

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

ΣΧΟΛΗ ΝΑΥΠΗΓΩΝ ΜΗΧΑΝΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ

ΤΟΜΕΑΣ ΘΑΛΑΣΣΙΩΝ ΚΑΤΑΣΚΕΥΩΝ

ΕΡΓΑΣΤΗΡΙΟ ΝΑΥΠΗΓΙΚΗΣ ΤΕΧΝΟΛΟΓΙΑΣ

∆ΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Προσδιορισµός του Συντελεστή Μετάδοσης Θερµότητας µέσω πειραµάτων και

προσοµοίωσης κατά τη χύτευση ακριβείας, µε εφαρµογή διαφοράς πίεσης

Εκτέλεση
Πειραμάτων

Εκτέλεση
Προσομοίωσης

t (sec)

T
 (

˚C
)

t (sec)

T
 (

˚C
)

Σύγκλιση
Πειραματικής –

Αριθμητικής
καμπύλης απόψυξης

Πειραματική
καμπύλη
απόψυξης

t (sec)

Σ
Μ

Θ
 (
W

/m
^
2
K

)

Σ.Μ.Θ.
συναρτήσει
του χρόνου

Επιμέλεια: Αρβανιτάκη Ειρήνη

Επιβλέπων: Δ.Ι.Παντελής, Καθηγητής ΕΜΠ

Αθήνα

Φεβρουάριος 2010

 1

Ευχαριστίες

Ολοκληρώνοντας τον κύκλο σπουδών μου με αυτή τη διπλωματική εργασία, θα

ήθελα να ευχαριστήσω όλους εκείνους που διατηρούν υψηλό το επίπεδο σπουδών στη

σχολή Ναυπηγών Μηχανολόγων Μηχανικών του Εθνικού Μετσόβιου Πολυτεχνείου.

Μεταξύ αυτών, ευχαριστώ τον Καθηγητή κ. Δημήτρη Παντελή και την Υποψήφια

Διδάκτορα και φίλη πλέον Αναστασία Βασιλείου για την πολύτιμη βοήθεια τους, τις

χρήσιμες συμβουλές, την καθοδήγηση και την υπομονή τους. Θα ήθελα επιπλέον να

ευχαριστήσω εκ των προτέρων τον Καθηγητή κ. Β. Παπάζογλου και τον αναπληρωτή

Καθηγητή κ. Ν. Τσούβαλη, για την ανάγνωση και αξιολόγηση της εργασίας.

Τέλος, ευχαριστώ την οικογένεια μου, όλους τους φίλους και συναδέλφους μου για

την συνεργασία που είχαμε όλα αυτά τα χρόνια και κυρίως τη συνάδελφό μου Ψύλλα

Ελένη για τη συμβολή της στην όλη πορεία μου. Αφιερώνω μάλιστα την εργασία αυτή,

στο νέο μέλος που πρόκειται να έρθει στην οικογένειά μας τις μέρες αυτές.

 2

Πίνακας περιεχόμενων

Περίληψη___5

Abstract __6

Εισαγωγή __7

Κεφάλαιο 1ο: Θεωρητικό Μέρος __ 9

1.1 Γενικά περί χύτευσης ___11

1.1.1. Εισαγωγή___11

1.1.2. Ο μηχανισμός της στερεοποίησης ____________________________________12

1.1.3. Ελαττώματα πλινθωμάτων - χυτών ___________________________________18

1.2. Μέθοδος χύτευσης χαμένου κεριού (lost wax – investment casting) ________23

1.3. Χύτευση κενού με υποβοήθηση κενού ή υψηλής πίεσης_________________28

1.3.1. Περιγραφή της χύτευση κενού __28

1.3.2. Χύτευση υψηλής πίεσης HPDC _______________________________________30

1.3.3. Αναφορές στη χύτευσης κενού από τη διεθνή βιβλιογραφία _____________31

1.4. Σκοπιμότητα του προσδιορισμού του Συντελεστή Μετάδοσης Θερμότητας

(Σ.Μ.Θ.) και συνεισφορά της παρούσας εργασίας ______________________________32

1.4.1. Σκοπιμότητα της προσομοίωσης της χύτευσης _________________________32

1.4.2. Συντελεστής Μετάδοσης Θερμότητα στην προσομοίωση Χύτευσης _______35

1.4.3. Μέτρηση-Υπολογισμός Σ.Μ.Θ.__40

1.4.4. Καμπύλη απόψυξης ___42

1.4.5. Λήψη τιμών θερμοκρασίας με χρήση θερμοστοιχείων ___________________44

1.5. Πληροφορίες για το Σ.Μ.Θ. από τη διεθνή βιβλιογραφία – Παρόμοιες

πειραματικές εργασίες ___48

1.5.1. Χύτευση HPDC κράματος μαγνησίου __________________________________48

1.5.2. Χύτευση Χαμένου Κεριού καθαρού σιδήρου ____________________________49

1.5.3. Χύτευση αλουμινίου με τη μέθοδο squeeze casting ______________________51

1.5.4. Ενδεικτικές τιμές Σ.Μ.Θ από τη βιβλιογραφία __________________________53

1.5.5. Σχολιασμός της λήψης μετρήσεων μέσω θερμοστοιχείων από τη διεθνή

βιβλιογραφία___56

1.6. Βιβλιογραφική Ανασκόπηση της επίδρασης διοφόρων παραμέτρων της

χύτευσης στον υπολογισμό του Σ.Μ.Θ. __58

1.6.1. Προσδιορισμός κρίσιμων παραμέτρων χύτευσης________________________58

1.6.2. Επίδραση του κενού ___60

1.6.3. Επίδραση της γεωμετρίας και του πάχους του χυτού ____________________63

 3

1.6.4. Επίδραση της σύστασης και της ρευστότητας του κράματος _____________64

1.6.5. Επίδραση της διεύθυνσης πλήρωσης του τύπου_________________________65

1.6.6. Επίδραση της τραχύτητας καλουπιού__________________________________66

1.6.7. Επίδραση της Ροής τήγματος στη μικροδομή του χυτού__________________67

Κεφάλαιο 2ο: Πειραματικό μέρος __ 69

2.1. Πειραματικός Εξοπλισμός Χύτευσης ___________________________________71

2.1.1. Η μηχανή χύτευσης κενού του Ε.Ν.Τ. __________________________________71

2.1.2. Άλλα μηχανήματα που χρησιμοποιήθηκαν κατά τη χύτευση ____________73

2.2. Το υλικό χύτευσης – Ο ορείχαλκος _____________________________________75

2.2.1. Ο ορείχαλκος στην αρχαιότητα _______________________________________75

2.2.2. Σύσταση και ιδιότητες ___75

2.2.3. Κοινές ποιότητες- Χρήσεις __78

2.2.4. Το κράμα ορείχαλκου που χρησιμοποιήθηκε ___________________________80

2.2.5. Τα χυτά που κατασκευάστηκαν _______________________________________81

2.2.6. Περιγραφή Βημάτων___82

2.3. Μεταλλογραφία - Μελέτης Μικροδομής _______________________________98

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης__________________________________ 101

3.1. Περιγραφή του λογισμικού προσομοίωσης Procast 2004.1_______________103

3.1.1. Η δομή του Procast__103

3.1.2. Ανάλυση της πορείας των βημάτων κατασκευής της γεωμετρίας του

προβλήματος__105

3.2. Επιλογή κατάλληλου πλέγματος _____________________________________120

3.3. Αριθμητικός υπολογισμός πορώδους _________________________________128

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση __ 131

4.1. Πειραματικές Καμπύλες απόψυξης ___________________________________133

4.1.1. Σύγκριση πειραματικών καμπυλών απόψυξης ως προς τη μορφή _______133

4.1.2. Σύγκριση πειραματικών καμπυλών απόψυξης ανάλογα με τις αρχικές

συνθήκες πίεσης___136

4.1.3. Γενικά Συμπεράσματα Παραγράφου 4.1 ______________________________138

4.2. Μεθοδολογία εύρεσης του συντελεστή μετάδοσης θερμότητας (ΣΜΘ)

μέσω προσομοίωσης και πειράματος __139

4.2.1. Βήματα εύρεσης Σ.Μ.Θ. ___139

4.2.2. Συνιστώμενη πρακτική για την εύρεση του συντελεστή μετάδοσης

θερμότητας με δεδομένες καμπύλες απόψυξης _______________________________144

 4

4.3. Καμπύλη θερμοκρασίας καλουπιού __________________________________146

4.4. Έκθεση Αποτελεσμάτων ___149

4.5. Επαναληψιμότητα Πειραμάτων ______________________________________178

4.5.1. Χύτευση σε κενό__178

4.5.2. Χύτευση Βαρύτητας___181

4.5.3. Γενικά συμπεράσματα παραγράφου 4.5 ______________________________184

4.6. Σύγκριση πειραματικών αποτελεσμάτων σε σχέση με την επιβαλλόμενη

πίεση 185

4.6.1. Χύτευση Βαρύτητας___185

4.6.2. Χύτευση Κενού ___188

4.6.3. Χύτευση Υπερπίεσης- Ατμόσφαιρας __________________________________190

4.6.4. Γενικά συμπεράσματα παραγράφου 4.6 ______________________________191

4.7. Επίδραση διαφόρων παραμέτρων της χύτευσης, τόσο στον ΣΜΘ που

προκύπτει από την προσομοίωση, όσο και στις καμπύλες απόψυξης __________193

4.7.1. Επίδραση διαφορετικής πίεσης_______________________________________193

4.7.2. Επίδραση Tmold__198

4.7.3. Επίδραση Tinlet __204

4.7.4. Γενικά συμπεράσματα Παραγράφου 4.7 ______________________________208

4.8. Επίδραση επιλογής κόμβου στον υπολογισμό του Σ.Μ.Θ. ______________209

4.9. Έλεγχος ποιότητας χυτού __216

4.9.1. Πειραματική μέτρηση πορώδους _____________________________________216

4.9.2. Αποτελέσματα προσομοίωσης για το πορώδες, το χρόνο πλήρωσης και το

χρόνο στερεοποίησης __223

4.9.3. Γενικά συμπεράσματα παραγράφου 4.9 ______________________________233

5. Κεφάλαιο 5ο: Τελικά Συμπεράσματα ___ 235

Βιβλιογραφία ___241

 5

Περίληψη

Αντικείμενο της παρούσας διπλωματικής εργασίας είναι ο προσδιορισμός του

Συντελεστή Μετάδοσης Θερμότητας (Σ.Μ.Θ) κατά τη χύτευση ακριβείας, με εφαρμογή

διαφοράς πίεσης. Ο συντελεστής αυτός στην ουσία εκφράζει το μηχανισμό μεταφοράς

θερμότητας από το τηγμένο κράμα προς το καλούπι και ακολούθως προς το

περιβάλλον.

Όσον αφορά στην πειραματική διαδικασία, το κράμα που χρησιμοποιήθηκε ήταν

Ορείχαλκος CuZn33 και η παρασκευή των χυτών έγινε με την ειδικά διαμορφωμένη

χυτόπρεσα κενού του Ε.Ν.Τ. Οι συνθήκες χύτευσης διέφεραν μεταξύ των πειραμάτων

όσον αφορά στην αρχική θερμοκρασία μετάλλου, στην αρχική θερμοκρασία καλουπιού

και κυρίως ως προς την επιβαλλόμενη διαφορά πίεσης, δηλαδή τα πειράματα έγιναν είτε

χωρίς διαφορά πίεσης (χύτευση βαρύτητας), είτε υπό χαμηλή πίεση (χύτευση κενού),

είτε υπό υψηλή πίεση (χύτευση υπερπίεσης), είτε με κάποιο συνδυασμό των δύο

τελευταίων.: Επίσης, κατά τη διάρκεια των πειραμάτων, έγινε χρήση θερμοστοιχείων για

τη μέτρηση θερμοκρασιών σε συγκεκριμένα σημεία του χυτού κατά την εκτέλεση

πειραμάτων χύτευσης.

 Οι παραπάνω πειραματικές διαδικασίες προσομοιώθηκαν μέσω του

προγράμματος πεπερασμένων στοιχείων PROCAST σε Η/Υ (επιλύοντας το θερμικό και

το ροικό πρόβλημα), στο οποίο μια από τις βασικές παραμέτρους που πρέπει να οριστεί

είναι και η τιμή του Σ.Μ.Θ. Σκοπός λοιπόν αυτής της εργασίας, ήταν η εκτέλεση δοκιμών

με χρήση χρονικά μεταβαλλόμενων τιμών του Σ.Μ.Θ έως ότου η υπολογιστική καμπύλη

απόψυξης να προσεγγίζει, κατά το δυνατόν καλύτερα, την πειραματική καμπύλη

απόψυξης. Έτσι, καταλήξαμε σε ένα ενδεικτικό εύρος τιμών, για κάθε είδος χύτευσης

(βαρύτητα – κενό – υπερπίεση). Οι τιμές αυτές θεωρείται πως μπορούν με ασφάλεια να

χρησιμοποιηθούν για ίδιες ή παρόμοιες αρχικές συνθήκες χύτευσης, για την ίδια

γεωμετρία.

Γνωρίζοντας συγκεκριμένες τιμές, η έρευνα συνεχίστηκε ώστε να διαπιστωθεί η

επίδραση βασικών παραμέτρων της χύτευσης, όπως η αρχική θερμοκρασία τήγματος, η

αρχική θερμοκρασία καλουπιού, η επιβολή διαφοράς πίεσης, η μεταβολή της γεωμετρίας

(πιο συγκεκριμένα του σημείου λήψης μετρήσεων) στον προσδιορισμό του Σ.Μ.Θ., αλλά

και στην ποιότητα των παρασκευαζόμενων χυτών, στο χρόνο πλήρωσης και

στερεοποίησης και στο ποσοστό πορώδους. Τα αποτελέσματα που προέκυψαν έδειξαν

ότι ο συντελεστής παρουσιάζει πολύ μεγάλη ευαισθησία στις παραπάνω παραμέτρους,

δηλαδή όταν κάποια από αυτές μεταβάλλεται ο προσδιορισμός του Συντελεστή θα

πρέπει να επαναλαμβάνεται.

Τέλος, με τη γνώση και τη συλλογή των δεδομένων που αποκτήθηκε, προτείνεται η

περαιτέρω έρευνα του Σ.Μ.Θ, με χρήση συστηματικών σειρών πειραμάτων και

οπωσδήποτε χρήση νευρωνικών δικτύων για τη βελτιστοποίηση των συντελεστών που

υπολογίστηκαν.

 6

Abstract

The subject of the current thesis is to determine the Heat Transfer Coefficient (H.T.C.)

during High Precision Casting, with application of pressure difference. This coefficient in

effect expresses the heat transfer mechanism from the melted alloy to the mold and following

to the environment.

As far as the experiment procedure is concerned, the alloy in question was CuZn33 and

castings production was achieved using the specially modified vacuum casting machine of

the Shipbuilding Technology Laboratory. The casting conditions between the experiments

with respect to the initial temperature of the melt, the initial temperature of the mold and ,

especially, concerning the induced pressure difference varied, meaning that the experiments

were carried out under either no pressure difference at all (gravity casting) or under low

pressure (vacuum casting) or under high pressure (super pressure casting) or finally under a

combination of the last two cases. Additionally, during the experiments thermocouples where

used for precise temperature measurement of specific spots of the casting geometry during

the casting procedure.

The above mentioned procedures where simulated using the finite elements program

PROCAST on PC (solving both the thermal and filling problem) on which one of the most

crucial variables to be defined was the H.T.C. As a result the goal of this project was the

execution of numerous simulations using varying H.T.C. values until the simulated cooling

curve was the best possible approximation of (had the best possible convergence with) the

experimental cooling curve. Thus we managed to compute a range of values for every distinct

experimental procedure. These values are considered adequate and can be safely used for

initial conditions of casting which are either identical or present sufficient resemblance, for

the exact same geometry.

Having found this range of values, we carried on our research in an attempt to identify

the impact of primary casting parameters, such as initial melt temperature, initial mold

temperature, pressure application, or variation of geometry (more specifically the change of

the measuring point) on the determination of the H.T.C., but also on the quality of resulting

castings, which is represented by the filling and solidification time and the percentage of

shrinkage porosity. The results have showed that the coefficient demonstrates substantial

dependence on the above mentioned parameters, which dictates that when one of these

parameters varies the H.T. coefficient must be recalculated.

Finally, using the knowledge acquired for the accumulated data, it is strongly advised

that any further research on the subject of H.T.C. be carried out through trials and

unquestionably the use of neural networks for the optimization of the calculated coefficient.

 7

Εισαγωγή

Η προσομοίωση της στερεοποίησης αποτελεί ένα χρήσιμο εργαλείο για τη βελτίωση

της αποτελεσματικότητας μεθόδων χύτευσης μόνιμου, αλλά και μη μόνιμου καλουπιού.

Είναι ο τρόπος να προβλεφθούν τα διάφορα ελαττώματα χυτών με ακρίβεια, χωρίς

απώλεια αναλωσίμων και σε ελάχιστο συγκριτικά χρόνο. Η μεγάλη πολυπλοκότητα

πειραματικών δοκιμών σε χυτεύσεις υψηλής πίεσης και τα συνεπαγόμενα κόστη σε

συνδυασμό με τους τεχνικούς περιορισμούς των διαδικασιών αυτών, οδηγούν στο

συμπέρασμα ότι η ανάπτυξη εργαλείων για την προσομοίωση των διαφόρων

παραμέτρων της παραγωγικής διαδικασίας, όπως η πλήρωση της κοιλότητας, η

στερεοποίηση, οι συνθήκες θερμότητας της κοιλότητας, αποτελούν βασική

προτεραιότητα για τις βιομηχανίες. Σήμερα, τα διάφορα λογισμικά προσομοίωσης

χύτευσης χρησιμοποιούνται ευρέως και θεωρούνται ιδιαίτερα αξιόπιστα. Παρόλα αυτά,

το πιο σημαντικό στάδιο (στερεοποίηση) και η συνεπακόλουθη μετάδοση θερμότητας

από το χυτό στο καλούπι, σπάνια μοντελοποιείται.

 Ορισμένα από τα πλεονεκτήματα της προσομοίωσης, κατά συνέπεια, είναι τα εξής:

οικονομία ενέργειας, βελτίωση στην ποιότητα του προϊόντος, μείωση του χρόνου

διαδικασίας, μείωση της επανειλημμένης χρήσης των ίδιων υλικών και αύξηση της

παραγωγής.

Μια καλή μοντελοποίηση του προβλήματος απαιτεί ακριβείς οριακές συνθήκες

διαδικασίας, καθώς και τις ακριβείς θερμικές ιδιότητες των υλικών και τις αρχικές

συνθήκες καλουπιού και μετάλλου.

Μεταξύ των διαφόρων συνθηκών που ορίζονται, πρωτεύουσας θα λέγαμε σημασίας,

είναι ο συντελεστής μετάδοσης θερμότητας (Σ.Μ.Θ.) στη διεπιφάνεια καλουπιού και

μετάλλου κατά τη στερεοποίηση, λόγω της εξακριβωμένης επιρροής του στη μικροδομή

των χυτών. Η ιδιαίτερη σημασία του συντελεστή και κατά συνέπεια ο λόγος που γίνεται

αυτή η εργασία, έγκειται στο γεγονός ότι αν δεν οριστεί σωστά, τα αποτελέσματα δεν

έχουν καμία σχέση με την πραγματικότητα και οδηγούν σε λανθασμένα

συμπεράσματα.

Διάφορες έρευνες έχουν διεξαχθεί σχετικά με το συντελεστή μετάδοσης θερμότητας

μεταξύ καλουπιού και μετάλλου σε συστήματα χύτευσης, οι οποίες έχουν τονίσει τη

σημασία ανάπτυξης των κατάλληλων εργαλείων για την πρόβλεψή του.

Κατά γενική ομολογία, ο ΣΜΘ δεν είναι μία σταθερά, αλλά μεταβάλλεται κατά τη

στερεοποίηση και εξαρτάται από πλήθος παραγόντων, όπως τις θερμοφυσικές ιδιότητες

των μετάλλων που έρχονται σε επαφή, τη γεωμετρία της χύτευσης, τη θερμοκρασία

καλουπιού και έγχυσης, την τραχύτητα της επιφάνειας καλουπιού που έρχεται σε επαφή

με το χυτό, τις επικαλύψεις κλπ.

Ο ακριβής υπολογισμός του ΣΜΘ κατά τη στερεοποίηση είναι ένα πολύ σημαντικό

στοιχείο για την κατανόηση της δημιουργίας μικροδομής κατά τη χύτευση υπό πίεση

(HPDC) και κυρίως για τη δημιουργία λεπτομερών μοντέλων μετάδοσης θερμότητας και

αριθμητικών μεθόδων προσομοίωσης.

 1Κεφάλαιο 1ο: Θεωρητικό Μέρος

 8

Ο ΣΜΘ στη διεπιφάνεια καλουπιού και μετάλλου είναι η πιο σημαντική παράμετρος

που επηρεάζει το ρυθμό στερεοποίησης και τις μηχανικές ιδιότητες του στερεοποιημένου

προϊόντος. Δεν υπάρχουν ακόμη στη βιβλιογραφία γενικευμένα και πλήρως αποδεκτά

μοντέλα που να υπολογίζουν το ΣΜΘ μέσω βασικών αρχών. Η μετάδοση θερμότητας

στη διεπιφάνεια καλουπιού και μετάλλου χαρακτηρίζεται από μία μακροσκοπική

προσέγγιση του εν λόγω συντελεστή, ο οποίος παίρνει υψηλές τιμές στο πρώτο στάδιο

της χύτευσης, εξαιτίας της καλής συνοχής του υγρού μετάλλου και της στερεής

κοιλότητας. Καθώς συνεχίζεται η στερεοποίηση, το στερεό καλούπι διαστέλλεται λόγω

απορρόφησης θερμότητας, ενώ το στερεοποιημένο πλέον μέταλλο συστέλλεται λόγω

απόψυξης. Κατά συνέπεια αναπτύσσεται ένα κενό αέρος, εφόσον και η ασκούμενη

πλέον πίεση δεν επαρκεί για να εξασφαλίσει την επαφή μεταξύ των δύο υλικών. Αυτό

το χρονικά και χωρικά μεταβαλλόμενο κενό αέρος αποτελεί μία επιπλέον αντίσταση

στη ροή θερμότητας μεταξύ καλουπιού και μετάλλου. Αυτή η θερμική αντίσταση έχει

σημαντικό αντίκτυπο στο ρυθμό στερεοποίησης, καθώς επηρεάζει και το σχηματισμό

της μικροδομής του χυτού. Από τη στιγμή που θα δημιουργηθεί αυτό το κενό, η

μετάδοση θερμότητας στη διεπιφάνεια μειώνεται ταχύτατα και ο ΣΜΘ αποκτά μία

σχετικά σταθερή τιμή. Στα επόμενα στάδια της στερεοποίησης παρατηρείται ελαφρά

μείωση του ΣΜθ συναρτήσει του χρόνου.

Στην εργασία αυτή υπολογίζονται οι συντελεστές με μέθοδο trail and error για 14

πειράματα, με διαφορετικές συνθήκες θερμοκρασίας και πίεσης, ενώ ιδιαίτερη έμφαση

δίδεται στη χρήση κι επίδραση του κενού.

Στην αρχή της εργασίας αυτής, αναλύεται ο μηχανισμός της στερεοποίησης και τα

ελαττώματα που μπορεί να προκύψουν, η μέθοδος που χρησιμοποιήθηκε και η σημασία

του υπολογισμού του ΣΜΘ για τη σωστή έκφραση της στερεοποίησης. Στη συνεχεία,

γίνεται εκτενής βιβλιογραφική ανασκόπηση σχετικά με το συντελεστή και τις

παραμέτρους που τον επηρεάζουν. Στο πειραματικό μέρος αναλύεται διεξοδικά η

πειραματική διαδικασία, περιγράφεται ο εξοπλισμός χύτευσης και μελέτης μικροδομής

και δίνονται οι ιδιότητες και τα χαρακτηριστικά του ορείχαλκου.

Στο κεφάλαιο της προσομοίωσης περιγράφονται με λεπτομέρεια τα βήματα που

ακολουθήθηκαν και η δομή του λογισμικού που χρησιμοποιείται, καθώς και η επιλογή

του κατάλληλου πλέγματος πεπερασμένων στοιχείων. Τέλος, στο κεφάλαιο

αποτελεσμάτων, γίνεται σύγκριση των καμπυλών απόψυξης, περιγράφεται η μέθοδος

εύρεσης του συντελεστή μέσω προσομοίωσης και δίνεται αναλυτική έκθεση των

αποτελεσμάτων. Στη συνέχεια σχολιάζεται η επαναληψιμότητα των πειραμάτων και η

επίδραση διαφορετικής πίεσης και άλλων παραμέτρων τόσο στις πειραματικές

καμπύλες απόψυξης, όσο και στο συντελεστή. Ακόμη, παρατίθενται αποτελέσματα τόσο

της μεταλλογραφίας όσο και της προσομοίωσης και διατυπώνονται σχετικά

συμπεράσματα.

Κεφάλαιο 1ο: θεωρητικό Μέρος

 9

1. Κεφάλαιο 1ο: Θεωρητικό Μέρος

1. Κεφάλαιο 1ο: Θεωρητικό Μέρος

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 10

Κεφάλαιο 1ο: θεωρητικό Μέρος

 11

1.1 Γενικά περί χύτευσης

1.1.1. Εισαγωγή

Η χύτευση είναι μία από τις παλαιότερες μεθόδους μορφοποίησης μεταλλικών

αντικειμένων. Αποτελεί κατεργασία διατήρησης μάζας, κατά την οποία το υλικό που

βρίσκεται σε τετηκυία κατάσταση, διοχετεύεται μέσω αγωγών, σε κατάλληλα

προετοιμασμένη κοιλότητα υποδοχής (τύπος ή καλούπι) και στερεοποιείται. [1]

Η χύτευση επιτρέπει την κατασκευή αντικειμένων διαφόρων γεωμετριών,

διαστάσεων και βάρους. Με την ορθή επιλογή τύπου, είναι δυνατή η κατασκευή

τεμαχίων βάρους που κυμαίνεται από μερικά γραμμάρια (π.χ. φερμουάρ), μέχρι

πολλούς τόνους (έλικες πλοίων), σύνθετης γεωμετρίας (με κοιλότητες ή καμπυλότητες),

οι οποίες με άλλο τρόπο θα ήταν δύσκολο να δημιουργηθούν. Ως τεχνική μορφοποίησης,

η χύτευση δε χρησιμοποιείται μόνο για μεταλλικές κατασκευές, αλλά και για μη

μεταλλικά χυτά αντικείμενα, π.χ. πολυμερή, γυάλινα και κεραμικά.

Η ποιότητα ενός χυτού, κυρίως η μηχανική του αντοχή, εξαρτάται τόσο από τις

ιδιότητες του τήγματος, όσο και από τις συνθήκες χύτευσης. Η ικανότητα του τήγματος

να πληροί με ακρίβεια τον τύπο της χύτευσης, καλείται εύροια ή χυτευσιμότητα. Οι

ιδιότητες του τήγματος που επηρεάζουν την εύροιά του, είναι: το ιξώδες, η επιφανειακή

τάση, η δημιουργία επιφανειακής μεμβράνης οξειδίων, τα διαλυμένα αέρια, οι

αιωρούμενες σκουριές, τα μη μεταλλικά εγκλείσματα και ο τρόπος στερεοποίησης και

κρυστάλλωσης. Οι κύριες παράμετροι χύτευσης που επηρεάζουν την εύροιά του είναι: το

σχήμα του τεμαχίου, η πίεση υπό την οποία γίνεται η έγχυση του τήγματος, η

κατάσταση των παρειών του αποτυπώματος, ο ρυθμός χύτευσης και ο βαθμός

υπερθέρμανσης.[1]

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 12

1.1.2. Ο μηχανισμός της στερεοποίησης [2]

Στερεοποίηση είναι το φαινόμενο που λαμβάνει χώρα , όταν ψύξουμε τη διεπιφάνεια

στερεάς- υγρής φάσης, σε θερμοκρασίες μικρότερες της θερμοκρασίας τήξης (Tm).

Για να ξεκινήσει η διαδικασία της στερεοποίησης, θα πρέπει να συγκεντρωθεί μία

ομάδα ατόμων, για να δημιουργηθεί ένα σώμα ομοειδών (cluster), που θα είναι σταθερό

και θα έχει τη δυνατότητα να αναπτυχθεί σε κρύσταλλο, όταν ενωθεί με γειτονικά του

ίδια σώματα. Η διαδικασία αυτή ονομάζεται πυρηνοποίηση και χωρίζεται σε ομογενή

και ετερογενή. Η ομογενής πυρηνοποίηση είναι ο σχηματισμός ενός στερεού πυρήνα

που περιβάλλεται από υγρή φάση. Στην ετερογενή πυρηνοποίηση, ο πυρήνας στερεού

μετάλλου σχηματίζεται γύρω από μία ξένη ουσία, είτε του καλουπιού, είτε του

περιβάλλοντος τοιχώματος, είτε στην επιφάνεια κάποιας αδιάλυτης ακαθαρσίας.

1.1.2.1. Στερεοποίηση σε καθαρά μέταλλα

Ο τρόπος με τον οποίο θα εξελιχθεί η πυρηνοποίηση εξαρτάται από το gradient της

θερμοκρασίας, ακριβώς μπροστά από τη διεπιφάνεια στερεής και υγρής φάσης. Αν η

βαθμίδα είναι θετική, δηλαδή η θερμοκρασία του υγρού είναι υψηλότερη από του

στερεού στη διεπιφάνεια και επιτρέπεται έτσι η απόψυξη της, τότε η ανάπτυξη των

πυρήνων θα γίνει με ομογενή τρόπο, μέσα στον όγκο του χυτού.

Παρόλα αυτά, η πιο συνήθης περίπτωση είναι να έχουμε αρνητική βαθμίδα

θερμοκρασίας, όπου το υγρό μπροστά από τη διεπιφάνεια αποψύχεται γρηγορότερα από

αυτήν. Σε αυτές τι περιπτώσεις δημιουργούνται από τη διεπιφάνεια προεξοχές στα

σημεία της πιο έντονης απόψυξης και έχουν την τάση να αναπτύσσονται προς το υγρό,

δημιουργώντας αιχμές (spike). Με τον ίδιο τρόπο σχηματίζονται δευτερεύουσες αιχμές ή

βραχίονες που ξεκινούν από τις πρωτεύουσες και με τη σειρά τους οι δευτερεύουσες

δημιουργούν τριτεύουσες κλπ. Ο κρύσταλλος που προκύπτει κατά αυτόν τον τρόπο

ονομάζεται δενδρίτης, ενώ ο μηχανισμός ονομάζεται δενδριτική ανάπτυξη.

Σχήμα 1. 1 Η δενδριτική κρυσταλλική δομή

Κεφάλαιο 1ο: θεωρητικό Μέρος

 13

Οι βραχίονες των δενδριτών κανονικά αναπτύσσονται σε συγκεκριμένες

κρυσταλλικές διευθύνσεις και κρυσταλλογραφικά επίπεδα. Όσο αναπτύσσονται οι

δενδρίτες και οι πυρήνες αντίστοιχα, τόσο περισσότερα άτομα μεταφέρονται από το

τήγμα στους βραχίονες των δενδριτών, έτσι ώστε αυτοί να πυκνώσουν και τα

διαστήματα μεταξύ τους να συμπληρωθούν. Κατά συνέπεια, ο κάθε αναπτυσσόμενος

δενδρίτης θα έρθει σε επαφή με τους γειτονικούς του και δε θα κινείται πια ελεύθερα

μέσα στο υγρό που έχει απομείνει. Στη συνέχεια δημιουργούνται τα όρια μεταξύ των

αναπτυσσόμενων δενδριτικών κρυστάλλων, ενώ οι τελευταίοι από αυτούς

στερεοποιούνται στις συνοριακές περιοχές. Η κρυσταλλική δομή που προκύπτει

ονομάζεται πολυκρυσταλλική.

1.1.2.2. Στερεοποίηση σε κράματα

Οι δενδρίτες στα κράματα μοιάζουν γενικά στη μορφή με αυτούς των καθαρών

μετάλλων, εδώ όμως παρουσιάζουν μία κυτταρική υποδομή. Επίσης, ο ρυθμός

ανάπτυξής τους είναι πιο αργός από ότι στα καθαρά μέταλλα.

Όταν ένα καθαρό μέταλλο στερεοποιείται, η δενδριτική δομή δεν είναι ορατή, ενώ

φαίνονται μόνο η κρυσταλλική δομή και τα όρια των κόκκων. Αντιθέτως, η δενδριτική

φύση της μικροδομής των κραμάτων, εύκολα διακρίνεται με χρήση μικροσκοπίου. Αυτό

συμβαίνει επειδή συνήθως τα κράματα στερεοποιούνται σε ένα εύρος θερμοκρασιών,

ανάλογα με τις θερμοκρασίες στερεοποίησης του κάθε στοιχείου κραμάτωσης. Λόγω

αυτής της έλλειψης ισορροπίας και ομοιογένειας, παρατηρείται μικροδιαχωρισμός

ανάμεσα στους βραχίονες των δενδριτών.

1.1.2.3. Στερεοποίηση κατά τη χύτευση σε καλούπι

Όταν ένα τηγμένο μέταλλο ή κράμα εγχέεται στο καλούπι, η στερεοποίηση ξεκινά

από έξω προς τα μέσα, όπως φαίνεται και στο σχήμα 1.2:

 Σχήμα 1. 2 Το μέτωπο στερεοποίησης κατά τη χύτευση

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 14

Αυτό φυσικά συμβαίνει αφού η θερμοκρασία των τοιχωμάτων του καλουπιού είναι

πολύ μικρότερη από αυτή του τήγματος. Παρατηρείται ετερογενής πυρηνοποίηση στη

διεπιφάνεια του μετάλλου. Εάν το μέταλλο του καλουπιού είναι ψυχρό, τότε ο ρυθμός

απαγωγής θερμότητας είναι μεγάλος, εξαιτίας της υψηλής θερμικής αγωγιμότητας των

μετάλλων κι έτσι αρχικά σχηματίζεται μία ζώνη μικροσκοπικών κρυστάλλων

(μικροκρυσταλλική ζώνη).

Στη συνέχεια αναπτύσσονται ευμεγέθης, κολονοειδούς μορφής, δενδριτικοί

κρύσταλλοι, με επιμήκη ανάπτυξη, αντίθετα προς την κατεύθυνση της ροής θερμότητας

(βασαλτική ζώνη). Οφείλονται στην επιλεκτική ανάπτυξη ορισμένων κρυστάλλων της

μικροκρυσταλλικής ζώνης. Το μέγεθος ανάπτυξης των κολονοειδών κρυστάλλων,

εξαρτάται από τη θερμοκρασία που είχε το τήγμα κατά την έγχυσή του στο καλούπι.

Εάν η θερμοκρασία αυτή είναι αρκετά υψηλή, τότε η βασαλτική ζώνη θα εκτείνεται ως

το κέντρο του χυτού, διαφορετικά στην κεντρική αυτή περιοχή θα λάβει χώρα

πυρηνοποίηση (κεντρική – ισοαξονική ζώνη), πριν οι κολονοειδείς κρύσταλλοι

προλάβουν να φτάσουν ως εκεί.

Όσον αφορά όμως στη μέθοδο χαμένου κεριού, η στερεοποίηση είναι αρκετά πιο

πολύπλοκη, ενώ θα πρέπει να ληφθεί υπόψη η επίδραση διαφόρων παραγόντων. Εδώ, η

θερμική αγωγιμότητα του καλουπιού είναι πολύ μικρότερη και γι’αυτό η απαγωγή της

θερμότητας είναι πολύ πιο αργή. Κατά συνέπεια, συνήθως δεν παρατηρείται βασαλτική

ζώνη (κολονοειδείς κρύσταλλοι) και τελικά προκύπτει ισοαξονική δομή την κόκκων.

Η πλήρωση του καλουπιού, τα χαρακτηριστικά της επιφάνειας, ο βαθμός

πυρηνοποίησης, το μέγεθος των κόκκων και η μικροδομή και η έκταση του δενδριτικού

σχηματισμού, εξαρτώνται σε μεγάλο βαθμό από τα παρακάτω:

� Μέθοδος χύτευσης (φυγοκεντρική κενού, βαρύτητας, υψηλής πίεσης)

Σχήμα 1. 3 Απεικόνιση της ισοαξονικής δομής

σε χύτευση χαμένου κεριού

Σχήμα 1. 4 Οι τρεις ζώνες στερεοποίησης:

μικροκρυσταλλική- βασαλτική- ισοαξονική

Κεφάλαιο 1ο: θεωρητικό Μέρος

 15

� Θερμοκρασία έγχυσης και βαθμός υπερθέρμανσης (θέρμανση πάνω από τη

liquidus τιμή)

� Αρχική θερμοκρασία καλουπιού

� Υλικό καλουπιού

� Διαπερατότητα από αέρια του ομοιώματος (gas permeability of the investment)

� Περιβάλλον χύτευσης (ατμόσφαιρα, κενό, χρήση αδρανούς αερίου)

� Ενέργεια διεπιφάνειας και επιφανειακή τάση του τήγματος

� Λόγος επιφάνειας προς όγκο του χυτού

� Σχήμα και μέγεθος του χυτού

1.1.2.4. Μέγεθος κόκκων

Κατά γενική ομολογία τα λεπτόκοκκα χυτά έχουν ανώτερες μηχανικές ιδιότητες

από τα χονδρόκοκκα. Έχουν μεγαλύτερη αντοχή σε εφελκυσμό και μεγαλύτερη

ολκιμότητα. Αντιγράφουν καλύτερα τις επιφανειακές λεπτομέρειες και υπόκεινται πιο

εύκολα σε επιφανειακή κατεργασία.

Έχει αποδειχθεί ότι το μέγεθος των κόκκων επηρεάζεται από την πυρηνοποίηση που

με τη σειρά της επηρεάζεται από τη θερμοκρασία του τήγματος και το ρυθμό απαγωγής

θερμότητας.

Σε ορισμένες περιπτώσεις, η πυρηνοποίηση διευκολύνεται με την τοποθέτηση στο

τήγμα ειδικών ουσιών, που έχουν τη δυνατότητα να αυξήσουν την ετερογενή αλλά και

την ομογενή πυρηνοποίηση.

1.1.2.5. Έγχυση

Η μεταφορά του υγρού μετάλλου από το θάλαμο τήξης στο καλούπι, είναι ένα

ιδιαίτερα κρίσιμο σημείο σε κάθε χύτευση. Το πιο πιθανό είναι ότι τα περισσότερα

ελαττώματα των χυτών, προκύπτουν σε αυτά τα λίγα δευτερόλεπτα.

Η φύση της ροής του μετάλλου επηρεάζεται από τη δημιουργία ισοθερμοκρασιακών

επιφανειακών στρωμάτων, καθώς και από το ρυθμό μετάδοσης θερμότητας. Με

διαφορετικούς αντίστοιχα τρόπους, οι παράγοντες αυτοί επηρεάζουν την απόσταση που

μπορεί να διανύσει το μέταλλο, μέχρι να στερεοποιηθεί.

Προβλήματα ροής συναντά κανείς στις μικρές διατομές, όπου το μέταλλο

ενδεχομένως στερεοποιείται απότομα στα τοιχώματα του αγωγού εισόδου,

δημιουργώντας ένα επιφανειακό στρώμα. Στη συνέχεια το πάχος του στρώματος

συνεχώς αυξάνεται και μετατρέπεται σε μηχανικό εμπόδιο, εμποδίζοντας τη ροή του

υπόλοιπου υγρού. Κατά συνέπεια, το εισερχόμενο μέταλλο καλύπτει πρώτα τις

μεγαλύτερες διατομές, όπου δεν υπάρχουν αντίστοιχα εμπόδια. Ταυτόχρονα, στις

εισόδους των λεπτότερων διατομών, το εν λόγω στρώμα μεγαλώνει συνεχώς. Όταν και

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 16

οι μεγαλύτερες διατομές γεμίσουν, τότε το υγρό μέταλλο συμπιέζεται κι έτσι οι

λεπτότερες διατομές χρειάζονται επιπλέον επιφανειακή τάση για να υπερνικήσουν τη

δύναμη του στρώματος. Όταν πια αρχίσει και πάλι το υγρό μέταλλο να κινείται στη

λεπτή διατομή, δημιουργείται συνεχώς νέα επιφάνεια, καθώς η παλιά επιφάνεια

πιέζεται προς τα τοιχώματα του καλουπιού, μέχρις ότου ολοκληρωθεί η δημιουργία της

εξωτερικής επιφάνειας του χυτού. Συνεπώς, από αυτό το σημείο και έπειτα, το

δημιουργημένο στρώμα συνεχώς διαλύεται και αντικαθίσταται. Το παχύ στρώμα πλέον

μετατρέπεται σε επιπλέοντα υπολείμματα στην επιφάνεια του χυτού.

Συχνά υπάρχουν αντικρουόμενες τάσεις: από τη μία, σε λεπτά τοιχώματα χυτού, η

ροή πρέπει να είναι γρήγορη για να αποφευχθεί η πρόωρη στερεοποίηση. Από την άλλη

υπερβολικά ταχεία ροή μπορεί να οδηγήσει σε τύρβη με συνεπακόλουθα ελαττώματα.

Κατά τη διάρκεια της τυρβώδης πλήρωσης του καλουπιού, η θεώρηση δυναμικής

επιφανειακής τάσης είναι η μόνη εφαρμόσιμη, δεδομένου ότι συνεχώς δημιουργείται νέα

επιφάνεια χυτού, με πολύ μεγάλη ταχύτητα.

1.1.2.6. Συρρίκνωση

Τόσο τα μέταλλα όσο και τα κράματα παρουσιάζουν έντονη συρρίκνωση κατά τη

στερεοποίηση, λόγω της μείωσης της απόστασης των πυρήνων των ατόμων κατά τη

δημιουργία της κρυσταλλικής δομής. Η συρρίκνωση αυτή ονομάζεται «υποχώρηση εκ

συστολής» και συντελείται σε 3 στάδια:

• Πρώτο στάδιο: ενώ το μέταλλο ή το κράμα βρίσκεται σε υγρή κατάσταση

• Δεύτερο στάδιο: κατά τη στερεοποίηση του μετάλλου ή του κράματος

• Τρίτο στάδιο: μετά το πέρας της στερεοποίησης

Η συρρίκνωση στο τρίτο στάδιο είναι πολύ μεγαλύτερη από ότι στο δεύτερο, ενώ στο

πρώτο είναι σχεδόν αμελητέα. Στον πίνακα 1.1 δίνονται τα ποσοστά συρρίκνωσης

Σχήμα 1. 5 Καμπύλη συστολής α) καθαρού μετάλλου και β) κράματος, συναρτήσει της

θερμοκρασίας

Κεφάλαιο 1ο: θεωρητικό Μέρος

 17

ανάλογα με το υλικό:

Η συστολή θα πρέπει να λαμβάνεται υπόψη κατά το αρχικό στάδιο σχεδιασμού της

χύτευσης.

