

Anyagtudomány és Technológia Tanszék

Fémek technológiája

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

1

Fontos Tudnivalók

- Az anyagszerkezetant tudni kell
- Cél: mérnöki anyagok, alakadási és kötési technológiák, anyagválasztás
- Laborok a G épületben, gyülekező az aulában
 - Beugró, pótlás
- Beadandó feladat: anyagválasztás
- Szóbeli vizsga
- Szakkollégium – GLSz
- Szakosztályok – HSzO, ASzO, OTSz

2 / 59

2

Szakirodalom

KÖTELEZŐ SZAKIRODALOM

Fémek és kerámiák technológiája

Artinger – Csikós – Krállics – Németh – Palotás
Könyvtár, antikvárium

Ajánlott a könyvespolcra

Acélok, öntöttvasak

Szabadíts Ödön

3 / 59

3

att Anyagtudomány és Technológia Tanszék

UNIVERSITÄT
DUISBURG
ESSEN
MÜEGYTEM 1782

Nyersvas- és acélgártás

Fémek Technológiája
Dr. Orbulov Imre Norbert
BMEGEMTBGF1

4

att Az előadás fő pontjai

UNIVERSITÄT
DUISBURG
ESSEN
MÜEGYTEM 1782

- A nyersvas és az acél definíciója
- A nyersvasgyártás technológiája
 - Érc, betétanyagok
 - A nagykohó működése
 - A kész nyersvas
- Acélgártás
 - Linz-Donavitz eljárás
 - Elektroacélgártás
- Félkész acéltermékek

5 / 59

5

att Mit fogunk ma megtanulni?

UNIVERSITÄT
DUISBURG
ESSEN
MÜEGYTEM 1782

6 / 59

6

Mi történik a nagyolvasztóban?

- A nagyolvasztóban redukció történik
 - Vasérc redukciója – Fe
 - Ötvözők is redukálódnak
 - Mn, Si, Ni, Co, V, Cr, Ti, Cu, ... (max. néhány százalék)
 - Szennyezők is bekerülnek
 - S – MnS, FeS, komplex vegyületek, zárványok
 - P – komplex vegyületek
 - O – oxidok: nagy olvadáspontú, rideg zárványok

16 / 59

16

Redukció

- Redukálószerke
 - C – direkt redukció
 - CO – indirekt redukció
 - H₂
- Reakciók
 - $\text{Fe}_x\text{O}_y + \text{C} \leftrightarrow \text{Fe}_x\text{O}_{y-1} + \text{CO}$
 - $\text{Fe}_x\text{O}_y + \text{CO} \leftrightarrow \text{Fe}_x\text{O}_{y-1} + \text{CO}_2$
 - $\text{Fe}_x\text{O}_y + \text{H}_2 \leftrightarrow \text{Fe}_x\text{O}_{y-1} + \text{H}_2\text{O}$
- Továbbá
 - $\text{CO}_2 + \text{C} \leftrightarrow 2\text{CO}$

17 / 69

17

Termodinamikai alap

- Oxidképződés szabadenergia változása
- Kisebb szabadenergia
- FeO már 690 °C-tól redukálható

18 / 59

18

A folyamat terméke

- A nyersvas és a salak a nagyolvasztó alján gyűlik össze
 - Salak felül
 - ~4% C tartalmú nyersvas alul
 - Eltérő magasságokban történő csapolás üstökbe
- Fehérnyersvas (Mn, karbidos)
- Szürkenyersvas (Si, grafitos)
- Acél- / öntödei nyersvas

19 / 59

19

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

Csapolás
0:41

20 / 59

20

Szennyezők csökkentése

- Már a nagyolvasztóban igyekeznek a szennyezők mennyiségét csökkenteni
 - S
 - P
 - Cu
- A kén nagy része salakba vihető, az oldékonyság a salak összetételével változik

