

Hegesztés és rokon technológiák

Dr. Palotás és Prof. Kaplan nyomán

Fémek technológiája

Dr. Orbulov Imre Norbert

Anyagtudomány és Technológia Tanszék

- Hegesztés definíciója és csoportosítása
- Hegeszthetőség
- Hibatípusok és okok
- Hegesztési eljárások
 - Ömlesztő hegesztések
 - Sajtolóhegesztések
- Forrasztás
- Ragasztás

- A kötéshez használt energia beviteli módja szerint
 - Ömlesztő hegesztések
 - Sajtoló hegesztések
- A hozaganyag fajtája
- A kötés védelme
- A gépesítési szint
- A technológiai adatok alapján
- Több száz hegesztési eljárás

A sajtoló hegesztés feltétele:

$l \longrightarrow \triangle a$

Orientáció különbség $\longrightarrow \triangle 0^\circ$

- Az acélok hegeszthetősége nem más, mint az acélok bizonyos fokú alkalmassága arra, hogy
 - Adott alkalmazásra
 - Meghatározott munkarenddel
 - Megfelelő hegesztőanyagokkal

olyan szerkezeteket építhessünk belőlük, amelyekben a fémes kötések helyi tulajdonságai, a szerkezetre kifejtett hatásukkal együtt eleget tesznek a megkívánt követelményeknek

- Meghatározó tényezők
 - Kémiai összetétel
 - Gyártási eljárás: csak csillapított acél
 - Hőkezelési állapot: normalizált, utóhőkezelés
 - Előzetes alakítás: újrakristályosodás
- Befolyásoló tényezők
 - Vastagság, méret, geometria, keresztmetszetváltás
 - Feszültséggyűjtő helyek
 - Kötés kialakítások
 - Gyárthatóság
 - Üzemi körülmények

- Alapalkotók
 - C, Mn, Si, S, P
- Gáznemű szennyezők
 - O, N, H
- Ötvözők
 - Cr – ferrit- és karbidképző, korrózióállóság, melegszilárdság
 - Ni – ausztenitképző, korrózióállóság
 - Mo – ferrit- és karbidképző, helyi korrózióállóság, melegszilárdság
 - V, W, Ti, Nb, Ta – erős karbidképzők, melegszilárdság

- Az acél hegeszthető, ha nem edzhető ($C < 0,2\%$)

- Dezoxidens
- Kéntelenítés
 - $\text{FeS} + \text{Mn} = \text{MnS} + \text{Fe}$
- Szilárdságnövelés

- Fő dezoxidens
 - Csillapított, ha $\text{Si} > 0,12\%$
 - Félig, ha $0,07\% < \text{Si} < 0,12\%$
 - Csillapítatlan, ha $\text{Si} < 0,07\%$
- Alapesetben ridegít

- Kristályosodási (meleg) repedés: Fe-FeS eut.
- Teraszosrepedés
- (vörös törékenység)
- $S < 0,035\%$

- Ridegít (hidegtörékenység)
- Mennyiségét acélgyártáskor van lehetőség csökkenteni
- $P < 0,035\%$

- Oldott, vagy zárvány
- Nagyon ridegít
- Gömbalakú zárvány jobb
- Nemesoxid jobb

- Oldott
- Ridegít
- Öregít
- Denitrálás

- Pelyhesedést okoz
- Mikroüregbe diffundál
- Nagy feszültség
- Szubmikrórepedés
- Hidegrepedések indulópontja lehet
- „Halszem” effektus képlékeny töreten
- A halszem: nagy oldott H tartalom

- A repedések a hegesztett szerkezetek tipikus hibái
- Hegesztett szerkezetekben repedés nem engedhető meg, mert ridegtörés kiindulópontjai lehetnek
- Repedések
 - Hidegrepedés
 - Kristályosodási repedés
 - Teraszos repedés (réteges tépődés)
 - Hőkezelési (újrahevítési) repedés

- Hőhatásövezetben
- Általában 200°C alatt
- Okai
 - Oldott hidrogén
 - Nagy feszültségek
 - Rideg szövet

- Kristályosodás során a varratfémekben
- Szennyezőkben dúsult folyadékfólia lehűléskor
- Nagy méretű varratok
- Rossz varratalak
- Nagy dermedési hőköz
- Húzófeszültség
- S tartalom

- A keresztirányú alakváltozás meghaladja az alakváltozási képességet
- Szulfid és egyéb kiválások kritikus pontokban

- Keresztirányú alakváltozó képesség grantálása
- $Z_k > 24\%$
- S tartalom kordában tartása
- $S < 0,025\%$ lehetőleg
- Konstrukció

Ömlesztő hegesztési eljárások

- Leolvadó, bevonatos elektróda és a darab között ív ég, a bevonatból védőgáz fejlődik
- Kötő-, felrakó- és javítóhegesztés

