	5-6	90	200-250
	30 mm	95	5	5	VI	5-6	90	200-250
	45 mm	90	10	5	VI	5-6	90	200-250
4	2 mm	97	3	0	VI	6-7	97	250-300
	4 mm	97	3	0	VI	6-7	95	250-300
	6 mm	97	3	0	VI	6-7	95	250-300
	15 mm	90	10	5	VI	5-6	95	200-250
	30 mm	97	3	5	VI	5-6	95	200-250
	45 mm	93	7	5	VI	5-6	95	200-250
6	2 mm	90	10	5	VI	6-7	97	250-300
	4 mm	95	5	5	VI	6-7	97	250-300
	6 mm	95	5	5	VI	6-7	95	250-300
	15 mm	95	5	10	VI	5-6	95	200-250
	30 mm	95	5	10	VI	5-6	90	200-250
	45 mm	97	3	10	VI	5-6	90	200-250
8	2 mm	93	7	5	VI	6-7	97	300-350
	4 mm	95	5	5	VI	6-7	97	250-300
	6 mm	90	10	5	VI	5-6	95	250-300
	15 mm	90	10	10	VI	5-6	90	250-300
	30 mm	95	5	10	VI	5-6	90	250-300
	45 mm	90	10	10	VI	5-6	90	250-300

Mikroyapı Görüntüsü

2.Derece
4 mm kesit

Mikroyapı Görüntüsü

1.Derece
4 mm kesit

Mikroyapı Görüntüsü

1.Derece
30 mm kesit

Mikroyapı Görüntüsü

5.Derece
45 mm kesit

3.2.Mikroyapı İncelemesi Sonuçları

- Tüm parçalardan alınan mikroyapı numuneleri incelendiğinde, ısıtılma işlemine giren ve girmeyen tüm parçaların yapılarının ferritik olduğu gözlemlenmiştir.
- Tüm parçalarda, ince kesitten kalın kesite gidildiğinde grafit boyunun büyüdüğü gözlemlenmiştir buna bağlı olarak da yine ince kesitten kalın kesite gidildiğinde küreselleşme yüzdesinin düştüğü ve küre sayısının azaldığı gözlemlenmiştir.
- Isıl işlem görmemiş parçaların ferrit-perlit oranları incelendiğinde, %0,5 molibden ile dökülen 1. ve 3.derecelerde ortalama %10-15 perlit gözlemlenirken, %1 molibden ile dökülen 5. ve 7.derecelerde ortalama %20-25 perlit gözlemlenmiştir.
- Molibdende ki artış perlitik yapı oluşumunu sağlamıştır.

3.2.Mikroyapı İncelemesi Sonuçları

- Her bir dereceyi kendi arasında değerlendirdiğimizde, farklı kesit kalınlıklarında ki parçaların ferrit-perlit oranlarında büyük farklılıklar görülmemektedir.
- Mikroyapı numuneleri incelendiğinde, tane sınırları arasında molibdenin oluşturduğu karbürler gözlemlenmiştir.
- Karbür yüzdeleri, ısıtılma giren parçalarda ortalama %5-10 oranında, ısıtılma girmeyen parçalarda ise ortalama %10-15 oranında gözlemlenmektedir.
- Isıtılma karbür yüzdesini düşürmektedir.
- Molibden yüzdesinin artması da karbür miktarını ve perlit yüzdesini arttırmaktadır.

3.3.Çekme Testi Sonuçları

Numune	Akma Mukv. (0,2 %) (N/mm2)	Çekme Mukv. (N/mm2)	Kopma Uzaması (%)
1	562,13	587,99	2,35
2	514,35	572,66	7,11
3	500,27	537,49	4,13
4	487,14	550,03	6,88
5	632,25	637,08	2,18
6	518,68	593,15	8,51
7	512,07	577,63	6,49
8	494,15	568,45	7,60

3.3.Çekme Testi Sonuçları

- Çekme testi sonuçları incelendiğinde, tüm çekme çubuğu numuneleri ile elde edilen sonuçlara bakıldığında sadece 3.derecenin çekme çubuğu olan, 3.numunenin istenen min. 550 N/mm² değerinin altında kaldığı gözlemlenmiştir. Bunun dışında ki tüm numunelerde çekme mukavemeti değerleri, istenen değer in üstündedir.
- Çekme mukavemetinde, en yüksek değer 637,08 N/mm² ile 5.numuneye aittir. Aynı zamanda, 5.numune %2,18 kopma uzamasıyla en düşük uzama değerine sahiptir.
- Elde edilen sonuçlara göre çekme mukavemeti değerleri arasında belirgin farklılıklar bulunmamaktadır. Kopma uzaması değerleri incelendiğinde 1. & 5.numuneler en düşük değerlere sahiptir. Bu numunelere baktığımızda, farklı analizlerle dökülmüş olsalar da, her ikisinin kalıp bozma süresi 35dk ve her ikisi de ısı l işleme tabi tutulmadı.

3.3.Çekme Testi Sonuçları

- EN-GJS-XSiMo 4 1 analizi ile dökülen 5,6,7,8.numunelerden 5.numune hariç hepsi min. %5 değerinin üstünde uzama getirmiştir. EN-GJS-XSiMo 4 0,5 analizi ile dökülen 1,2,3,4.numunelerin tümü istenen min. %8 değerinin altında %uzama göstermiştir.
- Akma mukavemeti değerleri incelendiğinde, tüm numunelerin istenen min. 420 N/mm² ve min. 480 N/mm² değerlerinin üstünde sonuç verdiği gözlemlenmiştir.

Genel Gözlemler

- Yapılan çalışmamızda, elde edilen mekanik test sonuçlarının yanında döküm pratiği açısından gözlemlenen sonuçlardan bahsetmek gerekirse;
 - Dökülen parçaların hiçbirinde metal yürümeme ile karşılaşılmadı.
 - Parçalardan sadece 2mm et kalınlığına sahip parçalarda ısıl işlem sonrasında atıklık gözlemlendi. Diğer parçaların hiç birinde görülmedi.
 - Dereceler filtre kullanılmadan kalıplandığı için, parçalarda, ufak kum düşmeleri gözlemlendi.
 - Modelde besleyici kullanılmadı ve 30mm ile 45mm et kalınlığına sahip parçalarda çekinti boşlukları gözlemlendi.
- Gelecekte, daha çok deneme yaparak daha çok sayıda numune incelenmesiyle, daha çok veri elde ederek, bu çalışmada elde edilen bu sonuçların doğrulanması düşünülmektedir.

TEŞEKKÜRLER