Πίνακας 1. 1 Ποσοστό συστολής χαρακτηριστικών μετάλλων και κραμάτων

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 18

1.1.3. Ελαττώματα πλινθωμάτων - χυτών

1.1.3.1. Πόροι λόγω συστολής

Κατά τη χύτευση μέσα σε τύπο δεν πραγματοποιείται ταυτόχρονη στερεοποίηση του

συνόλου του ρευστού μετάλλου, αλλά η στερεοποίηση γίνεται σε διαδοχικά στρώματα

από τα τοιχώματα προς το κέντρο του τύπου, σε καθένα από τα οποία παρατηρείται

μείωση του ειδικού όγκου του υλικού. Κατά συνέπεια, το πορώδες λόγω συστολής

προκαλείται ουσιαστικά λόγω της απώλειας πυκνότητας στην υγρή σε σχέση με τη

στερεή μορφή. Κατά συνέπεια, κατά τη στερεοποίηση του μετάλλου, η πυκνότητα

αυξάνεται κατά πολύ.

Η θέση των εν λόγω διακενώσεων εξαρτάται από το σχήμα του τύπου χύτευσης, το

οποίο καθορίζει τη μορφή της ζώνης τήξης, όπως φαίνεται και στο σχήμα 1.6:

Σχήμα 1. 6 Πιθανές θέσεις εμφάνισης διακενώσεων [2]]

Το μέγεθος των διακενώσεων εξαρτάται από τη διαφορά των ειδικών όγκων υγρού –

στερεού μετάλλου, αλλά και από την αρχική θέση του ρευστού.

Οι λόγοι που οδηγούν στη δημιουργία τέτοιου είδους διακενώσεων είναι είτε ο

ανεπαρκής σχεδιασμός των αγωγών απόχυσης μετάλλου, είτε η κακή θέση προτύπου σε

σχέση με τον κεντρικό αγωγό, είτε η ανεπαρκής τροφοδοσία τήγματος. Ακόμη, το

πορώδες είναι πιο έντονο όταν έχουμε υψηλή αρχική θερμοκρασία τύπου ή όταν τα χυτά

βρίσκονται σε μικρή απόσταση από το κάτω τμήμα του καλουπιού. [2]

Σχήμα 1. 7 Εμφάνιση έντονου πορώδους στην επιφάνεια χυτού

Κεφάλαιο 1ο: θεωρητικό Μέρος

 19

1.1.3.2. Μακροπορώδες- μικροπορώδες

Το μακροπορώδες αποτελείται από διακενώσεις είτε λείες είτε σπογγώδεις

(ανάλογα με τη διαφορά μεταξύ liquidus και solidus σε κάθε μέταλλο). Μπορεί να

παρατηρηθεί είτε στα τοιχώματα ή την ελεύθερη επιφάνεια του χυτού, είτε σε πλήρως

απομονωμένη περιοχή, όχι απαραίτητα στο θερμικό κέντρο του χυτού (“hot spot”) αλλά

στα ανώτερο σημείο που θα μπορούσε να ανέλθει λόγω άνωσης.

Το μικροπορώδες είναι μια ομοιόμορφη ημίρρευστη ζώνη, που στη μέθοδο χαμένου

κεριού και σε άλλες παρόμοιες μεθόδους χύτευσης μπορούν να εμφανιστούν, λόγω

χαμηλής θερμικής αγωγιμότητας καλουπιού και λόγω υψηλής αγωγιμότητας του

μετάλλου. Η ύπαρξη αυτών των μικροδιακενώσεων στη μάζα του χυτού δεν αποτελεί

σοβαρό ελάττωμα. (Procast manual)

Για την ανάλυση του πορώδους σε ένα χυτό, κατά τη διαδικασία προσομοίωσης,

υπάρχουν διάφορες επιλογές:

• Ανάλυση με βάση την κατανομή θερμοκρασίας στο χυτό, διερευνώντας με τομές το

εσωτερικό του

• Ανάλυση με βάση το ποσοστό στερεοποίησης σε κάθε σημείο του χυτού,

διερευνώντας με τομές το εσωτερικό του

• Ανάλυση με βάση την κατανομή πορώδους (επιλογή “shrinkage porosity”)

1.1.3.3. Πόροι προερχόμενοι από έκλυση αερίων

Τα αέρια εγκλείσματα είτε εκλύονται από το τήγμα, είτε προέρχονται από τη χημική

αντίδραση σε υψηλή θερμοκρασία μεταξύ των συστατικών του τήγματος και της

ατμόσφαιρας του καλουπιού. Όταν τα αέρια εγκλωβίζονται στη μάζα του χυτού

δημιουργούν τα σπήλαια, ενώ όταν εντοπίζονται στις επιφανειακές περιοχές

χαρακτηρίζονται ως φυσαλίδες. Τα παραπάνω εγκλείσματα αποτελούνται συνήθως

από υδρογόνο.

Πιθανές αιτίες για τη δημιουργία αέριων εγκλεισμάτων είναι η υπερθέρμανση του

μετάλλου, η ανεπαρκής απομάκρυνση του κεριού και η ανεπαρκής ροή και έξοδος του

ατμοσφαιρικού αέρα κατά τη χύτευση. Για την αποφυγή δημιουργίας αέριων πόρων

συνιστάται γενικά να μην ανακυκλώνεται το ήδη χρησιμοποιημένο μέταλλο.

Σχήμα 1. 8 Αέρια εγκλείσματα στην επιφάνεια δακτυλιδιού

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 20

1.1.3.4. Γεωμετρικώς ατελή χυτά

 Γεωμετρικές παραμορφώσεις και εξογκώματα μπορεί να δημιουργηθούν λόγω

κακής τοποθέτησης του καλουπιού, γεωμετρικής πολυπλοκότητας του χυτού, χαμηλής

θερμοκρασίας τήγματος ή τύπου ή ανεπιτυχούς αποκέρωσης. Επίσης στη γεωμετρική

ομοιομορφία συμβάλει η καλή ποιότητα του υλικού του προτύπου και ο χρόνος και

ρυθμός αποκέρωσης και ψησίματος. Τέλος, οι γεωμετρικές ατέλειες μπορεί να

οφείλονται και σε λανθασμένη αναλογία σκόνης γύψου και νερού, ή σε στερεοποίηση

του γύψου που δεν έχει γίνει με βάση τις απαιτούμενες προδιαγραφές (μη επαρκής

απαέρωση, μετακίνηση καλουπιού πριν το πέρας της στερεοποίησης).

Σχήμα 1. 9 Παραμορφωμένο τελικό χυτό σε σχέση με το πρότυπο

Σχήμα 1. 11 Χυτό δακτυλίδι με παραμορφωμένο σχήμα

1.1.3.5. Εμφάνιση ρυτιδώσεων στην επιφάνεια των χυτών

Ρυτιδώσεις εμφανίζονται όταν η προετοιμασία του γύψου έχει πραγματοποιηθεί με

γρήγορο ρυθμό ή σε περίπτωση που η ποσότητα του νερού κατά την ανάμιξη με το

πυρόχωμα (γύψο) είναι υπερβολική.

1.1.3.6. ‘Μαυρισμένα’ και οξειδωμένα χυτά

Τα χυτά οξειδώνονται σε περιπτώσεις που η θερμοκρασία προετοιμασίας του τύπου

ή του τήγματος είναι πολύ υψηλή, ή όταν ανακυκλώνεται ήδη χρησιμοποιημένο

μέταλλο.

Σχήμα 1. 10 Εξόγκωμα σε χυτό την

πειραμάτων της παρούσας εργασίας,

λόγω υψηλής θερμοκρασίας τήγματος

Κεφάλαιο 1ο: θεωρητικό Μέρος

 21

Σχήμα 1. 12 Οξειδωμένο χυτό που προέκυψε κατά τα πειράματα της παρούσας εργασίας, σε

σύγκριση με μη οξειδωμένο

1.1.3.7. Επικαλυμμένα με γύψο χυτά

Το ελάττωμα αυτό είναι το αποτέλεσμα της έντονης υπερθέρμανσης του μετάλλου.

Σε αυτή όμως την περίπτωση ο γύψος απομακρύνεται εύκολα με χρήση

περιστρεφόμενης βούρτσας.

1.1.3.8. Εύθραυστες ακμές χυτών

Η χρήση ακατάλληλου υλικού για τη δημιουργία του κράματος, καθιστά εύθραυστες

τις ακμές του χυτού. Στην ατέλεια αυτή συντελούν και η χαμηλή σχετικά θερμοκρασία

τύπου και μετάλλου.

1.1.3.9. Μη μεταλλικά εγκλείσματα

Τα μη μεταλλικά εγκλείσματα αποτελούν αδιάλυτες ακαθαρσίες σκουριάς ή

σωματιδίων που υπάρχουν στο τήγμα. Έχουν διάφορες διαστάσεις και, κατά τη

στερεοποίηση, συγκεντρώνονται στην περιοχή των διακενώσεων και δρουν ως πυρήνες

κρυστάλλωσης.

Στη δημιουργία τέτοιων εγκλεισμάτων, συντελούν ο λανθασμένος σχεδιασμός του

συστήματος μεταφοράς του τήγματος, ή η ανάπτυξη οξειδίων στο χωνί λόγω φθοράς

του γραφίτη, ή τέλος η χρήση ‘παλαιού’ μετάλλου. Τα εγκλείσματα αυτά είτε βρίσκονται

κάτω από την επιφάνεια του χυτού εφόσον αυτή καθαριστεί, είτε βρίσκονται πιο κοντά

στην επιφάνεια κάνοντας την ψαθυρή.

1.1.3.10. Ρωγματώσεις στα χυτά

Ρωγματώσεις προκαλούνται εξαιτίας της απότομης συστολής του ρευστού και την

συνεπακόλουθη ανάπτυξη εσωτερικών τάσεων. Σε ορισμένες περιπτώσεις, οι

ρωγματώσεις οφείλονται στην ανάπτυξη οξειδίων στο μέτωπο της ροής του τήγματος.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 22

 Ψυχρές σταγόνες

Δημιουργούνται λόγω εκτίναξης σταγονιδίων του τήγματος, κατά την έγχυση μέσα

στο καλούπι. Τα σταγονίδια αυτά στερεοποιούνται πρώτα, οξειδώνονται και

συμβάλλουν στην ανομοιογένεια της επιφανειακής δομής του χυτού.

1.1.3.11. Συνδυασμών ελαττωμάτων σε χυτό δακτυλίδι

Σχήμα 1. 13 Δημιουργία ρωγμής λόγω συστολής στο κέντρο του χυτού

Σχήμα 1. 14

Αέρια εγκλείσματα

Πορώδες λόγω συστολής

Ρωγματώσεις

Μη μεταλλικά εγκλείσματα (εδώ από το πυρόχωμα του

καλουπιού

Δημιουργία κενών (προέρχονται από τη μη προσεκτική

δημιουργία του κέρινου ομοιώματος)

Κεφάλαιο 1ο: θεωρητικό Μέρος

 23

1.2. Μέθοδος χύτευσης χαμένου κεριού (lost wax – investment casting)

1.2.1.1. Εισαγωγή – Εκτέλεση Μεθόδου

Η μέθοδος χύτευσης χαμένου κεριού, εφαρμόζεται από αρχαιοτάτων χρόνων,

εμφανίστηκε μάλιστα το 3000 π.Χ.. Αφορά βάρη χυτών από 5 gr έως 25 kg, ενώ είναι

κατάλληλη για πάχος τοιχώματος από 1 έως 75 mm. Εξαιτίας του ειδικού εξοπλισμού

που απαιτεί η μέθοδος, λανθασμένα επικρατεί η άποψη ότι είναι μία πολύπλοκη

διαδικασία. Η μέθοδος αυτή χύτευσης ακριβείας, με χρήση κεριού, χρησιμοποιήθηκε

αρχικά στην οδοντιατρική. Στη συνέχεια υιοθετήθηκε από τη βιομηχανία για χυτεύσεις

τεμαχίων πολύπλοκης δομής και μεγάλων απαιτήσεων ακριβείας και αργότερα

χρησιμοποιήθηκε ευρέως στην κατασκευή κοσμημάτων. Η σημαντικότερη

διαφοροποίηση της μεθόδου από άλλες μεθόδους χύτευσης είναι το γεγονός ότι το

καλούπι αποτελείται από ένα μόνο κομμάτι (δεν είναι διαιρετό), εξασφαλίζοντας

μεγάλη ακρίβεια (έως και 0,07mm) και υψηλή ποιότητα χυτών.

Η εκτέλεση του τυπώματος (investment) γίνεται με δυο τρόπους:

1. Με δημιουργία κεραμικού κελύφους (ceramic shell process)

2. Με στέρεο καλούπι (solid mold investment casting)

Τα βήματα που περιλαμβάνει η μέθοδος, είναι εν συντομία τα παρακάτω:

• Κατασκευή αρχικού προτύπου, συνήθως από μπρούντζο ή ορείχαλκο, με μικρή

σκληρότητα, ώστε να είναι εύκολα επεξεργάσιμο. Κατά τον υπολογισμό των

διαστάσεων, θα πρέπει να ληφθεί υπόψη η συστολή τόσο του κεριού, όσο και του

μετάλλου κατά τη χύτευση.

• Δημιουργία καλουπιού του αρχικού προτύπου σε υλικό που:

− Είναι ανθεκτικό σε υψηλές θερμοκρασίες

− Μπορεί να αναπαράγει με ακρίβεια την κάθε λεπτομέρεια της δομής του

αρχικού προτύπου

Στις περισσότερες περιπτώσεις, όπως και στη δική μας, χρησιμοποιείται ειδικό

λάστιχο.

• Έγχυση κεριού στο δημιουργηθέν καλούπι και παραγωγή του κατάλληλου

αριθμού αντιγράφων. Η έγχυση στην περίπτωση του κεριού, γίνεται σε διαιρετά

καλούπια, με σχετικά χαμηλές συνθήκες θερμοκρασίας και πίεσης, με τη βοήθεια

ειδικού εξοπλισμού. Στην περίπτωση χρήσης πλαστικών, οι συνθήκες θερμοκρασίας

και πίεσης που εφαρμόζονται είναι μεγαλύτερες. Σε περίπτωση μικρών τεμαχίων, η

διαμόρφωση των ομοιωμάτων μπορεί να γίνει με το χέρι.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 24

• Δημιουργία δένδρου χύτευσης, με ένωση των επιμέρους κέρινων ομοιωμάτων

κατασκευάζοντας ταυτόχρονα και τους εγχυτήρες μετάλλου και τους αγωγούς που

συνδέει το πρότυπο με τους εγχυτήρες.

• Δημιουργία καλουπιού- κελύφους και αποκέρωση αυτού. Το καλούπι είναι από

πυρίμαχη πάστα εφαρμοσμένη με διαδοχικές εμβαπτίσεις. Ακολουθεί ξήρανση στον

αέρα και θέρμανση για 2 με 4 ώρες.

• Έγχυση μετάλλου στην δημιουργημένη κοιλότητα και τελική λήψη του χυτού με

καταστροφή του καλουπιού

• Τελική επεξεργασία επιφάνειας (λείανση), καθώς και άλλες μικροκατεργασίες

(κρούση, κόψιμο, κατεργασία εν θερμώ) και τέλος επιθεώρηση.

Σχήμα 1. 15 Τα βήματα της χύτευσης χαμένου κεριού

1.2.1.2. Υλικά κατασκευής ομοιωμάτων

♦ Χρήση Κεριού

Τα υλικά που χρησιμοποιούνται για την κατασκευή ομοιωμάτων μπορούν να

κατηγοριοποιηθούν σε κερί και πλαστικό (πολυστυρένιο). Η χρήση του κεριού είναι

σαφώς πιο διαδεδομένη για τέτοιου είδους χυτεύσεις, συνήθως με κάποιες προσμίξεις,

όπως πλαστικό, ρητίνες, αντιοξειδωτικά και χρωστικές ουσίες. Τα πιο διαδομένα είδη

κεριού είναι οι παραφίνες και τα μικροκρυσταλλικά κεριά και μάλιστα τα παραπάνω δύο

υλικά είθισται να χρησιμοποιούνται σε συνδυασμό, γιατί οι ιδιότητές τους

αλληλοσυμπληρώνονται. Ο λόγος της ευρύτατης χρήσης των παρακάτω υλικών είναι τα

κατά γενική ομολογία καλά χαρακτηριστικά τους, δηλαδή το χαμηλό κόστος, η μεγάλη

διαθεσιμότητα, η καλή λιπαντικότητα και το χαμηλό ιξώδες. Ωστόσο, η ψαθυρότητα και

το μεγάλο ποσοστό συρρίκνωσης που εμφανίζουν, περιορίζουν σε ορισμένες

Κεφάλαιο 1ο: θεωρητικό Μέρος

 25

περιπτώσεις τη χρήση τους. Υπάρχουν και άλλα είδη κεριών, φυσικά ή τεχνητά που

ανάλογα με τις ιδιότητές τους καλύπτουν ευρύ φάσμα εφαρμογών. Τέτοια είναι ο

οζοκηρίτης (ozocerite), το μελισσοκέρι (beeswax), και φυτικά κεριά όπως τα Candelilla και

Carnauba.

Η σύσταση των κεριών της μεθόδου δίνεται κατά προσέγγιση στον πίνακα 1.2:

Πίνακας 1. 2 Τα επιμέρους συστατικά των κεριών που χρησιμοποιούνται στη μέθοδο χαμένου κεριού

Συστατικά Περιεκτικότητα, %

Κεριά (συνήθως περισσότερων του ενός είδους) 30 - 70

Ρητίνη (ενός ή δύο ειδών) 20 -60

Πλαστικό (ενός είδους) 0 - 20

Άλλα 0 - 5

♦ Χρήση fillers

Για τη μείωση της συρρίκνωσης του κεριού κατά τη στερεοποίηση, χρησιμοποιούνται

στερεά υλικά σε μορφή σκόνης, τα λεγόμενα fillers. Τα υλικά αυτά δεν διαλύονται κατά

τη θέρμανση του κεριού, αφού έχουν σημείο τήξης πολύ μεγαλύτερο από το σημείο

τήξης του κεριού. Έτσι, μειώνουν τη διαστολή του κατά τη θέρμανση και αντίστοιχα τη

συστολή του κατά την ψύξη.

♦ Κριτήρια επιλογής του κατάλληλου κεριού

Κατά την κατασκευή ή επιλογή κεριού για τη μέθοδο αυτή θα πρέπει να

λαμβάνονται υπόψη οι παρακάτω απαιτούμενες ιδιότητες:

• Ευκολία έγχυσης: Θα πρέπει να ελέγχονται οι ιδιότητες ρευστότητας, οι

θερμοκρασίες τήξης και στερεοποίησης, ο χρόνος που απαιτείται για την

προετοιμασία πριν την έγχυση, οι επιφανειακές ιδιότητες και η δυνατότητα

αναπαραγωγής, με ακρίβεια, της γεωμετρίας του προτύπου.

• Εύκολη απομάκρυνση, επεξεργασία και εφαρμογή: Θα πρέπει να ελέγχεται η

λιπαντικότητα, η αντοχή, η σκληρότητα, η σταθερότητα και η ευκολία τήξης του

κεριού.

• Διαστασιολογική ακρίβεια: Επιθυμούμε όσο το δυνατόν μικρότερο ποσοστό

συρρίκνωσης στερεοποίησης, πορώδους και τάσης διάβρωσης.

• Εύκολη αποκέρωση: Είναι επιθυμητή όσο το δυνατό μεγαλύτερη τιμή ιξώδους

και διαλυτότητα σε υψηλές θερμοκρασίες

• Χαμηλό κόστος, διαθεσιμότητα, δυνατότητα ανακύκλωσης, μικρή

τοξικότητα (προτιμούνται οικολογικά κεριά)

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 26

♦ Χρήση Πλαστικών

Μετά το κερί, το πλαστικό είναι το αμέσως πιο διαδεδομένο υλικό που

χρησιμοποιείται. Το πιο συνηθισμένο είδος πλαστικού για την κατασκευή ομοιωμάτων

είναι το πολυστυρένιο γενικής χρήσης που πλεονεκτεί σε σχέση με το κερί στο γεγονός

ότι δίνει τη δυνατότητα αυτοματοποίησης της διαδικασίας προτυποποίησης σε διατάξεις

με μεγάλο ρυθμό παραγωγής και στη εξαιρετική αντοχή του σε σημεία που η διατομή

λεπταίνει πολύ. Κατά συνέπεια των παραπάνω, η αποθήκευση των προτύπων για

μεγάλο χρονικό διάστημα πριν τη χρήση τους, δεν αλλοιώνει την ποιότητά τους.

Παρόλα αυτά, δεν εφαρμόζονται εξίσου ευρέως με τα κεριά, λόγω της τάσης που

έχουν να προκαλούν ρωγμές στο καλούπι κατά την απομάκρυνσή τους. Ακόμη, ο

εξοπλισμός επεξεργασίας και έγχυσης που απαιτείται για τη χρήση τους είναι ιδιαίτερα

ακριβός. Λόγω των παραπάνω, πλαστικό χρησιμοποιείται κυρίως σε περιπτώσεις

μεγάλου αριθμού μικρών τεμαχίων.

Εκτός του πολυστυρενίου συναντάμε πρότυπα και από άλλα υλικά, όπως νάιλον,

πολυαιθυλένιο και αιθυλική κυτταρίνη. Τέλος έχουν αναπτυχθεί και άλλα υλικά, τα

οποία είναι υδατοδιαλυτά και περιορίζουν την πιθανότητα καταστροφής του καλουπιού

κατά την απομάκρυνσή τους. Τέτοια είναι διάφορα μίγματα αλάτων, ναφθαλίνης και

αφροί πολυστυρενίου.

Σχήμα 1. 16 Τύπος κεριού έγχυσης με ειδικές προσμίξεις

Σχήμα 1. 17 Ομοιώματα που έχουν κατασκευαστεί με έγχυση πλαστικών

Κεφάλαιο 1ο: θεωρητικό Μέρος

 27

1.2.1.3. Εφαρμογές χύτευσης χαμένου κεριού

Η χύτευση χαμένου κεριού συναντάται κυρίως σε καλλιτεχνικά χυτήρια, σε

εργαστήρια οδοντικών προσθέτων και στη βιομηχανία, σε περιπτώσεις σύνθετων

τεμαχίων, όπως πτερύγια για στροβίλους. Άλλες χρήσεις της μεθόδου είναι σε

αυτοκίνητα, σε computer, ηλεκτρονικές συσκευές και κάμερες, στη βιομηχανία όπλων,

σε εξέδρες εξόρυξης πετρελαίου και στα radar.

(α) (β)

(γ) (δ)

Σχήμα 1. 18 Διάφορες χρήσεις της χύτευσης χαμένου κεριού (α)στη βιομηχανία , (β) στην κατασκευή

εξαρτημάτων μικρού μεγέθους και σύγχρονης γεωμετρίας., (γ)σε εργαστήρια οδοντοτεχνίας., (δ)

στην κατασκευή κοσμημάτων

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 28

1.3. Χύτευση κενού με υποβοήθηση κενού ή υψηλής πίεσης

Στην παράγραφο αυτή περιγράφονται ενδεικτικά οι κυριότερες μέθοδοι χύτευσης με

υποβοήθηση είτε χαμηλής (κενό) είτε υψηλής πίεσης. Πάνω στις αναφορές αυτές

βασίζονται και οι περισσότερες βιβλιογραφικές μελέτες που αναφέρονται στην παρούσα

εργασία

1.3.1. Περιγραφή της χύτευση κενού

Η χύτευση με υποβοήθηση κενού είναι μία ευρέως χρησιμοποιούμενη μέθοδος και

αφορά τεμάχια σύνθετης γεωμετρίας, βάρους έως και 50 kg.[27] Η τεχνική αυτή είναι το

ίδιο εφαρμόσιμη για χύτευση μικρών τεμαχίων (κοσμήματα) και μεγάλων χυτών της

βαριάς βιομηχανίας.

Για τη χύτευση κενού, οι σχετικές παράμετροι της κατεργασίας και των σύγχρονων

μηχανών είναι: το ποσοστό του εφαρμοζόμενου κενού, η εφαρμογή υπερπίεσης αμέσως

μετά την έγχυση του τήγματος στο καλούπι, η παρουσία προστατευτικού αερίου (Ar ή

N), η θερμοκρασία του τήγματος και η θερμοκρασία του καλουπιού.

Η αρχή λειτουργίας των μηχανών χύτευσης κενού είναι η εξής: για να επιτευχθεί

καλή πλήρωση των καλουπιών κατά τη χύτευση υπό ελεγχόμενη ατμόσφαιρα μέσα στο

αεροστεγές δοχείο έχει βρεθεί ότι είναι απαραίτητο να υπάρχει μεγάλη διαφορά πίεσης

ανάμεσα στο θάλαμο τήξης και το θάλαμο χύτευσης.

Η διάτρητη φλάσκα τοποθετείται ανάποδα, με το κάτω μέρος της να εφάπτεται στην

έξοδο του τηγμένου μετάλλου. Η συσκευή αποτελείται από δύο κυλινδρικούς θαλάμους,

το θάλαμο τήξης και το θάλαμο χύτευσης. Ο θάλαμος χύτευσης έχει μέγεθος τέτοιο

ώστε να χωράει και τις μεγαλύτερες χρησιμοποιούμενες φλάσκες. Είναι επίσης

κατάλληλα διαμορφωμένος ώστε να είναι στεγανά διαχωρισμένος από τον θάλαμο

τήξης όλο το χρόνο, εκτός των λίγων δευτερολέπτων της έγχυσης.

Μερικό κενό δημιουργείται μέσα στο θάλαμο και γύρω από το καλούπι αλλά όχι

εντός του, και το μέταλλο εγχέεται στο εκτεθειμένο (στον αέρα) άνοιγμα του καλουπιού

[4].

Το κενό διατηρείται μέχρι να συμβεί πλήρης στερεοποίηση των χυτών τεμαχίων. Με

τον τρόπο αυτό, συν τοις άλλοις, απομακρύνονται και τυχόν εγκλωβισμένα αέρια, που

θα δημιουργούσαν ελαττώματα στο χυτό. Λόγω του γεγονότος ότι η φλάσκα είναι

διάτρητη, μία πολύ μεγαλύτερη περιοχή του μούφλου είναι εκτεθειμένη στο κενό,

Κεφάλαιο 1ο: θεωρητικό Μέρος

 29

καταλήγοντας σε μία μεγαλύτερη και πιο όμορφα κατανεμημένη διαφορά πίεσης [4].

Όταν το μέταλλο απελευθερώνεται μέσα στο καλούπι, ο αέρας που πρέπει να

εκτοπιστεί από το μέταλλο από τις κοιλότητες του τύπου, διαφεύγει από τους πόρους

του καλουπιού. Συνεπώς, η πίεση που ασκείται από το τήγμα στο καλούπι είναι το

άθροισμα της υδροστατικής του πίεσης και της διαφοράς πίεσης ανάμεσα στην

ατμοσφαιρική πίεση και τη μειωμένη πίεση μέσα στις κοιλότητες του τύπου.

Μεταβάλλοντας το μέγεθος της πίεσης μέσα στο θάλαμο χύτευσης, η πίεση που

“ενεργεί” στο μέταλλο καθώς γεμίζει το καλούπι μπορεί να ποικίλει.

Σχήμα 1. 19 Εξοπλισμός χύτευσης με υποβοήθηση κενού

Μετά το πέρας της στερεοποίησης γίνεται εκτόνωση, εισέρχεται ατμοσφαιρικός

αέρας και στους δύο θαλάμους και η φλάσκα με το χυτό μπορούν πλέον να

απομακρυνθούν από τη μηχανή.

Τα μειονεκτήματα των μηχανών αυτών είναι το κόστος των ειδικά σχεδιασμένων

φλασκών και η δυσκολία της τοποθέτησης με ακρίβεια των φλασκών στη μηχανή, όταν

βρίσκονται σε θερμοκρασία πάνω από 700˚C. Μεγάλης σημασίας είναι η επίτευξη

ταυτόχρονης έγχυσης μετάλλου και εφαρμογής κενού, γι’ αυτό και οι περισσότερες

μηχανές του είδους λειτουργούν αυτόματα, ώστε να δημιουργείται κενό στο θάλαμο

χύτευσης πριν την έγχυση του μετάλλου. Επίσης, οι μηχανές αυτές παρέχουν τη

δυνατότητα ταυτόχρονης επιβολής υψηλής πίεσης και χρήσης αδρανούς αερίου στο

θάλαμο τήξης.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 30

Τα είδη χύτευσης για τα οποία υπάρχουν περισσότερα δεδομένα στη βιβλιογραφία,

είναι τα εξής:

1.3.2. Χύτευση υψηλής πίεσης HPDC [5], [6]

Η χύτευση υψηλής πίεσης με μεταλλικό καλούπι (high pressure die casting) HPDC,

είναι μέθοδος ευρέως διαδεδομένη στη μοντέρνα βιομηχανία, επειδή επιτρέπει την

οικονομική και μαζική χύτευση τεμαχίων μεγάλου όγκου (χιτώνια μηχανών, κεφαλές

πιστονιών και άλλα σύνθετα αυτοκινούμενα μέρη).

Η μέθοδος αυτή αποτελείται από 4 βασικά στάδια:

1. Πλήρωση του αρχικού αγωγού επικοινωνίας μεταξύ του δοχείου τήξης και του

μεταλλικού καλουπιού με χαμηλή ταχύτητα (1.2 ως 4.9 m/sec)

2. Πλήρωση της κοιλότητας του καλουπιού με υψηλή ταχύτητα (16.6 ως 22.8 m/sec)

3. Φάση στερεοποίησης υπό την εφαρμογή υψηλής πίεσης

4. Τελικό στάδιο όπου το χυτό διαχωρίζεται από το καλούπι, ενώ το καλούπι

επανατοποθετείται στην αρχική θέση για επανάληψη του κύκλου.

Σχήμα 1. 20 Σχηματική αναπαράσταση μηχανής HPDC

Ο ποιοτικός έλεγχος του κύκλου χύτευσης συνιστάται στον προσδιορισμό των

διαφόρων παραμέτρων, όπως η αρχική θερμοκρασία μετάλλου, η αρχική θερμοκρασία

καλουπιού, η θερμοκρασία μετάλλου σε δεύτερο στάδιο, η ταχύτητα πλήρωσης του

καλουπιού κ.α., η επιλογή των οποίων έγκειται αποκλειστικά στην εξειδίκευση και

εμπειρία των χειριστών της μηχανής. Λόγω της εξάρτησης από μεγάλο αριθμό

παραμέτρων, είναι δύσκολο να μοντελοποιηθεί η μη γραμμική συμπεριφορά της ροής

του μετάλλου στην κοιλότητα του καλουπιού.

Κεφάλαιο 1ο: θεωρητικό Μέρος

 31

1.3.3. Αναφορές στη χύτευσης κενού από τη διεθνή βιβλιογραφία [7], [8]

Οι μικροκατασκευές με χύτευση κενού, είναι μία μοντέρνα τεχνολογική τάση που

διαδίδεται ταχέως, τόσο στον τομέα της βιομηχανίας (μικροβαλβίδες, μικρο-ηλεκτρονικά

συστήματα), όσο και στον τομέα της ιατρικής και της βιοτεχνολογίας. Η χύτευση κενού

είναι μία τεχνική αντιγραφής που χαρακτηρίζεται από τη χρήση κενού κατά την

παραγωγή καλουπιών και χυτών. Αφορά χύτευση διαφόρων υλικών, όπως κεριών,

πλαστικών και μετάλλων. Αποτελεί μια έμμεση, «μαλακής επεξεργασίας» μέθοδο.

Έμμεση επειδή απαιτείται ένα αρχικό πρότυπο για τη δημιουργία ενός καλουπιού και

«μαλακής επεξεργασίας», επειδή συνήθως χρησιμοποιείται σιλικονούχο λάστιχο για τη

δημιουργία του καλουπιού, το οποίο είναι κατασκευασμένο ώστε να αντέχει σε ένα

μικρό αριθμό χυτεύσεων πριν σπάσει.

Η χύτευση κενού, σε συνδυασμό με τη δημιουργία καλουπιού από σιλικονούχο

λάστιχο, είναι μέθοδος ευρέως διαδεδομένη, λόγω της ευελιξίας της στην ταχεία

δημιουργία μικροτεμαχίων

Τα προτερήματα της μεθόδου είναι τα εξής:

• Το καλούπι από σιλικονούχο λάστιχο κατασκευάζεται απευθείας από το

αρχικό πρότυπο (χωρίς ενδιάμεσα βήματα)

• Παρέχει μεγάλη αξιοπιστία στην αποτύπωση όλων των λεπτομερειών της

γεωμετρίας.

• Το σιλικονούχο λάστιχο παρέχει υψηλή χημική αντοχή.

• Χρησιμοποιούνται εργαλεία και υλικά φθηνότερα από άλλες μεθόδους, που

είναι εύκολο να προμηθευτεί κανείς.

• Το σιλικονούχο λάστιχο είναι ένα ιδιαίτερα ελαστικό υλικό, κατάλληλο για

την τρισδιάστατη δημιουργία αντιγράφων.

Τα βήματα της χύτευσης κενού για την κατασκευή μικροτεμαχίων δίνονται στο

σχήμα 1.21:

 Σχήμα 1. 21 Δημιουργία καλουπιού και χύτευση με μη μεταλλικά υλικά υπό κενώ

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 32

1.4. Σκοπιμότητα του προσδιορισμού του Συντελεστή Μετάδοσης

Θερμότητας (Σ.Μ.Θ.) και συνεισφορά της παρούσας εργασίας

1.4.1. Σκοπιμότητα της προσομοίωσης της χύτευσης

Η προσομοίωση της στερεοποίησης αποτελεί ένα χρήσιμο εργαλείο για τη βελτίωση

της αποτελεσματικότητας μεθόδων χύτευσης μόνιμου, αλλά και μη μόνιμου καλουπιού.

Είναι ο τρόπος να προβλεφθούν τα διάφορα ελαττώματα χυτών με ακρίβεια, χωρίς

απώλεια αναλωσίμων και σε ελάχιστο συγκριτικά χρόνο[6]. Ορισμένα από τα

πλεονεκτήματα της προσομοίωσης, κατά συνέπεια, είναι τα εξής: οικονομία ενέργειας,

βελτίωση στην ποιότητα του προϊόντος, μείωση του χρόνου διαδικασίας, μείωση της

επανειλημμένης χρήσης των ίδιων υλικών και αύξηση της παραγωγής [9].

Την τελευταία δεκαετία έχουν πραγματοποιηθεί προσομοιώσεις κάνοντας χρήση

πεπερασμένων στοιχείων (FEM), πεπερασμένων διαφορών (FDM) ή οριακών στοιχείων

(BEM). Σήμερα είναι διαθέσιμα στην αγορά διάφορα πακέτα λογισμικού προσομοίωσης

της τρισδιάστατης ροής του μετάλλου (FEM), όπως το Procast, το Mold Flow και το C-

Mοld. Υπάρχουν τουλάχιστον 15 με 20 πακέτα λογισμικών προσομοίωσης χύτευσης

στην αγορά. Μεταξύ αυτών, όλα επιλύουν το θερμικό πρόβλημα, ενώ λίγα επιλύουν και

το πρόβλημα ροής. Το πιο εξελιγμένα πακέτα λογισμικών πραγματοποιούν ταυτόχρονη

θερμική – ροϊκή – τασική ανάλυση του προβλήματος και στηρίζονται στη χρήση

πεπερασμένων στοιχείων [9]. Λόγω όμως του μεγάλου υπολογιστικού χρόνου που

απαιτείται και του μεγάλου κόστους, η χρήση τους είναι περιορισμένη σε ακαδημαϊκούς

και μεγάλες βιομηχανικές εταιρίες.

Μια καλή μοντελοποίηση του προβλήματος απαιτεί ακριβείς οριακές συνθήκες

διαδικασίας, καθώς και τις ακριβείς θερμικές ιδιότητες των υλικών και τις αρχικές

συνθήκες καλουπιού και μετάλλου.[6]

Η μεγάλη πολυπλοκότητα πειραματικών δοκιμών σε χυτεύσεις ψηλής πίεσης και τα

συνεπαγόμενα κόστη σε συνδυασμό με τις τεχνικούς περιορισμούς των διαδικασιών

αυτών, οδηγούν στο συμπέρασμα ότι η ανάπτυξη εργαλείων για την προσομοίωση των

διαφόρων παραμέτρων της παραγωγικής διαδικασίας, όπως η πλήρωση της κοιλότητας,

η στερεοποίηση, οι συνθήκες θερμότητας της κοιλότητας, αποτελούν βασική

προτεραιότητα για τις βιομηχανίες. Σήμερα, τα διάφορα λογισμικά προσομοίωσης

χύτευσης χρησιμοποιούνται ευρέως και θεωρούνται ιδιαίτερα αξιόπιστα. Παρόλα αυτά,

το πιο σημαντικό στάδιο (στερεοποίηση) και η συνεπακόλουθη μετάδοση θερμότητας

από το χυτό στο καλούπι, σπάνια μοντελοποιείται.

Στο σημείο αυτό αξίζει να δούμε τη μαθηματική έκφραση του προβλήματος

μετάδοσης θερμότητας, από την εργασία των Rafique και J.Iqbal. [10]

Κεφάλαιο 1ο: θεωρητικό Μέρος

 33

Το παρακάτω μαθηματικό μοντέλο έχει σκοπό τον υπολογισμό του χρόνου

στερεοποίησης στο πρώτο στάδιο τις στερεοποίησης. Η εργασία αυτή στηρίχθηκε στο

γεγονός ότι ο χρόνος στερεοποίησης είναι καθοριστικός παράγοντας για την αντοχή,

την ομοιογένεια, την ακεραιότητα και την ποιότητα του χυτού. Ασχολήθηκαν λοιπόν με

την αριθμητική προσομοίωση των φαινομένων μετάδοσης θερμότητας, με σκοπό να

προσδιορίσουν το χρόνο στερεοποίησης του χυτού.

Στο πρώτο στάδιο της απόψυξης, καθώς το μέταλλο εγχέεται στην κοιλότητα

χύτευσης, η θερμοκρασία του καλουπιού ανεβαίνει απότομα, ενώ του μετάλλου πέφτει

απότομα. Η μετάδοση θερμότητας τότε είναι ίση με:

1tQQ Tt ⋅=

Όπου:

tQ = το ποσό θερμότητας που χάνεται από τα τοιχώματα συνολικά

TQ =το ποσό θερμότητας που χάνεται από τα τοιχώματα μέσω συναγωγής και

ακτινοβολίας

1t = ο χρόνος που απαιτείται για τη μετάδοση θερμότητας στο πρώτο στάδιο

Η θερμότητα μεταφέρεται μέσω αγωγής, συναγωγής και ακτινοβολίας. Άρα:

321 TTTT QQQQ ++=

Όπου: 1TQ = το ποσό θερμότητας που μεταφέρεται μέσω συναγωγής και

ακτινοβολίας από την πάνω επιφάνεια του καλουπιού

2TQ =το ποσό θερμότητας που άγεται από τα τοιχώματα

3TQ = το ποσό θερμότητας που μεταφέρεται μέσω συναγωγής και

ακτινοβολίας από τη θερμαινόμενη επιφάνεια του καλουπιού

Η 1TQ υπολογίζεται ως εξής:

)()(1 ∞−⋅⋅+= TTAhhQ TTrT

Όπου: h και rh =συντελεστής συναγωγής και ακτινοβολίας αντίστοιχα

T = η θερμοκρασία υπολογισμού του ΣΜΘ

TA = το εμβαδό της επάνω επιφάνειας του καλουπιού

∞T = η θερμοκρασία του καλουπιού

Η συνιστώσα αυτή από το μεγαλύτερο μέρος της θερμότητας που μεταφέρεται.

Η 2TQ υπολογίζεται ως εξής:

t

P
T

R

TT
Q

)(
2

∞−
=

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 34

Όπου: PT και ∞T = η εσωτερική και η εξωτερική θερμοκρασία του καλουπιού

tR = η θερμική αντίσταση του τείχους του καλουπιού

Στην περίπτωση αυτή, παρόλο που η θερμική αντίσταση του καλουπιού είναι πολύ

μεγάλη, δεν είναι σταθερή, αλλά μεταβάλλεται, συμβάλλοντας έτσι στο φαινόμενο

μετάδοσης θερμότητας.

Η 3TQ υπολογίζεται ως εξής:)()(3 ∞−⋅⋅+= TTAhhQ sTrT s

Όπου: ST = η επιφανειακή θερμοκρασία του καλουπιού

∞T = η εξωτερική θερμοκρασία του καλουπιού

h και rh =συντελεστής συναγωγής και ακτινοβολίας αντίστοιχα

A = το εμβαδό της θερμαινόμενης επιφάνειας του καλουπιού

Τέλος, η συνολική ποσότητα θερμότητας που μεταφέρεται γράφεται και ως:

)(mPt TTmCpQ −=

Όπου: PT και mT = η θερμοκρασία έγχυσης και τήξης του μετάλλου αντίστοιχα

m = η μάζα του μετάλλου που εγχέεται

Συνδυάζοντας όλες τις παραπάνω εξισώσεις, έχουμε για το χρόνο στερεοποίησης:

)()(
)(

)()(

)(
1

∞
∞

∞ −⋅⋅++
−

+−⋅⋅+

−⋅⋅
=

TTAhh
R

TT
TTAhh

TTCpm
t

STr

t

P
TTr

mP

S

Με αντίστοιχο τρόπο υπολογίζεται και ο χρόνος στερεοποίησης στο δεύτερο στάδιο της

απόψυξης.

Για την αύξηση του ρυθμού απόψυξης προτείνονται υλικά καλουπιών με υψηλή

θερμική αγωγιμότητα, επιβολή ειδικών συνθηκών συναγωγής στην εξωτερική

επιφάνεια του καλουπιού ή ταχεία απόψυξη των εσωτερικών τοιχωμάτων του με

διάφορες μεθόδους.