- Ívstabilizálás
- Védőgáz képzés
- Dezoxidálás
- Denitrálás
- Ötvözés
- Salakképzés
 - Lehűlési sebesség csökkentése
 - Metallurgiai folyamatok
- Leolvadási sebesség növelése
- **Ki kell szárítani!**
- Savas
 - Mély, esztétikus varrat
 - Pozíció hegesztés kevésbé
- Rutilos
 - Könnyű hegesztés , pozíció hegesztésre is, vastag bevonat, finomcseppes
- Cellulóz
 - Kevés salak, minden helyzet, csövek gyökhegesztése
 - Sok gáz
- **Bázikus**
 - **Jó mechnikai tulajdonságok**
 - **Nehéz vele hegeszteni, szárítás**
 - **Durvacseppes**

- Elektróda maghuzal átmérő
 - 1,5...6 mm
- Áramerősség
 - 30...500 A, $(30...60)d_e$ A
- Ívfeszültség
 - 20...50 V, $(0,04I+20$ V)
- Hegesztési sebesség
 - 80...200 mm/min
- Kihúzási hossz
 - 100...400 mm

- Az ipar minden területén
 - Egyszerű, olcsó, sok elektróda, könnyen elsajátítható, kis beruházás
- Erősen ötvözött acélok 75%-át így hegesztik
- Felrakó hegesztéshez a legtöbb anyag így áll rendelkezésre
- Hátránya a kis leolvadási teljesítmény, az emberi tényező
- Nemvasfémekhez nehezebben alkalmazható

ANYAGátmenet

0:20

<http://www.youtube.com/watch?v=jpsGMNcYrdI>

- Éghető gáz és oxigén
- Acetilén (C_2H_2)
 - Nagy hőteljesítmény
 - Nagy égéshő
$$C_2H_2 + O_2 = 2CO + H_2 + Q$$

$$2CO + H_2 + \frac{3}{2}O_2 = 2CO_2 + H_2O + Q$$
- Hegesztés, vágás, előmelegítés
- Kisebb égéshőjű gázok vágásra, előmelegítésre

- Balra: vékony (<3 mm) lemezeknél
- Jobbra: vastag lemezek és csövek, varratot melegítjük – mélyebb beolvadás

Balra hegesztés

Jobbra hegesztés

- Semleges: acél, Cu
- Redukáló: Öv, Al
- Oxidáló: CuZn

- Hozaganyag átmérő
 - 1...10 mm
- Acetilén nyomás
 - 0,1...0,6 bar
- Oxigén nyomás
 - 2...5 bar
- Hegesztési sebesség
 - 10...100 mm/min
- Acetilén áram
 - 1...50 l/min
- Oxigén áram
 - 1...55 l/min
- Helyi hegesztések
- Szerelések
- Épületgépészet
 - Gázvezeték
- Javító hegesztések
 - Karosszéria
- Univerzális technológia
 - Felrakó hegesztések
 - Szerkezetek javítása
 - Öntvények javítása
 - Stb.
- Lángszórás

Lánghegesztés

2:23

<http://www.youtube.com/watch?v=DWJQudCiUes>

- Előmelegítés gyulladási hőmérsékletre
- Oxigénben elégetés
- Égéstermék kifúvása a vágórésből
 - Oxigénben éghető
 - $T_{gyu} < T_{olv}$
 - $T_{oxidolv} > T_{olv}$
 - Hígfolyós égéstermék
- Ötvözetlen acélok

Lámgvágás

5:14

<http://www.youtube.com/watch?v=7EGmrPiumEU>

Okos ember nem ül rá...

0:18

<http://www.youtube.com/watch?v=J7O7NRV8MMM>

- Volfrám elektróda (elvileg) nem olvad meg
- Bármilyen anyagra
- Ötvözetlen és gyengén ötvözött anyagra nem gazdaságos
 - Gyök, különleges
- Stabil, tiszta, minőségi
- Színes- és könnyűfémek primer eljárása
- Nem túl termelékeny

A polaritás szerepe

- Elektróda átmérő
 - 1...4 mm
- Áramerősség
 - 5...500 A
- Feszültség
 - 15...30 V
- Hegesztési sebesség
 - 70...200 mm/min
- Impulzustechnika
 - $I_a = f(d_w)$, $I_i = I_a / 0,32$
 - $t_i = 0,2$ s, $t_a = 2t_i$
- Színesfémek
- Könnyűfémek
- Erősen ötvözött acélok
- Szerszámacélok
- Korrózióálló acélok
- Korlátok
 - Kis leolvadási teljesítmény
 - Szaktudás
 - Huzat