21 / 59

21

• Tömeghatás törvénye

– A reakciók kiinduló és termék anyagainak dinamikus egyensúlyából indul ki

$$-\frac{[\text{A}_m\text{B}_n]}{[\text{A}]^m[\text{B}]^n} = K(T)$$

$$-\frac{[\text{CaS}][\text{FeO}]}{[\text{FeS}][\text{CaO}]} = K(T)$$

– [] – fémfürdőben

– () – salakban

22 / 59

22

• Megoszlási törvény

– Azt mutatja meg, hogy az anyagok, reakciótermékek milyen arányban oszlanak meg a salak és a fémfürdő között

$$-\frac{(\text{FeO})}{[\text{FeO}]} = L(T)$$

– [] – fémfürdőben

– () – salakban

– Ha $\frac{(\text{FeO})}{[\text{FeO}]} > L(T)$, akkor a salak oxidáló

– Ha $\frac{(\text{FeO})}{[\text{FeO}]} < L(T)$, akkor a salak redukáló

23 / 59

23

• A nagyolvasztón kívül, külön üstben történik

• Keverékes eljárás

• Célja: 0,005...0,012% S tartalom elérése

• Szóda alapú salakkal

• Mész alapú salakkal

• Kalcium-karbiddal

• Magnéziummal (költséges)

24 / 59

24

- Bázikus béléstű kemence
- Sok CaO és FeO a salakban
- A keletkező salak lehűzése és újraképzése
- $4(\text{CaO}) + 5(\text{FeO}) + 2[\text{P}] + 5\text{C} = ((\text{CaO})_4\text{P}_2\text{O}_5 + 5[\text{Fe}] + 5\{\text{CO}\})$

25 / 59

25

<http://www.youtube.com/watch?v=kPH4dJUVofc>

Üstmetallurgia
2:29

26 / 59

26

27 / 59

27

Acélgyártás

- Az acél a vas legfeljebb 2,1% karbonnal alkotott ötvözete (további elemeket is tartalmaz(hat))
- Az acélgyártás kiinduló anyaga az acélnyersvas és az ócskavas
- A szénttartalom beállításáról és a „káros” elemek eltávolításáról kiégetéssel gondoskodnak
- Az acélokat „hasznos” elemekkel folyékony állapotban ötvözik
- A folyékony acélt kokillákba, vagy folyamatos öntőgépekbe öntik és kristályosítják

28 / 59

28

Az acélgyártás lépései

- Frissítés
- Dezoxidálás
- Ötvözés
- Öntés
 - Kokillába
 - Folyamatos
- Finomítás
 - Átolvasztás, vákuum alatti átolvasztás

29 / 59

29

Frissítés vagy oxidáció

- Cél a C, P és H₂ tartalom csökkentése
- 99% tiszta O₂ befúvatása
- A kiegészítő elemek nyomán hő szabadul fel
- A CO és CO₂ keletkezése nyomán a fürdő élénk fővésben van
- Ciklusidő: 18-20 perc
- S és P tartalom csökkentéséhez további mészpórák és folyópát adagolás

30 / 59

30

Dezoxidálás vagy csillapítás

- Cél a frissítés során az acélba oldott O tartalom csökkentése, a gázhólyagok elkerülése
- Mn, Si és Al adalékolásával érik el a célt
 - Mn: O tartalom csökken, de öntéskor még mindig reakcióképes mennyiség, CO szabadul fel – csillapítatlan acél
 - Mn+Si(+Al): nincs CO fejlődés – csillapított acél
- A csillapítószer oxidokat képez – salak

31 / 59

31

Ötvözés

- Az acélok tulajdonságai az ötvözőik pontos és tervezett beállításával széles határok között változtathatók
- Az ötvözés történhet az acélglyártás során, vagy külön üstben
- Az ötvözőket általában előtömbök formájában adagolják az ömledékhez

32 / 59

32

Primer öntés

- Cél: a megolvadt acél megszilárdítása további feldolgozásra alkalmas formában
 - Tuskó- vagy kokilla öntés
 - Folyamatos öntés
- Meghatározó: további felhasználás
 - Hengerlés, öntés, kovácsolás stb.
- A kokillába öntés mára már visszaszorult, kovácsolás, csőhengerlés előtt alkalmazzák, illetve különleges acélminőségeknél (kis adag)
- Folyamatos öntéssel általában melegalakító hengerműre dolgoznak

33 / 59

33

att Kokillába öntés MŰEGYTEM 1782

- + egyszerű, termelékeny
- - fröccsenés
- + egyenletes kitöltés
- - lassú, oxidálódik