Η χρήση βέλτιστου σετ παραμέτρων διαδικασίας, όπως είναι η ταχύτητα πλήρωσης,

ο ρυθμός απόψυξης του καλουπιού και η πίεση, συνδέονται άμεσα με το μηχανισμό

στερεοποίησης. Όμως, ως γνωστόν ο ρυθμός στερεοποίησης καθορίζεται από το ρυθμό

μετάδοσης θερμότητας μεταξύ καλουπιού και μετάλλου. Κανένα λοιπόν από τα

λογισμικά που κυκλοφορούν στην αγορά δε λαμβάνει υπόψη την εξάρτηση της

μετάδοσης θερμότητας από το χρόνο κα τις παραμέτρους διαδικασίας, λόγω της

απουσίας επαρκούς πληροφόρησης. Έτσι, αν αναλογιστεί κανείς το πόσο σημαντικός

είναι ο ρόλος της μετάδοσης θερμότητας κατά τη στερεοποίηση, η αποτελεσματικότητα

προσομοίωσης των λογισμικών αυτών είναι περιορισμένη. [11]

Κεφάλαιο 1ο: θεωρητικό Μέρος

 35

1.4.2. Συντελεστής Μετάδοσης Θερμότητα στην προσομοίωση Χύτευσης

Μεταξύ των διαφόρων συνθηκών που ορίζονται, πρωτεύουσας θα λέγαμε σημασίας,

είναι ο συντελεστής μετάδοσης θερμότητας (Σ.Μ.Θ.) στη διεπιφάνεια καλουπιού και

μετάλλου κατά τη στερεοποίηση, λόγω της εξακριβωμένης επιρροής του στη μικροδομή

των χυτών. [6]

Διάφορες έρευνες έχουν διεξαχθεί σχετικά με το συντελεστή μετάδοσης θερμότητας

μεταξύ καλουπιού και μετάλλου σε συστήματα χύτευσης, οι οποίες έχουν τονίσει τη

σημασία ανάπτυξης των κατάλληλων εργαλείων για την πρόβλεψή του.

Κατά γενική ομολογία, ο ΣΜΘ (hi) δεν είναι μία σταθερά, αλλά μεταβάλλεται κατά

τη στερεοποίηση και εξαρτάται από πλήθος παραγόντων, όπως τις θερμοφυσικές

ιδιότητες των μετάλλων που έρχονται σε επαφή, τη γεωμετρία της χύτευσης, την

θερμοκρασία καλουπιού και έγχυσης, την τραχύτητα της επιφάνειας καλουπιού που

έρχεται σε επαφή με το χυτό, τις επικαλύψεις κλπ.[12]

Ο ακριβής υπολογισμός του ΣΜΘ κατά τη στερεοποίηση είναι ένα πολύ σημαντικό

στοιχείο για την κατανόηση της δημιουργίας μικροδομής κατά τη χύτευση υπό πίεση

(HPDC) και κυρίως για τη δημιουργία λεπτομερών μοντέλων μετάδοσης θερμότητας και

αριθμητικών μεθόδων προσομοίωσης. [13]

Ο ΣΜΘ στη διεπιφάνεια καλουπιού και μετάλλου είναι η πιο σημαντική παράμετρος

που επηρεάζει το ρυθμό στερεοποίησης και τις μηχανικές ιδιότητες του στερεοποιημένου

προϊόντος. Δεν υπάρχουν ακόμη στη βιβλιογραφία γενικευμένα και πλήρως αποδεκτά

μοντέλα που να υπολογίζουν το ΣΜΘ μέσω βασικών αρχών. Η μετάδοση θερμότητας

στη διεπιφάνεια καλουπιού και μετάλλου χαρακτηρίζεται από μία μακροσκοπική

προσέγγιση του εν λόγω συντελεστή, ο οποίος παίρνει υψηλές τιμές στο πρώτο στάδιο

της χύτευσης, εξαιτίας της καλής συνοχής του υγρού μετάλλου και της στερεής

κοιλότητας. Καθώς συνεχίζεται η στερεοποίηση, το στερεό καλούπι διαστέλλεται λόγω

απορρόφησης θερμότητας, ενώ το στερεοποιημένο πλέον μέταλλο συστέλλεται λόγω

απόψυξης. Κατά συνέπεια αναπτύσσεται ένα κενό αέρος, εφόσον και η ασκούμενη

πλέον πίεση δεν επαρκεί για να εξασφαλίσει την επαφή μεταξύ των δύο υλικών. Αυτό το

χρονικά και χωρικά μεταβαλλόμενο κενό αέρος αποτελεί μία επιπλέον αντίσταση στη

ροή θερμότητας μεταξύ καλουπιού και μετάλλου. Αυτή η θερμική αντίσταση έχει

σημαντικό αντίκτυπο στο ρυθμό στερεοποίησης, καθώς επηρεάζει και το σχηματισμό

της μικροδομής του χυτού. Από τη στιγμή που θα δημιουργηθεί αυτό το κενό, η

μετάδοση θερμότητας στη διεπιφάνεια μειώνεται ταχύτατα και ο ΣΜΘ αποκτά μία

σχετικά σταθερή τιμή. Στα επόμενα στάδια της στερεοποίησης παρατηρείται ελαφρά

μείωση του ΣΜθ συναρτήσει του χρόνου. [14]

Οι συγγραφείς Ho και Pehlke από το Πανεπιστήμιο του Michigan ήταν οι πρώτοι που

ερεύνησαν διεξοδικά το συντελεστή μετάδοσης θερμότητας κατά τη στερεοποίηση των

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 36

μετάλλων. Παρακάτω παρατίθενται στοιχεία της έρευνάς τους [15].

Καθώς το ρευστό μέταλλο εισέρχεται αρχικά στο καλούπι η μακροσκοπική επαφή

τους είναι ικανοποιητική, χάρη στη ικανότητα του υγρού μετάλλου να ακολουθεί τη

γεωμετρία της κοιλότητας του χυτού. Κενά υπάρχουν μόνο σε μικροκλίμακα,

δημιουργούνται δε ανάμεσα στα σημεία που αργούν περισσότερο να στερεοποιηθούν,

όπως φαίνεται και στο σχήμα 1.22. Στα σημεία αυτά, η αρχικά πολύ μεγάλη ροή

θερμότητας προκαλεί τη δημιουργία πυρήνων στο μέταλλο, με επακόλουθο την τοπική

υπόψυξη. Το στερεοποιημένο αυτό στρώμα στη συνέχεια διαδίδεται ώστε να καλύψει τη

μεγαλύτερη επιφάνεια του χυτού. Στη συνέχεια, λόγω της συρρίκνωσης, χάνεται η

αρχικά καλή επαφή μεταξύ μετάλλου και καλουπιού, με αποτέλεσμα να

δημιουργούνται μεταξύ τους κενά. Επαφή υπάρχει μόνο σε μερικά σημεία που

προεξέχουν περισσότερο, στα σημεία δηλαδή που στερεοποιούνται τελευταία (hot spots).

Κατά συνέπεια, η μετάδοση θερμότητας γίνεται με διαφορετικό μηχανισμό σε κάθε

περίπτωση, με αγωγή στα προεξέχοντα σημεία και με συναγωγή στα κενά.

Μετά τη δημιουργία ενός στερεοποιημένου στρώματος επαρκούς αντοχής, επιπλέον

κινήσεις τόσο από το καλούπι όσο και από το χυτό πρόκειται να χαλάσουν την καλή

αυτή επαφή, έτσι ώστε τα σημεία επαφής να απέχουν αρκετά μεταξύ τους και να είναι

τυχαία κατανεμημένα στο χώρο.

Σχήμα 1. 22 Η διεπιφάνεια μετάλλου-καλουπιού στο αρχικό στάδιο, όπου το μέταλλο βρίσκεται

ακόμη σε υγρή μορφή

Εικόνα 1 1 Το ρευστό μέταλλο στερεοποιείται σταδιακά. Λόγω συρρίκνωσης η επαφή μετάλλου και

καλουπιού δεν είναι τόσο καλή, ενώ δημιουργούνται μεταξύ τους κενά σε μακροσκοπική πλέον

κλίμακα.

Κεφάλαιο 1ο: θεωρητικό Μέρος

 37

Η συνολική μετάδοση θερμότητας στη διεπιφάνεια χυτού και καλουπιού μπορεί να

γραφεί σαν άθροισμα τριών συνιστωσών:

rcst hhhh ++=

Όπου:

sh είναι ο συντελεστής μετάδοσης θερμότητας μεταξύ των στερεών επαφών στα

σημεία που προεξέχουν (αγωγή)

ch είναι ο συντελεστής μετάδοσης θερμότητας μέσω του αέρα στις περιοχές που

υπάρχουν κενά (συναγωγή)

rh είναι ο συντελεστής μετάδοσης θερμότητας μέσω ακτινοβολίας (ακτινοβολία)

Οι Ho και Pehlke έχουν βρει αναλυτικές εκφράσεις για κάθε μια από τις παραπάνω

συνιστώσες της συνολικής ροής θερμότητας. Τα συμπεράσματά τους συνοψίζονται ως

εξής:

1. Όταν κατά την είσοδο του ρευστού μετάλλου η επαφή μετάλλου-καλουπιού

είναι αρκετά ικανοποιητική, η μετάδοση θερμότητας γίνεται κυρίως με αγωγή,

στα σημείο που έρχονται σε επαφή. Αν μάλιστα στην περιοχή αυτή η επαφή

ενισχυθεί από επιβαλλόμενη πίεση, τότε οι τιμές του Σ.Μ.Θ. είναι τόσο μεγάλες,

ώστε σε χύτευση υψηλών πιέσεων αλουμινίου ο συντελεστής ξεπερνά τα 60.000

Wm-2K-1. Οι υψηλές αυτές τιμές γρήγορα πέφτουν με τη σταδιακή στερεοποίηση

και συρρίκνωση του μετάλλου, με αποτέλεσμα το μέταλλο να χάνει την πολύ

καλή επαφή του με τα τοιχώματα του καλουπιού. Κατά συνέπεια, η τιμή του

συντελεστή στην περιοχή αυτή πέφτει στα 100 με 1000 W/m2K.

2. Όταν θα αρχίσει να δημιουργείται το μακροσκοπικό κενό στη διεπιφάνεια

καλουπιού και μετάλλου, κατά την εξέλιξη της στερεοποίησης, η μετάδοση

θερμότητας μέσω των σημείων που έρχονται σε επαφή είναι πλέον αμελητέα. Το

σημείο στο οποίο γίνεται αυτή η μεταβολή είναι ευδιάκριτο σε ένα διάγραμμα

απόψυξης σε συνάρτηση με το χρόνο, όπως φαίνεται και στο σχήμα 1.23.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 38

3. Μετά τη μείωση της επαφής και κατά συνέπεια της μετάδοσης θερμότητας από

το μέταλλο στο καλούπι, ο βασικός μηχανισμός μετάδοσης θερμότητας είναι πλέον

μέσω του αέρα που βρίσκεται στο κενό που έχει δημιουργηθεί στη διεπιφάνεια. Ο

συντελεστής hc υπολογίζεται πλέον από την παρακάτω σχέση:

d
khc =

όπου:

k = η θερμική αγωγιμότητα του αέρα που περιέχεται στο κενό

d = το πάχος του κενού

Αυτό σημαίνει ότι στο χρονικό αυτό διάστημα ο Σ.Μ.Θ. εξαρτάται σε πολύ μεγάλο

βαθμό από τις διαστάσεις του κενού που έχει δημιουργηθεί.

Στην περίπτωση των ελαφρών μετάλλων, σύμφωνα με τους Ho και Pehlke, η

συνεισφορά της ακτινοβολίας στη μετάδοση θερμότητας είναι πολύ μικρή (περίπου 1%)

κι έτσι μπορεί να αμεληθεί για τις συγκεκριμένες θερμοκρασίες που μελετάμε.

Σύμφωνα με τη μελέτη του F.Lau, το μέγεθος του κενού που δημιουργείται καθώς

και η μεταβολή του σε σχέση με το χρόνο, εξαρτάται από διάφορους παράγοντες, όπως

το είδος του μετάλλου χύτευσης, την κατάσταση του τύπου, τη γεωμετρία του χυτού και

άλλες παραμέτρους διαδικασίας. Στη μελέτη του εξηγεί το παρακάτω διάγραμμα, στο

οποίο διακρίνονται και οι 3 περιοχές του συντελεστή. Στο στάδιο Ι η τιμή του συντελεστή

είναι έντονα αυξανόμενη, στο στάδιο ΙΙ η τιμή του παραμένει σταθερή και τέλος στο

στάδιο ΙΙΙ η τιμή του είτε αυξάνεται, λόγω αύξησης στη πίεση επαφής στη διεπιφάνεια,

είτε μειώνεται λόγω της αύξησης του κενού μεταξύ καλουπιού και μετάλλου. Το σίγουρο

είναι ότι στο τελευταίο αυτό στάδιο η τάση του συντελεστή ποικίλει έντονα για

διαφορετικές χυτεύσεις, ενώ στα προηγούμενα 2 στάδια η εικόνα δε μεταβάλλεται. Η

Σχήμα 1. 23 Παράδειγμα μετάβασης στη 2η περιοχή σε πειραματική καμπύλη απόψυξης

Κεφάλαιο 1ο: θεωρητικό Μέρος

 39

γραμμικοποίηση στο διάγραμμα 1.24 έχει γίνει για να απλοποιηθεί η απεικόνιση του

φαινομένου.

Σχήμα 1. 24 Ο Σ.Μ.Θ ως συνάρτησης του χρόνου (3 στάδια)

‘Όσον αφορά στο εύρος τιμών του συντελεστή, αποτελέσματα ερευνών έχουν δείξει

ότι η μέγιστη τιμή του συντελεστή (στη μέθοδο HPDC) καθορίζεται από την τοπογραφία

και τους μηχανισμούς επαφής (ισορροπία πίεσης στο υγρό μέταλλο, εγκλωβισμένος

αέρας και επιφανειακές τάσεις. Η μεταβολή του ΣΜΘ με το χρόνο προσδιορίζεται

κυρίως από τις ιδιότητες κα τη γεωμετρία του κράματος χύτευσης, καθώς και από την

αλλαγή φάσεων που λαμβάνουν χώρα κατά τη στερεοποίηση.

Όσον αφορά στη χρονική μεταβολή του συντελεστή, πειράματα έχουν δείξει ότι

μετά το πρώτο sec η επαφή μεταξύ του μετάλλου χύτευσης και της κοιλότητας έχει

μετατραπεί εξ ολοκλήρου σε επαφή μεταξύ στερεών. Υπάρχει όμως μικρός αριθμός

περιοχών μικροεπαφής όπου ο ΣΜΘ είναι σχεδόν 0. Μετά από 1.5 sec σχηματίζεται το

κενό αέρος στη διεπιφάνεια καλουπιού και μετάλλου. [11]

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 40

1.4.3. Μέτρηση-Υπολογισμός Σ.Μ.Θ.

Γενικά ο ΣΜΘ μπορεί να υπολογιστεί με δύο τρόπους:

1) μετρώντας τη μεταβολή του κενού αέρος στη διεπιφάνεια καλουπιού-μετάλλου

και υπολογίζοντας στη συνέχεια το ΣΜΘ μέσω των δεδομένων μετάδοσης

θερμότητας διαμέσων του κενού

2) κάνοντας αντίστροφους υπολογισμούς μετάδοσης θερμότητας που βασίζονται

σε μετρήσεις θερμοκρασίας σε επιλεγμένες περιοχές του χυτού και του

καλουπιού. [14]

Για τον πρώτο τρόπο και τις αντίστοιχες μεθόδους δεν υπάρχει επαρκής

πληροφόρηση. Το μεγαλύτερο ποσοστό της επιστημονικής κοινότητας ασχολείται με

μεθόδους υπολογισμού ΣΜΘ με χρήση μετρήσεων θερμοκρασίας καλουπιού και χυτού,

μέσω προσομοίωσης. Κατά την προσομοίωση η διεπιφάνεια των δύο υλικών θεωρείται

ένα στρώμα θερμικής αντίστασης και ο Σ.Μ.Θ. προσδιορίζεται διαχωρίζοντάς την σε

πυκνότητα θερμορροής της διεπιφάνειας και σε θερμοκρασιακή διαφορά καλουπιού και

μετάλλου.[6]

Η δυσκολία που εμφανίζεται, όπως έχει προαναφερθεί, είναι ότι ο συντελεστής

μετάδοσης θερμότητας είναι μεταβλητός συναρτήσει του χρόνου. Αυτό καθιστά την

εύρεση του συντελεστή μια δύσκολη διαδικασία και μπορεί να γίνει με δύο τρόπους:

• Ο πρώτος είναι καθαρά μαθηματικός και έχει να κάνει με την επίλυση του

αντίστροφου προβλήματος της θερμικής αγωγιμότητας (Inverse heat conduction

problem). Πιο συγκεκριμένα, με γνωστή τη μεταβολή της θερμοκρασίας σε

συγκεκριμένα σημεία του τήγματος και με χρήση αριθμητικών υπολογιστικών

μεθόδων, λύνεται το αντίστροφο πρόβλημα θερμικής αγωγιμότητας και

υπολογίζεται ο συντελεστής h.

Στο σημείο αυτό αξίζει να παρατεθεί η μαθηματική προσέγγιση για την εύρεση

ΣΜΘ σε οποιαδήποτε χρονική στιγμή, από τους Sui Da-shan και Cui-Zhen Shan

[16]:

Ο κύριος παράγοντας που επηρεάζει το ΣΜΘ είναι η θερμοκρασία

μετάλλου και χυτού στη διεπιφάνεια επαφής. Ακόμη, ο συντελεστής θερμικής

διαστολής του μετάλλου χύτευσης είναι αρκετές τάξεις μεγέθους μεγαλύτερος

από αυτόν του καλουπιού. Κατά συνέπεια, η αρχική θερμοκρασία μετάλλου

είναι ο παράγοντας που επηρεάζει περισσότερο το ΣΜΘ. Εν τω μεταξύ,

λαμβάνονται υπόψη και άλλοι σημαντικοί παράγοντες. Υποθέτοντας ότι ο ΣΜΘ

είναι μία εκθετική συνάρτηση της θερμοκρασίας στη διεπιφάνεια χύτευσης και

εκφράζεται ως εξής:

Κεφάλαιο 1ο: θεωρητικό Μέρος

 41

),(,)(0000
0

hLL

TT

TT

L TThhhhhh hL

ho

>>+−= −

−

Όπου Τ: η θερμοκρασία στην επιφάνεια του χυτού

ΤL : η θερμοκρασία liquidus

Th0: μία θερμοκρασία μικρότερη από τη solidus TS, και της οποίας η τιμή

προσδιορίζεται μέσω συντελεστή θερμικής διαστολής του χυτού και του

καλουπιού

Μπορεί να θεωρηθεί ότι στη θερμοκρασία Th0 ο ΣΜΘ θα πλησιάζει την τιμή h0

και θα παραμένει σταθερή για Τ<Τh0, σύμφωνα με την εκθετική συνάρτηση. Τέλος, hL

είναι η τιμή ΣΜΘ που αντιστοιχεί στη liquidus θερμοκρασία. Για την επίλυση λοιπόν

του αντίστροφου προβλήματος, δηλαδή για τον αναλυτικό υπολογισμό του ΣΜΘ,

αρκεί ο υπολογισμός δύο αρχικών τιμών: του hL στην αρχή και του h0 στη συνέχεια.

Η κύρια δυσκολία που συναντάται σε μεθόδους αντίστροφου υπολογισμού , είναι

ότι οι λύσεις που προκύπτουν παρουσιάζουν μεγάλη ευαισθησία σε αλλαγές των

δεδομένων εισόδου, που μπορεί να προκύψουν είτε κατά την πειραματική διαδικασία

είτα κατά τη μοντελοποίηση. Αν κατηγοριοποιήσουμε μαθηματικά τέτοιες μεθόδους,

θα τις ταξινομήσουμε στα λεγόμενα ill-posed προβλήματα, δηλαδή στα προβλήματα

των οποίων οι λύσεις δεν ικανοποιούν απαιτήσεις ύπαρξης, μοναδικότητας και

σταθερότητας σε μικρές μεταβολές των δεδομένων εισόδου. Ενδεικτικά παρατίθεται

διάγραμμα από τη μελέτη των R.K.Nayak, S.Sundarraj [17], όπου φαίνεται η μεγάλη

διαφορά στο προφίλ του ΣΜΘ για θεώρηση και εισαγωγή διαφορετικού αρχικού

συντελεστή ως δεδομένο σε προσομοίωση με βάση την επίλυση αντίστροφου

προβλήματος.

Σχήμα 1. 25 Καμπύλη ΣΜΘ για ακριβώς ίδιες περιπτώσεις με διαφορετικό input αρχικής τιμής

συντελεστή

• Ο δεύτερος τρόπος είναι πιο προσεγγιστικός και έχει να κάνει με διαδοχικές

προσομοιώσεις της χύτευσης στον υπολογιστή. Πιο συγκεκριμένα, γνωρίζοντας

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 42

πάλι τη μεταβολή της θερμοκρασίας σε συγκεκριμένα σημεία του τήγματος

(πειραματικές τιμές), γίνονται διαδοχικές προσομοιώσεις με διαφορετικό

συντελεστή μετάδοσης θερμότητας κάθε φορά, μέχρι να προσεγγιστούν όσο το

δυνατό καλύτερα οι πειραματικές τιμές της μεταβολής της θερμοκρασίας που

έχουν μετρηθεί (μέθοδος trial and error). Η μέθοδος αυτή είναι φυσικά λιγότερο

ακριβής, όμως κρίνεται απαραίτητη σε κάθε περίπτωση χύτευσης πριν τη χρήση

οποιασδήποτε άλλης μεθόδου, αφού δίνει τη δυνατότητα προσδιορισμού του

εύρους τιμών ΣΜΘ που αναμένονται να βρεθούν. Στην παρούσα εργασία,

εφαρμόζεται ο δεύτερος τρόπος, όπως θα αναπτυχθεί στη συνέχεια.

Πάλι κάνοντας χρήση πειραματικών τιμών, έχουν αναπτυχθεί και επιπλέον μέθοδοι

και τεχνικές προσδιορισμού ΣΜΘ:

Οι Yarlagadda Ang Teck Whong (2001), όπως αναφέρεται στην εργασία [5]

παρουσίασαν ένα νευρωνικό δίκτυο δύο σταδίων, όπου το αποτέλεσμα του πρώτου

σταδίου χρησιμεύει σαν ονομαστικό δεδομένο εισόδου στο δεύτερο στάδιο, μαζί με άλλες

3 παραμέτρους εισόδου, για τον υπολογισμό της πίεσης έγχυσης. Η ερευνητική ομάδα

Syrcos (2003) έκανε χρήση της μεθόδου Taguchi για τη βελτιστοποίηση της πυκνότητας

του χυτού, κάνοντας χρήση πειραματικών δεδομένων. [5]

Ευρέως διαδεδομένη είναι και η χρήση γενετικών αλγορίθμων, για τη βέλτιστη

επιλογή των παραμέτρων χύτευσης. Οι γενετικοί αλγόριθμοι εργάζονται με βάση ένα

πλήθος πιθανών λύσεων, εφαρμόζοντας την αρχή επιβίωσης της καταλληλότερης να

αποτελέσει την καλύτερη προσέγγιση της πραγματικής λύσης. Σε κάθε γενιά,

δημιουργείται ένα νέο σετ προσεγγίσεων, μέσω της μεθόδου διαχωρισμού των

προηγούμενων βέλτιστων λύσεων και στη συνέχεια της συγκέντρωσής τους στο ίδιο σετ

[9].

1.4.4. Καμπύλη απόψυξης

Στην εργασία αυτή ο υπολογισμός ΣΜΘ έχει γίνει με τη μέθοδο δοκιμών (trial and

error), δηλαδή με προσέγγιση μέσω της προσομοίωσης, των πειραματικών καμπυλών

απόψυξης. Στην παράγραφο αυτή, γίνεται λόγος για την μορφή των καμπυλών που

αναμένουμε και πως σε αυτή διακρίνονται τα διάφορα στάδια στερεοποίησης.

Οι καμπύλες απόψυξης είναι ένα πολύ σημαντικό εργαλείο για τη διαδικασία της

χύτευσης, γιατί μας βοηθούν να ελέγξουμε την ποιότητα του χυτού. Το πιο σημαντικό

σημείο μία καμπύλης απόψυξης είναι ο λεγόμενος «ρυθμός απόψυξης», που επηρεάζει

τη μικροδομή, αλλά και τις ιδιότητες του χυτού. Σαν γενικό κανόνα, θα λέγαμε ότι μια

περιοχή του χυτού που αποψύχεται γρήγορα, θα έχει λεπτόκοκκη δομή, ενώ αντίθετα

μία που αποψύχεται αργά θα έχει χονδρόκοκκη δομή. Στο σχήμα 1.26 δίνεται ένα

Κεφάλαιο 1ο: θεωρητικό Μέρος

 43

παράδειγμα καμπύλης απόψυξης καθαρού μετάλλου ή ευτηκτικού κράματος.

Στο σημείο αυτό, ας σημειωθεί ότι πριν τη θερμική ισορροπία το μέταλλο είναι υγρό,

ενώ μετά από αυτή είναι στερεό. Κατά τη διάρκεια δηλαδή της παραμονής σε αυτή τη

θερμοκρασία τα μέταλλο ουσιαστικά μετατρέπεται από υγρό σε στερεό. Ακόμη, ας

σημειωθεί ότι όσο μεγαλύτερη είναι η υπερθέρμανση, τόσο πιο πολύ χρόνο έχει το υγρό

μέταλλο για να διεισδύσει στις λεπτομέρειες, μικρής διατομής, του καλουπιού.

Ο ρυθμός απόψυξης εξαρτάται σε μεγάλο βαθμό από το υλικό του καλουπιού. Όταν

το μέταλλο χυθεί στο καλούπι, τότε ξεκινάει και η απόψυξη. Αυτό συμβαίνει γιατί η

θερμότητα του τηκόμενου μετάλλου ρέει από τις θερμότερες περιοχές προς τις

ψυχρότερες, δηλαδή προς το καλούπι. Κάθε υλικό καλουπιού μεταφέρει τη θερμότητα

από το χυτό στο καλούπι με διαφορετικό ρυθμό. Για παράδειγμα, καλούπια

κατασκευασμένα από γύψο (πυρόχωμα), όπως και στην περίπτωσή μας, μεταφέρουν τη

θερμότητα με σχετικά αργό ρυθμό, ενώ τα μεταλλικά καλούπια μεταφέρουν τη

θερμότητα πολύ πιο γρήγορα.

Η παραπάνω καμπύλη απόψυξης αποτελεί τη γενική θεωρητική περίπτωση για

καθαρό μέταλλο. Παρόλα αυτά, οι περισσότερες χυτεύσεις γίνονται με κράματα. Σε

αυτή την περίπτωση η καμπύλη απόψυξης είναι η παρακάτω:

Σχήμα 1. 26 Οι τρεις περιοχές της καμπύλης απόψυξης για καθαρό μέταλλο

Σχήμα 1. 27 Διάγραμμα φάσεων και καμπύλη απόψυξης για κράματα χύτευσης

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 44

 Στην περίπτωση αυτή, παρατηρεί κανείς ότι δεν υπάρχει πλέον περιοχή

θερμικής ισορροπίας, αλλά υπάρχει πλέον το λεγόμενο «εύρος απόψυξης». Το εύρος

αυτό αντιστοιχεί ακριβώς στη διφασική περιοχή του διαγράμματος φάσεων.

1.4.5. Λήψη τιμών θερμοκρασίας με χρήση θερμοστοιχείων

Για τη λήψη των πειραματικών καμπυλών απόψυξης χρησιμοποιήθηκαν

θερμοστοιχεία τύπου Κ, που τοποθετούνταν κατά τη δημιουργία του κέρινου

ομοιώματος με τέτοιο τρόπο ώστε να λαμβάνουν με αρκετά μεγάλη ακρίβεια, τιμές

θερμοκρασιών στη διεπιφάνεια καλουπιού και μετάλλου. Στην παράγραφο αυτή,

δίνονται κάποιες εισαγωγικές έννοιες που αφορούν τη λειτουργία και χρήση των

θερμοστοιχείων.

Το θερμοστοιχείο αποτελεί τον ευρύτερα χρησιμοποιούμενο στην πράξη μεταλλάκτη

θερμότητας. Εκτός από μετρήσεις θερμοκρασίας σε πειραματικό επίπεδο, τα

θερμοστοιχεία χρησιμοποιούντα ευρέως στις μεταλλοβιομηχανίες για την επίβλεψη των

θερμοκρασιών κατά την παρασκευή μετάλλων, καθώς και σε συσκευές πυρασφάλειας

σε περίπτωση βλάβης του κεντρικού συστήματος πυρασφάλειας.

1.4.5.1. Αρχή λειτουργίας

Η λειτουργία των θερμοστοιχείων (thermocouples) βασίζεται στο φαινόμενο Seebeck.

Σύμφωνα με αυτό, όταν δύο διαφορετικά μέταλλα ή κράματα έλθουν σε επαφή, τότε,

λόγω του διαφορετικού έργου εξόδου τους, ελεύθερα ηλεκτρόνια μεταβαίνουν από το

μέταλλο με το μικρότερο έργο εξόδου προς το μέταλλο με το μεγαλύτερο έργο εξόδου,

έστω και αν δεν εφαρμόζεται εξωτερική τάση σ' αυτά. Έτσι το πρώτο μέταλλο

καθίσταται θετικότερο του δεύτερου με αποτέλεσμα στο σημείο επαφής να εμφανίζεται

μια «τάση επαφής». Αν τώρα τα δύο ελεύθερα άκρα βρεθούν σε διαφορετικές

θερμοκρασίες, τότε αναπτύσσεται μια ΗΕΔ (ηλεκτρεγερτική δύναμη), της οποίας το

μέγεθος εξαρτάται αφενός από το υλικό των δύο μεταλλικών αγωγών και αφετέρου από

τη θερμοκρασία που επικρατεί στο σημείο επαφής τους.

Η παραπάνω παρατήρηση του Seebeck φέρει και την ονομασία θερμοηλεκτρικό

φαινόμενο, η δε αναπτυσσόμενη ΗΕΔ ονομάζεται θερμοηλεκτρική τάση. Έχει καταστεί

ήδη προφανές ότι αν μετρηθεί η θερμοηλεκτρική τάση που παράγεται από ζεύγος

διαφορετικών μεταλλικών αγωγών, ως συνάρτηση της θερμοκρασίας του σημείου

επαφής τους, τότε η επαφή αυτή μπορεί πλέον να χρησιμοποιηθεί απευθείας για τη

μέτρηση της θερμοκρασίας, δεδομένου ότι ισχύει:

Κεφάλαιο 1ο: θεωρητικό Μέρος

 45

 ii TTke ⋅=)(

Όπου: ie :η θερμοηλεκτρική τάση

)(Tk :συνάρτηση εξαρτώμενη από τη θερμοκρασία και το ζεύγος μετάλλων

των δύο αγωγών (δίνεται για κάθε περίπτωση σε μορφή πινάκων)

iT : η θερμοκρασία στο σημείο επαφής

Για να μετρηθεί όμως η θερμοηλεκτρική τάση, η οποία παράγεται στο σημείο

επαφής των δύο μεταλλικών αγωγών, θα πρέπει να συνδεθεί ένα βολτόμετρο.

Εξυπακούεται ότι το βολτόμετρο θα συνδεθεί μέσω επιπλέον μεταλλικών αγωγών όπως

φαίνεται στο σχήμα 1.28. Έτσι, σχηματίζεται ένα «θερμοηλεκτρικό κύκλωμα». Για την

ανάλυση ενός θερμοηλεκτρικού κυκλώματος έχει διατυπωθεί κανόνας, στηριζόμενος

ουσιαστικά στο δεύτερο θερμοδυναμικό αξίωμα, σύμφωνα με τον οποίο:

− Η ΗΕΔ που αναπτύσσεται από θερμοηλεκτρικό κύκλωμα προκύπτει ως

αλγεβρικό άθροισμα των επιμέρους θερμοηλεκτρικών τάσεων που αναπτύσσονται

στα σημεία επαφής του κυκλώματος των αγωγών.

− Αν όλα τα σημεία επαφής βρίσκονται στην ίδια θερμοκρασία, τότε η

αναπτυσσόμενη από το θερμοηλεκτρικό κύκλωμα ΗΕΔ έχει τιμή ίση με 0.

Σύμφωνα με τα παραπάνω, η ένδειξη e του βολτομέτρου, στο θερμοηλεκτρικό

κύκλωμα του παρακάτω σχήματος, θα ισούται με:

RRM TTTAB eeee)()()(ΓΑΒΓ ++= ……………………………………..(1)

Όπου

MT : η θερμοκρασία στο σημείο μετρήσεως, όπου τοποθετείται η επαφή των δύο

αγωγών του θερμοστοιχείου (Θερμοκρασία μετρήσεως)

RT :η θερμοκρασία στην οποία βρίσκονται και οι δύο επαφές των αγωγών του

θερμοστοιχείου με τους αγωγούς του μοναδικού τρίτου μετάλλου, με τους οποίους το

θερμοστοιχείο συνδέεται με το όργανο μετρήσεως (Θερμοκρασία αναφοράς)

Αν υποτεθεί ότι η ίδια θερμοκρασία (RT) που επικρατεί στο σημείο αναφοράς,

επικρατεί και στο σημείο μετρήσεως, δηλαδή όλα τα σημεία επαφής βρίσκονται στην

ίδια θερμοκρασία (RT), τότε θα ισχύει:

0)()()(=++ ΓΑΒΓ RRR TTTAB eee ……………………………………(2)

Συνδυάζοντας τα εξισώσεις (1) και (2) παίρνουμε:

RM TABTAB eee)()(−= …………………………………………………...(3)

Δηλαδή, ένδειξη του βολτομέτρου ισούται με τη διαφορά των θερμοηλεκτρικών

τάσεων, που παράγονται από το ζεύγος των αγωγών του θερμοστοιχείου, που

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 46

αντιστοιχούν στις θερμοκρασίες του σημείου μετρήσεως και του σημείου αναφοράς.

1.4.5.2. Τύποι θερμοστοιχείων

Στην αγορά είναι διαθέσιμη μεγάλη ποικιλία θερμοστοιχείων για διάφορες

μετρητικές εφαρμογές (E, J, N, B, R, Κ, S, T, C και Μ). Η επιλογή θερμοστοιχείου γίνεται

συνήθως με βάση το θερμοκρασιακό εύρος της μέτρησης καθώς και την ακρίβεια που

απαιτείται. Τα θερμοστοιχεία με μικρότερη ευαισθησία (π.χ. τύπου B, R και S) παρέχουν

κατά αναλογία μικρότερη ακρίβεια αποτελεσμάτων. Άλλα κριτήρια επιλογής μπορεί να

είναι, για παράδειγμα, το αν το υλικό τους είναι αδρανές ή μαγνητικό. Στην παρούσα

εργασία χρησιμοποιήθηκαν θερμοστοιχεία τύπου Κ.

1.4.5.3. Θερμοστοιχείο τύπου Κ

Το θερμοστοιχείο τύπου Κ (chromel – alumel) είναι από τους πιο συνηθισμένους

τύπους θερμοστοιχείων. Τα ηλεκτρόδια αποτελούνται από χρώμιο, νικέλιο και

αλουμίνιο. Είναι σχετικά φθηνά και διατίθενται σε ποικιλία ενώσεων των άκρων.

Μπορούν να μετρήσουν θερμοκρασίες από -180 ως 1350˚C. Έχουν, όμως, ένα βασικό

μειονέκτημα που είναι η μαγνητικότητα του νικελίου που επηρεάζει την ακρίβεια της

μέτρησης κοντά στη θερμοκρασία Curie του υλικού. Για θερμοστοιχεία τύπου Κ αυτό

συμβαίνει κοντά στους 150˚C. Η ευαισθησία αυτού του τύπου θερμοστοιχείων είναι

περίπου 41 μV/C.

Σχήμα 1. 29 Θερμοστοιχείο τύπου Κ

Σχήμα 1. 30 Σκαρίφημα - Παράδειγμα χρήσης

θερμοστοιχείου τύπου Κ

Σχήμα 1. 28 Σκαριφηματική Διάταξη λειτουργίας θερμοστοιχείου

Κεφάλαιο 1ο: θεωρητικό Μέρος

 47

1.4.5.4. Δυσκολίες στη χρήση των θερμοστοιχείων

Στην εργασία των G.Zhi-peng, X.Shou-mei, L.Bai-cheng, M.Li, J.Allison [6], με χρήση

θερμοστοιχείων, καταγράφηκαν κατά την τοποθέτησή τους οι εξής δύο δυσκολίες:

1. Είναι πολύ δύσκολο να υπολογισθεί η ακριβής απόσταση μεταξύ του σημείου

στο οποίο μετριέται η θερμοκρασία και της διεπιφάνειας καλουπιού και

μετάλλου.

2. Είναι δύσκολο να επιβεβαιωθεί η σωστή τοποθέτηση του θερμοστοιχείου στο

καλούπι.

Η παραπάνω αβεβαιότητα σχετικά μετά την τοποθεσία του θερμοστοιχείου μπορεί

να οδηγήσει σε σοβαρά σφάλματα.

Πίνακας 1. 3 Ιδιότητες των θερμοστοιχείων τύπου Κ

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 48

1.5. Πληροφορίες για το Σ.Μ.Θ. από τη διεθνή βιβλιογραφία – Παρόμοιες

πειραματικές εργασίες

Γενικά, στη βιβλιογραφία, η εύρεση του Σ.Μ.Θ. θεωρείται ένα πολύ σημαντικό

ζήτημα, για να οριστεί κατά την προσομοίωση το πρόβλημα σωστά και να λαμβάνονται

κατά συνέπεια ρεαλιστικά αποτελέσματα. Επειδή , όμως, ο συντελεστής αυτός

εξαρτάται από πλήθος παραμέτρων (π.χ. είδος χύτευσης, συνθήκες, υλικά, γεωμετρία

δέντρου χύτευσης – χυτού), οι πληροφορίες που υπάρχουν μέχρι στιγμής δεν επαρκούν,

αφού αφορούν συγκεκριμένα ήδη χύτευσης και κράματα.

Στη βιβλιογραφία λοιπόν, δεν υπάρχουν αντίστοιχες μελέτες για τη συγκεκριμένη

χύτευση σε συνδυασμό με το συγκεκριμένο μέταλλο. Κρίνεται σκόπιμο, ωστόσο, να

κάνουμε μία ανασκόπηση της βιβλιογραφίας, ώστε να συγκεντρωθούν οι μέθοδοι

εργασίας και κυρίως οι τιμές που έχουν προκύψει, ώστε τελικά να συγκριθούν με τα

αποτελέσματα (τιμές και μορφές Σ.Μ.Θ. της παρούσας εργασίας.

Στις συνέχεια περιγράφονται συνοπτικά εργασίες προσδιορισμού ΣΜΘ από τη

βιβλιογραφία:

1.5.1. Χύτευση HPDC κράματος μαγνησίου

Οι G.Zhi-peng, X.Shou-mei, L.Bai-cheng, M.Li και J.Allison [6], μελέτησαν την

επίδραση του πάχους διατομής και των παραμέτρων διαδικασίας στη χύτευση.

Χρησιμοποίησαν κράμα μαγνησίου ΑΜ50 (τα κράματα μαγνησίου χρησιμοποιούνται

ευρέως λόγω μεγάλης φωτεινότητας) και εφάρμοσε μέθοδο χύτευσης HPDC. Το δοκίμιο

που χρησιμοποιήθηκε στα πειράματα αποτελείτο από βήματα διαφορετικού πάχους,

όπως φαίνεται στο σχήμα 1.31:

Σχήμα 1. 31 Το σχήμα και οι διαστάσεις του τεμαχίου που χρησιμοποιήθηκε στην

εργασία [6]

Κεφάλαιο 1ο: θεωρητικό Μέρος

 49

Ο χρόνος πλήρωσης σε μία τέτοια διαδικασία είναι συνήθως 2 ή 3 τάξεις μεγέθους

μικρότερος από το χρόνο στερεοποίησης («στιγμιαία πλήρωση»). Κατά την εργασία τους

έκαναν τις εξής παραδοχές:

1. Σε κάθε βήμα πάχους ο ΣΜΘ είναι μονοδιάστατος

2. Το κέντρο της διατομής του κάθε βήματος είναι αδιαβατικό

3. Η αρχική θερμοκρασία του τήγματος είναι ίση με τη θερμοκρασία τήξης του

μετάλλου (liquidus)

Στο σχήμα 1.32 δίνονται τα αποτελέσματα που προέκυψαν για τις επιλεγμένες

«συνθήκες αναφοράς»:

Σχήμα 1. 32 a) Δίνονται οι καμπύλες απόψυξης στο κέντρο του χυτού, στη διεπιφάνεια μετάλλου

καλουπιού και στο μεταλλικό καλούπι,

b) Δίνεται η καμπύλη ΣΜΘ και η καμπύλη ροής θερμότητας

Στο σχήμα Α, το τμήμα ΟΡ αντιστοιχεί στη χρονική περίοδο αμέσως μετά την

έγχυση του μετάλλου, όπου έχουμε γρήγορη μετάδοση της θερμότητας στη διεπιφάνεια

μετάλλου-καλουπιού στα πρώτα 70 ms και υψηλή ταχύτητα απόψυξης. Στο καλούπι,

αντίστοιχα, η θερμοκρασία αυξάνεται απότομα στο τμήμα JK. Στη συνέχεια, η απόψυξη

γίνεται με χαμηλότερο ρυθμό (PQ) και αντίστοιχα στο καλούπι η θερμοκρασία

αυξάνεται με επίσης χαμηλό ρυθμό (KL).

Στο σχήμα Β βρίσκεται η καμπύλη του ΣΜΘ (καμπύλη h). Από το σχήμα 3β φαίνεται

ότι κατά την έγχυση του μετάλλου ο συντελεστής αυξάνεται πολύ απότομα μέχρι την

τιμή 10.456 W/m2/K (τμήμα AD), ενώ η μέγιστη τιμή που λαμβάνει είναι 12.278 W/m2/K

και εντοπίζεται ένα με δύο δευτερόλεπτα μετά την έγχυση. Στη συνέχεια η τιμή του

παλινδρομεί (αυξομειώνεται) μέχρι το σημείο F, ενώ μετά από αυτό μειώνεται απότομα

φτάνοντας σε τιμές κάτω από 1000 W/m2/K.

1.5.2. Χύτευση Χαμένου Κεριού καθαρού σιδήρου

Οι M.M.A Rafique και J.Iqbal (2008) [10], ασχολήθηκαν με χύτευση χαμένου κεριού,

χρησιμοποιώντας ως μέταλλο χύτευσης καθαρό σίδηρο και καλούπι από σκόνη

σιλικόνης με επικάλυψη ζιρκονίου.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 50

Στο πείραμα που πραγματοποιήθηκε το δένδρο χύτευσης αποτελείται από 20, απλής

γεωμετρίας, τεμάχια. Στο καλούπι είχαν ήδη τοποθετηθεί δύο θερμοστοιχεία σε

διαφορετικές αποστάσεις από την είσοδο του τηγμένου μετάλλου, όπως φαίνεται στο

σχήμα 1.33:

Τα αποτελέσματα που προέκυψαν έδειξαν εξάρτηση των φαινομένων μετάδοσης

θερμότητας από το χρόνο. Η καμπύλη απόψυξης του μετάλλου (θεωρητική και

πειραματική), δίνονται στο σχήμα 1.34.