TIG hegesztés

1:38

http://www.youtube.com/watch?v=qY_G15U2GoM

- Nagyon elterjedten alkalmazott és gépesített
- Sok változat
 - (CO₂ hegesztés)
 - Tömör huzalelektródás, semleges védőgázos ívhegesztés; (MIG-hegesztés tömör huzalelektródával)
 - Tömör huzalelektródás, aktív védőgázos ívhegesztés; (MAG-hegesztés tömör huzalelektródával)
 - Porbeles huzalelektródás, semleges védőgázos ívhegesztés; (MIG-hegesztés porbeles huzalelektródával)
- Nagy teljesítményű, jó kihozatalú eljárás

Huzalelektróda	Védőgáz	Alkalmazás	Elnevezés
Csillapított ötvetetlen acél (Dezoxidens és Si, Al, Ti)	CO ₂	TTKV=0°C-ig	Széndioxid védőgázos FI, MAG-C
	Ar(+CO ₂ +O ₂)	TTKV=-20°C-ig	Keverék védőgázos FI, MAG-M
	CO ₂ +Ar	TTKV=-20°C-ig	Kettős gázfúvókás FI, MAG-CI
Portöltetű huzal	CO ₂ , keverék	TTKV=-20°C-ig Erősen ötvözött	Portöltetű huzalos ívhegesztés, FCAW
Alapanyag	Ar	Színes- és könnyű Erősen ötvözött	Argon védőgázos FI, AFI, MIG
Dupla portöltetű	-	TTKV=-20°C-ig Helyszíni	Önvédő portöltetű huzalos ívhegesztés

- CO₂ – hegesztés
 - Ötvözetlen és gyengén ötvözött acélok (acélszerkezeti tömeggyártás) TTKV=0°C-ig
- Keverék védőgázas ívhegesztés
 - Acélszerkezeti tömeggyártás TTKV=-20°C-ig
 - Robottechnika
- Portöltetű huzalos ívhegesztés
 - Acélszerkezeti tömeggyártás TTKV=-60°C-ig
 - Erősen ötvözött acélok, felrakó hegesztés
- AFI - hegesztés
 - Színes- és könnyűfémek
 - Erősen ötvözött acélok, felrakó hegesztés

Automatizált FI – 4 robot

3:14

<http://www.youtube.com/watch?v=wm4h190KOhc>

- Plazma: az anyagok termodinamikai egyensúlynak megfelelő arányban disszociált és ionizált gáz állapota.
- A plazma nagy hőmérsékleten állítható elő, nagy energiaszint jellemzi

Plazma

1:40

<http://www.youtube.com/watch?v=l1biDOTL8hA>

- W elektróda és a pisztoly belső fúvókája között nagy frekvenciás szikrakisülés biztosítja az első töltéshordozókat
- Plazma ív
 - Az elektróda és a mdb közt
- Plazma láng
 - Az elektróda és a belső fúvóka közt, a plazmát gáz fújja ki

- Mély beolvadású varrat
- Mindenhez alkalmazható, amihez az TIG jó
- DE a plazma nyújtható, stabil és kis áramnál is alkalmazható (mikroplazma hegesztés, $I < 50A$)

- Minden anyag vágható az eljárással
- A plazma gyújtási hőmérsékletre hevít
- A vágógáz a salakot kifújja

Plazma vágás

3:16

<http://www.youtube.com/watch?v=GvtCqmD0ffk>

- Leolvadó huzalelektroda és a munkadarab között fedőporból képződő anyagok alatt elektromos ívvel végzett ömlesztő hegesztés

- Nagy leolvadási teljesítmény
- Vízszintes vagy vízszintesbe forgatható varratok
- Kötőhegesztés
- Felrakó hegesztés
- Gépesített

- Hosszú varratok
 - >2 m
- Egyenes varratok
- Kis íveltségű varratok
- Főleg vastag lemezek hegesztése
- Csövek hegesztése
 - $S > 5$ mm

- Rézalátét
- Rézalátét + por
- Por tömlővel
- Por szállítószalaggal
- Flexibilis szalag + por
- Beolvadó alátét
- Kétoldali I varrat

- Elektróda átmérő
 - 1,2...12 mm
- Áramerősség
 - 130...5000 A
- Feszültség
 - 20...60 V
- Hegesztési sebesség
 - 100...5000 mm/min
- Fedőpor hozam
- Acélszerkezetek tömeggyártása
- Mindenféle acél ötvözöttségtől függetlenül
- Vastag szerkezetek
 - Egyoldali I varrat 10 mm-ig
 - Kétoldali I varrat 20 mm-ig

Fedett ívű hegesztés

0:34

<http://www.youtube.com/watch?v=S40IQ6660Ig>

Köszönöm a figyelmet!

Dr. Orbulov Imre Norbert – orbulov@eik.bme.hu