34 / 59

34

att Kokillába öntés MŰEGYTEM 1782

35 / 59

35

att Folyamatos öntés MŰEGYTEM 1782

36 / 59

36

Acélgártó eljárások

- Bessemer-féle szélfrissítéssel eljárás
- Siemens-Martin eljárás
- Linz-Donavitz eljárás
- Elektroacélgártás
 - Ívfényes kemencében
 - Indukciós kemencében

37 / 59

37

Bessemer-féle eljárás

38 / 59

38

Siemens-Martin eljárás

39 / 59

39

Linz-Donavitz acélgártás

- Körte alakú, billenthető konverter
- Betét:
 - Acélhulladék
 - Folyékony nyersvas
 - Adalékok
- Égéstáplálás befúvással
- Hőforrás a kiégések hője
- 0,02-0,3% C tartalom
- ~20 perc ciklusidő

40 / 59

40

A Linz-Donavitz eljárás munkarendje

41 / 59

41

A konverter csapolása

42 / 59

42

- Két fő változata a legelterjedtebb
 - Ívfényes kemence
 - Indukciós kemence
- Nagy villamos energia fogyasztás
- Nagyon jól szabályozhatók
- Ötvözött és különleges acélok gyártásához nagyon kedvezőek jó szabályozhatóságuk okán

43 / 59

43

- Adagberakás
 - Kosaras módszer, a fedél leemelhető
- Beolvasztás
 - Ívgújtás a teljesítmény ~80%-val
 - Indukciós olvasztás
- Frissítés
 - Mész (CaO) és folyópát (CaF₂) ~1630 °C
 - Oxigént is alkalmazhatnak, a C tartalmat kicsit a tervezett alá viszik

44 / 59

44

- Salaklehúzás
 - Előtte kémiai elemzés
- Kikészítés
 - Kívánt C tartalom beállítása
 - Ferromangán, ferroszilícium – új salak
 - Ötvözés (gyakran már külön üstben)
- Csapolás
 - Többnyire billentéssel

45 / 59

45

Ívfényes elektroacélgártás

- Fémolvadék és/vagy szilárd betét
- Hő az elektróda és a betét közti ívből
- Jól szabályozható, pontos összetételű acél

46 / 59

46

Az ívfényes kemence munkarendje

47 / 59

47

<http://www.youtube.com/watch?v=nolpiat6Sk0>

Elektroacél kemence ócskavas adalékolás
3:01

48 / 59

48

<http://www.youtube.com/watch?v=G6Uxh-xtU-g>

Ívfényes kemence működés közben

3:17

49 / 59

49

http://www.youtube.com/watch?v=3gg9_zTlg4M

Elektróda a kemencében

1:08

50 / 59

50

- Szilárd betét
- Hőforrás az indukált áram Joule-hője
- Ötvözéshez kiváló
- Átolvasztáshoz is jól használható
- Nagyon jól szabályozható
- Gyors

51 / 59

51

<http://www.youtube.com/watch?v=Q6Zrnnv4OtbU>

Lebegtetés
4:03

52 / 59

52

Hol tartunk most?

53 / 59

53

Acélok utókezelése - finomítás

- Üstmetallurgia
 - Dezoxidálás, átöblítés, ötvözés stb.
- Sugárvákuumozás
 - Folyékony acélsugár öntése vákuumban, erős gáztalanító hatás
- Vákuumívfényes átolvasztás
 - Katód az átolvasztani kívánt acélrúd, anód a réz kád, a rúd megolvad és gáztalanodik
- Elektrosalakos átolvasztás
 - A megolvadt salakon átfolyó leolvadt acél elektróda gáz- és szennyezőtartalma csökken

54 / 59

54

att Sugárvákuozás

55 / 59

55

att Vákuumíványes és elektrosalakos átolvasztás

56 / 59

56

att

<http://www.youtube.com/watch?v=KtbWVp3xEqI>

Ahogy már ne csináljuk...
2:33

57 / 59

57

<http://www.youtube.com/watch?v=8sO7cOUTT84>

AMIÉRT NEM JÓ KÖZEL LENNI...
0:31

58

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

Köszönöm a figyelmet!

59