Σχήμα 1. 34 Καμπύλη απόψυξης μετάλλου στα πρώτα 200 sec

Παρατηρούμε ότι η πραγματική πτώση της θερμοκρασίας στην 1η περιοχή είναι πιο

έντονη από αυτή της προσομοίωσης κι αυτό γιατί επηρεάζεται και από εξωτερικούς

παράγοντες. Το σημείο όπου σταματά η απότομη πτώση της θερμοκρασίας ονομάζεται

πρώτο σημείο θερμικής ισορροπίας και είναι το σημείο στο οποίο το μέταλλο υπόκειται

σε αλλαγή φάσης. Στην επόμενη περίοδο (ευθεία), όλη η θερμότητα που χάνεται

καταναλώνεται στην αλλαγή φάσης.

Στο σχήμα 1.35 δίνονται οι καμπύλες θερμοκρασίας του καλουπιού, όπως

καταγράφηκαν από τα δύο θερμοστοιχεία:

Σχήμα 1. 33 Το δένδρο χύτευσης που μελετήθηκε και οι θέσεις των

δύο θερμοστοιχείων

Κεφάλαιο 1ο: θεωρητικό Μέρος

 51

Σχήμα 1. 35 Οι καμπύλες θερμοκρασιών του καλουπιού από τα θερμοστοιχεία και την

προσομοίωση

Κι εδώ παρατηρούμε ότι ξαφνικά η θερμοκρασία καλουπιού σταματά να αυξάνεται

και η καμπύλη σταθεροποιείται. Είναι η χρονική στιγμή όπου το μέταλλο έχει

αποβάλλει την πολύ υψηλή του θερμότητα (super heat) και τα τοιχώματα του καλουπιού

χάνουν την ικανότητά τους να μεταφέρουν θερμότητα.

Συμπεράσματα:

1. Ο ακριβής υπολογισμός του ΣΜΘ, είναι η βάση για μια ακριβή μοντελοποίηση

και προσομοίωση του φαινομένου μετάδοσης θερμότητας.

2. Ο ΣΜΘ είναι σε μεγάλο βαθμό συνάρτηση της θερμοκρασίας.

3. Σημειώθηκε σημαντική μεταβολή των μηχανικών ιδιοτήτων του υλικού του

καλουπιού κατά την εξέλιξη της στερεοποίησης, που θα πρέπει να λαμβάνεται υπόψη

στη μοντελοποίηση.

4. Ο χρόνος στερεοποίησης είναι συνάρτηση του είδους και της ποσότητας

μετάλλου. Μέταλλα με υψηλό σημείο τήξης ή μεγάλα χυτά απαιτούν περισσότερο χρόνο

για να στερεοποιηθούν.

1.5.3. Χύτευση αλουμινίου με τη μέθοδο squeeze casting

Οι J.O.Aweda, M.B.Adeyemi (2008) [18], ασχολήθηκαν με τη χύτευση σωλήνων

αλουμινίου με τη μέθοδο squeeze casting. Πρόκειται για μία σύγχρονη μέθοδο χύτευσης

που εφαρμόζεται σε μη σιδηρούχα μέταλλα κα σε χυτεύσεις μικρών διαστάσεων και

μεγάλης παραγωγής. Το τηγμένο μέταλλο εισέρχεται υπό πίεση στην κοιλότητα του

μόνιμου καλουπιού που συνήθως κατασκευάζεται από χάλυβα. Το χυτό στην περίπτωση

αυτή, έχει καλές επιφανειακές ιδιότητες, μεγάλη ακρίβεια και δεν παρουσιάζει

ελαττώματα, όπως πορώδες συρρίκνωσης και αέρια εγκλείσματα. Η μέθοδος, επίσης,

είναι αρκετά οικονομική.

Όσον αφορά στις παραμέτρους που επηρεάζουν το αποτέλεσμα της χύτευσης, εδώ

δίνεται ιδιαίτερη έμφαση στη σημασία των πιέσεων που ασκούνται, καθώς και της

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 52

καθυστέρησης άσκησης των πιέσεων σε σχέση με την έγχυση του μετάλλου. Όσον

αφορά τον ΣΜΘ, εκτός από την προσομοίωσή του με τη μέθοδο πεπερασμένων

διαφορών (FDM), υπολογίστηκε και με βάση τη μέθοδο αντίστροφης συναγωγής (inverse

heat conduction method), που βασίζεται σε μία τεχνική μη γραμμικού υπολογισμού, που

αναπτύχθηκε από τον Beck το 1970.

Στο σχήμα 1.36 δίνονται οι καμπύλες θέρμανσης του μεταλλικού καλουπιού από

θερμοστοιχεία τοποθετημένα σε διαφορετικές αποστάσεις από τη διεπιφάνεια

καλουπιού και μετάλλου:

Στη συνέχεια παρατίθενται οι καμπύλες απόψυξης και οι καμπύλες ΣΜΘ (από

πειράματα, υπολογισμούς και προσομοιώσεις, για περιπτώσεις εφαρμογής πίεσης και

μη, ως προς το χρόνο.

Η απόκλιση των πειραματικών καμπυλών από αυτήν που προέκυψε από την

προσομοίωση, είναι μεταξύ 1.26 και 19.31%. Στην περίπτωση εφαρμογής πίεσης

Σχήμα 1. 36 Καμπύλες θερμοκρασίας καλουπιού σε διάφορα σημεία

Σχήμα 1. 37 Καμπύλες θερμοκρασιών καλουπιού και μετάλλου, χωρίς πίεση αριστερά και με εφαρμογή πίεσης

86ΜΡa δεξιά

Σχήμα 1. 38 Καμπύλες ΣΜΘ ,για χύτευση χωρίς πίεση αριστερά και με εφαρμογή πίεσης 86ΜΡa δεξιά

Κεφάλαιο 1ο: θεωρητικό Μέρος

 53

επηρεάζεται η περιοχή των μέγιστων θερμοκρασιών του μετάλλου (στο peak της

καμπύλης), τόσο ως προς το εύρος όσο κι ως προς την τιμή.

Οι αποκλίσεις εδώ είναι μεγαλύτερες από ότι στις καμπύλες θερμοκρασιών. Οι

υπολογισμοί με βάση τα πειραματικά δεδομένα έδωσαν τιμές μεγαλύτερες ως και κατά

19.83%, για το χρονικό διάστημα από 40 ως 120 sec. Ακόμη, όταν εφαρμόζεται πίεση οι

τιμές του ΣΜΘ, τουλάχιστον στα πρώτα sec, είναι μεγαλύτερες.

Τέλος, δίνεται παρακάτω ο ΣΜΘ ως συνάρτηση της θερμοκρασίας:

1.5.4. Ενδεικτικές τιμές Σ.Μ.Θ από τη βιβλιογραφία

Στη συνέχεια παρατίθενται σε μορφή πίνακα ενδεικτικές τιμές ΣΜΘ που

βρέθηκαν στη βιβλιογραφία. Σε καθεμία από τις εργασίες αυτές μελετάται

διαφορετικό μέταλλο ή κράμα, σε διαφορετικό είδος χύτευσης και συνήθως με

διαφορετικό σκοπό. Κρίνεται όμως σκόπιμο να δοθεί μία εικόνα της τάξης μεγέθους

των τιμών ΣΜΘ, ανεξάρτητα από το τι μέταλλο και είδος χύτευσης αφορά η

εκάστοτε έρευνα.

Σχήμα 1. 39 Καμπύλη ΣΜΘ ως συνάρτηση της θερμοκρασίας στα πλαϊνά τοιχώματα του

κυλινδρικού καλουπιού, κατά την εφαρμογή 3 διαφορετικών πιέσεων:

α) από πειραματικά δεδομένα

β)από την προσομοίωση

Κ
εφ

ά
λ

α
ιο

 1
ο :

 Θ
εω

ρ
η

τ
ικ

ό
Μ

έρ
ος

5
4

Κ
ο

ν
τά

 σ
ε

H
am

as
ai

d

A
38

0,
 α

λ
ο

υ
μ

ίν
ιο

H

P
D

C

T
i=

70
0˚

C
 p

er
ip

o
u

,

d
ia

fo
re

s
p

ie
se

is
 a

p
o

30
M

P
a

m
ex

ri
 1

50
 M

p
a

90
k

W
/m

^2
K

24

Τ
 L

iq
u

id
u

s:
58

0˚
C

,

S
u

i
Z

L
10

2
sa

n
d

 c
as

ti
n

g

T
i=

67
0˚

C
, T

m
=3

0˚
C

1η

 π
ερ

ιο
χ

ή
: 8

06
.6

5W
/m

^2
K

,

2η
 π

ερ
ιο

χ
ή

: 4
48

.6
9W

/m
^2

K

Τ
 S

o
li

d
u

s:
 5

74
˚C

26

N
ay

ak

A
l-

S
i

κ
ρ

ά
μ

α

au
to

m
o

ti
v

e
ca

st
in

g

Α
ρ

χ
ικ

ή
 τ

ιμ
ή

: 3
00

0
W

/m
^2

K

γ
ια

 χ
ύ

τε
υ

σ
η

 s
an

d
-m

et
al

 -

70
00

 W
/m

^2
K

 γ
ια

 χ
ύ

τε
υ

σ
η

ch
il

l-
m

et
al

31

-3
2

H
am

as
ai

d
 2

01
0

A
l-

S
i-

C
u

, A
Z

91
D

H

P
D

C

Α
ρ

χ
ικ

ή
 τ

ιμ
ή

 μ
έχ

ρ
ι

14
0

k
W

/m
^2

K
 (

1η
 π

ερ
ιο

χ
ή

)
-

α
π

ό
 1

0
k

W
/m

^2
K

 κ
α

ι
κ

ά
τω

(2
η

 π
ερ

ιο
χ

ή
)

Ε
ξ

ετ
ά

ζε
τα

ι
η

 ε
π

ιρ
ρ

ο
ή

 τ
η

ς

δ
ια

φ
ο

ρ
ετ

ικ
ή

ς
π

υ
κ

ν
ό

τη
τα

ς
τω

ν

δ
ύ

ο
 κ

ρ
α

μ
ά

τω
ν

 σ
το

υ

υ
π

ο
λ

ο
γ

ισ
μ

ό
 τ

ο
υ

 Σ
Μ

Θ

27

1η
 π

ερ
ιο

χ
ή

:3
00

0-

10
00

W
/m

^2
K

,

R
an

jb
ar

S

n
-1

0%
P

b
 κ

ρ
ά

μ
α

H

P
D

C

T
i=

26
0˚

C
, T

m
=8

0˚
C

2η
 π

ερ
ιο

χ
ή

: 7
00

W
/m

^2
K

29

Κ
εφ

ά
λ

α
ιο

 1
ο :

 θ
εω

ρ
η

τ
ικ

ό
Μ

έρ
ος

55

Σ
Υ

Γ
Γ

Ρ
Α

Φ
Ε

Α
Σ

Υ

Λ
ΙΚ

Ο

Ε
ΙΔ

Ο
Σ

 Χ
Υ

Τ
Ε

Υ
Σ

Η
Σ

Σ

Υ
Ν

Θ
H

Κ
Ε

Σ

Σ
Υ

Ν
Τ

Ε
Λ

Ε
Σ

Τ
Η

Σ

(μ
έγ

ισ
τ

η
 τ

ιμ
ή

)
Ά

Λ
Λ

Ε
Σ

 Π
Α

Ρ
Α

Τ
Η

Ρ
Η

Σ
Ε

ΙΣ

Β
ΙΒ

Λ
ΙΟ

Γ

Ρ
Α

Φ
ΙΑ

L
iq

u
id

u
s:

62
5˚

C
,

Z
h

i-
p

h
en

g
, S

h
o

u
-

m
ei

Κ

ρ
ά

μ
α

 μ
α

γ
ν

η
σ

ίο
υ

 Α
Μ

50

H
P

D
C

T
i=

68
0˚

C
,

T
m

=1
50

˚C
,

67
M

P
a

1η

π
ερ

ιο
χ

ή
:1

23
00

-

15
00

0W
/m

^2
K

,

2η
 π

ερ
ιο

χ
ή

:2
50

0-

10
00

W
/m

^2
K

S

o
li

d
u

s:
 5

46
˚C

6

A
w

ed
a,

 A
d

ey
em

i
Α

λ
ο

υ
μ

ίν
ιο

 ε
μ

π
ο

ρ
ίο

υ

sq
u

ee
ze

 c
as

ti
n

g

T
i=

72
0˚

C
,

T
m

=2
5˚

C
,

86
M

P
a

1η
 π

ερ
ιο

χ
ή

:

33
15

W
/m

^2
K

,

2η
 π

ερ
ιο

χ
ή

:5
00

-

10
00

W
/m

^2
K

Χ
ω

ρ
ίς

 π
ίε

σ
η

:

 1
η

π
ερ

ιο
χ

ή
:2

97
5W

/m
^2

K
, 2

η

π
ερ

ιο
χ

ή
:1

00
-6

00
W

/m
^2

K

15

H
 l

at
er

al
 τ

ιμ
ή

 ε
ίν

α
ι:

C
h

eu
n

g

A
l6

10
1

ro
ta

ry
 c

o
n

ti
n

u
o

u
s

ca
st

in
g

T

i
<7

50
˚C

11

00
0W

/m
^2

K
 (

η

μ
έγ

ισ
τη

 τ
ιμ

ή
)

30
00

 W
/m

^2
K

30

Y
iw

ei

A
35

6,
 α

λ
ο

υ
μ

ίν
ιο

in

v
es

tm
en

t
ca

st
in

g

T
i=

65
0˚

C
,

T
m

=5
00

˚C
,

67
M

P
a

1η
 π

ερ
ιο

χ
ή

:

35
0W

/m
^2

K
,

 2
η

 π
ερ

ιο
χ

ή
:8

0-

12
0W

/m
^2

K

7

G
je

st
la

n
d

Κ

ρ
ά

μ
α

 μ
α

γ
ν

η
σ

ίο
υ

 Α
M

60
B

H

P
D

C

T
i=

68
0˚

C
,

T
m

=2
00

-4
00

˚C

50
00

 W
/m

^2

2

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 56

1.5.5. Σχολιασμός της λήψης μετρήσεων μέσω θερμοστοιχείων από τη

διεθνή βιβλιογραφία

Στην εργασία των Zhi-peng και Shou-mei [6], όπως και σε άλλες αντίστοιχες

εργασίες, χρησιμοποιήθηκαν θερμοστοιχεία τύπου Κ και ο χρόνος απόκρισης

υπολογίστηκε 7-10 ms, με χρήση δοχείου βραστού νερού. Η διαφορά που παρατηρήθηκε

μεταξύ της θερμοκρασίας που μετρήθηκε και της πραγματικής θεωρήθηκε, σε αυτές τις

περιπτώσεις, αμελητέα.

Μία πρόσφατη μελέτη όμως των H. Todoroki, N.Phinichka [22] έδειξε ότι αυτή η

θεώρηση δεν είναι ασφαλής και ιδιαίτερα στη μέθοδο επίλυσης αντίστροφου

προβλήματος. Πιο συγκεκριμένα αναφέρονται τα παρακάτω:

Σε όλα τα είδη χύτευσης, η ποιότητα της επιφάνειας του χυτού καθορίζεται μέσα σε ένα

πολύ μικρό χρονικό διάστημα, μέσα στα πρώτα στάδια στερεοποίησης. Στην HPDC

χύτευση, για παράδειγμα, στο χρονικό διάστημα μεταξύ μερικών 10άδων έως μερικών

100άδων millisecond μετά την πλήρωση, εφαρμόζεται υψηλή πίεση, η οποία εξαναγκάζει

το τηγμένο μέταλλο σε πλήρη εφαρμογή με την επιφάνεια του καλουπιού. Σε αυτό το

πολύ περιορισμένο χρονικό διάστημα καλείται το θερμοστοιχείο να ανταποκριθεί και να

καταγράψει τις τιμές των θερμοκρασιών. [6]

Έτσι, δημιουργείται η ανάγκη για ανάλυση της μετάδοσης θερμότητας σε πολύ

μικρά χρονικά διαστήματα.

Υπάρχει πλήθος ερευνών που ασχολούνται με τη μετάδοση θερμότητας και κυρίως

με το πώς αυτή επηρεάζεται από την υπέρτηξη, από τη σύνθεση του μετάλλου χύτευσης

ή από την επιβαλλόμενη πίεση έγχυσης. Παρόλα αυτά, όπως φαίνεται στο σχήμα 1.40,

υπάρχει ένα αρχικό χρονικό διάστημα μέσα στο οποίο ο ΣΜΘ αυξάνεται απότομα από

την τιμή 0 μέχρι τη μέγιστη τιμή (διακεκομμένη γραμμή), όπου η επίλυση του inverse

problem δεν έχει αποδώσει. Αυτό οφείλεται κατά πάσα πιθανότητα στην καθυστέρηση

απόκρισης του θερμοστοιχείου. Οι συνήθεις, εξαρτώμενοι από το χρόνο συντελεστές που

έχουν υπολογιστεί φτάνουν στη μέγιστη τιμή τους στα πρώτα 0.1 ως 4 sec, όταν δηλαδή η

πυρηνοποίηση έχει ήδη ξεκινήσει. Στις μελέτες αυτές, για τον υπολογισμό του ρυθμού

μετάδοσης θερμότητας, επιλεγόταν ως διάρκεια χύτευσης και μελέτης μερικά λεπτά

μετά την έγχυση το μετάλλου.

Κεφάλαιο 1ο: θεωρητικό Μέρος

 57

Σχήμα 1. 40 Η χρονικά εξαρτώμενη καμπύλη ΣΜθ φαίνεται ότι έχει πρόβλημα στα πρώτα

δευτερόλεπτα, που οφείλεται στην καθυστέρηση απόκρισης του θερμοστοιχείου

Όταν γίνεται χρήση θερμοστοιχείων τύπου Κ, θα πρέπει αυτά να τοποθετούνται

όσο το δυνατόν πιο κοντά στην επιφάνεια του μετάλλου, ώστε να επιτευχθεί γρήγορη

απόκριση του θερμοστοιχείου. Παρόλα αυτά, το σημείο τοποθέτησης του θερμοστοιχείου

είναι δύσκολο να προβλεφθεί λόγω της μη αμελητέας διαμέτρου των αγωγών. Σύμφωνα

με την έρευνα Todoroki, η μέγιστη τιμή της ροής θερμότητας και του ΣΜΘ, λαμβάνονται

στα πρώτα 0.02 sec της χύτευσης (χρονικό διάστημα στο οποίο το μέταλλο χύτευσης είναι

ακόμη υγρό).

Επιπλέον, οι μέγιστης τιμές ροής θερμότητας και κατά συνέπεια και ΣΜΘ, είναι

συνάρτηση της υπέρτηξης του μετάλλου. Τέλος, στην εργασία αυτή οι μέγιστες τιμές

ΣΜΘ είναι τάξης μεγέθους μεγαλύτερες από τις αντίστοιχες μελέτες συναδέλφων.

Στο σχήμα 1.41 φαίνεται η μεγάλη απόκλιση της καμπύλης του συντελεστή με

χρήση θερμοστοιχείου Κ, από αυτή με χρήση θερμοστοιχείου Τα, για πανομοιότυπες

συνθήκες χύτευσης και μέτρησης. Παρατηρούμε ότι στα κρίσιμα msec πριν το μέταλλο

αρχίσει να στερεοποιείται, οι δύο καμπύλες δίνουν εντελώς διαφορετική εικόνα για το

συντελεστή.

Σχήμα 1. 41 Καμπύλες ΣΜΘ συναρτήσει του χρόνου σε ακριβώς ίδιο πείραμα με μοναδική διαφορά τη

χρήση διαφορετικού θερμοστοιχείου

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 58

1.6. Βιβλιογραφική Ανασκόπηση της επίδρασης διοφόρων παραμέτρων της

χύτευσης στον υπολογισμό του Σ.Μ.Θ.

Λέγοντας παραμέτροι διαδικασίας, εννοούμε την αρχική θερμοκρασία καλουπιού,

την αρχική θερμοκρασία μετάλλου, και την ασκούμενη διαφορά πίεσης που θα

επιλεχθεί. Οι παράμετροι δηλαδή αυτές, σε κάθε περίπτωση, λαμβάνονται ως δεδομένα

(input) στο πρόβλημα που εξετάζεται.

Στις περισσότερες από τις υπάρχουσες εργασίες, η επιλογή των παραμέτρων

γινόταν βάσει ενός συγκεκριμένου κριτηρίου: είτε το χρόνο στερεοποίησης – πλήρωσης

που επηρεάζει την ευκολία παραγωγής, είτε την πυκνότητα και το πορώδες του χυτού

που επηρεάζουν την ποιότητά του. Πολλοί μελετητές έχουν εργαστεί και δημοσιεύσει τα

αποτελέσματα τους πάνω στο ίδιο αντικείμενο. Παρόλα αυτά, όπως έχει ήδη αναφερθεί,

ακόμα υπάρχει έλλειψη κατανοητών και εύχρηστων μοντέλων, που να λαμβάνουν

υπόψη την πολυπλοκότητα όλων αυτών των παραμέτρων και να δίνουν ένα βέλτιστο

συνδυασμό υψηλής παραγωγικότητας και καλύτερης ποιότητας [5].

1.6.1. Προσδιορισμός κρίσιμων παραμέτρων χύτευσης

Οι J.K.Rai, A.M.Lajimi, P.Xirouchakis [5], ασχολήθηκαν με τις παραμέτρους

διαδικασίας στη χύτευση HPDC. Στη χύτευση αυτή υπενθυμίζουμε ότι το υγρό μέταλλο

εγχέεται στην κοιλότητα του μεταλλικού καλουπιού πολύ γρήγορα, με τη βοήθεια ενός

πιστονιού και στη συνέχεια στερεοποιείται υπό υψηλή πίεση. Η πίεση αυτή είναι αρκετές

τάξεις μεγέθους υψηλότερη από την πίεση που ασκείται κατά την τήξη στις συμβατικές

μεθόδους χύτευσης. Το καλούπι κατασκευάζεται από χάλυβες υψηλής σκληρότητας, ενώ

τα μέταλλα χύτευσης είναι συνήθως χαμηλού σημείου τήξεως (κράματα αλουμινίου ή

μαγνησίου).

Η εργασία αυτή αφορούσε τη χρήση γενετικού αλγορίθμου (ΑΝΝ) για τη

δημιουργία μοντέλου προσομοίωσης real time κατά τη χύτευση HPDC, που δίνει ως

έξοδο τρεις διαφορετικές τιμές: χρόνο πλήρωσης, χρόνο στερεοποίησης και πορώδες.

Οι παράμετροι που επηρεάζουν το πρόβλημα είναι 4 ειδών:

1. Παράμετροι που σχετίζονται με τη μηχανή (ταχύτητα, πίεση κ.α.)

2. Παράμετροι που σχετίζονται με το υλικό χύτευσης (θερμοκρασία τήξης, σύσταση

τήγματος κα.)

3. Παράμετροι που σχετίζονται με το υλικό του μεταλλικού καλουπιού (σύστημα

ψύξης, αρχική θερμοκρασία κα.)

4. Παράμετροι που σχετίζονται με το κάλυμμα του καλουπιού (διαστάσεις κα.)

Κεφάλαιο 1ο: θεωρητικό Μέρος

 59

Οι πιο σημαντικές από τις παραπάνω παραμέτρους είναι η θερμοκρασία τήξης του

υλικού χύτευσης, η αρχική θερμοκρασία καλουπιού και η ταχύτητα πλήρωσης της

κοιλότητας, σύμφωνα με τα παρακάτω διαγράμματα (βλ. Σχήμα 1.42)

Αν γίνει λανθασμένη επιλογή των παραπάνω τότε θα εμφανιστούν ελαττώματα

(κενά, ρωγμές κλπ) και θα αυξηθεί ο χρόνος του κύκλου διαδικασίας.

Γενικά, έχει σημειωθεί σημαντική επιρροή της θερμοκρασίας τήγματος, της

θερμοκρασίας καλουπιού και της θερμοκρασίας περιβάλλοντος στην εξέλιξη του

φαινομένου μετάδοσης θερμότητας. [10]

Σχήμα 1. 42 Διαγράμματα όπου φαίνεται πως οι βασικές παράμετροι χύτευσης επηρεάζουν το χρόνο

πλήρωσης, το χρόνο στερεοποίησης και το πορώδες. Σε κάθε περίπτωση μεταβάλλεται μόνο μία από

τις παραμέτρους αυτές, οι υπόλοιπες που παραμένουν σταθερές σημειώνονται κάτω από το

διάγραμμα

Όταν οι ίδιοι μελετητές σύγκριναν τα αποτελέσματά τους με το Procast, το τεχνητό

νευρωνικό δίκτυο ΑΝΝ έδινε αποτελέσματα σε κλάσματα δευτερολέπτου, ενώ το Procast

προσομοίωσε τις ίδιες 10 περιπτώσεις σε 36 ώρες.

Το απόλυτο σφάλμα ήταν 3.5% στην περίπτωση των τριών εξόδων (outputs) και 8 με

15% στην περίπτωση των τεσσάρων εισόδων και μίας εξόδου. Η ακρίβεια δηλαδή που

επιτεύχθηκε ήταν αρκετά ικανοποιητική.

Πιο συγκεκριμένα, από την εργασία αυτή, άλλα και από άλλες μελέτες προκύπτουν

τα παρακάτω συμπεράσματα σχετικά με την επιλογή των παραμέτρων διαδικασίας:

� Εξαιρετικά μεγάλες τιμές Τinlet δεν είναι επιθυμητές γιατί επηρεάζουν την

πλήρωση του καλουπιού λόγω μείωσης του ιξώδους. Γι’αυτό θα πρέπει να

παίρνει τιμές σε ένα εύρος θερμοκρασιών μεταξύ liquidus και solidus.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 60

� Η υψηλή αρχική θερμοκρασία καλουπιού μειώνει τις απώλειες θερμότητας και

τη θερμοκρασιακή διαφορά στο στάδιο της πλήρωσης. Έτσι επιτυγχάνεται

καλύτερη ποιότητα χυτού, αλλά αυξάνεται ταυτόχρονα ο χρόνος

στερεοποίησης.

� Η ταχύτητα πλήρωσης (δηλαδή η ορθή επιλογή διαφοράς πίεσης), είναι εξίσου

σημαντική παράμετρος, γιατί αν αρχικά είναι πολύ υψηλή, θα οδηγήσει σε

μερική πλήρωση της κοιλότητας, ενώ αν είναι πολύ χαμηλή, θα αυξήσει κατά

πολύ το χρόνο της διαδικασίας. Εφόσον η ταχύτητα πλήρωσης εξαρτάται

άμεσα από τις επιβαλλόμενες πιέσεις. [20]

� Η υψηλή αρχική θερμότητα καλουπιού δεν έχει μόνο θετική επίδραση. Δεν

επιτρέπει την απότομη απόψυξη που χρειάζεται το χυτό για να αποκτήσει

λεπτόκοκκη δομή και κατά συνέπεια καλές μηχανικές ιδιότητες.

� Αντίστοιχα, η θερμοκρασία μετάλλου πριν την έγχυση, δεν πρέπει είναι

αρκετά υψηλή ώστε το μέταλλο να τήκεται επαρκώς και να μη στερεοποιείται

μέχρις ότου φτάσει στην κοιλότητα.

� Στην περίπτωση εφαρμογής πίεσης επηρεάζεται η περιοχή των μέγιστων

θερμοκρασιών του μετάλλου (στο peak της καμπύλης), τόσο ως προς το εύρος

όσο κι ως προς την τιμή[18].

� Η αρχική θερμοκρασία της διεπιφάνειας καλουπιού και μετάλλου (πριν την

έγχυση του μετάλλου) χαρακτηρίζει το βαθμό στο οποίο μεταβάλλεται η

μέγιστη τιμή του ΣΜΘ. Η τιμή αυτή είναι φυσικά μεγαλύτερη όσο μικρότερη

είναι η αρχική θερμοκρασία του μεταλλικού καλουπιού. [6]

Παρατηρεί κανείς ότι η επιλογή των σωστών παραμέτρων διαδικασίας δεν είναι

εύκολη υπόθεση, αφού τα διάφορα επιχειρήματα είναι μεταξύ τους πολλές φορές

αντικρουόμενα. Οπότε, θε πρέπει για κάθε περίπτωση χύτευσης να επιλέγονται

διαφορετικές συνθήκες, ανάλογα με τις εκάστοτε απαιτήσεις, σε τέτοιο συνδυασμό ώστε

η πλήρωση του καλουπιού να είναι όσο το δυνατόν καλύτερη και η στερεοποίηση –

απόψυξη όσο το δυνατόν ταχύτερη.

1.6.2. Επίδραση του κενού

Το κενό ως έννοια έχει διαφορετική σημασία στη Φυσική και στη Μηχανική. Όταν

λέμε κενό στη φυσική εννοούμαι την απόλυτη απουσία ύλης από μία περιοχή, κάτι το

οποίο δεν μπορεί να επιτευχθεί, παρά μόνο στο εξώτερο διάστημα. Στη Μηχανική

αντίστοιχα, ως κενό χαρακτηρίζεται η επίτευξη πίεσης σε μία περιοχή, χαμηλότερης της

ατμοσφαιρικής.

Η επίδραση του κενού στη χύτευση είναι αντίστοιχη με αυτήν της επιβολής υψηλής

πίεσης, αυξάνει δηλαδή την ταχύτητα με τον οποία το χυτό εισέρχεται στην κοιλότητα

Κεφάλαιο 1ο: θεωρητικό Μέρος

 61

και κατά συνέπεια το χρόνο πλήρωσης. Η διαφορά είναι ότι το κενό δημιουργείται στην

κοιλότητα, ώστε το υλικό να κινηθεί προς τη μικρότερη πίεση. Ακόμη, το κενό αποτελεί

προστατευτική ατμόσφαιρα για τη χύτευση, αφού δεν επιτρέπει τη δημιουργία αερίων

εγκλεισμάτων στο χυτό. Στις παρακάτω μελέτες διαπιστώθηκαν αυτές και άλλες

ευεργετικές ιδιότητες του κενού:

Στην εργασία των Η.Gjestland και Η.Westengen (2007) [20], αναφέρεται ότι το

πορώδες και ένας μεγάλος αριθμός των ελαττωμάτων της πλήρωσης που συχνά

συναντιούνται σε μεθόδους χύτευσης υψηλής πίεσης, συνήθως έχουν να κάνουν με την

έγκλιση αερίων στην κοιλότητα και την αντίστροφη πίεση που αναπτύσσεται κατά την

έγχυση. Στη χύτευση αλουμινίου εφαρμόζεται συνήθως κενό για τη μείωση των

ελαττωμάτων αυτών. Αντίθετα, στη χύτευση μαγνησίου, η εφαρμογή κενού δεν είναι

τόσο συνήθης. Ακόμη, στη χύτευση κενού παρατηρούνται και σημαντικές βελτιώσεις

στην ποιότητα της επιφάνειας του χυτού.

Οι Liu και Xu [23] ασχολήθηκαν με την επίδραση του κενού στη διαδικασία

στερεοποίησης και στη μικροδομή, σε κράμα μαγνησίου, με χύτευση χαμένου αφρού

(LFC). Η μέθοδος αυτή θεωρείται οικονομική, ιδιαίτερα φιλική προς το περιβάλλον για

τη δημιουργία χυτών υψηλής ακρίβειας και ποιότητας. Τα αποτελέσματα έδειξαν ότι το

κενό παίζει πολύ σημαντικό ρόλο στη μετάδοση θερμότητας κατά την πλήρωση του

καλουπιού και κατά τη διάρκεια της στερεοποίησης. Αυξάνει το ρυθμό απόψυξης του

μετάλλου χύτευσης μετά την έγχυσή του, αλλά κυρίως μειώνει το ρυθμό απόψυξης του

χυτού στο δεύτερο στάδιο της στερεοποίησης και κατά συνέπεια ο χρόνος απόψυξης

είναι μεγαλύτερος, από ότι χωρίς κενό.

Όσον αφορά στη μικροδομή, το τελικό χυτό στην περίπτωση αυτού του κράματος

είναι γενικά χονδρόκοκκο. Σε σύγκριση με τη μικροδομή που αποκτάται χωρίς την

εφαρμογή κενού, τώρα οι κόκκοι είναι λεπτότεροι και συναντάται μειωμένη ποσότητα

της φάσης β (κατακρημνίσματα), που συνήθως δημιουργείται μεταξύ των ορίων των

κόκκων.

Στην εργασία των M.Cox, R.A.Handing, N.R.Green, G.W.Scholl [24], γίνεται σύγκριση

χύτευσης βαρύτητας και αντίστροφης χύτευσης κενού (σχήμα 1.41), για κράμα 2L99 (Al-

7Si-0.4Mg). Χύτευσαν ένα μεγάλο αριθμό μεταλλικών δοκών και στη συνέχεια

υπέβαλαν τα δοκίμια σε κάμψη 4 σημείων και υπολόγισαν ανά περίπτωση τον αριθμό

Weibull. Η χρήση κενού αποδείχτηκε ότι βελτιώνει την αξιοπιστία του χυτού, λόγω

μεγαλύτερου αριθμού Weibull (λ=29 με εφαρμογή κενού, λ=17 χωρίς εφαρμογή κενού).

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 62

Οι S., P. Kumar και S.Shan [25] ερεύνησαν την επίδραση των παραμέτρων

διαδικασίας, δηλαδή το ποσοστό του κενού, τη θερμοκρασία έγχυσης, την αρχική

κρυσταλλική δομή, το εύρος των δονήσεων κα το χρόνο εφαρμογής τους, στην αντοχή

κράματος Al-7%Si με χρήση μεθόδου VAEPC (vacuum assisted evaporative pattern

casting). Τελικά, αποδείχτηκε ότι η αντοχή του χυτού αυξάνεται, όσο αυξάνεται το

ποσοστό του κενού που εφαρμόζεται, καθώς και με αύξηση των δονήσεων και του

χρόνου εφαρμογής τους. Επιπλέον, λόγω αποβολής των αερίων εγκλεισμάτων, με χρήση

κενού, μειώνεται το παραγόμενο πορώδες.

Σχήμα 1. 43 Μεθοδολογία αντίστροφης χύτευσης κενού

Κεφάλαιο 1ο: θεωρητικό Μέρος

 63

1.6.3. Επίδραση της γεωμετρίας και του πάχους του χυτού

Στη διεθνή βιβλιογραφία, γίνεται συχνά λόγος για την επίδραση του πάχους και

γενικότερα της γεωμετρίας του χυτού στον υπολογισμό του ΣΜΘ και πιο συγκεκριμένα

για τη μεταβολή της μορφής της καμπύλης και του εύρους τιμών του ΣΜΘ ανάλογα με

το σημείο τοποθέτησης του θερμοστοιχείου.

Τα συνολικά αποτελέσματα της έρευνας G.Zhi-peng, X.Shou-mei, L.Bai-cheng, M.Li

και J.Allison [6] σχετικά με την εξάρτηση του ΣΜΘ από το πάχος του χυτού, δίνονται στο

σχήμα 1.44:

Σε κάθε περίπτωση ο συντελεστής εμφανίζει μία απότομη αύξηση αμέσως μετά την

έγχυση του μετάλλου μέχρι να φτάσει στη μέγιστη τιμή του και στη συνέχεια πέφτει σε

πολύ χαμηλότερα επίπεδα. Ωστόσο, απαιτείται περισσότερος χρόνος ώστε να πέσει σε

χαμηλές τιμές, καθώς το πάχος του χυτού αυξάνεται. Γενικότερα το πάχος επηρεάζει

κατά πολύ το προφίλ του συντελεστή.

 Όσον αφορά τις υπόλοιπες παραμέτρους διαδικασίας, έγιναν οι εξής παρατηρήσεις:

− Η αρχική άνοδος της καμπύλης του συντελεστή θα πρέπει λογικά να

επηρεάζεται από τον τρόπο πλήρωσης της κοιλότητας από το υγρό μέταλλο. Η

επιρροή όμως αυτή, μειώνεται για μικρότερα πάχη.

− Η πίεση χύτευσης ελάχιστα επηρεάζει τη μορφή της καμπύλης, επηρεάζει όμως

τη μέγιστη τιμή του συντελεστή (το peak της καμπύλης), όπως φαίνεται και στο

σχήμα 1.45:

Σχήμα 1. 44 Ο καμπύλη του ΣΜΘ για κάθε βήμα πάχους.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 64

Γενικά, γίνεται σαφές ότι ο τρόπος μετάδοσης θερμότητας επηρεάζεται αρκετά από

τη γεωμετρία, από τον τρόπο τοποθέτησης των τεμαχίων στο δέντρο, από το πάχος των

τοιχωμάτων του χυτού και από τις επικαλύψεις του καλουπιού, αν χρησιμοποιούνται.[10]

1.6.4. Επίδραση της σύστασης και της ρευστότητας του κράματος

Οι θερμοφυσικές ιδιότητες, το εύρος θερμοκρασιών στερεοποίησης και η ρευστότητα

του μετάλλου χύτευσης, επηρεάζουν σε μεγάλο βαθμό το ΣΜΘ. η ροή υγρού, όταν η

απόσταση που διανύει το ρευστό δεν είναι αμελητέα, επηρεάζει τη μορφή των

ισοθερμικών καμπυλών της στερεοποίησης και θα πρέπει να λαμβάνεται υπόψη.

Στο σχήμα 1.46 δίνονται οι ισοθερμικές καμπύλες για t = 48s μετά την έγχυση του

μετάλλου, που δίνονται από μοντελοποίηση δισδιάστατης στερεοποίησης δύο κραμάτων

Pb-Sb με ελάχιστα διαφορετική περιεκτικότητα (Pb 2.5 wt%Sb – Pb 3.0 wt%Sb).

Παρατηρούμε ότι η ρευστότητα του τήγματος στις δύο περιπτώσεις διαφέρει σημαντικά,

δηλαδή αν θα θεωρήσουμε ίδιο προφίλ ΣΜΘ για τις δύο περιπτώσεις θα οδηγούμασταν

σε σημαντική απόκλιση από την πραγματικότητα. [12]

Σχήμα 1 45 Τα προφίλ ΣΜΘ που προσδιορίστηκαν για

διάφορες τιμές πίεσης, σε κάθε βήμα

Κεφάλαιο 1ο: θεωρητικό Μέρος

 65

Σχήμα 1. 46 Ισοθερμική κατανομήτη χρονική στιγμή t=48s θεωρώντας σύσταση α) Pb 2.5 wt%Sb b)Pb

3.0 wt%Sb.

Οι G.Timelli και F.Bonollo (2007) [26], μελέτησαν τη ροή του τηγμένου μετάλλου, σε

χύτευση κράματος Αl-Si, για διάφορες αρχικές θερμοκρασίες μετάλλου. Το κράμα αυτό,

παρουσίασε διαφορετική ευαισθησία στις διάφορες θερμοκρασίες χύτευσης. Ακόμη, τα

πειράματα έδειξαν ότι ανάμεσα στα στοιχεία κραμάτωσης, το μαγνήσιο επηρεάζει

περισσότερο τη ροή του τήγματος. Στη συνέχεια, στο κράμα προστέθηκε κατά 50 % ξένη

ουσία ώστε να αυξηθεί το ποσοστό έγκλισης οξειδίων και έπειτα συγκρίθηκε η εύροια

του αρχικού κράματος με το νέο. Τα αποτελέσματα έδειξαν ότι η εύροια του νέου

κράματος (με προσθήκη ξένης ουσίας) ήταν μικρότερη από αυτή του κανονικού

κράματος. Επιπλέον, η εύροια αυξάνεται γραμμικά με την αύξηση της θερμοκρασίας,

για ένα εύρος θερμοκρασιών μεταξύ 580-680˚C, μέχρι να φτάσει στην ανώτερη τιμή της

κοντά στις θερμοκρασίες έγχυσης.

1.6.5. Επίδραση της διεύθυνσης πλήρωσης του τύπου

Στην εργασία των N.Cheung, I.L.Ferreira, M.M.Pariona, J.M.V.Quaresma, A.Garcia, [12]

εξετάστηκε η επίδραση της διεύθυνσης πλήρωσης στον ΣΜΘ, για αντίθετα διανύσματα

βαρύτητας (ανοδική και καθοδική στερεοποίηση). Στο σχήμα 1.47 δίνονται οι καμπύλες

ΣΜΘ που υπολογίστηκαν για ανοδική, καθοδική και οριζόντια στερεοποίηση αντίστοιχα.

Εύκολα παρατηρεί κανείς πως οι διαφορές στο προφίλ του ΣΜΘ είναι μεγάλες. Στην

ανοδική στερεοποίηση η βαρύτητα επιδρά κάνοντας το τηγμένο μέταλλο να επικάθεται

πάνω στην επιφάνεια του καλουπιού. Αντίθετα, στην καθοδική στερεοποίηση, η

βαρύτητα δεν αφήνει το στερεοποιημένο μέταλλο να σταθεί στην επιφάνεια του

καλουπιού. Η αδυναμία αυτή επαφής που παρουσιάζεται στην πίεση επαφής μεταξύ

καλουπιού και μετάλλου, μειώνει την αποτελεσματικότητα της μετάδοσης θερμότητας.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 66

Σχήμα 1. 47 : Διαφορές στην καμπύλη ΣΜΘ για ανοδική, καθοδική και οριζόντια στερεοποίηση

1.6.6. Επίδραση της τραχύτητας καλουπιού

Είναι θα λέγαμε αναμενόμενο η επιφάνεια του καλουπιού να μην είναι λεία (είτε

πρόκειται για μόνιμο είτε για μη μόνιμο καλούπι). Οι παραπάνω μελετητές είχαν

παρατηρήσει μία μείωση στην επαφή καλουπιού και τήγματος σε μικροσκοπικό επίπεδο

και επιχείρησαν να δώσουν μία λογική εξήγηση. Τη στιγμή που το χυτό έρχεται σε

επαφή με την επιφάνεια του καλουπιού, δημιουργείται ένα κενό εγκλωβισμένου αέρα

μεταξύ των δύο επιφανειών, προγενέστερο από αυτό που δημιουργείται λόγω της

στερεοποίησης. Πραγματική επαφή συναντάται μόνο γύρω από τις κορυφές του υλικού

του καλουπιού, όπως φαίνεται και στο σχήμα 1.48.

Σχήμα 1. 48 Απεικόνιση της επαφής καλουπιού και τήγματος σε μακροσκοπικό επίπεδο, όπου

φαίνεται ότι η μετάδοση θερμότητας με επαφή γίνεται μόνο σε σημεία που έρχονται σε επαφή

Η ροή θερμότητας στην περίπτωση αυτή εμποδίζεται σε όλα τα άλλα σημεία της

διεπιφάνειας εκτός από τις κορυφές αυτές. Ο παράγοντας τραχύτητα λοιπόν, θα πρέπει

να λαμβάνεται υπόψη αν θέλουμε να έχουμε ρεαλιστικά και ακριβή αποτελέσματα.[11]

Κεφάλαιο 1ο: θεωρητικό Μέρος

 67

1.6.7. Επίδραση της Ροής τήγματος στη μικροδομή του χυτού

Χρησιμοποιώντας κράματα μαγνησίου και μέθοδο χύτευσης HPDC, έχουν εργαστεί

πολλοί μελετητές, όπως οι H.Gjestland, H. Westengen [20]. Αυτοί ασχολήθηκαν

περισσότερο με τις παραμέτρους που επηρεάζουν την ποιότητα και τη μικροδομή του

χυτού, κυρίως σε κράματα αλουμινίου και μαγνησίου. Γενικά στη χύτευση είναι

επιθυμητή η λεπτόκοκκη δομή που εξασφαλίζει ολκιμότητα και αυξημένη αντοχή των

χυτών.

Τα στοιχεία της μικροδομής που επηρεάζονται κατά τη χύτευση περιλαμβάνουν το

μέγεθος του κόκκου, την απόσταση των δενδριτών και τον τύπο των μορίων του

μετάλλου. Αυτά τα στοιχεία επηρεάζονται αφενός μεν από μη μεταβλητούς

παράγοντες, όπως η γεωμετρία και αφετέρου από παραμέτρους διαδικασίας, που μπορεί

να είναι είτε σταθερές- ελέγξιμες, είτε στοχαστικές – μη ελέγξιμες. Πιο συγκεκριμένα, οι

περιοχές κοντά στην επιφάνεια του χυτού θα υποστούν ταχεία απόψυξη, ενώ οι

περιοχές στο εσωτερικό και ιδιαίτερα σε χυτά μεγάλου πάχους, θα αποψυχθούν πιο

αργά, δίνοντας πιο χονδρόκοκκη δομή. Αυτή η ποικιλία στη δομή του χυτού δεν μπορεί

να αποφευχθεί, αλλά μπορεί να ελεγχθεί με κατάλληλο σχεδιασμό χυτού και

καλουπιού. Μία πιο ομοιόμορφη δομή είναι γενικά πολύ σημαντική, ώστε να

εξασφαλίζεται ομογενές πεδίο τάσεων.

Σχήμα 1. 49 Το ποσοστό στερεοποίησης και η κατανομή της θερμοκρασίας σε χυτή ράβδο

Στο παραπάνω σχήμα βλέπουμε ότι στα κρύα τοιχώματα του καλουπιού το μέταλλο

στερεοποιείται σε πολύ μικρό χρονικό διάστημα, ενώ παρατηρείται βαθμωτό διάνυσμα

της θερμοκρασίας, με κατεύθυνση τόσο αξονική όσο ακτινική. Επίσης, στην εργασία

αυτή αναφέρεται ότι κατά την έγχυση, αν το τηγμένο μέταλλο έχει πέσει κάτω από τη

liqudus θερμοκρασία, εμφανίζονται στο εσωτερικό του χυτού οι λεγόμενοι προ-

στερεοποιημένοι κρύσταλλοι (pre-solodified crystals). Η δημιουργία τους οφείλεται στη

διέλευση του υγρού μετάλλου αρχικά από τα τοιχώματα και στη συνέχεια προς το

εσωτερικό του καλουπιού. Επηρεάζονται από τη μετάδοση θερμότητας μεταξύ

τοιχώματος καλουπιού και μετάλλου, από το βαθμό συναγωγής θερμότητας, από την

αρχική θερμοκρασία του καλουπιού και από το χρόνο επαφής μεταξύ μετάλλου και

τείχους.

Κεφάλαιο 1ο: Θεωρητικό Μέρος

 68

Πίνακας 1. 4 Ποσοστό προ-στερεοποιημένων κρυστάλλων σε κράμα ΑΜ60Β που προέκυψαν από

προσομοίωση για διάφορες τιμές ΣΜΘ, συναγωγής στο τείχος καλουπιού και θερμοκρασίας καλουπιού

.

Σχήμα 1. 50 Μικροδομή δοκιμίων εφελκυσμού για διαφορετικές αρχικές θερμοκρασίες

καλουπιού, κάματος ΑΜ60Β. Τα λευκά σημεία αποτελούν τους προ-στερεοποιημένους

κρυστάλλους.

Κεφάλαιο 2ο: Πειραματικό μέρος

 69

2. Κεφάλαιο 2ο: Πειραματικό μέρος

2. Κεφάλαιο 2ο: Πειραματικό μέρος

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 70

Κεφάλαιο 2ο: Πειραματικό μέρος

 71

2.1. Πειραματικός Εξοπλισμός Χύτευσης

2.1.1. Η μηχανή χύτευσης κενού του Ε.Ν.Τ.

Παρακάτω δίνονται φωτογραφία και σκαρίφημα της χυτόπρεσας που

χρησιμοποιήθηκε:

Η συσκευή αυτή αποτελεί μία πρωτότυπη κατασκευή για εργαστηριακή χρήση και

όχι για μαζική παραγωγή χυτών. Σκοπός των πειραμάτων ήταν η λήψη θερμοκρασιών

κατά τη διάρκεια της χύτευσης, με χρήση θερμοστοιχείων, για περαιτέρω επεξεργασία

και υπολογισμό του Συντελεστή Μετάδοσης Θερμότητας,. Ωστόσο, η τοποθέτηση

θερμοστοιχείων σε μία τυπική μηχανή χύτευσης δεν ήταν εφικτή λόγω της ανάγκης

εξασφάλισης στεγανότητας στον θάλαμο χύτευσης. Με άλλα λόγια τα καλώδια των

θερμοστοιχεία έπρεπε να εξέρχονται του θαλάμου χύτευσης με τρόπο τέτοιο που αυτός

Σχήμα 2. 1 Φωτογραφία και σκαριφηματική διάταξη της χυτόπρεσας κενού του

ΕΝΤ που χρησιμοποιήθηκε

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 72

να παραμένει ερμητικά κλειστός, για να καθίσταται εφικτή η δημιουργία κενού σε

αυτόν. Για το λόγο αυτό η μηχανή τροποποιήθηκε με τη διάνοιξη τριών οπών στο

τοίχωμα του θαλάμου χύτευσης, όπου είναι σταθερά τοποθετημένα τρία καλώδια, που

ουσιαστικά αποτελούν προέκταση των θερμοστοιχείων. Οι οπές αυτές είναι κατάλληλα

διαμορφωμένες (με σπείρωμα και παξιμάδι) ώστε τα καλώδια, επενδεδυμένα με

κατάλληλο πλαστικό, να εφαρμόζουν σφικτά, εξασφαλίζοντας στεγανότητα. Στα άκρα

των σταθερά αυτών συνδεδεμένων στη μηχανή καλωδίων που βρίσκονται στο εσωτερικό

του θαλάμου χύτευσης υπάρχουν ανοιχτές επαφές για τη σύνδεση των θερμοστοιχείων.

Οι επαφές αυτές (κλέμες) είναι κεραμικές για να αντέχουν την υψηλή θερμοκρασία του

μούφλου.

Σχήμα 2. 2. Ο θάλαμος χύτευσης της μηχανής χύτευσης κενού κατάλληλα τροποποιημένη για την

τοποθέτηση θερμοστοιχείων.

Κεφάλαιο 2ο: Πειραματικό μέρος

 73

2.1.2. Άλλα μηχανήματα που χρησιμοποιήθηκαν κατά τη χύτευση

Τα μηχανήματα που χρησιμοποιήθηκαν κατά τη διαδικασία της χύτευσης είναι τα

εξής:

• Λαστιχιέρα

• Κεριέρα

• Εξαερωτής

• Αποκερωτής

• Φούρνος ψησίματος

Πίνακας 2. 1 Μηχανήματα που χρησιμοποιήθηκαν κατά τη χύτευση

Σχήμα 2. 3 Κεριέρα

. Σχήμα 2. 4 Εξαερωτής

Σχήμα 2. 5 Φούρνος αποκέρωσης

Σχήμα 2. 6 Φούρνος ψησίματος

Σχήμα 2. 7 Λαστιχέρα

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 74

Επίσης, κατά τη διαδικασία της χύτευσης χρησιμοποιήθηκαν και τα παρακάτω

βοηθητικά εξαρτήματα:

• Φλάσκα με λαστιχένια βάση

• Κοπίδι

• Κόφτης

• Μπολ ανάμιξης και αναμικτήρας

• Ηλεκτρικό κολλητήρι

Πίνακας 2. 2 Βοηθητικά εξαρτήματα που χρησιμοποιήθηκαν κατά τη χύτευση

. Σχήμα 2. 8 Η φλάσκα και η λαστιχένια βάση

Σχήμα 2. 9 Το μπολ ανάμιξης

. Σχήμα 2. 10 Το κοπίδι, ο κόφτης και το ψαλίδι

Σχήμα 2. 11 Το κολλητήρι

Κεφάλαιο 2ο: Πειραματικό μέρος

 75

2.2. Το υλικό χύτευσης – Ο ορείχαλκος

2.2.1. Ο ορείχαλκος στην αρχαιότητα

Ο ορείχαλκος ήταν μέταλλο ιδιαίτερα διαδεδομένο στην αρχαιότητα και αναφέρεται

σε ορισμένα αρχαία ελληνικά κείμενα.

Ο Ησίοδος αναφέρει ότι ο Ηρακλής φορούσε κνημίδες από ορείχαλκο. Σε έναν

Ομηρικό ύμνο, αναφέρεται ότι η Αφροδίτη φορούσε σκουλαρίκια από ορείχαλκο και

χρυσό. Ο Πλάτων στον Κριτία λέει οι κάτοικοι της μυθικής Ατλαντίδας γνώριζαν τον «εκ

γης ορυττόμενον» ορείχαλκο, που έλαμπε σαν φωτιά («πυρώδης») και ήταν το πιο

πολύτιμο μέταλλο μετά το χρυσό. Στο ίδιο κείμενο αναφέρεται πως τα τείχη της

ακρόπολης και το εσωτερικό του ναού του Ποσειδώνα στην Ατλαντίδα ήταν επενδυμένα

με ορείχαλκο. Ο Στράβων, που έζησε στα ελληνιστικά χρόνια, είναι ο πρώτος που

αναφέρει τον ψευδάργυρο ως μέταλλο που παρασκευάζονταν με «απόσταξη»

μεταλλεύματος στην περιοχή της ΒΔ Μικράς Ασίας κοντά στην Τροία, καθώς και τον

ορείχαλκο ως κράμα χαλκού και ψευδάργυρου που παρασκευάζονταν με σύντηξη των

δύο μετάλλων.

2.2.2. Σύσταση και ιδιότητες [1]

Οι ορείχαλκοι αποτελούν κράματα Cu-Zn, στα οποία το ποσοστό ψευδαργύρου, στην

πράξη, δεν υπερβαίνει το 45% μπορεί, όμως, θεωρητικά να φθάσει και το 68%. Στο σχήμα

2.12, παρουσιάζεται το διάγραμμα ισορροπίας των φάσεων Cu-Zn.

 Σχήμα 2. 12 Διάγραμμα ισορροπίας των φάσεων του διμερούς συστήματος Cu-Zn

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 76

Για ποσοστά ψευδαργύρου μέχρι 39% κ.β. (μέγιστη διαλυτότητα στους 454°C),

σχηματίζεται στερεό διάλυμα φάσης α. Η φάση α κρυσταλλώνεται στο κυβικό

ενδοκεντρωμένο σύστημα και ο μονοφασικός ορείχαλκος φάσης α παρουσιάζει καλή

ολκιμότητα εν ψυχρώ.

Για ποσοστά ψευδαργύρου 46-51% και θερμοκρασία υψηλότερη των 454°C,

σχηματίζεται η φάση β, του κυβικού χωροκεντρωμένου συστήματος, η οποία σε

χαμηλότερες θερμοκρασίες μετασχηματίζεται σε φάση β΄. Η φάση β έχει καλή

ολκιμότητα εν θερμώ, ενώ η β’ είναι σκληρή και εύθραυστη. Όταν το ποσοστό

ψευδαργύρου κυμαίνεται μεταξύ 56% και 68%, σχηματίζεται η φάση γ, η οποία είναι

εξαιρετικά εύθραυστη.

Πρακτική χρησιμότητα έχουν δυο είδη ορείχαλκου: μονοφασικός ορείχαλκος φάσης

α (με 5-39%Zn) και διφασικός α+β’ (με 40-50% Zn). Ορείχαλκοι αμιγούς φάσης β και

διφασικοί β+γ δεν βρίσκουν εφαρμογές, λόγω της ευθραυστότητάς τους.

Γενικά, οι ιδιότητες των ορειχάλκων μεταβάλλονται κατά συνεχή τρόπο, με την

αύξηση της περιεκτικότητας του Zn. Αυξανομένου του ποσοστού σε Zn, το χρώμα των

ορειχάλκων μεταβάλλεται από κόκκινο σε κίτρινο, ενώ η ηλεκτρική τους αγωγιμότητα

ελαττώνεται, γεγονός που τους καθιστά ακατάλληλους για ηλεκτρικές εφαρμογές.

Επίσης με την αύξηση της περιεκτικότητας σε Zn αυξάνεται η σκληρότητα και η

ολκιμότητα, για ορείχαλκο με περιεκτικότητα σε Zn μέχρι 28-30%. Με περαιτέρω αύξηση

της περιεκτικότητας σε ψευδάργυρο η σκληρότητα ελαττώνεται, ενώ η ολκιμότητα

συνεχίζει αυξανόμενη. Στο σχήμα 2.13, παρουσιάζονται οι μεταβολές των μηχανικών

ιδιοτήτων των μονοφασικών ορειχάλκων, για διάφορα ποσοστά ενδοτράχυνσης,

συναρτήσει της περιεκτικότητας τους σε ψευδάργυρο. Παρατηρείται ότι οι μέγιστες τιμές

των μηχανικών ιδιοτήτων εμφανίζονται στον ορείχαλκο που περιέχει 30%Zn. Το κράμα

αυτό διαθέτει άριστη συμπεριφορά κατά την κοίλανση.

Γενικά, οι ορείχαλκοι παρουσιάζουν αντοχή σε διάβρωση, σε διάφορα είδη

διαβρωτικού περιβάλλοντος. Η αντοχή σε διάβρωση των ορειχάλκων βελτιώνεται με την

Σχήμα 2. 13 Μεταβολή α) του ορίου διαρροής, β) της αντοχής σε εφελκυσμό και γ) της επιμήκυνσης

θραύσης, των μονοφασικών ορειχάλκων, συναρτήσει της περιεκτικότητας τους σε ψευδάργυρο, για

διάφορα ποσοστά ενδοτράχυνσης.

Κεφάλαιο 2ο: Πειραματικό μέρος

 77

προσθήκη 1% Sn ή Al (π.χ το κράμα Cu-22% Zn-2% Al). Επιπλέον αντιδιαβρωτική

προστασία τους επιτυγχάνεται με τη δημιουργία προστατευτικών ηλεκτρολυτικών

επικαλύψεων από Ni, Cr ή Au.

Οι ορείχαλκοι που περιέχουν ψευδάργυρο σε ποσοστό μεγαλύτερο από 10%,

εμφανίζουν το φαινόμενο της εργοδιάβρωσης. Όταν ορείχαλκος βρίσκεται υπό

καθεστώς τάσεων, διαβρώνονται τα όρια των κόκκων (περικρυσταλλική διάβρωση) από

την υγρασία της ατμόσφαιρας, σε θερμοκρασία περιβάλλοντος. Οι τάσεις αυτές μπορεί

να προέρχονται είτε από εξωτερική καταπόνηση, είτε από ενδοτράχυνση του κράματος.

Η διάβρωση είναι ταχύτατη στην περίπτωση αμμωνιακής ατμόσφαιρας ή ατμόσφαιρας

αλάτων υδραργύρου. Ονομάζεται και εποχιακή ρωγμάτωση, διότι παρατηρείται σε

εποχές μεγάλης υγρασίας. Η εργοδιάβρωση αντιμετωπίζεται εάν ο ορείχαλκος μετά την

διαμόρφωση του ανοπτηθεί σε θερμοκρασία 275°C, για μισή ώρα, ώστε να ελαττωθούν

οι εσωτερικές τάσεις από ενδοτράχυνση, χωρίς ταυτόχρονη μείωση της σκληρότητας του

κράματος.

Οι α-ορείχαλκοι διαμορφώνονται εύκολα εν ψυχρώ και δυσκολότερα εν θερμώ. Οι

ορείχαλκοι α+β, διαμορφώνονται εύκολα εν θερμώ (700-750°C), διότι σε υψηλές

θερμοκρασίες η εύθραυστη φάση β΄, μετασχηματίζεται στην όλκιμη φάση β. γενικά η

μορφοποίηση των μονοφασικών ορειχάλκων γίνεται εν ψυχρώ, με ενδιάμεσες,

ανοπτήσεις, ενώ των διφασικών γίνεται εν θερμώ.

Στην περίπτωση που ένα έλασμα ορείχαλκου πρόκειται να υποστεί βαθειά

κοίλανση, θα πρέπει να ελεγχθεί το μέγεθος των κόκκων του. Πολύ λεπτόκοκκο κράμα

διαμορφώνεται δύσκολα, ενώ χονδρόκοκκο κράμα, μετά από βαθειά κοίλανση, αποκτά

ανώμαλη εξωτερική επιφάνεια, η οποία καλείται «δέρμα πορτοκαλιού». Η ρύθμιση του

μεγέθους των κόκκων, μετά την εν ψυχρώ έλαση, γίνεται με ανακρυστάλλωση του

κράματος σε θερμοκρασία 600-700°C, για μισή περίπου ώρα.

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 78

2.2.3. Κοινές ποιότητες- Χρήσεις

Ο ορείχαλκος χρησιμοποιείται σε πάρα πολλές εφαρμογές: στην παραγωγή

βαλβίδων, ρουλεμάν, στην παραγωγή σωλήνων χωρίς ραφή και άλλων εξαρτημάτων

ύδρευσης, στην κατασκευή όπλων και εξαρτημάτων μηχανών, στην κατασκευή

πνευστών μουσικών οργάνων, κ.ά. Οι πιο κοινοί ορείχαλκοι είναι οι εξής:

• ορείχαλκος επιχρύσωσης (αγγλ. , gilding 95%): Zn = 5,0% κ.β.

• εμπορικός μπρούντζος (αγγλ. , commercial bronze): Zn = 10,0% κ.β.

• μπρούντζος κοσμηματοποιίας (αγγλ. , jewelery bronze): Zn = 12,5% κ.β.

• ερυθρός ορείχαλκος (αγγλ. , red brass): Zn = 15,0% κ.β.

• ορείχαλκος καλύκων (αγγλ. , cartridge brass): Zn = 30,0% κ.β.

• μέταλλο Muntz (αγγλ. , Muntz metal): Zn = 40,0% κ.β.

Σχήμα 2. 14 Γαλλικό κόρνο φτιαγμένο

από ορείχαλκο Σχήμα 2. 15 Προπέλα φτιαγμένη από

ορείχαλκο

Σχήμα 2. 16 Αλυσίδες κοσμημάτων από ορείχαλκο

Σχήμα 2. 17 Εξαρτήματα και τμήματα

σωληνώσεων από ορείχαλκο

Κεφάλαιο 2ο: Πειραματικό μέρος

 79

Το συχνότερα χρησιμοποιούμενο διφασικό κράμα είναι το κράμα του MUNTZ, το

οποίο περιέχει 40% Zn, είναι σκληρό και μη όλκιμο, λόγω της ύπαρξης της φάσης β΄. Το

κράμα αυτό μορφοποιείται εύκολα σε υψηλές θερμοκρασίες, ενώ η κατεργασιμότητά του

βελτιώνεται με την προσθήκη Pb, σε ποσοστό 0,4-3%. Ο μόλυβδος δεν σχηματίζει στερεό

διάλυμα με το χαλκό, αλλά βρίσκεται διασκορπισμένος, σε σφαιρική μορφή, στη μάζα

του ορειχάλκου, γεγονός που διευκολύνει τον τεμαχισμό των αποβλήτων της κοπής,

μειώνοντας έτσι τη φθορά τόσο του κοπτικού εργαλείου όσο του αντικειμένου.

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 80

2.2.4. Το κράμα ορείχαλκου που χρησιμοποιήθηκε

Η σύσταση του ορείχαλκου που χρησιμοποιήθηκε δίνεται στον πίνακα 2.3:

Πίνακας 2. 3

Οι θερμικές ιδιότητες του κράματος που χρησιμοποιήσαμε στην προσομοίωση με

Η/Υ της χύτευσης, δίνονται από το λογισμικό Procast αυτόματα με την εισαγωγή της

σύστασης ως δεδομένο:

Σχήμα 2. 19 Πυκνότητα ορείχαλκου συναρτήσει της

θερμοκρασίας. Η πυκνότητα δίνεται στον άξονα

των Χ και έχει μονάδες kg/m3, ενώ η θερμοκρασία

δίνεται σε ˚C στον άξονα των Υ

Σχήμα 2. 20 Ενθαλπία ορείχαλκου συναρτήσει της

θερμοκρασίας. Η ενθαλπία δίνεται στον άξονα των Χ και

έχει μονάδες kJ/kg, ενώ η θερμοκρασία δίνεται σε ˚C στον

άξονα των Υ .

Σχήμα 2. 21 Ποσοστό στερεοποίησης συναρτήσει της

θερμοκρασίας. το ποσοστό στερεοποίησης (%)

δίνεται στον άξονα των Χ, ενώ η θερμοκρασία

δίνεται σε ˚C στον άξονα των Υ.

Σύσταση ορείχαλκου (yellow brass)

Cu 66.7%

Zn 33.3%

Σχήμα 2. 18 Θερμική αγωγιμότητα συναρτήσει της

θερμοκρασίας. Η θερμική αγωγιμότητα δίνεται στον άξονα

των Χ και έχει μονάδες W/m/K, ενώ η θερμοκρασία δίνεται σε

˚C στον άξονα των Υ .

Κεφάλαιο 2ο: Πειραματικό μέρος

 81

• Θερμοκρασίες liquidus και solidus (οι τιμές τους είναι σταθερές):

Πίνακας 2. 4

Οι ιδιότητες ροής του κράματος που χρησιμοποιήσαμε στην προσομοίωση με Η/Υ

της χύτευσης ήταν:

2.2.5. Τα χυτά που κατασκευάστηκαν

Το χυτό που δημιουργήθηκε αποτελείται είναι κυλινδρικό, με σχετικά απλή

γεωμετρία με σχετικά απότομες μεταβολές και αποτελείται από 3 διαμέτρους. Η

επιλογή αυτή έγινε αρχικά για να είναι εύκολη η δημιουργία αντιγράφων, η τοποθέτηση

του θερμοστοιχείου, καθώς και για να διερευνηθεί η επίδραση της γεωμετρίας του χυτού

στον υπολογισμό του Συντελεστή Μετάδοσης Θερμότητας. Το πρότυπο

κατασκευάστηκε από ορείχαλκο με τη χρήση τόρνου και φαίνεται στο σχήμα 2.22β:

Σχήμα 2. 22β Το αρχικό μοντέλο που χρησιμοποιήθηκε

Liquidus 931˚C

Solidus 868˚C

Σχήμα 2..22a Η συνεκτικότητα του ορείχαλκου συναρτήσει της

θερμοκρασίας. Η συνεκτικότητα δίνεται στον άξονα των Χ και έχει

μονάδες centipoise, ενώ η θερμοκρασία δίνεται σε ˚C στον άξονα των Υ.

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 82

Η επιλογή των διαστάσεων έγινε, επίσης, με τη λογική ότι το χυτό θα πρέπει να

απαιτεί ακρίβεια, να προσομοιώσει το μέγεθος χυτών που κατασκευάζονται σε τέτοιες

χυτόπρεσες και τέλος ότι θα πρέπει να χωράει με άνεση στη δεδομένη φλάσκα της

μηχανής.

Αναλυτικά, όλες οι διαστάσεις του χυτού, δίνονται στο παρακάτω σκαρίφημα:

Σχήμα 2. 23 Σκαρίφημα του μοντέλου που χρησιμοποιήθηκε

Τέλος, όσον αφορά στις συνθήκες χύτευσης, η επιλογή έγινε με βάση το σκεπτικό να

ελεγχθεί η επίδραση των διαφόρων παραμέτρων, όπως η αρχική θερμοκρασία

καλουπιού και τήγματος, καθώς και το κενό σε σύγκριση με την υπερπίεση και τη

βαρύτητα, στο Συντελεστή Μετάδοσης Θερμότητας (Σ.Μ.Θ.). Η πειραματική διαδικασία

χύτευσης

2.2.6. Περιγραφή Βημάτων

Η εκτέλεση του πειράματος χύτευσης περιλαμβάνει τα παρακάτω βήματα, τα οποία

θα πρέπει να εκτελούνται με ακρίβεια και προσοχή:

1. Κατασκευή αρχικού προτύπου (master model)

2. Κατασκευή λαστιχένιου καλουπιού (rubber mould)

3. Κατασκευή κέρινων ομοιωμάτων (wax patterns)

4. Συναρμολόγηση των κέρινων ομοιωμάτων για την κατασκευή του

δέντρου

5. Γέμισμα μούφλου (flask) με γύψο

Κεφάλαιο 2ο: Πειραματικό μέρος

 83

6. Αποκέρωση

7. Ψήσιμο μούφλου

8. Λιώσιμο μετάλλου

9. Έγχυση ρευστού μετάλλου στο θερμό καλούπι

10. Απομάκρυνση γύψου

11. Τελική παραλαβή χυτών

Στη συνέχεια, θα αναλυθεί το κάθε βήμα της διαδικασίας διεξοδικά.

2.2.6.1. Κατασκευή αρχικού προτύπου

Για την εκπόνηση της χύτευσης, είναι απαραίτητη η ύπαρξη ενός προτύπου, ακριβές

αντίτυπο του χυτού που επιθυμούμε να κατασκευαστεί, που να λαμβάνει υπόψη τις

προβλεπόμενες μεταβολές στις διαστάσεις λόγω συρρίκνωσης του μετάλλου. Το στάδιο

αυτό είναι ιδιαίτερα σημαντικό, αφού σχετίζεται άμεσα με την ποιότητα, τη λεπτομέρεια

και την ακρίβεια που προδιαγράφεται. Για το λόγο αυτό απαιτείται από τον

κατασκευαστή μεγάλη ακρίβεια και προσοχή.

Το υλικό που επιλέγεται για την κατασκευή του αρχικού προτύπου είναι συνήθως

κάποιο σκληρό μέταλλο, το οποίο εξασφαλίζει καλύτερο τελείωμα και μεγαλύτερη

αντίσταση στη φθορά. Ένα κράμα που χρησιμοποιείται συχνά έχει σύσταση 50% Ni –

30% Cu – 20% Zn. Επίσης σε αρκετές περιπτώσεις χρησιμοποιείται και το ασήμι Sterling,

καθώς και ο καθαρός άργυρος.

Θα πρέπει τέλος να σημειωθεί, ότι σε μερικές περιπτώσεις το αρχικό μοντέλο

κατασκευάζεται είτε από κερί, είτε με το χέρι, είτε με χρήση σχεδιαστικών πακέτων CAD

και τεχνικές ταχείας προτυποποίησης. Στην δική μας περίπτωσή, μας το πρότυπο

κατασκευάστηκε από ορείχαλκο με τη χρήση τόρνου.

Σχήμα 2. 24 Το αρχικό μοντέλο που χρησιμοποιήθηκε

Η επιλογή των διαστάσεων έγινε με τη λογική ότι το χυτό θα πρέπει να απαιτεί

ακρίβεια, να προσομοιώσει το μέγεθος χυτών που κατασκευάζονται σε τέτοιες

χυτόπρεσες και τέλος ότι θα πρέπει να χωράει με άνεση στη δεδομένη φλάσκα της

μηχανής. Όσον αφορά τις διαστάσεις, η επιλογή έγινε με το σκεπτικό να υπολογιστεί ο

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 84

Σ.Μ.Θ. για διαφορετικές διαμέτρους, με μετρήσεις σε διάφορα σημεία του χυτού, σε μία

γεωμετρία με σχετικά απότομες μεταβολές.

2.2.6.2. Κατασκευή λαστιχένιου καλουπιού

Η εκτέλεση του βήματος αυτού είναι αρκετά σημαντική και απαιτητική, αν σκεφτεί

κανείς πως οποιαδήποτε ατέλεια του προτύπου αναπαράγεται από το λαστιχένιο

καλούπι και επομένως από το κέρινο ομοίωμα και καταλήγει στο τελικό χυτό.

Υπάρχουν πολλά είδη λάστιχων στην αγορά, που διαφέρουν όσον αφορά τη

σκληρότητα, τη σύσταση (φυσικά ή τεχνητά) και τη θερμοκρασία τήξης. Κάποια είδη

λάστιχων είναι περισσότερο ανθεκτικά, εύκαμπτα και έχουν λιγότερες πιθανότητες να

σπάσουν και να παραμορφώσουν το κερί. Άλλα είναι πιο σκληρά και παράγουν κέρινα

ομοιώματα με καλύτερη επιφάνεια, αλλά είναι λιγότερο ανθεκτικά και έχουν

περισσότερες πιθανότητες να σπάσουν. Η επιλογή λοιπόν εξαρτάται από τις εκάστοτε

απαιτήσεις και προδιαγραφές.

Το λάστιχο από σιλικόνη, που χρησιμοποιήθηκε στην περίπτωσή μας, είναι ιδιαίτερα

διαδεδομένο, λόγω του ότι είναι πιο εύκολο στη χρήση του, παράγει κεριά με καλή

ποιότητα επιφάνειας και τα κέρινα ομοιώματα απομακρύνονται από το λαστιχένιο

καλούπι πιο εύκολα. Αλλά όπως εξηγήθηκε παραπάνω, υστερούν στο γεγονός ότι

ενδέχεται να σπάσουν και να παραμορφώσουν το κερί. Είναι προϊόν της εταιρίας

Castaldo.

H διαδικασία που ακολουθήθηκε για την παρασκευή του λαστιχένιου καλουπιού,

είχε τα παρακάτω βήματα:

1. Το αρχικό μοντέλο τοποθετείται μέσα στο ειδικό πλαίσιο (παντέφι),

ανάμεσα σε δύο φύλλα από λάστιχο

2. Τοποθετείται ακόμα ένα φύλλο από λάστιχο

3. Τοποθετείται η μεταλλική πλάκα, που πιέζει με το βάρος της την

υπόλοιπη διάταξη και ακολουθεί η τοποθέτηση όλης της διάταξης στη λαστιχέρα.

Στη συνέχεια, η λαστιχέρα θερμαίνεται στους 158˚C περίπου (όπως προδιαγράφεται

από τον κατασκευαστή) και ασκούνται πιέσεις. Το λάστιχο λιώνει κι έτσι εισxωρεί και

αποτυπώνει όλες τις λεπτομέρειες της γεωμετρίας.

Σχήμα 2. 25 Λάστιχο σιλικόνης Castaldo

Κεφάλαιο 2ο: Πειραματικό μέρος

 85

Ο χρόνος που απαιτείται για την πλήρη τήξη του λάστιχου είναι περίπου μία ώρα.

Μόλις ολοκληρωθεί η διαδικασία ψησίματος, η διάταξη αποψύχεται αργά, σε

θερμοκρασία περιβάλλοντος. Στη συνέχεια, αφού το λάστιχο απομακρυνθεί από τη

λαστιχέρα, θα πρέπει να κοπεί στη μέση, σε δυο όμοια τμήματα, και να απομακρυνθεί

το αρχικό μοντέλο από το εσωτερικό του λαστιχένιου καλουπιού, ώστε να

χρησιμοποιηθεί η κοιλότητα για την κατασκευή κέρινων ομοιωμάτων. Η διαδικασία

αυτή είναι ιδιαίτερα δύσκολη και απαιτεί εξειδίκευση και μεγάλη εμπειρία.

2.2.6.3. Κατασκευή κέρινων ομοιωμάτων

Το στάδιο αυτό έχει να κάνει με την τήξη του κεριού και την έγχυσή του στην

κοιλότητα του λαστιχένιου καλουπιού.

Όσο αφορά τα είδη κεριού που χρησιμοποιούνται για τη διαδικασία αυτή, θα λέγαμε

ότι υπάρχει μεγάλη ποικιλία στην ποιότητα, στις θερμοκρασίες τήξης και στις ιδιότητες.

Έτσι, αν το κριτήριο είναι η εύκολη απομάκρυνση του κεριού από το καλούπι, ιδανικά

είναι τα μαλακά κεριά, ενώ αν απαιτείται καλή ποιότητα επιφάνειας, ιδανικά είναι τα

σκληρά κεριά.

Στις πιο συνήθεις εφαρμογές, όπως για παράδειγμα στην αργυροχρυσοχοΐα,

χρησιμοποιούνται κεριά γενικής χρήσης, ενώ συνήθως το κερί που χρησιμοποιείται για

τον κεντρικό κορμό είναι διαφορετικής ποιότητας από αυτό που χρησιμοποιείται για τα

κέρινα ομοιώματα.

Η έγχυση λιωμένου κεριού υπό πίεση μέσα στο λαστιχένιο καλούπι, γίνεται με

χρήση της κεριέρας. Τα κέρινα ομοιώματα κατασκευάστηκαν από μπλε κερί γενικής

χρήσης Jewelry Injection Wax Βlue της εταιρίας Castaldo. Πρόκειται για ένα μίγμα

φυσικού κεριού, πολυμερών και ελαίων.

Το είδος αυτό κεριού παρουσιάζει πολύ καλή «μνήμη» στις λεπτομέρειες του

Σχήμα 2. 26 Βήματα προετοιμασίας της λαστιχέρας για τη δημιουργία λαστιχένιου

καλουπιού

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 86

εκάστοτε τεμαχίου και την ικανότητα αποθήκευσης για μεγάλο χρονικό διάστημα. Είναι

εξαιρετικά εύκαμπτο, έχει καλή ρευστότητα και μικρά ποσοστά συρρίκνωσης. Είναι

κατάλληλο για έγχυση μετά τους 74˚C.

Πριν γίνει η έγχυση του κεριού χρησιμοποιείται συνήθως ειδικό αντικολλητικό σπρέι

με το οποίο ψεκάζεται η κοιλότητα του λαστιχένιου καλουπιού, ώστε η απομάκρυνση

του κέρινου ομοιώματος από το λαστιχένιο καλούπι να είναι πιο εύκολη.

Η διαδικασία που ακολουθείται περιλαμβάνει τα παρακάτω βήματα:

o Τοποθετούμε το κερί σε μορφή μικρών σφαιρών στο δοχείο τήξης της κεριέρας

ρυθμίζοντας τη θερμοκρασία και την πίεση του, από τα ανάλογα όργανα. Η

συνήθης θερμοκρασία στην οποία ρυθμίζεται είναι 80-83˚C.

o Όταν το κερί λιώσει φέρνουμε το λαστιχένιο καλούπι μπροστά από το στόμιο

έγχυσης και πιέζοντας το, γεμίζει το σχηματισμένο αποτύπωμα. Μια συνήθης

πρακτική είναι να σφίγγουμε το καλούπι με δυο μεταλλικές πλάκες στις δυο του

πλευρές, ώστε να επιτύχουμε πιο ομοιόμορφο αποτέλεσμα.

Σχήμα 2. 27 Κερί που χρησιμοποιείται για την κατασκευή κέρινου ομοιώματος

Σχήμα 2. 28 Αντικολλητικό σπρέι

για εύκολη απομάκρυνση κέρινου

ομοιώματος

Κεφάλαιο 2ο: Πειραματικό μέρος

 87

o Περιμένουμε μερικά λεπτά να στερεοποιηθεί το κερί και ανοίγουμε το λαστιχένιο

καλούπι, απομακρύνοντας προσεχτικά το σχηματισμένο ομοίωμα. Η διαδικασία

αυτή επαναλαμβάνεται μέχρις ότου επιτευχθεί η κατάλληλη ποιότητα κέρινου

ομοιώματος και ο κατάλληλος αριθμός ομοιωμάτων από τα οποία θα αποτελείται το

δένδρο. Ο χρόνος που απαιτείται για την κάθε επανάληψη, είναι μερικά μόλις

δευτερόλεπτα.

Σχήμα 2. 29 Έγχυση κεριού στο λαστιχένιο καλούπι

2.2.6.4. Συναρμολόγηση των κέρινων ομοιωμάτων για την κατασκευή του δέντρου

Μετά την κατασκευή κατάλληλου αριθμού κέρινων ομοιωμάτων, ακολουθεί η

κατασκευή του δέντρου χύτευσης, που παρόλο που στην περίπτωσή μας είναι γενικά

εύκολη, στην περίπτωση σύνθετων δέντρων χύτευσης απαιτεί ειδικούς χειρισμούς. Πιο

συγκεκριμένα, παρακάτω δίνονται ορισμένα σημεία στα οποία θα πρέπει να δοθεί

ιδιαίτερη προσοχή.

� Δεν ενδείκνυται η τοποθέτηση ανόμοιων αντικειμένων, λόγω ανομοιογένειας

στην απαιτούμενη ποσότητα μετάλλου που απαιτεί το καθένα και άρα διαφορετικού

χρόνου στερεοποίησης, που πιθανόν να εμποδίσει τη ροή τήγματος σε άλλα σημεία.

Αν αυτό δεν μπορεί να αποφευχθεί, τα βαρύτερη μέρη του δέντρου τοποθετούνται

χαμηλότερα.

� Δεν συνιστάται η πολύ κοντινή τοποθέτηση των ομοιωμάτων, αφού το πάχος

του γύψου στο σημείο δε θα είναι επαρκές, επιτρέποντας την απότομη αύξηση της

θερμοκρασίας του μόλις εισέλθει το τήγμα, προκαλώντας έτσι πόρους στο χυτό.

� Η γωνία συγκόλλησης των ομοιωμάτων σε σχέση με τον κύριο αγωγό είναι

ιδιαίτερα σημαντική για τη σωστή πλήρωση του καλουπιού. Πιο συγκεκριμένα, στη

χύτευση ακριβείας εν κενώ η γωνία είναι περίπου 10-20˚

� Τα εκάστοτε τεμάχια θα πρέπει να βρίσκονται αντιδιαμετρικά του κεντρικού

αγωγού ώστε να εξασφαλίζεται η ομοιόμορφη πλήρωση τους και αποφυγή έντονης

συρρίκνωσης.

Η συναρμολόγηση του δέντρου χύτευσης γίνεται με συγκόλληση του κέρινου

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 88

ομοιώματος πάνω στον κεντρικό κορμό. Χρησιμοποιώντας ένα κολλητήρι λιώνουμε την

άκρη του κορμού του κέρινου ομοιώματος και πριν προλάβει να στερεοποιηθεί το

φέρνουμε σε επαφή με την επιφάνεια του κεντρικού κορμού. Το κερί κολλάει στον

κεντρικό κορμό όταν πλέον στερεοποιηθεί, δηλαδή μερικά δευτερόλεπτα μετά την

τοποθέτηση. Τα σημεία της συγκόλλησης πρέπει να είναι λεία, χωρίς απότομες αλλαγές

γεωμετρίας, έτσι ώστε η ροή του μετάλλου από τον κεντρικό αγωγό στο κάθε τεμάχιο να

γίνεται ομαλά.

Στο σημείο αυτό θα πρέπει να σημειωθεί ότι το κερί που χρησιμοποιούμε για τον

κεντρικό αγωγό είναι διαφορετικής ποιότητας (χαμηλότερου σημείου τήξης) από αυτό

που κατασκευάσαμε τα ομοιώματα. Αυτό γίνεται επειδή θέλουμε να λιώνει

γρηγορότερα ο κεντρικός αγωγός, πρώτον επειδή η ποιότητα του δεν έχει μεγάλη

σημασία και δεύτερον για να απορρέει γρηγορότερα, ελευθερώνοντας χώρο για το

λιώσιμο των τεμαχίων της χύτευσης.

Στη δική μας περίπτωση, όπως φαίνεται και στην εικόνα, το δέντρο χύτευσης

αποτελείται από τον κεντρικό αγωγό και ένα κέρινο ομοίωμα τεμαχίου τοποθετημένο

στην κορυφή του αγωγού.

2.2.6.5. Γέμισμα μούφλου (flask) με γύψο

Εφόσον το δέντρο χύτευσης είναι έτοιμο, μένει να τοποθετηθεί πάνω στη λαστιχένια

βάση και στη συνέχεια μέσα στη μεταλλική φλάσκα.

 Σχήμα 2. 30 Έτοιμα κέρινα δέντρα

Σχήμα 2. 31 Το δέντρο

χύτευσης που χρησιμοποιήθηκε

Σχήμα 2. 32Συγκόλληση τεμαχίου

στον κορμό, για τη δημιουργία

δεντρου

Κεφάλαιο 2ο: Πειραματικό μέρος

 89

Ο γύψος που χρησιμοποιήθηκε είναι της εταιρίας Ransom &Randolph, τύπου

Argentum Jewelry Investment. Στους πίνακες 2.5 και 2.6 δίνεται η χημική του σύσταση και

οι φυσικές του ιδιότητες:

Τα βήματα για την παρασκευή του γύψου και το γέμισμα της φλάσκας

περιγράφονται παρακάτω:

1. Υπολογισμός του απαιτούμενου γύψου σε σκόνη και νερού, σύμφωνα με την

παρακάτω διαδικασία:

Ο όγκος της φλάσκας υπολογίζεται σύμφωνα με τον πίνακα 2.7:

Πίνακας 2. 7 Υπολογισμός όγκου φλάσκας

Υπολογισμός όγκου φλάσκας

Ύψος Φλάσκας 12 cm

Διάμετρος Φλάσκας 7.1 cm

Όγκος Φλάσκας 475 cm3

Ο παραπάνω όγκος υπολογίστηκε σύμφωνα με τον τύπο:

h
d

hrhAV ⋅⋅=⋅⋅=⋅=
4

2
2 ππ

Αφού βρούμε τον όγκο της φλάσκας, από τις οδηγίες του κατασκευαστή (Ransom &

Randolph) μπορούμε να υπολογίσουμε τις ποσότητες του γύψου και του νερού. Ο

Πίνακας 2. 5 Τα συστατικά του γύψου

Πίνακας 2. 6 Οι φυσικές ιδιότητες του γύψου

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 90

κατασκευαστής δίνει τις παρακάτω σχέσεις για τον υπολογισμό της ποσότητας του

γύψου και του νερού, για χύτευση μικρών τεμαχίων:

• Για το γύψο:[V μούφλου (cm3) x 1.25/1000]= μάζα σκόνης γύψου(Kgr)

• Για το νερό:[V μούφλου (cm3) x 0.449 ml] = ποσότητα νερού (ml)

Σύμφωνα με τα παραπάνω, τελικά έχουμε:

mlVV

kgrVm

ύ

ύ

3.213449.0

593.0
1000

25.1

=⋅=

=⋅=

νερο

ψουγ

2. Ζυγίζουμε τις παραπάνω ποσότητες σκόνης γύψου και αφιονισμένου νερού

σε ζυγαριά ακριβείας.

3. Ρίχνουμε το νερό και προσθέτουμε σταδιακά το γύψο στο μπολ ανάμιξης

αναμιγνύοντας με τον αναμικτήρα για 3-4 λεπτά μέχρις ότου το μίγμα να

γίνει ομοιογενές και ρευστό. Χρειάζεται ιδιαίτερη προσοχή στο να

αναμιγνύονται σωστές και μικρές ποσότητες σε κάθε περίπτωση, ώστε το

μίγμα να μη γίνεται πολύ σκληρό, ενώ έτσι αυξάνεται ο χρόνος αλλά και ο

βαθμός δυσκολίας της εργασίας. Ακόμη, η σωστή ανάμιξη είναι ιδιαίτερα

σημαντική, αφού ενεργοποιεί συστατικά σημαντικά για την καλή ποιότητα

του μίγματος. Η διαδικασία ανάμιξης δεν θα πρέπει να διαρκεί πάνω από 3

λεπτά.

4. Τοποθετούμε το μίγμα που βρίσκεται στο μπολ ανάμιξης στον ειδικό

απαερωτή εφαρμόζοντας αρκετό κενό ώστε να ξεκινήσει άμεσα ο βρασμός.

Το κενό θα πρέπει να εφαρμόζεται μέχρις ότου το μίγμα «σπάσει». Η

διαδικασία αυτή παίρνει περίπου 2 λεπτά.

5. Ρίχνουμε το μίγμα στο μούφλο, αφού πρώτα το τυλίξουμε με χονδρό

λαστιχένιο περίβλημα. Αυτό γίνεται διότι το μούφλο στην εξωτερική πλευρά

του έχει τρύπες και χωρίς το κολάρο ο γύψος θα έφευγε έξω. Η διαδικασία

γεμίσματος του μούφλου πρέπει να γίνει προσεκτικά, αποφεύγοντας να

ρίξουμε το γύψο απευθείας πάνω στο δέντρο, διότι μπορεί να καταστραφεί

το κέρινο ομοίωμα.

6. Τοποθετούμε τη φλάσκα με το γύψο ξανά στον απαερωτή προκαλώντας

περιοδικές δονήσεις στη βάση του, ώστε να φύγουν από το μίγμα οι

φυσαλίδες αέρα που δημιουργήθηκαν κατά την έγχυση του υγρού γύψου.

7. Αφήνουμε τη φλάσκα να στερεοποιηθεί σε χώρο μακριά από δονήσεις. Είναι

πολύ σημαντικό η φλάσκα να μείνει ακίνητη τα πρώτα λεπτά της

στερεοποίησης.

Κεφάλαιο 2ο: Πειραματικό μέρος

 91

8. Ο ελάχιστος χρόνος στερεοποίησης που απαιτείται πριν αρχίσει το ψήσιμο

του μούφλου είναι δύο ώρες

2.2.6.6. Αποκέρωση

Στη συνέχεια, το μόυφλο τοποθετείται στον αποκερωτή. Η αποκέρωση είναι η

διαδικασία κατά την οποία λιώνει το κερί που βρίσκεται στο εσωτερικό του γύψου και

αφήνει ελεύθερη την κοιλότητα. Η αποκέρωση γίνεται σύμφωνα με τους συνδυασμούς

χρόνους και θερμοκρασίας που προτείνονται από τον κατασκευαστή:

Ο αποκερωτής σε κάθε περίπτωση θα πρέπει να είναι ήδη προθερμασμένος στους

150˚C.

Στο δική μας περίπτωση εφαρμόστηκε ο πρώτος κύκλος, τόσο για την αποκέρωση,

όσο και για το ψήσιμο του μούφλου.

2.2.6.7. Ψήσιμο μούφλου

Σκοπός του ψησίματος του μούφλου είναι να φύγουν τυχόν υπολείμματα κεριού από

το γύψο και να έρθει το καλούπι στην επιθυμητή θερμοκρασία πριν τη χύτευση του

μετάλλου. Με το ψήσιμο του καλουπιού επιτυγχάνεται επίσης η αντίδραση του αέρα που

κυκλοφορεί στο φούρνο με τα υπολείμματα άνθρακα από το κερί, που έχει ως

αποτέλεσμα την απομάκρυνσή τους. Ο κύκλος ψησίματος που εφαρμόστηκε είναι ο

πρώτος του παραπάνω πίνακα. Και στην περίπτωση του ψησίματος, ο φούρνος ήταν ήδη

προθερμασμένος στους 150˚ C.

Πίνακας 2. 8 Προτεινόμενοι κύκλοι αποκέρωσης για διάφορα μεγέθη μούφλων

Πίνακας 2. 9 Τρία μούφλα στο φούρνο ψησίματος

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 92

2.2.6.8. Λιώσιμο μετάλλου

Η επιλογή της κατάλληλης θερμοκρασίας στο θάλαμο τήξης είναι ιδιαίτερα

σημαντική, δεδομένου ότι αν είναι πολύ μικρή το καλούπι δεν θα πληρωθεί σωστά, ενώ

αν είναι μεγάλη θα οδηγήσει στη δημιουργία πορώδους ή και σε σπασίματα του γύψινου

καλουπιού. Φυσικά η θερμοκρασία αυτή θα πρέπει να είναι πάνω από τη liquidus, ώστε

να προλάβει το μέταλλο να φτάσει και στα πιο απομακρυσμένα σημεία του χυτού πριν

στερεοποιηθεί.

 Η απαιτούμενη μάζα μετάλλου για τη σωστή πλήρωση του καλουπιού έχει

υπολογιστεί σύμφωνα με τον πίνακα 2.10:

Πίνακας 2. 10 Πίνακας υπολογισμού της απαιτούμενης μάζας μετάλλου

Στις περιπτώσεις των κυλίνδρων ο όγκος υπολογίστηκε με χρήση του παρακάτω

τύπου:

 h
d

hrhAV ⋅⋅=⋅⋅=⋅=
4

2
2 ππ

Στην περίπτωση της φούσκας που αποτελεί κόλουρο κώνο, ο όγκος υπολογίστηκε με

χρήση του τύπου:

)(
3

1 22 ddDDhV +⋅+⋅⋅⋅= π

Όπου D και d η μικρή και η μεγάλη διάμετρος αντίστοιχα.

Διάμετρος

 (cm)

Ύψος

 (cm)

Όγκος μετάλλου

 (cm3)

Πυκνότητα

μετάλλου

(gr/cm3)

Μάζα μετάλλου

(gr)

Μικρή διάμετρος 0.4 0.8 0.1005 0.830

Μεσαία διάμετρος 1 0.8 0.6283 5.189

Μεγάλη διάμετρος 1.6 0.8 1.6085 13.284

Αγωγός τροφοδοσίας 0.6 3 0.8482 7.005

Φούσκα 0.6 και 3 1.5 17.5301

8.259

144.780

 Άθροισμα 171.090

Κεφάλαιο 2ο: Πειραματικό μέρος

 93

Σχήμα 2. 33 Το μοντέλο που χρησιμοποιήθηκε με διαστάσεις

Η τήξη πραγματοποιείται σε ειδικό γραφιτένιο θάλαμο της χυτόπρεσας. Το μέταλλο

εισέρχεται στο θάλαμο τήξης σε μορφή μικρών κόκκων, ώστε να διευκολύνεται η τήξη

του.

Η θερμοκρασία τήξης στο πρόβλημα μας ήταν μία από τις μεταβλητές και η

ονομαστική της τιμή κυμαινόταν σε ένα εύρος τιμών μεταξύ 950-1050˚ C.

Για την επίτευξη όσο το δυνατόν πιο αναγωγικής ατμόσφαιρας προσθέσαμε μικρή

ποσότητα βόρακα. Τέλος, σε ορισμένες περιπτώσεις χρησιμοποιήθηκε κεραμικός

αναδευτήρας που αντέχει σε υψηλές θερμοκρασίες, για τη σωστή ανάδευση του

τήγματος.

Σχήμα 2. 34 Ο θάλαμος τήξης του μετάλλου

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 94

2.2.6.9. Έγχυση ρευστού μετάλλου στο θερμό καλούπι

Το στάδιο αυτό λαμβάνει χώρα εφόσον έχει τοποθετηθεί το μούφλο στην θέση του,

μέσα στο θάλαμο χύτευσης, έχουν κλείσει και στεγανοποιηθεί οι δύο κάδοι κι έχουν

εφαρμοστεί οι επιθυμητές συνθήκες κενού και πίεσης. Με μία απλή πίεση του κουμπιού

ανοίγει ο πύρος που στεγανοποιεί τους δύο κάδους και μέσα σε δευτερόλεπτα το τήγμα

ρέει στο καλούπι και αρχίζει να στερεοποιείται. Μετά την πλήρωση του καλουπιού , το

μούφλο παραμένει ως έχει για μερικά λεπτά, μέχρις ότου ολοκληρωθεί η στερεοποίηση.

Σχήμα 2. 35 Το καλούπι αμέσως μετά την πλήρωσή του με μέταλλο

2.2.6.10. Απομάκρυνση γύψου

Η απομάκρυνση του γύψου γίνεται με εμβάπτιση του μούφλου σε νερό που

βρίσκεται σε θερμοκρασία περιβάλλοντος. Η θερμοκρασία του μούφλου όταν αυτό βγει

από τη χυτόπρεσσα, στα περισσότερα πειράματα, είναι 450 με 500˚C, ενώ του νερού 20˚

C, με αποτέλεσμα ο γύψος να παθαίνει θερμικό σοκ και να απομακρύνεται γρήγορα από

το χυτό. Η εμβάπτιση του μούφλου δεν θα πρέπει να γίνεται αμέσως μετά την έγχυση

του μετάλλου, διότι αυτό θα προκαλέσει ψαθυροποίηση του χυτού. Ο χρόνος που

χρειάζεται για να προβλεφθεί το παραπάνω είναι περίπου 10 λεπτά.

Σχήμα 2. 36 Εμβάπτιση του μούφλου σε νερό, σε θερμοκρασία περιβάλλοντος

Κεφάλαιο 2ο: Πειραματικό μέρος

 95

2.2.6.11. Τελική παραλαβή χυτών

Η παραλαβή των χυτών περιλαμβάνει την αποκοπή τους από το δέντρο χύτευσης

και την επιφανειακή τους κατεργασία.

Η αποκοπή έγινε με χρήση του ειδικού κοπτικού μηχανήματος.

Η επιφανειακή επεξεργασία περιλαμβάνει το βούρτσισμα των χυτών σε ηλεκτρικό

τροχό, με βούρτσες διαφόρων σκληροτήτων. Έτσι απομακρύνονται τα υπολείμματα

γύψου και οξειδίων από την επιφάνεια του μετάλλου. Για την πρόσδοση λάμψης στο

χυτό μπορεί να χρησιμοποιηθεί ειδικό διάλυμα λεύκανσης χυτών.

Η επιφανειακή κατεργασία δεν θα πρέπει να γίνει σε υπερβολικό βαθμό, γιατί αυτό

θα οδηγήσει σε απώλεια υλικού.

2.2.6.12. Εξοπλισμός λήψης πειραματικών μετρήσεων θερμοκρασίας

Η μέτρηση των θερμοκρασιών κατά την περίοδο απόψυξης του χυτού έγινε με

τοποθέτηση θερμοστοιχείων τύπου Κ (βλ. προηγούμενη ενότητα), σε διάφορα σημεία

του κέρινου ομοιώματος, στο στάδιο της συναρμολόγησης του δέντρου χύτευσης. Με

τοπικό λιώσιμο του κεριού με τη βοήθεια του κολλητηρίου, ήταν δυνατή η ενσωμάτωση

της άκρης του θερμοστοιχείου στο κέρινο ομοίωμα.

Στη συνέχεια, τα θερμοστοιχεία ήταν μέσα στο καλούπι καθόλη τη διάρκεια

αποκέρωσης και ψησίματος, ενώ κατά την προετοιμασία της χύτευσης συνδέονταν με τις

ειδικές υποδοχές της μηχανής με κατάλληλες πυρίμαχες κλαίμες.

Όπως φαίνεται και στην εικόνα, η μηχανή, επειδή έχει κατασκευαστεί για

πειραματική χρήση, διαθέτει 3 υποδοχές για θερμοστοιχείο, δηλαδή είναι δυνατόν σε

κάθε πείραμα να καταγραφούν 3 καμπύλες απόψυξης, καθεμία για διαφορετικό σημείο

του χυτού. Η διαδικασία σύνδεσης απαιτεί πολύ μεγάλη προσοχή και ταχύτητα, ώστε τα

θερμοστοιχεία να συνδεθούν με τη σωστή πολικότητα και να μην μειωθεί η

Σχήμα 2 37 Το χυτό πριν και μετά την

επιφανειακή κατεργασία

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 96

θερμοκρασία καλουπιού παραπάνω από ότι έχει προβλεφθεί.

Επειδή το σήμα που μεταδίδουν τα θερμοστοιχεία είναι αναλογικό, απαιτείται η

χρήση μετατροπέα που παρεμβάλλεται μεταξύ θερμοστοιχείου και ηλεκτρονικού

υπολογιστή και μετατρέπει το σήμα σε ψηφιακό. Η συχνότητα δειγματοληψίας ήταν ίση

με 25 μετρήσεις ανά sec. Επίσης, για την επεξεργασία των πειραματικών μετρήσεων

χρησιμοποιήθηκε φορητός υπολογιστής που διέθετε το πρόγραμμα PDAQ VIEW, με τη

βοήθεια του οποίου μεταφέρθηκαν τα δεδομένα στο Excel.

Σχήμα 2. 38 Σύνδεση θερμοστοιχείων με

τις υποδοχές τις μηχανής

Σχήμα 2. 39 O Analog to Digital Converter

που χρησιμοποιήθηκε

Σχήμα 2. 40 Η ένδειξη του θερμοστοιχείου

μετά τη μετατροπή του σήματος σε

αναλογικό

2.2.6.13. Συνθήκες Χύτευσης

Στον πίνακα 2.11 δίνεται λίστα με τις αρχικές συνθήκες των πειραμάτων που

πραγματοποιήθηκαν. Η ονομαστική θερμοκρασία δείχνει τις επιθυμητές αρχικές

συνθήκες. Στην περίπτωση του μετάλλου τήξης, η ονομαστική τιμή ήταν αυτή στην

οποία ρυθμιζόταν :η χυτόπρεσα. Στην περίπτωση δε της θερμοκρασίας καλουπιού, η

επίτευξη της επιθυμητής τιμής ήταν πιο δύσκολη υπόθεση. Ο φούρνος ρυθμιζόταν σε

περίπου 50˚C υψηλότερη θερμοκρασία και στη συνέχεια έπρεπε ο χρόνος που θα

μεσολαβήσει μεταξύ της εξόδου του καλουπιού από το φούρνο, και την προσαρμογή του

στη χυτόπρεσα συμπεριλαμβανομένης της τοποθέτησης των θερμοστοιχείων να είναι

μικρός, ούτως ώστε να μην υπάρχει μεγάλη απόκλιση από το επιθυμητό αποτέλεσμα.

Κεφάλαιο 2ο: Πειραματικό μέρος

 97

Πίνακας 2. 11 Οι συνθήκες χύτευσης των πειραμάτων

Tm (˚C) Ti (˚C) Συνθήκες Πίεσης

(atm)

α/α

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ. Πίεση

Θαλάμου

Τήξης

Πίεση

Θαλάμου

Χύτευσης

Xαρακτηρισμός

1 “730” 740 “960” 936.9 0 -0.9 κενό

2 “730” 747 “960” 932.51 0.5 0 υπερπίεση-

ατμόσφαιρα

3 “730” 747 “960” 944.48 0.5 -0.9 υπερπίεση-κενό

4 “730” 730 “960” 931.81 0 -0.5 κενό50%

5 “730” 726 “960” 932.15 0 0 Βαρύτητα

6 “700” 690 “955” 931 0 0 Βαρύτητα

7 “700” 695 “955” 940.06 0 -0.9 κενό

8 “730” 740 “970” 931 0 -0.9 κενό

9 “730” 720 “970” 947.69 0 0 Βαρύτητα

10 “700” 680 “970” 999.56 0 -0.9 κενό

11 “550” 570 “960” 945.4 0 -0.9 κενό

12 “550” 550 “960” 931 0 0 Βαρύτητα

13 “550” 615 “960” 931 0 0 Βαρύτητα

14 “700” 692 “950” 931.95 0.5 0 υπερπίεση-

ατμόσφαιρα

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 98

2.3. Μεταλλογραφία - Μελέτης Μικροδομής

Η μελέτη της μικροδομής των χυτών που προέκυψαν από τα πειράματα, σκοπό έχει

τον εντοπισμό του μακροπορώδους και του μικροπορώδους, καθώς και το χαρακτηρισμό

του υλικού που προέκυψε με βάση το μέγεθος των κόκκων. Τα παραπάνω είναι

ενδεικτικά της ποιότητας ενός χυτού, οπότε σκοπός είναι να δούμε με ποιον τρόπο οι

διάφορες συνθήκες πίεσης μεταβάλουν τη μικροδομή του.

Η διαδικασία της προετοιμασίας για τη μελέτη αυτή περιλαμβάνει τα παρακάτω

βήματα:

1. Επιφανειακός καθαρισμός του τεμαχίου από υπολείμματα γύψου από το

καλούπι

2. Αποκοπή του δοκιμίου από το δέντρο χύτευσης και στη συνέχεια κοπή

τεμαχίου εγκαρσίως, με χρήση μικροτόμου.

3. Εγκιβωτισμός του τεμαχίου σε ρητίνη, που δημιουργείται από τη μίξη

σκόνης ρητίνης και ειδικού σκληρυντή. Ο εγκιβωτισμός γίνεται έτσι ώστε η

εξεταζόμενη επιφάνεια να μένει εκτεθειμένη, επιτρέποντας την επεξεργασία

και τη μελέτη της μικροδομής.

4. Λείανση με χρήση μηχανήματος τύπου “Struers Labopol-5 Laboteforce”.

Η λείανση αυτή έχει σκοπό την απαλλαγή της εξεταζόμενης επιφάνειας από

εκδορές λόγω κοπής, ώστε να είναι δυνατή η παρατήρηση της μικροδομής στο

μικροσκόπιο. Η διάταξη λείανσης αποτελείται από έναν περιστρεφόμενο τροχό,

πάνω στον οποίο τοποθετούνται διάφορα είδη γυαλόχαρτου. Τα είδη και ο

αριθμός των γυαλόχαρτων που θα χρησιμοποιηθούν, η ταχύτητα περιστροφής

του τροχού, αλλά και η πίεση που ασκείται πάνω στο δοκίμιο, εξαρτάται από τη

φύση και τη σύσταση του υπό εξέταση υλικού. Κατά τη λείανση χρησιμοποιείται

παροχή νερού, για λίπανση και για απομάκρυνση του μετάλλου και της ρητίνης

που αφαιρείται. Η κατασκευάστρια εταιρία Struers προτείνει για τον ορείχαλκο

τις παρακάτω προδιαγραφές λείανσης:

Πίνακας 2. 12 Οι τύποι γυαλόχαρτου και οι συνθήκες λείανσης που προδιαγράφονται

Κεφάλαιο 2ο: Πειραματικό μέρος

 99

5. Στίλβωση του δοκιμίου με σκοπό την αφαίρεση των τελευταίων

ελαττωμάτων που έχουν απομείνει και οφείλονται στη λείανση. Γίνεται χρήση

της ίδιας μηχανής, με τη διαφορά ότι τοποθετείται άλλη τράπεζα με βελούδο.

Κατά τη διαδικασία αυτή απαιτείται η χρήση πάστας αλουμίνας δύο ειδών (1 μm

και 0,1 μm). Και εδώ χρησιμοποιείται παροχή νερού για διάλυση της αλουμίνας,

αλλά σε μικρότερη ποσότητα. Μετά το τέλος της διαδικασίας η επιφάνεια του

δοκιμίου είναι εξαιρετικά λεία και στιλπνή.

6. Χημική προσβολή της επιφάνειας του δοκιμίου, ώστε να διαβρωθούν τα

όρια των κόκκων και να εμφανιστεί έπειτα στο μικροσκόπιο η μικροδομή του

χυτού. Ακόμη, με τη χημική προσβολή επιτυγχάνεται και η αφαίρεση του λεπτού

«φιλμ» ακαθαρσιών, που προκαλεί η στίλβωση. Στην περίπτωσή μας, το

αντιδραστήριο που χρησιμοποιήθηκε είναι το διάλυμα του οποίου η σύσταση

δίνεται στον πίνακα 2.13. Ο χρόνος της προσβολής ήταν 90 sec.

Πίνακας 2. 13 Τα συστατικά του μίγματος της χημικής προσβολής

Τα βήματα προετοιμασίας της επιφάνειας δοκιμίου για μεταλλογραφική μελέτη,

δίνονται σχηματικά παρακάτω:

Σχήμα 2. 41 Αποκοπή του τεμαχίου από

τον κορμό και στη συνέχεια τομή του

τεμαχίου κατά το εγκάρσιο

Σχήμα 2. 42 Εγκιβωτισμός των

τεμαχίων σε ρητίνη

 Σχήμα 2. 43 Το μηχάνημα που

χρησιμοποιήθηκε για λείανση και

στίλβωση των δοκιμίων

Συστατικό Ποσότητα

FeCl3 5gr

H2O 100 ml

HCl 5 ml

2Κεφάλαιο 2ο:Πειραματικό Μέρος

 100

Σχήμα 2. 44 Παρασκευή του αντιδραστηρίου

Σχήμα 2. 45 Χημική προσβολή του δοκιμίου

Τέλος για την παρατήρηση των δοκιμίων χρησιμοποιήθηκε ανάστροφο

μεταλλογραφικό μικροσκόπιο (inverted metallographic microscope) Leica DMICM

μεγεθυντικής ικανότητας 100 και ψηφιακή βιντεοκάμερα Leica 541016., ενώ η λήψη

εικόνων έγινε με τη βοήθεια του προγράμματος επεξεργασίας εικόνας Image Pro Plus.

Σχήμα 2. 46 Οπτικό μικροσκόπιο τύπου Leica

DMICM

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 101

3. Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 102

3. Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 103

3.1. Περιγραφή του λογισμικού προσομοίωσης Procast 2004.1

Το Procast είναι το πρόγραμμα το οποίο χρησιμοποιήθηκε στην παρούσα εργασία,

για την προσομοίωση της διαδικασίας χύτευσης. Πρόκειται για ένα λογισμικό που η

λειτουργία του στηρίζεται στη Μέθοδο Πεπερασμένων Στοιχείων (F.E.M.) κι επιτρέπει τη

μοντελοποίηση όλων των ειδών χύτευσης καθώς και των διαφόρων φαινομένων που

λαμβάνουν χώρα. Σε κάθε περίπτωση χύτευσης, μπορεί να επιλύσει το πρόβλημα

μετάδοσης θερμότητας (heat flow) με απώλειες λόγω ακτινοβολίας, ροής (fluid flow)

συμπεριλαμβανομένης και της πλήρωσης του καλουπιού, μπορεί να μοντελοποιήσει τη

μικροδομή του χυτού, τις εσωτερικές τάσεις και να προβλέψει ελαττώματα, όπως

πορώδες συρρίκνωσης, εγκλωβισμένα αέρια κλπ.

Σχήμα 3. 1 Παραδείγματα προσομοιώσεων με χρήση λογισμικού Procast

3.1.1. Η δομή του Procast

Η δομή του Procast περιλαμβάνει τα παρακάτω 6 υποπρογράμματα:

• Το Meshcast είναι το υποπρόγραμμα που επιτρέπει τη δημιουργία της γεωμετρίας

εκ νέου ή την εισαγωγή και διόρθωσή της από άλλο σχεδιαστικό πρόγραμμα (π.χ.

autocad). Στη συνέχεια, είναι σε θέση να παράγει το τρισδιάστατο τετραεδρικό

πλέγμα, μέσω ενός τριγωνικού επιφανειακού πλέγματος του μοντέλου. Το εν

λόγω περιβάλλον εργασίας επιτρέπει την επιλογή των χαρακτηριστικών για τη

δημιουργία πλέγματος κατάλληλης ποιότητας.

• Το Precast είναι το υποπρόγραμμα που αποτελεί το βασικό προ-επεξεργαστή του

procast. Σε αυτό γίνεται ο προσδιορισμός των υλικών (μετάλλου και τύπου), των

οριακών και αρχικών συνθηκών και των παραμέτρων διεπιφάνειας όπως είναι ο

ΣΜΘ, που εδώ εξετάζουμε Τέλος, εδώ προσδιορίζονται οι διάφορες παράμετροι

Υπολογισμός θερμικού προβλήματος Υπολογισμός ροϊκού προβλήματος –

πλήρωση καλουπιού

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 104

εκτέλεσης προσομοίωσης, που θα καθορίσουν το χρόνο και τον αριθμό βημάτων

της προσομοίωσης, τον υπολογισμό ή μη του πορώδους, τον τρόπο πλήρωσης της

κοιλότητας του καλουπιού, τη μέθοδο επίλυσης του προβλήματος ροής και άλλες

σημαντικές παραμέτρους του προβλήματος.

• Το Datacast είναι το υποπρόγραμμα στο οποίο ελέγχεται εκτεταμένα το μοντέλο

για την ύπαρξη λαθών. Εδώ, τα δεδομένα που αποτελούν το input του

προγράμματος και ήταν αποθηκευμένα σε ASCII μορφή (αρχείο prefix.dat),

μετατρέπεται σε κατάλληλο για τον επεξεργαστή δυαδικό αρχείο. Επίσης,

δημιουργείται ένα αρχείο περίληψης που περιλαμβάνει το μοντέλο και τις

συνθήκες που έχουν προσδιοριστεί, ενώ διαγράφονται οποιαδήποτε προηγούμενα

αρχεία αποτελεσμάτων. Σε περίπτωση που παρουσιαστούν λάθη, ο χρήστης

ενημερώνεται για αυτά, ενώ δεν του επιτρέπεται να προχωρήσει αν δεν τα

διορθώσει.

• Το Procast είναι το υποπρόγραμμα στο οποίο γίνονται όλοι οι υπολογισμοί της

προσομοίωσης, λύνεται το θερμικό και ροϊκό πρόβλημα και δημιουργούνται τα

κατάλληλα αρχεία αποτελεσμάτων που θα διαβάσει στη συνέχεια το Viewcast. To

Procast, εκτός από την περίπτωση αναπάντεχου σφάλματος, δε δείχνει στο χρήστη

κανένα μήνυμα. Στο παράθυρο ελέγχου που εμφανίζεται φαίνεται μόνο αν η

διαδικασία είναι σε εξέλιξη, ή έχει ολοκληρωθεί.

• Το Viewcast είναι το υποπρόγραμμα που δίνει τη δυνατότητα στο χρήστη να

επεξεργαστεί τα αποτελέσματα της προσομοίωσης. Η απεικόνισή τους γίνεται είτε

σχηματικά, ανάλογα με το εκάστοτε βήμα, είτε δίνονται με τη μορφή γραφικών

παραστάσεων και αφορούν το χυτό, αλλά και το καλούπι. Εδώ υπάρχουν εργαλεία

για προβολή της θερμοκρασίας και του ποσοστού στερεοποίησης σε συνάρτηση με

το χρόνο, το πορώδες, το χρόνο στερεοποίησης, τη συνισταμένη ταχύτητα

πλήρωσης και φυσικά τις καμπύλες απόψυξης σε οποιοδήποτε σημείο του χυτού.

• Το Status το υποπρόγραμμα που βοηθά το χρήστη να παρακολουθεί την εξέλιξη

της διαδικασίας εκτέλεσης προσομοίωσης, δηλαδή τον εκάστοτε αριθμό βήματος,

το χρόνο που έχει διανυθεί, το ποσοστό πλήρωσης κ.α.

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 105

Στο σχήμα 3.2, δίνεται σχηματικά η δομή του Procast που περιγράφηκε παραπάνω.

Σχήμα 3. 2 Διαχειριστής και υποπρογράμματα που αποτελούν τη δομή του Procast

3.1.2. Ανάλυση της πορείας των βημάτων κατασκευής της γεωμετρίας του

προβλήματος

1) Δημιουργία κυλινδρικού αγωγού

2) Δημιουργία κύκλου βάσης

3) Δημιουργία κωνικής εισόδου αγωγού τροφοδοσίας

4) Δημιουργία των τριών κυλίνδρων που αποτελούν το χυτό

5) Δημιουργία κυλίνδρου καλουπιού

6) Διόρθωση και ενοποίηση επιφανειών

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 106

Το τελικό αποτέλεσμα που προκύπτει έχει την παρακάτω μορφή:

Οι διαστάσεις του μοντέλου δίνονται στον πίνακα 3.1:

Πίνακας 3. 1

 Διάμετρος (mm) Ύψος (mm)

Μικρή διάμετρος 4 8

Μεσαία διάμετρος 10 8

Μεγάλη διάμετρος 16 8

Αγωγός τροφοδοσίας 6 30

Φούσκα
Μικρή: 6

Μεγάλη: 30
15

Καλούπι 71 120

Στη συνέχεια, για τη δημιουργία του πλέγματος, επιλέχθηκαν και ορίστηκαν οι

κατάλληλες διαστάσεις των τριγώνων, από τα οποία στη συνέχεια θα δημιουργηθούν τα

ογκικά τετράεδρα του πλέγματος. Τα κριτήρια σύμφωνα με τα οποία επιλέχθησαν οι

παραπάνω διαστάσεις, εξηγούνται αναλυτικά σε επόμενη παράγραφο.

Σχήμα 3. 3 H αρχική γεωμετρία που κατασκευάστηκε στο Meshcast

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 107

Μετά τη δημιουργία του ογκικού πλέγματος το μοντέλο είχε την παρακάτω μορφή:

Αφού αποθηκεύτηκε το αρχείο αυτό στη συνέχεια προχωρήσαμε στο Precast. Στο

σημείο αυτό πρέπει να προσδιοριστούν τα υλικά, οι οριακές και αρχικές συνθήκες και οι

παράμετροι εκτέλεσης προσομοίωσης. Η διαδικασία που ακολουθείται περιλαμβάνει τα

παρακάτω βήματα:

Σχήμα 3. 4 Προσδιορισμός των διαστάσεων του πλέγματος

Σχήμα 3. 5 Το μοντέλλο μετά τη δημιουργία ογκικού πλέγματος

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 108

3.1.2.1. Ορισμός Υλικών (Materials)

 Αρχικά, εφόσον η γεωμετρία ήταν ήδη έτοιμη, έγινε ο προσδιορισμός των

υλικών. Για το καλούπι ορίσαμε γύψο, που ήταν μία από τις επιλογές του Procast, ενώ

για το μέταλλο δώσαμε εμείς τη σύσταση και τις ιδιότητες του μετάλλου που

χρησιμοποιείται (βλ. Κεφάλαιο 2). Επίσης καθορίσαμε ποια είναι η κοιλότητα στην οποία

θα εισέρθει το μέταλλο κατά τη χύτευση.

Σχήμα 3. 6 Βήματα για την εισαγωγή των δεδομένων προσομοίωσης στο Precast

Σχήμα 3. 7 Προσδιορισμός των υλικών καλουπιού και μετάλλου

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 109

3.1.2.2. Επιφάνειες Αλληλεπίδρασης (Interfaces)

Αφού ορίσθηκαν τα υλικά, το επόμενο βήμα είναι να προσδιοριστούν τα

χαρακτηριστικά της επιφάνειας αλληλεπίδρασης, δηλαδή της συνοριακής επιφάνειας

μεταξύ του γύψου και του ορείχαλκου. Με την εντολή COINC δίνουμε στο πρόγραμμα

την πληροφορία ότι οι κόμβοι του καλουπιού με τους κόμβους του χυτού στη διεπιφάνεια

θα πρέπει να ταυτίζονται. Στη συνέχεια έπρεπε να οριστεί ο συντελεστής μετάδοσης

θερμότητας, η οποία ήταν ουσιαστικά και η μεταβλητή του προβλήματος. Η εύρεση του

συντελεστή, όπως έχει ήδη αναλυθεί σε προηγούμενο κεφάλαιο, ήταν μία trial and error

επαναληπτική διαδικασία, όπου μεταβάλλοντας κάθε φορά την τιμή του σε συνάρτηση

με το χρόνο, προσπαθούσαμε να προσεγγίσουμε όσο το δυνατόν περισσότερο τα

πειραματικά αποτελέσματα. Το πρόγραμμα έχει σαν επιλογές σταθερές τιμές

συντελεστή, που μπορεί ο χρήστης να χρησιμοποιήσει σε αρχικό στάδιο για να ελέγξει

τη λειτουργικότητα του μοντέλου, τα δε αποτελέσματα σε καμία περίπτωση δε θα

δίνουν εικόνα της πραγματικότητας.

3.1.2.3. Συνοριακές συνθήκες (Boundary Conditions)

Επόμενο βήμα είναι ο προσδιορισμός των συνοριακών συνθηκών (Boundary

conditions → Assign Surface), που, στην περίπτωση μας ποικίλει όχι μόνο ως προς τη

θερμοκρασία καλουπιού και μετάλλου, αλλά και ως προς τις συνθήκες πίεσης. Σε κάθε

περίπτωση, όπως φαίνεται και στο σχήμα 3.9, πρέπει κανείς να προσδιορίζει σε ποιους

όρους αναφέρεται η εκάστοτε οριακή συνθήκη.

Σχήμα 3. 8 Προσδιορισμός είδους διεπιφάνειας και Σ.Μ.Θ. μεταξύ καλουπιού και μετάλλου

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 110

Η οριακή συνθήκη Inlet έχει να κάνει με την ταχύτητα του μετάλλου που εισέρχεται

στο καλούπι. Σε αυτό το σημείο χρειάζεται ο προσδιορισμός δύο μεταβλητών. Αφενός

μεν της θερμοκρασίας του υγρού μετάλλου και αφετέρου της παροχής μάζας, που

δίνεται από την εξίσωση Bernoulli και επηρεάζεται άμεσα από τη διαφορά πίεσης που

εξασκείται.

Η γενικευμένη εξίσωση Bernoulli για ρευστό που ρέει από το σημείο 1 στο σημείο 2,

αν θεωρήσουμε ότι δεν έχουμε απώλειες τριβής, δίνεται από τον τύπο:

0)
2

()
2

(

2

1

1

1
1

2

2

2

2
2 =

⋅
+

⋅
+−

⋅
+

⋅
+

g

u

g

P
z

g

u

g

P
z

ρρ

Όπου:

1z , 1P ,
1ρ , 1u : το ύψος, η πίεση, η πυκνότητα και η ταχύτητα του ρευστού αντίστοιχα

στο Σημείο 1

2z , 2P , 2ρ , 2u : το ύψος, η πίεση, η πυκνότητα και η ταχύτητα του ρευστού

αντίστοιχα στο Σημείο 2 και

z∆ : η απόσταση που διανύει το ρευστό

Η ταχύτητα του ρευστού στο σημείο 1 είναι ίση με 0. Άρα:

01 =u

Ακόμη, για την πυκνότητα του ρευστού έχουμε:

Σχήμα 3. 9 Επιλογή των των συνοριακών συνθηκών του προβλήματος

Σχήμα 3. 10 Απόσταση Δz που διανύει το ρευστό

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 111

γρρ == 21

Άρα έχουμε:

zgg
PP

u ∆⋅⋅+⋅
−⋅

= 2
)(2 21

2 γ

Στη συνέχεια υπολογίζουμε την ογκομετρική παροχή από τον τύπο:

2uEQ ⋅=& , όπου
4

2d
E

⋅
=
π

Τέλος, η παροχή μάζας υπολογίζεται από τον τύπο:

γ⋅= Qm &&

Τα δεδομένα του προβλήματός μας είναι:

3/4.7659

50

6

mkg

mmz

mmd

=

=∆

=

γ

Σύμφωνα με τα παραπάνω, κατασκευάζουμε τον παρακάτω πίνακα με τα Flow rate

για κάθε περίπτωση:

Πίνακας 3. 2

P1

(atm)

P2

(atm)

ΔΡ

(atm)

ΔΡ

(Pa)

E

(m2)

u2

(m/s)

Q&

(m3/s)

m&

(kg/s)

Βαρύτητα 0 0 0 0 2.827E-05 0.9905 2.8004E-05 0.21450

Υπερπίεση –

Ατμόσφαιρα
1.5 1 0.5 50663 2.827E-05 3.7696 1.0658E-04 0.81636

Υπερπίεση –

Κενό
1.5 0 1.5 151988 2.827E-05 6.3771 1.8031E-04 1.38105

Ατμόσφαιρα

– Κενό
1.5 1 0.5 50663 2.827E-05 3.7696 1.0658E-04 1.13441

Ατμόσφαιρα

– Κενό 50%
1 0.5 0.5 50663 2.827E-05 3.7696 1.0658E-04 0.81636

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 112

Στη συνέχεια παρατίθεται πίνακας με τις συνοριακές συνθήκες που χρησιμοποιήθηκαν

σε καθένα από τα πειράματα:

Πίνακας 3. 3

Πείραμα Συνοριακή Συνθήκη Πείραμα Συνοριακή Συνθήκη

Θερμοκρασία τήγματος

(˚C) 960 Θερμοκρασία τήγματος (˚C) 970

Παροχή μάζας τήγματος (kg/sec) 1.1344 Παροχή μάζας τήγματος (kg/sec) 1.1344

Πίεση στο Θάλαμο Χύτευσης (atm) 0.05 Πίεση στο Θάλαμο Χύτευσης (atm) 0.05

1

Πίεση στο Θάλαμο Τήξης (atm) -

8

Πίεση στο Θάλαμο Τήξης (atm) -

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 970

Παροχή μάζας τήγματος (kg/sec) 0.81636 Παροχή μάζας τήγματος (kg/sec) 0.2145

Πίεση στο Θάλαμο Χύτευσης (atm) 1 Πίεση στο Θάλαμο Χύτευσης (atm) -

2

Πίεση στο Θάλαμο Τήξης (atm) Surface load
9

Πίεση στο Θάλαμο Τήξης (atm) -

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 970

Παροχή μάζας τήγματος (kg/sec) 1.38105 Παροχή μάζας τήγματος (kg/sec) 1.1344

Πίεση στο Θάλαμο Χύτευσης (atm) 0.05 Πίεση στο Θάλαμο Χύτευσης (atm) 0.05

3

Πίεση στο Θάλαμο Τήξης (atm) Surface load

10

Πίεση στο Θάλαμο Τήξης (atm) -

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 960

Παροχή μάζας τήγματος (kg/sec) 0.81636 Παροχή μάζας τήγματος (kg/sec) 1.1344

Πίεση στο Θάλαμο Χύτευσης (atm) 0.5 Πίεση στο Θάλαμο Χύτευσης (atm) 0.05

4

Πίεση στο Θάλαμο Τήξης (atm) -

11

Πίεση στο Θάλαμο Τήξης (atm) -

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 960

Παροχή μάζας τήγματος (kg/sec) 0.2145 Παροχή μάζας τήγματος (kg/sec) 0.2145

Πίεση στο Θάλαμο Χύτευσης (atm) - Πίεση στο Θάλαμο Χύτευσης (atm) -

5

Πίεση στο Θάλαμο Τήξης (atm) -

12

Πίεση στο Θάλαμο Τήξης (atm) -

Θερμοκρασία τήγματος (˚C) 955 Θερμοκρασία τήγματος (˚C) 960

Παροχή μάζας τήγματος (kg/sec) 0.2145 Παροχή μάζας τήγματος (kg/sec) 0.2145

Πίεση στο Θάλαμο Χύτευσης (atm) - Πίεση στο Θάλαμο Χύτευσης (atm) -

6

Πίεση στο Θάλαμο Τήξης (atm) -

13

Πίεση στο Θάλαμο Τήξης (atm) -

Θερμοκρασία τήγματος (˚C) 955 Θερμοκρασία τήγματος (˚C) 950

Παροχή μάζας τήγματος (kg/sec) 1.1344 Παροχή μάζας τήγματος (kg/sec) 0.81636

Πίεση στο Θάλαμο Χύτευσης (atm) 0.05 Πίεση στο Θάλαμο Χύτευσης (atm) -

7

Πίεση στο Θάλαμο Τήξης (atm) -

14

Πίεση στο Θάλαμο Τήξης (atm) Surface load

Στην περίπτωση χύτευσης βαρύτητας, όπως βλέπουμε, δεν χρησιμοποιήθηκε καμία

συνοριακή συνθήκη πίεσης.

Η πρώτη συνοριακή συνθήκη Temperature αφορά την αρχική θερμοκρασία

καλουπιού και εφαρμόζεται στους παρακάτω κόμβους

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 113

Στο σημείο αυτό αξίζει να αναφερθούμε στην επιλογή Surface Load που

χρησιμοποιείται σαν συνοριακή συνθήκη πίεσης στις περιπτώσεις που έχουμε

υπερπίεση. Στην περίπτωση υπολογισμών τάσης, μπορεί κανείς να ορίσει το φορτίο που

ασκείται πάνω σε μια συγκεκριμένη επιφάνεια. Χρησιμοποιώντας την επιλογή αυτή

εδώ, το «φορτίο» θεωρούμε ότι αποτελεί η ασκούμενη πίεση.

3.1.2.4. Παράμετροι Διαδικασίας (Process)

Έχοντας ολοκληρώσει τον ορισμό των συνοριακών συνθηκών, συνεχίζουμε με την

υπόδειξη του διανύσματος βαρύτητας στο μενού Process. Tο διάνυσμα της βαρύτητας

είναι απαραίτητο για την επίλυση του ροϊκού και του θερμικού προβλήματος. Στο

συγκεκριμένο πρόβλημα, έχει κατεύθυνση προς τα θετικά του άξονα των Υ.

3.1.2.5. Αρχικές συνθήκες (Initial Conditions)

Στο σημείο αυτό ορίζονται η αρχική θερμοκρασία καλουπιού και τήγματος. Αυτό

σημαίνει ότι ο ορισμός της αρχικής θερμοκρασίας τήγματος στις συνοριακές συνθήκες

δεν αρκεί. Απαιτείται μάλιστα συνέπεια στις τιμές που καταχωρούνται στις δύο

περιπτώσεις, γιατί διαφορετικά εμφανίζεται σφάλμα και δεν γίνεται προσομοίωση.

Στη συνέχεια παρατίθεται πίνακας με τις αρχικές συνθήκες που χρησιμοποιήθηκαν

σε καθένα από τα πειράματα:

Σχήμα 3. 11 Καθορισμός του διανύσματος βαρύτητας

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 114

Πίνακας 3. 4

Πείραμα Συνοριακή Συνθήκη Πείραμα Συνοριακή Συνθήκη

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 970

1

Θερμοκρασία καλουπιού (˚C) 740

8

Θερμοκρασία καλουπιού (˚C) 740

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 970

2

Θερμοκρασία καλουπιού (˚C) 747

9

Θερμοκρασία καλουπιού (˚C) 720

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 970

3

Θερμοκρασία καλουπιού (˚C) 747

10

Θερμοκρασία καλουπιού (˚C) 680

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 960

4

Θερμοκρασία καλουπιού (˚C) 730

11

Θερμοκρασία καλουπιού (˚C) 550

Θερμοκρασία τήγματος (˚C) 960 Θερμοκρασία τήγματος (˚C) 960

5

Θερμοκρασία καλουπιού (˚C) 726

12

Θερμοκρασία καλουπιού (˚C) 570

Θερμοκρασία τήγματος (˚C) 955 Θερμοκρασία τήγματος (˚C) 960

6

Θερμοκρασία καλουπιού (˚C) 690
13

Θερμοκρασία καλουπιού (˚C) 615

Θερμοκρασία τήγματος (˚C) 955 Θερμοκρασία τήγματος (˚C) 950

7

Θερμοκρασία καλουπιού (˚C) 695

14

Θερμοκρασία καλουπιού (˚C) 692

3.1.2.6. Παράμετροι εκτέλεσης προσομοίωσης (Run Parameters)

Στο σημείο αυτό, ο χρήστης καθορίζει τις τιμές των παραμέτρων που αφορούν

αποκλειστικά τους υπολογισμούς της προσομοίωσης. Παρακάτω δίνονται και

εξηγούνται οι πιο σημαντικές από αυτές τις παραμέτρους.

♦ Γενικές παράμετροι

• ΝSTEP

Ορίζει τον αριθμό βημάτων που θα πραγματοποιηθούν στο συγκεκριμένο τρέξιμο

και χρησιμοποιείται σε συνδυασμό με την παράμετρο TFINAL.

• TFINAL

Ορίζει τον χρόνο στον οποίο θα σταματήσει η προσομοίωση. Αν αυτή η παράμετρος

είναι 0, τότε το τρέξιμο θα σταματήσει σύμφωνα με τις τιμές των παραμέτρων

TSTOP και NSTEP

• TSTOP

Ορίζει την θερμοκρασία στην οποία όταν φτάσει η προσομοίωση θα σταματήσει.

Αυτό σημαίνει ότι θα πρέπει σε όλους τους κόμβους του μοντέλου η θερμοκρασία να

είναι κάτω από τη θερμοκρασία TSTOP.

• DT

Καθορίζει την τιμή του αρχικού χρονικού βήματος

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 115

• DTMAXFILL

Καθορίζει το μέγεθος του μέγιστου βήματος χρόνου που θα χρησιμοποιηθεί κατά το

στάδιο της πλήρωσης και μόνο. Όταν η πλήρωση του καλουπιού ολοκληρωθεί, τότε

πλέον χρησιμοποιείται η εντολή DTMAX. Στη χύτευση βαρύτητας για την

παράμετρο αυτή συνιστάται η τιμή 0.1, ενώ για τη χύτευση κενού η τιμή 0.01.

• DTMAX

Καθορίζει το μέγεθος του μέγιστου βήματος χρόνου που θα χρησιμοποιηθεί μετά το

στάδιο της πλήρωσης και μόνο. Στη χύτευση βαρύτητας κυμαίνεται από 0.5 ως 5,

ανάλογα με το μέγεθος του μοντέλου και κατά συνέπεια του χρόνου στερεοποίησης,

ενώ στη χύτευση κενού κυμαίνεται αντίστοιχα από 0.2 ως 1.

♦ Θερμικές παράμετροι

• THERMAL

Η παράμετρος αυτή καθορίζει το είδος της θερμικής ανάλυσης που θα γίνει. Πιο

συγκεκριμένα με την τιμή 1 η ανάλυση θα γίνει με βάση τη θερμοκρασία, ενώ με την

τιμή 2 η ανάλυση θα γίνει με βάση την ενθαλπία.

• POROS

H παράμετρος αυτή ορίζει αν θα γίνουν ή όχι υπολογισμοί για το πορώδες. Πιο

συγκεκριμένα, το μοντέλο POROS=1 αναλύεται στην παράγραφο για το πορώδες.

Σχήμα 3. 12 Καθορισμός γενικών παραμέτρων εκτέλεσης προσομοίωσης

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 116

• TFREQ

Η παράμετρος αυτή ορίζει τα χρονικά διαστήματα στα οποία καταγράφονται

θερμοκρασίες. Μεταβάλλοντας την τιμή της μπορούμε να μικρύνουμε το μέγεθος

του αρχείου prefix.unf, το οποίο γίνεται αρκετά μεγάλο σε προβλήματα με πολλούς

κόμβους.

• PIPEFS

Είναι η παράμετρος που καθορίζει τους υπολογισμούς διοχέτευσης μετάλλου. Πιο

συγκεκριμένα, καθορίζει το οριακό ποσοστό στερεοποίησης για τη διοχέτευση

μετάλλου. Στη χύτευση βαρύτητας για την παράμετρο αυτή συνιστάται η τιμή 0.3,

ενώ για τη χύτευση κενού η τιμή 0.

• GATEFEED

Πρόκειται για την παράμετρο που καθορίζει αν το υγρό μέταλλο τροφοδοτείται από

την είσοδο του χυτού. Στη χύτευση υψηλής η χαμηλής πίεσης αντίστοιχα, η

συρρίκνωση στην είσοδο του χυτού αντισταθμίζεται από την πίεση που δέχεται το

υγρό. Από την άλλη πλευρά, στη χύτευση βαρύτητας δεν τροφοδοτείται το υγρό στην

είσοδο, αλλά μεταφέρεται διαμέσου του σωλήνα. Στη χύτευση βαρύτητας για την

παράμετρο αυτή συνιστάται η τιμή 0, ενώ για τη χύτευση κενού η τιμή 1.

Σχήμα 3. 13 Καθορισμός θερμικών παραμέτρων τρεξίματος

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 117

♦ Ροϊκές παράμετροι

• FLOW

Ελέγχει τη χρήση των ροϊκών εξισώσεων. Πιο συγκεκριμένα, όταν για παράδειγμα

δοθεί η τιμή 3 (τρίτος αλγόριθμος επίλυσης), όπως και στην περίπτωσή μας,

επιλύονται οι ροϊκές εξισώσεις κατά την πλήρωση του καλουπιού και όταν αυτή

ολοκληρωθεί επιλύεται το θερμικό πρόβλημα.

• VFREQ

Είναι η παράμετρος που καθορίζει το χρονικό βήμα στο οποίο θα καταγράφονται

τιμές πίεσης και ταχύτητας.

• PREF

Είναι η παράμετρος που χρησιμοποιείται για να καθορίσει την πίεση αναφοράς. Η

παράμετρος αυτή είναι ιδιαίτερα κρίσιμη όταν γίνεται χρήση αερίου κατά τη

χύτευση, όταν υπάρχουν στο χυτό εγκλωβισμένα αέρια ή όταν η διαφορά πίεσης

είναι υπεύθυνη για τη ροή του μετάλλου, όπως και στην περίπτωσή μας.

• WALLF

Πρόκειται για την παράμετρο που καθορίζει αν το υγρό μέταλλο περνά από την

είσοδο του χυτού. Στη χύτευση υψηλής η χαμηλής πίεσης αντίστοιχα, η συρρίκνωση

στην είσοδο του χυτού αντισταθμίζεται από την πίεση που δέχεται το υγρό. Από την

άλλη πλευρά, στη χύτευση βαρύτητας δεν τροφοδοτείται το υγρό στην είσοδο, αλλά

μεταφέρεται διαμέσου του σωλήνα. Στη χύτευση βαρύτητας για την παράμετρο αυτή

συνιστάται η τιμή 0, ενώ για τη χύτευση κενού η τιμή 1.

• LVSURF

Είναι η παράμετρος που καθορίζει σε ποιο ποσοστό πλήρωσης του καλουπιού θα

σταματήσει η εισαγωγή ρευστού και η ελεύθερη επιφάνεια θα θεωρείται κάθετη στο

διάνυσμα της βαρύτητας.

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 118

 Στον πίνακα 3.5 δίνονται οι απαραίτητες αλλαγές στις παραμέτρους εκτέλεσης

προσομοίωσης για κάθε είδος χύτευσης. Με τον όρο HPDC εννοείται χύτευση υπό την

επίδραση υψηλής πίεσης και χρησιμοποιήθηκε σε όλες τις περιπτώσεις πειραμάτων που

ασκήθηκε υπερπίεση. Αντίθετα, με τον όρο LPDC εννοείται χύτευση υπό την επίδραση

χαμηλής πίεσης και χρησιμοποιήθηκε στα πειράματα ατμόσφαιρας - κενού (που

αποτελεί και τη βασική σειρά πειραμάτων) και ατμόσφαιρας – κενού 50%.

Σχήμα 3. 14 Καθορισμός ροϊκών παραμέτρων εκτέλεσης προσομοίωσης

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 119

Πίνακας 3. 5

Στο σημείο αυτό θα πρέπει να αναφερθεί ότι υπάρχουν προκαθορισμένα σετ τιμών

για τις παραμέτρους που μεταβάλλονται σε κάθε περίπτωση.

 Gravity HPDC LPDC

DT = 1e-3 DT = 1e-6 to 1e-4 DT = 1e-3

DTMAX = 0.5 - 5 DTMAXFILL = 1e-2 DTMAXFILL = 1e-2
Γενικές

παράμετροι

 DTMAX = 0.2 - 1 DTMAX = 0.2 - 1

PIPEFS = 0.3 PIPEFS = 0.0 PIPEFS = 0.0 Θερμικές

παράμετροι GATEFEED = 0 GATEFEED = 1 GATEFEED = 1

WSHEAR = 2 WSHEAR = 2 WSHEAR = 0

WALLF = 0.8 WALLF = 0.98 WALLF (not used)

LVSURF = 0.98 LVSURF = 1.0 LVSURF = 1.0 Ροϊκές

παράμετροι
 PINLET = 1

(για πλήρωση λόγω

διαφοράς πίεσης)

PINLET = 1

(για πλήρωση λόγω

διαφοράς πίεσης)

Πίνακας 3. 6 Χρήση προκαθορισμένων σετ τιμών των παραμέτρων εκτέλεσης

προσομοίωσης

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 120

3.2. Επιλογή κατάλληλου πλέγματος

Για την επιλογή του κατάλληλου πλέγματος για την προσομοίωση του τεμαχίου μας

θα χρησιμοποιηθούν καμπύλες απόψυξης σε ένα συγκεκριμένο σημείο (φαίνεται στο

σχήμα 3.15) για διάφορες διαστάσεις στοιχείων.

Το μοντέλο έχει κατασκευαστεί με τρόπο που να αποτελείται από τρεις ανεξάρτητες

περιοχές ως προς το μέγεθος του πλέγματος. Οι περιοχές αυτές είναι:

Α) Το καλούπι

Β) Ο κορμός

Γ) Το τεμάχιο

Προκειμένου να υπολογιστεί ο μικρότερος από άποψη κόστους και ταυτόχρονα

ασφαλής αριθμός στοιχείων για τη δημιουργία πλέγματος, αρχικά δοκιμάσαμε την

αλλαγή της διάστασης μόνο των στοιχείων καλουπιού, διατηρώντας όλες τις επιμέρους

παραμέτρους σταθερές και τη διάσταση τεμαχίου και κορμού σταθερές. Όσον αφορά

τώρα στην επιλογή τη διάστασης αυτής επιλέχθηκε η τιμή 2 mm, έτσι ώστε στη

μικρότερη διάμετρο του χυτού (4mm) να υπάρχουν τουλάχιστον 2 πεπερασμένα στοιχεία

κατά πλάτος. Είναι ακόμη λογικό, πως η πυκνότητα των πεπερασμένων στοιχείων δεν

απαιτείται να είναι το ίδιο μεγάλη στο καλούπι, όπως στο χυτό, δεδομένου ότι δεν

αποτελεί περιοχή ενδιαφέροντος. Όμως, το ερώτημα ποια θα ήταν αυτή η απόκλιση για

να έχουμε όσο το δυνατόν πιο ρεαλιστικά και ανεξάρτητα από το πλέγμα

αποτελέσματα, τέθηκε προς διερεύνηση στην παράγραφο αυτή. Στον πίνακα 3.8

δίνονται αναλυτικά οι διαστάσεις που χρησιμοποιήθηκαν για κάθε προσομοίωση:

Σχήμα 3. 15 Κόμβος στον οποίο αντιστοιχούν οι καμπύλες

απόψυξης του συγκεκριμένου κεφαλαίου

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 121

8.80E+02

8.90E+02

9.00E+02

9.10E+02

9.20E+02

9.30E+02

9.40E+02

0.00E+00 1.00E+01 2.00E+01 3.00E+01 4.00E+01 5.00E+01 6.00E+01 7.00E+01 8.00E+01 9.00E+01 1.00E+02

1

2

3

4

5

6

7

8

9

10

Πίνακας 3. 7

Στο διάγραμμα 3.16 βλέπουμε τις καμπύλες απόψυξης που προέκυψαν σε κάθε

περίπτωση, ξεκινώντας από βασική διάσταση στοιχείου ίση με 2.

Παρατηρούμε ότι οι καμπύλες 5, 6 ,7, δηλαδή για ακμή στοιχειού ίση με 6, 7, 8, οι

καμπύλες συμπίπτουν ακριβώς.

Για μείωση του υπολογιστικού χρόνου θα επιλέξουμε τη μεγαλύτερη από αυτές,

δηλαδή την καμπύλη 7 και, κατά συνέπεια, θα επιλέξουμε και τη βέλτιστη διάσταση

τεμαχίου και κορμού με δεδομένη την παραπάνω διάσταση των στοιχείων του

καλουπιού.

A/A Καλούπι (mm) Τεμάχιο(mm) Κορμός(mm)

1 2 2 2

2 3 2 2

3 4 2 2

4 5 2 2

5 6 2 2

6 7 2 2

7 8 2 2

8 9 2 2

9 10 2 2

10 11 2 2

Σχήμα 3. 16 Καμπύλες απόψυξης για διαφορετικές διαστάσεις πλέγματος καλουπιού

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 122

8.80E+02

8.90E+02

9.00E+02

9.10E+02

9.20E+02

9.30E+02

9.40E+02

0.00E+00 1.00E+01 2.00E+01 3.00E+01 4.00E+01 5.00E+01 6.00E+01 7.00E+01 8.00E+01 9.00E+01 1.00E+02

1.5

1.8

2

2.5

3

Εφόσον αποφασίσαμε την φαινομενικά βέλτιστη διάσταση τα στοιχείων του

καλουπιού, συνεχίσαμε μεταβάλλοντας αυτή τη φορά τη διάσταση τεμαχίου και κορμού.

Και εδώ, δεχτήκαμε ότι τα στοιχεία του τεμαχίου και του κορμού θα έχουν ίδια διάσταση.

Η επιλογή των πιθανών διαστάσεων που εξετάζονται εδώ, και πάλι έγινε με βάση τη

μικρότερο διάμετρο του χυτού 4 (mm). Σε καμία περίπτωση λοιπόν δε θα μπορούσαμε να

επιλέξουμε κάτω από 3, ενώ ως κατώτατο όριο τέθηκε η διάσταση 1.5 mm, διότι μία

χαμηλότερη διάσταση πεπερασμένου στοιχείου θα αύξανε κατά πολύ τον υπολογιστικό

χρόνο και δεν ήταν αυτό το ζητούμενο της παρούσας εργασίας. Στον πίνακα 3.9 δίνονται

αναλυτικά οι διαστάσεις που τελικά επιλέχθηκαν για κάθε προσομοίωση. Τα

αποτελέσματα δίνονται στο παρακάτω διάγραμμα:

Πίνακας 3. 8

A/A Καλούπι (mm) Τεμάχιο(mm) Κορμός(mm)

1.5 8 1.5 1.5

1.8 8 1.8 1.8

2 8 2 2

2.5 8 2.5 2.5

3 8 3 3

Σχήμα 3. 17 Καμπύλες απόψυξης για διαφορετικές διαστάσεις πλέγματος τεμαχίου και κορμού

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 123

Όπως φαίνεται παραπάνω, μεγάλη απόκλιση παρατηρήθηκε για την τιμή 2, γεγονός

περίεργο αν παρατηρήσουμε ότι κατά τα άλλα ακολουθείται μια σταδιακή μικρή πτώση

των καμπυλών απόψυξης, όσο αυξάνεται η διάσταση των στοιχείων. Για το λόγο αυτό,

θεωρήθηκε χρήσιμο να υπολογιστούν και οι καμπύλες απόψυξης για περισσότερες

τιμές γύρω από τη διάσταση 2, όπως φαίνεται στον πίνακα 3.10 και στο αντίστοιχο

διάγραμμα:

Από το αντίστοιχο διάγραμμα που προέκυψε, συμπεραίνει κανείς ότι η «περίεργη»

συμπεριφορά της καμπύλης απόψυξης του προηγούμενου διαγράμματος χαρακτηρίζει

A/A Καλούπι (mm) Τεμάχιο(mm) Κορμός(mm)

1.7 8 1.7 1.7

1.8 8 1.8 1.8

1.9 8 1.9 1.9

2 8 2 2

2.1 8 2.1 2.1

2.2 8 2.2 2.2

2.3 8 2.3 2.3

Πίνακας 3. 9

8.80E+02

8.90E+02

9.00E+02

9.10E+02

9.20E+02

9.30E+02

9.40E+02

0.00E+00 1.00E+01 2.00E+01 3.00E+01 4.00E+01 5.00E+01 6.00E+01 7.00E+01 8.00E+01 9.00E+01 1.00E+02

1.8

2

1.9

1.7

2.1

2.2

2.3

Σχήμα 3. 18 Καμπύλες απόψυξης για διαφορετικές διαστάσεις πλέγματος τεμαχίου και κορμού

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 124

αποκλειστικά την τιμή 2, ενώ γύρω από την τιμή αυτή δεν συναντώνται τέτοια

προβλήματα. Οπότε, στη συνέχεια, θα δοκιμάσουμε δύο πιθανές τιμές γύρω από το 2,

μεταβάλλοντας ταυτόχρονα και την τιμή μεταξύ κορμού και τεμαχίου, με σκοπό πάντα

να επιτύχουμε μεγαλύτερη ακρίβεια στο τεμάχιο. Έτσι, επιλέγοντας για σταθερή

διάσταση κορμού 1.8 και 2.2 αντίστοιχα προκύπτουν τα παρακάτω διάγραμμα.

A/A Καλούπι (mm) Τεμάχιο(mm) Κορμός(mm)

1.3 8 1.3 1.8

1.5 8 1.5 1.8

1.7 8 1.7 1.8

1.8 8 1.8 1.8

Πίνακας 3. 10

8.80E+02

8.90E+02

9.00E+02

9.10E+02

9.20E+02

9.30E+02

9.40E+02

0.00E+00 1.00E+01 2.00E+01 3.00E+01 4.00E+01 5.00E+01 6.00E+01 7.00E+01 8.00E+01 9.00E+01 1.00E+02

1.3

1.5

1.7

1.8

Σχήμα 3. 19 Καμπύλες απόψυξης για διαφορετικές διαστάσεις πλέγματος τεμαχίου και κορμού

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 125

8.70E+02

8.80E+02

8.90E+02

9.00E+02

9.10E+02

9.20E+02

9.30E+02

9.40E+02

0.00E+00 1.00E+01 2.00E+01 3.00E+01 4.00E+01 5.00E+01 6.00E+01 7.00E+01 8.00E+01 9.00E+01 1.00E+02

1.6

1.8

2

2.2

Πίνακας 3. 11

Παρατηρώντας την παραπάνω εικόνα, βλέπουμε ότι η καμπύλη 2.2 αποκλίνει

σημαντικά από τις υπόλοιπες, κάτι το οποίο δεν είναι επιθυμητό. Οπότε, θα

καταφύγουμε στη βασική διάσταση 1.8 που οι αποκλίσεις γενικά είναι ελάχιστες.

Στη συνέχεια, θα πρέπει να επιλέξουμε τη διάσταση τεμαχίου. Παρατηρούμε ότι για

διαφορετικές τιμές τεμαχίου και κορμού δεν προκύπτουν σημαντικές διαφορές, οπότε

χάριν απλότητας και με σκοπό πάντα την οικονομία υπολογιστικού χρόνου θα

επιλέξουμε ίδια διάσταση τεμαχίου και κορμού. Άρα οι διαστάσεις πλέγματος στις

οποίες καταλήξαμε δίνονται στον πίνακα 3.13:

A/A Καλούπι (mm) Τεμάχιο(mm) Κορμός(mm)

1.6 8 1.6 2.2

1.8 8 1.8 2.2

2 8 2 2.2

2.2 8 2.2 2.2

Σχήμα 3. 20 Καμπύλες απόψυξης για διαφορετικές διαστάσεις πλέγματος τεμαχίου και κορμού

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 126

Πίνακας 3. 12

3.2.1.1. Επαλήθευση Αποτελεσμάτων

Τέλος, κρίνεται σκόπιμο να επαναληφθεί η αρχική διαδικασία, δηλαδή μεταβολή

μόνο στη διάσταση του καλουπιού, κρατώντας σταθερές και ίσες μεταξύ τους τις

διαστάσεις τεμαχίου και κορμού, ώστε να ελεγχθεί αν η αρχική επιλογή διάστασης

καλουπιού ήταν σωστή. Στον πίνακα 3.14 δίνονται αναλυτικά οι διαστάσεις που

χρησιμοποιήθηκαν για κάθε προσομοίωση:

Πίνακας 3. 13

Τελικές διαστάσεις

Καλούπι 8

Κορμός 1.8

Τεμάχιο 1.8

A/A Καλούπι (mm) Τεμάχιο(mm) Κορμός(mm)

1 2 1.8 1.8

2 3 1.8 1.8

3 4 1.8 1.8

4 5 1.8 1.8

5 6 1.8 1.8

6 7 1.8 1.8

7 8 1.8 1.8

8 9 1.8 1.8

9 10 1.8 1.8

10 11 1.8 1.8

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 127

8.80E+02

8.90E+02

9.00E+02

9.10E+02

9.20E+02

9.30E+02

9.40E+02

0.00E+00 1.00E+01 2.00E+01 3.00E+01 4.00E+01 5.00E+01 6.00E+01 7.00E+01 8.00E+01 9.00E+01 1.00E+02

1

2

3

4

5

6

7

9

10

Σχήμα 3. 21 Καμπύλες απόψυξης για διαφορετικές διαστάσεις πλέγματος καλουπιού (επαλήθευση)

Παρατηρούμε ότι, με τα νέα δεδομένα, όλες οι καμπύλες απόψυξης συμπίπτουν

μεταξύ τους και κατά συνέπεια η επιλογή των διαστάσεων (βλ. Πίνακα 3.13), σύμφωνα

με όλα τα παραπάνω και δεδομένου ότι ο υπολογιστικός χρόνος παίζει πολύ σημαντικό

ρόλο, είναι η βέλτιστη.

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 128

3.3. Αριθμητικός υπολογισμός πορώδους

Στο σημείο αυτό, αξίζει να δοθούν μερικές πληροφορίες για τον τρόπο με τον

οποίο το Procast αντιλαμβάνεται και υπολογίζει το πορώδες.

3.3.1.1. Πορώδες συστολής: Μακροπορώδες- μικροπορώδες

o Το μακροπορώδες αποτελείται από διακενώσεις είτε λείες είτε σπογγώδεις (

ανάλογα με τη διαφορά μεταξύ liquidus και solidus σε κάθε μέταλλο). Μπορεί

να παρατηρηθεί είτε στα τοιχώματα ή την ελεύθερη επιφάνεια του χυτού, είτε

σε πλήρως απομονωμένη περιοχή, όχι απαραίτητα στο θερμικό κέντρο του

χυτού (“hot spot”) αλλά στα ανώτερο σημείο που θα μπορούσε να ανέλθει λόγω

άνωσης.

o Το μικροπορώδες είναι μια ομοιόμορφη ημίρρευστη ζώνη, που στη μέθοδο

χαμένου κεριού και σε άλλες παρόμοιες μεθόδους χύτευσης μπορούν να

εμφανιστούν, λόγω χαμηλής θερμικής αγωγιμότητας καλουπιού και λόγω

υψηλής αγωγιμότητας του μετάλλου. Η ύπαρξη αυτών των μικροδιακενώσεων

στη μάζα του χυτού δεν αποτελεί σοβαρό ελάττωμα.

o Για την ανάλυση του πορώδους σε ένα χυτό, υπάρχουν διάφορες επιλογές:

o Ανάλυση με βάση την κατανομή θερμοκρασίας στο χυτό, διερευνώντας με

τομές το εσωτερικό του

o Ανάλυση με βάση το ποσοστό στερεοποίησης σε κάθε σημείο του χυτού,

διερευνώντας με τομές το εσωτερικό του

o Ανάλυση με βάση την κατανομή πορώδους (επιλογή “shrinkage porosity”)

3.3.1.2. Κατανομή θερμοκρασίας και ποσοστό στερεοποίησης

Η εμφάνιση πορώδους οφείλεται κατά κύριο λόγο σε εγκλωβισμένες κοιλότητες

ρευστού μετάλλου, που μπορεί κανείς εύκολα να εντοπίσει παρατηρώντας την

κατανομή θερμοκρασίας ή το ποσοστό στερεοποίησης σε κάθε σημείο του

εσωτερικού του χυτού.

3.3.1.3. Ανάλυση πορώδους

o Όταν η παράμετρος POROS έχει τιμή μεγαλύτερη του μηδενός, τότε κανείς

μπορεί να δει την κατανομή πορώδους στο χυτού χρησιμοποιώντας το εργαλείο

“Shrinkage porosity”. Όταν οι τμές που δίνονται είναι μικρότερες από 0.01

Κεφάλαιο 3ο:Διαδικασία προσομοίωσης χύτευσης

 129

έχουμε μικροπορώδες, ενώ αν είναι μεγαλύτερες από 0.01 έχουμε

μακροπορώδες.

3.3.1.4. Το μοντέλο που χρησιμοποιήθηκε

Στον πίνακα 3.15 δίνονται οι χαρακτηριστικές τιμές των παραμέτρων του μοντέλου

που χρησιμοποιήθηκε στις προσομοιώσεις:

Όταν το υγρό μέταλλο στερεοποιείται, δημιουργούνται στο χυτό κοιλότητες τήγματος,

που περικλείονται από περιοχές ημιστερεάς κατάστασης και στη συνέχεια από στερεά

περιβλήματα. Αυτομάτως, το χυτό χωρίζεται σε «περιοχές» με διαφορετικό ποσοστό

στερεοποίησης (fraction solid). Καθώς εξελίσσεται η στερεοποίηση, και ανάλογα πάντα

με τη γεωμετρία του χυτού, ο αριθμός των περιοχών με ποσοστό στερεοποίησης κάτω

από 1 μπορεί να αυξάνεται ανάλογα με το χρόνο. Μία τέτοια περιοχή είναι δυνατόν να

χωριστεί σε περισσότερες, ενώ θα εξαφανιστεί όταν πλέον όλοι οι κόμβοι της θα έχουν

στερεοποιηθεί.

Όταν μια τέτοια περιοχή αποψύχεται, αν η πυκνότητα της αυξάνεται με μείωση της

θερμοκρασίας (όπως δηλαδή συμβαίνει στα περισσότερα μέταλλα και κράματα), τότε θα

παρουσιαστεί κάποια συρρίκνωση. Σε κάθε επόμενο χρονικό βήμα, υπολογίζεται η

συσσωρευμένη αυτή συρρίκνωση που παρουσιάζεται σε όλους τους κόμβους με ποσοστό

στερεοποίησης ίσο ή μικρότερο του MACROFS, και σε αυτούς που βρίσκονται στη

διεπιφάνεια μεταξύ MACROFS και FEEDLEN. Η συρρίκνωση αυτή οφείλεται σε ένα από

τα παρακάτω σενάρια:

o POROS=1 o ονομασία του μοντέλου

o MACROFS=0.7 o κρίσιμη τιμή ποσοστού στερεοποίησης για την έναρξη

δημιουργίαςπορώδους

o PIPEFS=0.3 o κρίσιμη τιμή ποσοστού στερεοποίησης για τη διοχέτευση

μετάλλου

o USERHO=1 o προσδιορίζει τον τρόπο υπολογισμόυ της πυκνότητας στην

ημίρρευστη περιοχή

o FEEDLEN=5.0e-

3

o η απόσταση στην οποία μπορεί να εμφανιστεί μακροπορώδες

πέραντης διεπιφάνεις MACROFS

Πίνακας 3. 14

Κεφάλαιο 3ο: Διαδικασία προσομοίωσης χύτευσης

 130

o Να υπάρχει ακρότατο σημείο που βρίσκεται στην ελεύθερη επιφάνεια και έχει

χαμηλότερο ποσοστό στερεοποίησης από την τιμή PIPEFS. Στην περίπτωση

αυτή το μέταλλο διοχετεύεται και η ελύθερη επιφάνεια του χυτού υποχωρεί

λόγω της συρρίκνωσης.

o Να υπάρχει στην περιοχή κοντά στην ελεύθερη επιφάνεια που να έχει

χαμηλότερο ποσοστό στερεοποίησης από την τιμή PIPEFS. Στην περίπτωση

αυτή εμφανίζεται μακροπορώδες στο σημείο αυτό. Και πάλι θα έχουμε

διοχέτευση μετάλλου με ίδια αποτελέσματα με προηγουμένως. Στην περίπτωση

αυτή το πρόγραμμα δεν εμφανίζει έναν άδειο όγκο, αλλά δίνει τι μη πορώδους

ίση με 1.

o Να μην υπάρχει στην περιοχή γύρω από την ελεύθερη επιφάνεια σημείο που να

έχει χαμηλότερο ποσοστό στερεοποίησης από την τιμή PIPEFS. Στην περίπτωση

αυτή το μέταλλο πλέον δεν διοχετεύεται και εμφανίζεται μακροπορώδες μέσα

στο σώμα του χυτού. Το μακροπορώδες αρχικά θα εμφανιστεί και θα έχει την

μεγαλύτερη τιμή στο πιο «υγρό» σημείο της περιοχής

Πίνακας 3. 15

Περίπτωση 1 Περίπτωση 2 Περίπτωση 3

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 131

4. Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

4. Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 132

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 133

4.1. Πειραματικές Καμπύλες απόψυξης

4.1.1. Σύγκριση πειραματικών καμπυλών απόψυξης ως προς τη μορφή

Στην παράγραφο αυτή, θα σχολιαστούν οι πειραματικές καμπύλες απόψυξης που

προέκυψαν, τόσο συνολικά ως προς τη μορφή ,όσο και κατά ομάδες, σύμφωνα με τις

αρχικές συνθήκες πίεσης. Αρχικά, παρατίθεται πίνακας με τις παραμέτρους

διαδικασίας, για καθένα από τα 14 πειράματα που πραγματοποιήθηκαν:
Πίνακας 4. 1

Όπου:Tm : Η αρχική θερμοκρασία τήγματος

 Ti : Η αρχική θερμοκρασία μετάλλου

 ΟΝΟΜ: Πρόκειται για τις ονομαστικές συνθήκες του πειράματος

 ΠΡΑΓΜ: Πρόκειται για τις μέγιστες θερμοκρασίες που μετρήθηκαν

πειραματικά

Όσο για τον εκάστοτε «χαρακτηρισμό» (τελευταία στήλη), περιγράφει τη διαφορά

πίεσης μεταξύ των κάδων τήξης και χύτευσης, ενώ οι τιμές σε atm δίνεται στις διπλανές

στήλες (Πίεση Θαλάμου Τήξης και Πίεση Θαλάμου Χύτευσης αντίστοιχα). Στο

διάγραμμα της επόμενης σελίδας παρατίθενται συγκεντρωτικά όλες οι καμπύλες

απόψυξης από τα 14 πειράματα που πραγματοποιήθηκαν:

Tm (˚C) Ti (˚C) Συνθήκες Πίεσης

(atm)

α/α

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ. Πίεση

Θαλάμου

Τήξης

Πίεση

Θαλάμου

Χύτευσης

Xαρακτηρισμός

1 “730” 740 “960” 936.9 0 -0.9 κενό

2 “730” 747 “960” 932.51 0.5 0 υπερπίεση-

ατμόσφαιρα

3 “730” 747 “960” 944.48 0.5 -0.9 υπερπίεση-κενό

4 “730” 730 “960” 931.81 0 -0.5 κενό50%

5 “730” 726 “960” 932.15 0 0 Βαρύτητα

6 “700” 690 “955” 931 0 0 Βαρύτητα

7 “700” 695 “955” 940.06 0 -0.9 κενό

8 “730” 740 “970” 931 0 -0.9 κενό

9 “730” 720 “970” 947.69 0 0 Βαρύτητα

10 “700” 680 “970” 999.56 0 -0.9 κενό

11 “550” 570 “960” 945.4 0 -0.9 κενό

12 “550” 550 “960” 931 0 0 Βαρύτητα

13 “550” 615 “960” 931 0 0 Βαρύτητα

14 “700” 692 “950” 931.95 0.5 0 υπερπίεση-

ατμόσφαιρα

4Κ
εφ

ά
λ

α
ιο

 4
ο :

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

13

4

Π
ε
ιρ

α
µ

α
τι

κ
ές

 Κ
α

µ
π

ύ
λ
ε
ς
 Α

π
ό

ψ
υ

ξη
ς

7
0
0

7
5
0

8
0
0

8
5
0

9
0
0

9
5
0

1
0
0
0

0
5
0

1
0
0

1
5
0

2
0
0

2
5
0

3
0
0

3
5
0

Χ
ρ

ό
ν
ο

ς
 (

s
e
c
)

Θερµοκρασία (C)

Π
εί

ρ
α

µ
α

 1

Π
εί

ρ
α

µ
α

 2

Π
εί

ρ
α

µ
α

 3

Π
εί

ρ
α

µ
α

 4

Π
εί

ρ
α

µ
α

 5

Π
εί

ρ
α

µ
α

 6

Π
εί

ρ
α

µ
α

 7

Π
εί

ρ
α

µ
α

 8

Π
εί

ρ
α

µ
α

 9

Π
εί

ρ
α

µ
α

 1
0

Π
εί

ρ
α

µ
α

 1
1

Π
εί

ρ
α

µ
α

 1
2

Π
εί

ρ
α

µ
α

 1
3

Π
εί

ρ
α

µ
α

 1
4

Σ
χ

ή
μ

α
 4

. 1
 Σ

υ
γ

κ
εν

τ
ρ

ω
τ

ικ
ό

δι
ά

γ
ρ

α
μ

μ
α

 τ
ω

ν
π

ει
ρ

α
μ

α
τ

ικ
ώ

ν
κ

α
μ

π
υ

λ
ώ

ν
α

π
όψ

υ
ξ

η
ς

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 135

Παρατηρήσεις

Αρχικά, παρατηρώντας κανείς τις πειραματικές καμπύλες απόψυξης, ανεξάρτητα από

τις αρχικές συνθήκες και την ύπαρξη ή μη κενού, εύκολα διακρίνει 3 περιοχές, αυτές που

φαίνονται και στο σχήμα 4.2.

Η 1η περιοχή λαμβάνει χώρα συνήθως στα πρώτα 5 με 10 δευτερόλεπτα, η 2η περιοχή

λαμβάνει χώρα μέχρι τα 100 έως 250 δευτερόλεπτα, και η 3η περιοχή μέχρι το τέλος της

απόψυξης (η απόψυξη στην εργασία αυτή μελετάται έως τα 300 sec).

Παρατηρούμε ακόμη ότι οι πειραματικές καμπύλες προσεγγίζουν κατά πολύ τη

θεωρητική μορφή καμπυλών απόψυξης, που συζητήθηκε στο θεωρητικό μέρος της

εργασίας. Διακρίνονται σε κάθε περίπτωση οι τρεις περιοχές, με τη μόνη διαφορά ότι στις

πειραματικές καμπύλες παρατηρείται πολύ μικρότερη 1η περιοχή από ότι στις θεωρητικές.

Αυτό σημαίνει ότι, στα πειράματα που έγιναν, μεσολάβησαν μόλις λίγα second από τη

στιγμή έγχυσης του μετάλλου μέχρι την έναρξη της στερεοποίησης. Η περιοχή

υπερθέρμανσης είναι κατά συνέπεια γενικά πολύ μικρή και η απόψυξη ταχεία, οπότε και

η δομή του χυτού λεπτόκοκκη.

Σχετικά με τις συνθήκες χύτευσης τώρα, δεν θα μπορούσαμε να πούμε ότι από τις

καμπύλες απόψυξης μπορούμε να εξάγουμε ξεκάθαρα συμπέρασμα για το πώς οι αρχικές

συνθήκες επηρεάζουν την απόψυξη. Είναι όμως προφανές ότι κατά γενική ομολογία

χαμηλότερη θερμοκρασία καλουπιού και εφαρμογή μηδενικής πίεσης οδηγεί σε εμφανώς

ταχύτερη απόψυξη (Πειράματα 11 και 12).

Τέλος, παρατηρούμε ότι το διάστημα θερμικής ισορροπίας (δηλ. η 2η περιοχή του

σχήματος 4.2) είναι εμφανές και αρκετά μεγάλο χρονικά, στις περισσότερες από τις

καμπύλες.

Σχήμα 4. 2 Οι τρεις περιοχές της απόψυξης

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 136

4.1.2. Σύγκριση πειραματικών καμπυλών απόψυξης ανάλογα με τις αρχικές

συνθήκες πίεσης

Στα παρακάτω σχήματα οι πειραματικές καμπύλες απόψυξης έχουν ομαδοποιηθεί με

βάση τις αρχικές συνθήκες πίεσης. Έχουμε έτσι 3 ξεχωριστά διαγράμματα: Το συγκριτικό

διάγραμμα για πειράματα βαρύτητας, κενού και υπερπίεσης αντίστοιχα. Σημειώνεται εδώ

ότι τα πειράματα 3 και 4 δεν ανήκουν σε κάποια από τις παραπάνω κατηγορίες και δε

συμπεριλαμβάνονται στη σύγκριση αυτή.

Πειραµατικές Καµπύλες Απόψυξης - Πειράµατα Κενού

700

750

800

850

900

950

1000

0 50 100 150 200 250 300 350

Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Πείραµα 1

Πείραµα 7

Πείραµα 8

Πείραµα 10

Πείραµα 11

Σχήμα 4. 3 Συγκριτικό διάγραμμα καμπυλών απόψυξης πειραμάτων κενού

Πειραµατικές Καµπύλες Απόψυξης - Πειράµατα Βαρύτητας

700

750

800

850

900

950

1000

0 50 100 150 200 250 300 350

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
) Πείραµα 5

Πείραµα 6

Πείραµα 9

Πείραµα 12

Πείραµα 13

Σχήμα 4. 4 Συγκριτικό διάγραμμα καμπυλών απόψυξης πειραμάτων βαρύτητας

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 137

Παρατηρήσεις

� Αρχικά, παρατηρώντας το συγκριτικό διάγραμμα καμπυλών απόψυξης για

πειράματα βαρύτητας, επιβεβαιώνεται το γεγονός ότι η απόψυξη στην

περίπτωση πειραμάτων βαρύτητας είναι πολύ ταχύτερη από ότι στα

πειράματα κενού, για ίδιες ή σχεδόν ίδιες αρχικές συνθήκες θερμοκρασίας

καλουπιού και μετάλλου.

� Ακόμη, στα πειράματα κενού, η κλίση της 1ης περιοχής είναι πολύ μεγαλύτερη

από ότι στα πειράματα υπερπίεσης και κυρίως βαρύτητας, ενώ η μετάβαση

από την 1η στη 2η περιοχή γίνεται πολύ πιο απότομα.΄

� Στα πειράματα βαρύτητας, εντοπίζεται η μεγαλύτερη εξάρτηση της καμπύλης

απόψυξης από την αρχική θερμοκρασία καλουπιού, όπου όχι μόνο υπάρχει

μεγάλη μεταβολή στα χρονικά όρια των περιοχών, αλλά και στην κλίση (βλ. 3η

περιοχή στο πείραμα 12). Αντιθέτως στα πειράματα κενού, η κλίση παραμένει

ίδια.

� Στα πειράματα όπου η αρχική θερμοκρασία καλουπιού είναι 550 ˚C (

Πειράματα 11, 12 και 13), η καμπύλη απόψυξης είναι αισθητά πιο απότομη και

στις τρεις περιοχές. Παρατηρούμε όμως, στην περίπτωση των πειραμάτων

κενού, ακόμα και μικρές μεταβολές στην αρχική ονομαστική θερμοκρασία

καλουπιού να επηρεάζουν αρκετά την κλίση της καμπύλης, όπως στα

πειράματα 7 και 10 (αρχική ονομαστική θερμοκρασία καλουπιού 700˚C αντί

για 730˚C των πειραμάτων 1 και 8)

� Τέλος όσον αφορά στο συγκριτικό διάγραμμα καμπυλών των πειραμάτων

υπερπίεσης- ατμόσφαιρας, παρατηρείται μεγάλη ομοιότητα – σχεδόν ταύτιση

των καμπυλών των δύο πειραμάτων. Η μόνη εμφανής διαφορά εντοπίζεται

Πειραµατικές Καµπύλες Απόψυξης - Πειράµατα Υπερπίεσης-ατµόσφαιρας

700

750

800

850

900

950

1000

0 50 100 150 200 250 300 350

Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Πείραµα 2

Πείραµα 14

Σχήμα 4. 5 Συγκριτικό διάγραμμα καμπυλών απόψυξης πειραμάτων υπερπίεσης κενού

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 138

στο χρονικό όριο της 2ης περιοχής, κάτι το οποίο θα φανεί και στον

υπολογισμό του ΣΜΘ, όπως θα δούμε παρακάτω. Θα πρέπει ωστόσο να

σημειωθεί ότι τα πειράματα αυτά (2 και 14) έχουν αρκετά διαφορετική

«πραγματική» θερμοκρασία καλουπιού, που όμως ελάχιστα επηρεάζει τη

μορφή της καμπύλης απόψυξης, σε αυτή την περίπτωση.

4.1.3. Γενικά Συμπεράσματα Παραγράφου 4.1

Η καμπύλη απόψυξης στην διεπιφάνεια καλουπιού και μετάλλου αποτελείται από 3

περιοχές. Η 1η είναι αρκετά απότομη και έχει διάρκεια ελάχιστα sec, η 2η αποτελεί την

περιοχή θερμικής ισορροπίας (όπως είδαμε στο θεωρητικό μέρος) και έχει κλίση πολύ

μικρή και τέλος η 3η περιοχή είναι και πάλι αρκετά απότομη και διαρκεί χρονικά μέχρι το

τέλος της απόψυξης,

Η απόψυξη στην περίπτωση των πειραμάτων κενού είναι πιο αργή από αυτή των

πειραμάτων υπερπίεσης- ατμόσφαιρας και βαρύτητας.

Η επίδραση της αρχικής θερμοκρασίας καλουπιού είναι γενικά αισθητή, περισσότερο

στη χύτευση κενού, εν συνεχεία στη χύτευση βαρύτητας και ακόμα λιγότερο στη χύτευση

υπερπίεσης.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 139

4.2. Μεθοδολογία εύρεσης του συντελεστή μετάδοσης θερμότητας (ΣΜΘ)

μέσω προσομοίωσης και πειράματος

Στην παρούσα εργασία ο υπολογισμός του Συντελεστή Μετάδοσης Θερμότητας θα

γίνει με τη μέθοδο trial and error και όχι με την καθαρά μαθηματική μέθοδο (inverse

model).

Από τα πειράματα που πραγματοποιήθηκαν προέκυψαν 14 καμπύλες απόψυξης.

Σκοπός της προσομοίωσης είναι η εισαγωγή του κατάλληλου συντελεστή και φυσικά των

συνθηκών του εκάστοτε πειράματος, έτσι ώστε οι καμπύλες αν όχι να ταυτίζονται, να

συγκλίνουν σε μεγάλο βαθμό με τις πειραματικές.

4.2.1. Βήματα εύρεσης Σ.Μ.Θ.

Στη συνέχεια δίνεται ένα παράδειγμα υπολογισμού ενός συντελεστή για την

πειραματική καμπύλη του πειράματος 7, έτσι ώστε να γίνει σαφές στον αναγνώστη το πώς

εργάζεται κανείς ώστε να επιλέξει τις κατάλληλες τιμές. Ο λόγος που επιλέχθηκε το

πείραμα αυτό είναι επειδή αποτελεί ένα κλασσικό πείραμα σε χυτόπρεσα κενού (ατμ –

κενό) και οι αρχικές του συνθήκες είναι ίδιες με αυτές που χρησιμοποιήθηκαν και στα

περισσότερα από τα υπόλοιπα πειράματα. Το πείραμα 7 έχει τα παρακάτω

χαρακτηριστικά:

Πίνακας 4. 2 Αρχικές συνθήκες θερμοκρασίας και πίεσης

4.2.1.1. Χρήση σταθερού συντελεστή

Ξεκινώντας κανείς να υπολογίσει τον κατάλληλο Σ.Μ.Θ. για μία καμπύλη απόψυξης,

θα ήταν σκόπιμο να έχει αρχικά μία εικόνα των διαφόρων καμπύλων απόψυξης, που θα

έδινε η προσομοίωση για μοναδιαίους συντελεστές, ανεξάρτητους δηλαδή από το χρόνο

και τη θερμοκρασία. Στα παρακάτω σχήματα, δίνονται για το πείραμα 7 οι καμπύλες

απόψυξης για διάφορους συντελεστές, στα πρώτα 100 sec και στο συνολικό χρόνο

Τm

(˚C)

Ti

(˚C) Πείραμα Συνθήκες πίεσης

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

7 κενό “700” 695 “955” 940.06

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 140

απόψυξης:

Προσεγγίσεις της πειραµατικής καµπύλης απόψυξης

880

890

900

910

920

930

940

950

0 20 40 60 80 100

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

h=0

h=20

h=100

h=1000

h=2000

h=5000

Πειραµατική

Καµπύλη

Προσεγγίσεις της πειραµατικής καµπύλης απόψυξης

7.50E+02

7.70E+02

7.90E+02

8.10E+02

8.30E+02

8.50E+02

8.70E+02

8.90E+02

9.10E+02

9.30E+02

9.50E+02

0.00E+00 5.00E+01 1.00E+02 1.50E+02 2.00E+02 2.50E+02 3.00E+02 3.50E+02

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

s
e
c
)

h=0

h=20

h=100

h=1000

h=2000

h=5000

Πειραµατική

Καµπύλη

Σχήμα 4. 7 Καμπύλες απόψυξης για διάφορους συντελεστές για τα πρώτα 350 sec της απόψυξης

Σχήμα 4. 6 Καμπύλες απόψυξης για διάφορους συντελεστές για τα πρώτα 100 sec της απόψυξης

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 141

Σχολιασμός

Εύκολα παρατηρεί κανείς την αδυναμία των μη μεταβλητών συντελεστών να

προσεγγίσουν τόσο τις τιμές και τις κλίσεις των διάφορων περιοχών της καμπύλης, όσο

και τη μορφή της. Είναι προφανές ότι σε κάθε μία από τις 3 περιοχές η πειραματική

καμπύλη προσεγγίζεται καλύτερα από καμπύλη απόψυξης προσομοίωσης με διαφορετικό

συντελεστή.

Το πρόβλημα είναι πολύ πιο έντονο από τα μέσα της 2ης προς την 3η περιοχή, όπου

και οι αποκλίσεις είναι πολύ μεγαλύτερες από την 1η. Όμως, στην 1η περιοχή, όλοι οι

συντελεστές (εκτός από τον h=20) έχουν μορφή αρκετά κοντινή στο επιθυμητό

αποτέλεσμα.

Στη 2η περιοχή ο συντελεστής με τον οποίο η πειραματική καμπύλη προσεγγίζεται

καλύτερα είναι η h=20, όπως είναι άλλωστε αναμενόμενο σύμφωνα με τη θεωρία (η

μετάδοση θερμότητας στην περιοχή αυτή είναι συγκριτικά μειωμένη).

Στην 3η αντίστοιχα περιοχή ο πιο κατάλληλος συντελεστής δείχνει να είναι o h=5000

ενώ φαίνεται πως ίσως να χρειάζεται και μεγαλύτερος. Παρόλα αυτά ο συντελεστής αυτός

είναι τελείως ακατάλληλος για τη 2η περιοχή.

4.2.1.2. Χρήση χρονικά μεταβαλλόμενου συντελεστή

Η χρήση μη μεταβλητού Σ.Μ.Θ. για την προσομοίωση των συνθηκών και των

αποτελεσμάτων χύτευσης, φαίνεται ότι οδηγεί σε μεγάλες αποκλίσεις από την

πραγματικότητα.

Στη συνέχεια, κάνοντας διάφορες δοκιμές με τιμές συντελεστών και χρόνους,

καταλήγουμε στην παρακάτω προσέγγιση με τον παρακάτω συντελεστή:









ήί

ήύ

ήώ

περιοχτητρτηνγια

περιοχτερηδετηγια

περιοχτηπρτηνγια

,000.50

,100

,000.10

Μένει τώρα να προσδιορίσουμε τα κατάλληλα χρονικά διαστήματα για την κάθε

περιοχή του συντελεστή. Σε πρώτο στάδιο, θα επιχειρήσουμε να χρησιμοποιήσουμε τα

διαστήματα των αντίστοιχων περιοχών της πειραματικής καμπύλης απόψυξης.

Χωρίζοντας την καμπύλη απόψυξης σε τρεις περιοχές , θα μπορούσαμε να πούμεότι

αυτές έχουν τα παρακάτω χρονικά όρια:









Τ⇒−

∆⇒−

Π⇒−

ήί

ήύ

ήώ

περιοχτηρ

περιοχτερηε

περιοχτηρ

sec300147

sec1466

sec50

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 142

Το αποτέλεσμα δίνεται στο σχήμα 4.8:

Σχήμα 4. 8 Δοκιμή συντελεστή με διαστήματα ίδια με την καμπύλη απόψυξης

Στην 1η και 2η περιοχή τα αποτελέσματα είναι αρκετά ικανοποιητικά όσον αφορά την

επιλογή των τιμών αλλά και των διαστημάτων. Την 3η περιοχή που είναι σχετικά

προβληματική, θα επιχειρήσουμε να διορθώσουμε αλλάζοντας τα χρονικά της όρια. Έτσι ο

νέος συντελεστής θα είναι:













<<

<<

<<

30086,000.30

856,100

50,000.10

t

t

t

για

για

για

Η προσομοίωση έδωσε την παρακάτω προσέγγιση:

Πείραµα 7

750

800

850

900

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (
C

)

Πειραµατική

καµπύλη

Θεωρητική

καµπύλη

Σχήμα 4. 9 Δοκιμή συντελεστή με διαστήματα διαφορετικά από αυτά της καμπύλη απόψυξης

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 143

Πείραµα 7

750

800

850

900

950

0 50 100 150 200 250 300
Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Πειραµατική

καµπύλη

Θεωρητική

καµπύλη

Η σύγκλιση είναι πλέον αρκετά καλή. Το σημείο αλλαγής της καμπυλότητας μεταξύ

2ης και 3ης περιοχής είναι σχεδόν σε ταύτιση με αυτό της πειραματικής καμπύλης. Για να

προσεγγίσουμε ακόμα περισσότερο την κλίση στην 3η περιοχή, θα πρέπει να μειωθεί κι

άλλο το χρονικό διάστημα της 2ης περιοχής και θα μειωθεί ελάχιστα κι ο Σ.Μ.Θ. της 3ης

περιοχής. Έτσι, ο νέος συντελεστής έχει ως εξής:









<<

<<

<<

30080,000.25

796,100

50,000.10

t

t

t

για

για

για

Η προσομοίωση έδωσε την παρακάτω προσέγγιση:

Η τελευταία προσέγγιση κρίνεται αρκετά ικανοποιητική, οπότε θα είναι και η

οριστική, για το συγκεκριμένο πείραμα. Αυτός είναι ο τρόπος με τον οποίο εργάστηκα σε

καθένα από τα πειράματα. Σε καθεμία όμως από τις περιπτώσεις, ο συντελεστής με τον

οποίο η «θεωρητική» (αριθμητική) καμπύλη προσέγγιζε την πειραματική καμπύλη ήταν

διαφορετικός, ανάλογα με τις αρχικές συνθήκες, αλλά και την καμπύλη πειραματική

καμπύλη απόψυξης. Άρα, δεν μπορεί μια μόνο τιμή σε κάθε περιοχή να χρησιμοποιηθεί σε

κάθε περίπτωση, αντιθέτως θα πρέπει για κάθε σειρά πειραμάτων να υπολογίζεται εκ

νέου ο κατάλληλος συντελεστής, όπως θα φανεί και στην έκθεση αποτελεσμάτων, σε

επόμενη παράγραφο.

Σχήμα 4. 10 Τελική προσέγγιση της πειραματικής καμπύλης

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 144

4.2.2. Συνιστώμενη πρακτική για την εύρεση του συντελεστή μετάδοσης

θερμότητας με δεδομένες καμπύλες απόψυξης

� Ένας γενικός κανόνας που αφορά την εύρεση του κατάλληλου συντελεστή ανά

περίπτωση, είναι ότι οι διάφορες περιοχές στην καμπύλη του συντελεστή δεν είναι

ανεξάρτητες μεταξύ τους. Για τη σωστή προσέγγιση της πειραματικής καμπύλες

είναι απαραίτητη η εύρεση του σωστού συνδυασμού και όχι εργασία στην κάθε

περιοχή ξεχωριστά.

� Οι διαφορές στην τιμή του συντελεστή δε μεταβάλλουν τη θεωρητική καμπύλη με

τον ίδιο τρόπο. Μπορεί μια αλλαγή δεκάδων να επιφέρει δραστική αλλαγή, ενώ

αλλαγή εκατοντάδων χιλιάδων να είναι ανεπαίσθητη. Το σίγουρο είναι πως για την

προσέγγιση της τρίτης περιοχής απαιτούνται αλλαγές δραστικότερες από ότι στις

άλλες δύο περιοχές.

� Οι συνδυασμοί συντελεστών για την προσέγγιση κάθε καμπύλης είναι πολλοί.

Στην παρούσα μελέτη αναζητούμε την όσο το δυνατόν πιο απλή μορφή, που θα

αντικατοπτρίζει και περισσότερο την αλήθεια για το συντελεστή, σύμφωνα με το

φυσικό φαινόμενο.

� Στη χύτευση βαρύτητας η παροχή μάζας (flow rate) είναι μικρότερη από τη

χύτευση κενού και κατά συνέπεια απαιτούνται μεγαλύτεροι συντελεστές για την

προσέγγιση της καμπύλης, ιδιαίτερα στην Τρίτη περιοχή. Γενικά, ο συντελεστής της

τρίτης περιοχής στη χύτευση βαρύτητας, είναι πολύ μεγαλύτερος από αυτόν της

χύτευσης κενού, έως και τρεις τάξεις μεγέθους υψηλότερος.

� Για την προσέγγιση της μεγάλης κλίσης της τρίτης περιοχής, απαιτείται αφενός

μεγάλος συντελεστής που εφαρμόζεται χρονικά πολύ πριν από το σημείο καμπής

και αφετέρου απότομες μεταβολές του συντελεστή, τόσο στην τιμή όσο και στο

χρόνο.

� Όσο μεγαλώνει η αρχική θερμοκρασία καλουπιού, τόσο μεγαλώνει και η διαφορά

του συντελεστή μεταξύ δεύτερης και τρίτης περιοχής.

� Η μορφή της θεωρητικής καμπύλης που θα επιτευχθεί ανά περιοχή, δεν εξαρτάται

μόνο από την τιμή του συντελεστή και τα χρονικά πλαίσια της εκάστοτε περιοχής,

αλλά εξαρτάται σε μεγάλο βαθμό και από τις τιμές των προηγούμενων περιοχών.

Π.χ. η κλίση της καμπύλης απόψυξης στην τρίτη περιοχή εξαρτάται άμεσα από την

αντίστοιχη τιμή της πρώτης περιοχής.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 145

� Στη χύτευση κενού είναι δυνατόν η τιμή του συντελεστή στην πρώτη περιοχή να

είναι μεγαλύτερη από αυτή της τρίτης περιοχής.

� Στη χύτευση κενού, τα αποτελέσματα των αλλαγών του συντελεστή είναι πολύ

πιο προφανή και άμεσα από ότι στη χύτευση βαρύτητας.

� Για την προσέγγιση της πολύ μεγάλης κλίσης της πρώτης περιοχής, όταν αυτή

εμφανίζεται, ενδεχομένως πολύ μεγάλοι συντελεστές να μη βοηθούν και μάλιστα να

χαλάνε και τη μορφή της υπόλοιπης καμπύλης και ιδιαίτερα της τρίτης περιοχής.

� Στη χύτευση βαρύτητας, παρατηρείται συχνά η πρώτη και η δεύτερη περιοχή να

συμπίπτουν. Αυτό σημαίνει ότι είναι δυνατόν, τόσο η πρώτη περιοχή να κινείται σε

πολύ χαμηλά επίπεδα, σαν τη δεύτερη, τόσο η δεύτερη περιοχή να είναι εξίσου

μεγάλη με την πρώτη, της τάξης των δεκάδων χιλιάδων.

� Στη χύτευση βαρύτητας οι απότομες αλλαγές στο συντελεστή δε λειτουργούν

απαραίτητα ευεργετικά όπως στη χύτευση κενού, αλλά τις περισσότερες φορές

απλώς χαλούν την καμπύλη απόψυξης (χαρακτηριστικό «κύμα» της καμπύλης).

� Οι αρχικές τιμές που δίνονται στο συντελεστή για τα πρώτα δευτερόλεπτα, είναι ,

σε ορισμένες περιπτώσεις απαραίτητες ώστε να αποκτήσει η καμπύλη απόψυξης την

επιθυμητή κλίση, διαφορετικά η πρώτη περιοχή θα συμπίπτει με τον άξονα.

� Στην τρίτη περιοχή, διαφορές στο συντελεστή ακόμα και της τάξης των

εκατοντάδων χιλιάδων, είναι δυνατόν να επιφέρουν πολύ μικρή διαφορά, τέτοια που

σε άλλη περιοχή θα είχε προκληθεί με αλλαγή μερικών εκατοντάδων.

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 146

4.3. Καμπύλη θερμοκρασίας καλουπιού

Για λόγους πληρότητας παρατίθενται στην παράγραφο αυτή οι καμπύλες

θερμοκρασίας του καλουπιού, για διαφορετικές αποστάσεις από τη διεπιφάνεια

καλουπιού και μετάλλου.

Οι 5 κόμβοι που επιλέχτηκαν αρχίζουν από πολύ κοντά στη διεπιφάνεια στη μεσαία

διάμετρο και προχωρούν ανά κόμβο προς την κατεύθυνση Χ. Δηλαδή, η καμπύλη Νο 1

αντιστοιχεί στον κοντινότερο κόμβο καλουπιού στη διεπιφάνεια και στη συνέχεια κάθε

καμπύλη αντιπροσωπεύει τον αμέσως επόμενο κόμβο καθώς απομακρυνόμαστε από τη

διεπιφάνεια. Ο αρχικός κόμβος δίνεται στο σχήμα 4.12:

Σχήμα 4. 11 Διάγραμμα καμπυλών θερμοκρασίας καλουπιού με σταθερό βήμα

μεταβολής της απόστασης από τη διεπιφάνεια καλουπιού και μετάλλου

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 147

Οι μεταβολές που παρατηρούνται είναι μεγάλες ανάλογα με την απόσταση από τη

διεπιφάνεια καλουπιού και μετάλλου. Η τρίτη σε σειρά καμπύλη έχει μορφή αρκετά

κοντινή και στις καμπύλες άλλων μελετητών, που συναντήσαμε στο θεωρητικό μέρος.

Σχήμα 4. 12 Αρχικός κόμβος λήψης καμπυλών θερμοκρασίας του καλουπιού. Βρίσκεται

πολύ κοντά στη διεπιφάνεια των δύο υλικών, αλλά αποτελεί κόμβο του καλουπιού

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 148

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 149

4.4. Έκθεση Αποτελεσμάτων

Στην παράγραφο αυτή δίνονται αναλυτικά τα αποτελέσματα όλων των πειραμάτων

και των αντίστοιχων Σ.Μ.Θ. προσομοίωσης. Πιο συγκεκριμένα, δίνονται για κάθε πείραμα

οι πειραματικές καμπύλες απόψυξης, οι απλοποιημένες καμπύλες απόψυξης (με τον όρο

αυτό εννοούμε τις 3 περιοχές τις καμπύλης απόψυξης σε διάγραμμα θερμοκρασίας

χρόνου, εκφρασμένες ως ευθείες, για η διευκόλυνση σύγκρισής τους), οι τιμές και τα

χρονικά όρια του Σ.Μ.Θ που βρέθηκε καταλληλότερος και η σύγκλιση που επιτεύχθηκε, με

ιδιαίτερη έμφαση στην 1η περιοχή.

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 150

Πείραµα 1

750

800

850

900

950

0 50 100 150 200 250 300 350

Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Πείραμα Νο. 1

• Οι συνθήκες του πειράματος:
Πίνακας 4. 3 Οι συνθήκες του πειράματος 1

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

1 “730” 740 “960” 936.90 0 -0.9 atm-κενό 7/5/09,1

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα

χρονικά όρια των τριών

περιοχών:

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 1

0

5000

10000

15000

20000

25000

30000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Σχήμα 4. 14 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<−

<<−

<<−

300235,833888

23410,888924

90,924936

t

t

t













<<

<<

<<

300136,10000

1357,300

60,20000

t

t

t

Σχήμα 4. 13 Η πειραματική καμπύλη απόψυξης του πειράματος 1

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

15

1

Σ

χ
ή

μ
α

 4
. 1

5
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

 1
 μ

έσ
ω

 π
ρ

οσ
ομ

οί
ω

σ
η

ς

 Π
ίν

α
κ

α
ς

4.
 4

 Α
να

λ
υ

τ
ικ

ά
 ο

ι
τ

ιμ
ές

 Σ
.Μ

.Θ
 γ

ια
 τ

ο

π
εί

ρ
α

μ
α

 1

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5

0
.1

5

5
5
0

2
.5

0

2
0
0
0

0

6

2
0
0
0

0

7

3
0
0

1
3
5

3
0
0

1
3
6

1
0
0
0

0

3
0
0

1
0
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 152

Πείραµα 2

750

800

850

900

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Πείραμα Νο. 2

• Οι συνθήκες του πειράματος:
Πίνακας 4. 5 Οι συνθήκες του πειράματος 2

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

2 “730” 747 “960” 932.51 +0.5 0 υπερπ- atm 7/5/09,2

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

•

Οι θερμοκρασίες και τα χρονικά

όρια των τριών περιοχών:

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 2

0

5000

10000

15000

20000

25000

30000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Σχήμα 4. 17 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

30031,20000

3011,1000

100,5000

t

t

t













<<−

<<−

<<−

300235,833888

23410,888924

90,924936

t

t

t

Σχήμα 4. 16 Η πειραματική καμπύλη απόψυξης του πειράματος 2

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

15

3

Σ

χ
ή

μ
α

 4
. 1

8
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

21
 μ

έσ
ω

 π
ρ

οσ
ομ

οί
ω

σ
η

ς

 Π
ίν

α
κ

α
ς

4.
 6

 Α
να

λ
υ

τ
ικ

ά
 ο

ι
τ

ιμ
ές

 Σ
.Μ

.Θ
 γ

ια
 τ

ο

π
εί

ρ
α

μ
α

 2

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5

0
.1

5

5
0
0

6

5
0
0
0

1
0

5
0
0
0

1
1

1
0
0
0

3
0

1
0
0
0

3
1

2
0
0
0

0

3
0
0

2
0
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 154

Πείραμα Νο. 3

• Οι συνθήκες του πειράματος:
Πίνακας 4. 7 Οι συνθήκες του πειράματος 3

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

3 “730” 747 “960” 944.48 +0.5 -0.9 υπερπ-κενό 14/5/09,1

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 3

750

800

850

900

950

1000

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 19 Η πειραματική καμπύλη απόψυξης του πειράματος 3

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 3

0

5000

10000

15000

20000

25000

30000

35000

40000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (
W

/m
^
2
K

)

Σχήμα 4. 20 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

30071,20000

709,300

80,30000

t

t

t













<<−

<<−

<<−

300189,808890

1885,890926

40,926932

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

15

5

Σ

χ
ή

μ
α

 4
. 2

1
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

 3
 μ

έσ
ω

 π
ρ

οσ
ομ

οί
ω

σ
η

ς

 Π
ίν

α
κ

α
ς

4.
 8

 Α
να

λ
υ

τ
ικ

ά
 ο

ι
τ

ιμ
ές

 Σ
.Μ

.Θ
 γ

ια
 τ

ο

π
εί

ρ
α

μ
α

 3

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5

0
.1

5

5
5
0

1
.8

5

8
0

2

1
5
0
0

0

5

1
5
0
0

0

6

3
0
0
0

8
5

3
0
0
0

8
6

3
0
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 156

Πείραμα Νο. 4

• Οι συνθήκες του πειράματος:
Πίνακας 4. 9 Οι συνθήκες του πειράματος 4

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

4 “730” 730 “960” 931.81 0 -0.5 atm-κενό50% 14/5/09,2

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 4

750

800

850

900

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 22 Η πειραματική καμπύλη απόψυξης του πειράματος 4

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 4

0

5000

10000

15000

20000

25000

30000

35000

40000

0 50 100 150 200 250 300

Χρόνος (sec)

Σ
Μ

Θ
 (
W

/m
^

2
K

)

Σχήμα 4. 23 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

30086,30000

856,3000

50,15000

t

t

t













<<−

<<−

<<−

300235,833888

23410,888924

90,924936

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

15

7

Σ

χ
ή

μ
α

 4
. 2

4
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

4
μ

έσ
ω

 π
ρ

οσ
ομ

οί
ω

σ
η

ς

 Π
ίν

α
κ

α
ς

4.
 1

0
Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

τ
ο

π
εί

ρ
α

μ
α

 4

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

4
5
0
0

0

2
0

4
5
0
0

0

2
5

1
2
0
0

1
1
0

1
2
0
0

1
1
5

1
0
0
0

0

3
0
0

1
0
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 158

Πείραμα Νο. 5

• Οι συνθήκες του πειράματος:
Πίνακας 4. 11 Οι συνθήκες του πειράματος 5

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

5 “730” 726 “960” 932.15 0 0 Βαρύτητα 14/5/09,3

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 5

750

800

850

900

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ερ

µ
ο
κ
ρ
α
σ

ία
 (
C

)

Σχήμα 4. 25 Η πειραματική καμπύλη απόψυξης του πειράματος 5

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 5

0

10000

20000

30000

40000

50000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (
W

/m
^
2
K

)

Σχήμα 4. 26 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

300115,10000

11025,1200

200,45000

t

t

t













<<−

<<−

<<−

300235,833888

23410,888924

90,924936

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

15

9

 Π

ίν
α

κ
α

ς
4.

 1
2

Α
να

λ
υ

τ
ικ

ά
 ο

ι
τ

ιμ
ές

 Σ
.Μ

.Θ
 γ

ια
 τ

ο

 Π
εί

ρ
α

μ
α

 5

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

4
5
0
0

0

2
0

4
5
0
0

0

2
5

1
2
0
0

1
1
0

1
2
0
0

1
1
5

1
0
0
0

0

3
0
0

1
0
0
0

0

Σ
χ

ή
μ

α
 4

. 2
7

Η
 τ

ελ
ικ

ή
 π

ρ
οσ

έγ
γ

ισ
η

 τ
η

ς
π

ει
ρ

α
μ

α
τ

ικ
ή

ς
κ

α
μ

π
ύ

λ
η

ς
τ

ου
 π

ει
ρ

ά
μ

α
τ

ος
 5

 μ
έσ

ω
 π

ρ
οσ

ομ
οί

ω
σ

η
ς

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 160

Πείραμα Νο. 6

• Οι συνθήκες του πειράματος:
Πίνακας 4. 13 Οι συνθήκες του πειράματος 6

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

6 “700” 690 “955” 928.23 0 0 Βαρύτητα 15/5/09,2

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα

χρονικά όρια των τριών

περιοχών:

Πείραµα 6

750

800

850

900

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 28 Η πειραματική καμπύλη απόψυξης του πειράματος 6

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 6

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Σχήμα 4. 29 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:









<<

<<

<<

300115_,10000

11030_,1500

200_,35000

t

t

t













<<−

<<−

<<−

300235,833888

23410,888924

90,924936

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

16

1

Σ

χ
ή

μ
α

 4
. 3

0
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

6
μ

έσ
ω

 π
ρ

οσ
ομ

οί
ω

σ
η

ς

 Π
ίν

α
κ

α
ς

4.
 1

4
Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

 τ
ο

 π
εί

ρ
α

μ
α

 6

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

3
5
0
0

0

2
0

3
5
0
0

0

3
0

1
5
0
0

1
1
0

1
5
0
0

1
1
5

1
0
0
0

0

3
0
0

1
0
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 162

Πείραμα Νο. 7

• Οι συνθήκες του πειράματος:
Πίνακας 4. 15 Οι συνθήκες του πειράματος 7

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

7 “700” 695 “955” 940.06 0 -0.9 atm-κενό 15/5/09,3

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα

χρονικά όρια των τριών

περιοχών:

Πείραµα 7

750

800

850

900

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 31 Η πειραματική καμπύλη απόψυξης του πειράματος 7

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 7

0

5000

10000

15000

20000

25000

30000

35000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (
W

/m̂
2
K
)

Σχήμα 4. 32 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

30080,25000

796,100

50,12000

t

t

t









<<−

<<−

<<−

300235_,833888

23410_,888924

90_,924936

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

16

3

Σ
χ

ή
μ

α
 4

. 3
3

Η
 τ

ελ
ικ

ή
 π

ρ
οσ

έγ
γ

ισ
η

 τ
η

ς
π

ει
ρ

α
μ

α
τ

ικ
ή

ς
κ

α
μ

π
ύ

λ
η

ς
τ

ου
 π

ει
ρ

ά
μ

α
τ

ος
7

μ
έσ

ω
 π

ρ
οσ

ομ
οί

ω
σ

η
ς

 Π
ίν

α
κ

α
ς

4.
 1

6
Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

 τ
ο

Π
εί

ρ
α

μ
α

 7

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5

0
.1

5

5
5
0

1
.8

5

8
0

2
.5

1
2
0
0

0

5

1
2
0
0

0

6

1
0
0

7
9

1
0
0

8
0

2
5
0
0

0

3
0
0

2
5
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 164

Πείραμα Νο. 8

• Οι συνθήκες του πειράματος:
Πίνακας 4. 17 Οι συνθήκες του πειράματος 8

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

8 “730” 740 “970” 931 0 -0.9 atm-κενό 18/5/09,1

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 8

750

800

850

900

950

0 50 100 150 200 250 300 350

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 34 Η πειραματική καμπύλη απόψυξης του πειράματος 8

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 8

0

5000

10000

15000

20000

25000

30000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Σχήμα 4. 35 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

300126,20000

1256,300

50,15000

t

t

t













<<−

<<−

<<−

300235,833888

23410,888924

90,924936

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

16

5

Σ

χ
ή

μ
α

 4
. 3

6
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

 8
 μ

έσ
ω

 π
ρ

οσ
ομ

οί
ω

σ
η

ς

 Π
ίν

α
κ

α
ς

4.
 1

8
 Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

 τ
ο

 Π
εί

ρ
α

μ
α

 8

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5

0
.1

5

5
5
0

1
.8

5

8
0

2
.5

1
5
0
0

0

5

1
5
0
0

0

6

3
0
0

1
2
5

3
0
0

1
2
6

2
0
0
0

0

3
0
0

2
0
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 166

Πείραμα Νο. 9

• Οι συνθήκες του πειράματος:
Πίνακας 4. 19 Οι συνθήκες του πειράματος 9

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

9 “730” 720 “970” 947.69 0 0 Βαρύτητα 18/5/09,2

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 9

750

800

850

900

950

1000

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 37 Η πειραματική καμπύλη απόψυξης του πειράματος 9

Οι τιμές ΣΜΘ και τα χρονικά όρια

των τριών περιοχών:

Πείραµα 9

0

5000

10000

15000

20000

25000

30000

35000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (
W

/m
^

2
K

)

Σχήμα 4. 38 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

300111,15000

11030,300

200,25000

t

t

t













<<−

<<−

<<−

300235,833888

23410,888924

90,924936

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

16

7

Σ
χ

ή
μ

α
 4

. 3
9

Η
 τ

ελ
ικ

ή
 π

ρ
οσ

έγ
γ

ισ
η

 τ
η

ς
π

ει
ρ

α
μ

α
τ

ικ
ή

ς
κ

α
μ

π
ύ

λ
η

ς
τ

ου
 π

ει
ρ

ά
μ

α
τ

ος
 9

 μ
έσ

ω
 π

ρ
οσ

ομ
οί

ω
σ

η
ς

 Π
ίν

α
κ

α
ς

4.
 2

0
Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

 τ
ο

 π
εί

ρ
α

μ
α

 9

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

2
5
0
0

0

2
0

2
5
0
0

0

3
0

3
0
0
0

1
1
0

3
0
0
0

1
1
1

1
5
0
0

0

3
0
0

1
5
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 168

Πείραμα Νο. 10

• Οι συνθήκες του πειράματος:
Πίνακας 4. 21 Οι συνθήκες του πειράματος 10

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

10 “700” 680 “970” 999.56 0 -0.9 atm-κενό 18/5/09,3

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 10

750

800

850

900

950

1000

0 50 100 150 200 250 300 350

Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (
C

)

Σχήμα 4. 40 Η πειραματική καμπύλη απόψυξης του πειράματος 10

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 10

0

5000

10000

15000

20000

25000

30000

35000

40000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2

K
)

Σχήμα 4. 41 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

30091,17000

95,600

40,30000

t

t

t













<<−

<<−

<<−

300235,833888

23410,888924

90,924936

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

16

9

Σ

χ
ή

μ
α

 4
. 4

2
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

 1
0

μ
έσ

ω
 π

ρ
οσ

ομ
οί

ω
σ

η
ς

 Π
ίν

α
κ

α
ς

4.
 2

2
Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

 τ
ο

 Π
εί

ρ
α

μ
α

 1
0

Τ
α

 σ
η
µ

εί
α

 τ
η
ς
 κ

α
µ

π
ύ
λ
η
ς
 Σ

Μ
Θ

 π
ο
υ

δ
ό
θ
η
κ
α

ν
 κ

α
τά

 τ
η
ν
 π

ρ
ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5

0
.1

5

5
5
0

1

3
0
0
0

0

4

3
0
0
0

0

5

6
0
0

9
0

6
0
0

9
1

1
7
0
0

0

3
0
0

1
7
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 170

Πείραμα Νο. 11

• Οι συνθήκες του πειράματος:
Πίνακας 4. 23 Οι συνθήκες του πειράματος 11

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

11 “550” 570 “960” 945.40 0 -0.9 atm-κενό 20/5/09,2

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα

χρονικά όρια των τριών

περιοχών:

Πείραµα 11

700

750

800

850

900

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 43 Η πειραματική καμπύλη απόψυξης του πειράματος 11

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 11

0

5000

10000

15000

20000

25000

30000

35000

40000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Σχήμα 4. 44 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

300146,10000

1456,300

5.40,30000

t

t

t









<<−

<<−

<<−

216111_,760892

1103_,892917

20_,917935

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

17

1

 Π

ίν
α

κ
α

ς
4.

 2
4

Α
να

λ
υ

τ
ικ

ά
 ο

ι
τ

ιμ
ές

 Σ
.Μ

.Θ
 γ

ια
 τ

ο

 Π
εί

ρ
α

μ
α

 1
1

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5

0
.1

5

5
5
0

2
.5

3
0
0
0

0

4
.5

3
0
0
0

0

5

0

6

3
0
0

1
4
5

3
0
0

1
4
6

1
0
0
0

0

3
0
0

1
0
0
0

0

Σ
χ

ή
μ

α
 4

. 4
5

Η
 τ

ελ
ικ

ή
 π

ρ
οσ

έγ
γ

ισ
η

 τ
η

ς
π

ει
ρ

α
μ

α
τ

ικ
ή

ς
κ

α
μ

π
ύ

λ
η

ς
τ

ου
 π

ει
ρ

ά
μ

α
τ

ος
 1

1
μ

έσ
ω

 π
ρ

οσ
ομ

οί
ω

σ
η

ς

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 172

Πείραμα Νο. 12

• Οι συνθήκες του πειράματος:
Πίνακας 4. 25 Οι συνθήκες του πειράματος 12

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

12 “550” 550 “960” 931 0 0 Βαρύτητα 20/5/09,3

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα

χρονικά όρια των τριών

περιοχών:

Πείραµα 12

700

750

800

850

900

950

0 50 100 150 200 250 300 350

Χρόνος (sec)

Θ
ε
ρ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 46 Η πειραματική καμπύλη απόψυξης του πειράματος 12

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 12

0

10000

20000

30000

40000

50000

60000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2

K
)

Σχήμα 4. 47 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

300111,15000

11011,500

100,50000

t

t

t









<<−

<<−

<<−

30095_,643880

944_,880917

30_,917931

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

17

3

Σ

χ
ή

μ
α

 4
. 4

8
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

 1
2

μ
έσ

ω
 π

ρ
οσ

ομ
οί

ω
σ

η
ς

 Π
ίν

α
κ

α
ς

4.
 2

6
Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

 τ
ο

 Π
εί

ρ
α

μ
α

 1
2

Τ
α

σ

η
µ

εί
α

τη

ς

κ
α

µ
π

ύ
λ
η
ς

Σ
Μ

Θ

π
ο
υ

δ
ό
θ
η
κ
α

ν

κ
α

τά

τη
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5
0
0
0

0

1
0

5
0
0
0

0

1
1

5
0
0

1
1
0

5
0
0

1
1
1

1
5
0
0

0

3
0
0

1
5
0
0

0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 174

Πείραμα Νο. 13

• Οι συνθήκες του πειράματος:
Πίνακας 4. 27 Οι συνθήκες του πειράματος 13

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα

χρονικά όρια των τριών

περιοχών:

Πείραµα 13

700

750

800

850

900

950

0 50 100 150 200 250 300 350

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 49 Η πειραματική καμπύλη απόψυξης του πειράματος 13

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 13

0

10000

20000

30000

40000

50000

60000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Σχήμα 4. 50 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

13 “550” 615 “960” 927.20 0 0 Βαρύτητα 26/5/09,2













<<

<<

<<

300111,5000

11011,600

100,52000

t

t

t













<<−

<<−

<<−

30095,643880

944,880917

30,917931

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

17

5

Σ

χ
ή

μ
α

 4
. 5

1
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

 1
3

μ
έσ

ω

π
ρ

οσ
ομ

οί
ω

σ
η

ς

 Π
ίν

α
κ

α
ς

4.
 2

8
Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

 τ
ο

 Π
εί

ρ
α

μ
α

 1
3

Τ
α

 σ
η
µ

εί
α

 τ
η
ς

κ
α

µ
π

ύ
λ
η
ς
 Σ

Μ
Θ

π
ο
υ
 δ

ό
θ
η
κ
α

ν
 κ

α
τά

 τ
η
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5
2
0
0

0

1
0

5
2
0
0

0

1
1

6
0
0

1
1
0

6
0
0

1
1
1

9
0
0
0

3
0
0

9
0
0
0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 176

Πείραμα Νο. 14

• Οι συνθήκες του πειράματος:
Πίνακας 4. 29 Οι συνθήκες του πειράματος 14

Tm Ti VACUUM Ηµ/νία
α/α

ΟΝΟΜ REAL ΟΝΟΜ REAL UP DOWN χαρακτηρισµός

14 “700” 692 “950” 931.95 +0.5 0 υπερπ-atm 4/6/09,2

• Στον παρακάτω πίνακα δίνονται η καμπύλη απόψυξης και η καμπύλη ΣΜΘ, καθώς και οι

τρεις περιοχές τιμών που διακρίνονται αντίστοιχα:

Οι θερμοκρασίες και τα

χρονικά όρια των τριών

περιοχών:

Πείραµα 14

750

800

850

900

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Σχήμα 4. 52 Η πειραματική καμπύλη απόψυξης του πειράματος 14

Οι τιμές ΣΜΘ και τα χρονικά

όρια των τριών περιοχών:

Πείραµα 14

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Σχήμα 4. 53 Οι τρεις περιοχές του Σ.Μ.Θ που επιλέχθηκε

Στην επόμενη σελίδα δίνονται η πειραματική και η θεωρητική καμπύλη σε κοινό διάγραμμα, όπου

φαίνεται η σύγκλιση που επιτεύχθηκε, καθώς και το input σύμφωνα με το οποίο προέκυψε η

προσομοίωση αυτή.:













<<

<<

<<

30061,8000

6011,400

100,000.5

t

t

t













<<−

<<−

<<−

30095,643880

944,880917

30,917931

t

t

t

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

17

7

Σ

χ
ή

μ
α

 4
. 5

4
Η

 τ
ελ

ικ
ή

 π
ρ

οσ
έγ

γ
ισ

η
 τ

η
ς

π
ει

ρ
α

μ
α

τ
ικ

ή
ς

κ
α

μ
π

ύ
λ

η
ς

τ
ου

 π
ει

ρ
ά

μ
α

τ
ος

 1
4

 μ
έσ

ω
 π

ρ
οσ

ομ
οί

ω
σ

η
ς

 Π
ίν

α
κ

α
ς

4.
 3

0
Α

να
λ

υ
τ

ικ
ά

 ο
ι

τ
ιμ

ές
 Σ

.Μ
.Θ

 γ
ια

 τ
ο

 Π
εί

ρ
α

μ
α

 1
4

Τ
α

 σ
η
µ

εί
α

 τ
η
ς

κ
α

µ
π

ύ
λ
η
ς
 Σ

Μ
Θ

π
ο
υ
 δ

ό
θ
η
κ
α

ν
 κ

α
τά

 τ
η
ν

π
ρ

ο
σ

ο
µ

ο
ίω

σ
η

Χ
ρ

ό
ν
ο
ς
 (

s
e
c
)

Σ
Μ

Θ
 (

W
/m

2
K

)

0

5
0
0
0

1
0

5
0
0
0

1
1

4
0
0

6
0

4
0
0

6
1

8
0
0
0

3
0
0

8
0
0
0

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 178

4.5. Επαναληψιμότητα Πειραμάτων

Στο σημείο αυτό θα συγκριθούν δυο διαφορετικές ομάδες πειραμάτων, με ίδιες (ή σχεδόν

ίδιες) ονομαστικές συνθήκες πειραμάτων, με σκοπό να εξεταστεί η επαναληψιμότητα των

πειραμάτων, τόσο ως προς τις καμπύλες απόψυξης, όσο κι ως προς τους συντελεστές

4.5.1. Χύτευση σε κενό

 Στην 1η ομάδα, τα πειράματα που θα συγκριθούν είναι το 1 και το 8, με τα παρακάτω

χαρακτηριστικά:

Πίνακας 4. 31 Αρχικές συνθήκες χύτευσης

Πίνακας 4. 32Τα χρονικά όρια και οι τιμές των τριών περιοχών του Σ.Μ.Θ.

Πίνακας 4. 33 Τα χρονικά όρια και οι τιμές θερμοκρασίας των τριών περιοχών των καμπυλών

απόψυξης

Τm

(˚C)

Ti

(˚C) Πείραμα Συνθήκες πίεσης

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

1 κενό “730” 740 “960” 936.9

8 κενό “730” 740 “970” 918.80*

 Συντελεστής μετάδοσης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

1 0-6 20000 7-135 300 136-300 10000

8 0-5 15000 6-125 300 126-300 20000

 Καμπύλη απόψυξης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

1 0-9 937-924 10-234 924-888 235-400 888-833

8 0-8 932-914 9-204 914-890 205-300 890-805

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 179

Σύγκριση Επαναληψιµότητας πειραµάτων κενού

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Πείραµα 1

Πείραµα 8

Στη συνέχεια παρατίθενται τα απλοποιημένα διαγράμματα των πειραματικών καμπύλων

απόψυξης, για τη διευκόλυνση των σχολιασμών:

Πίνακας 4. 34 Απλοποιημένες καμπύλες απόψυξης

Πείραµα 1

y = -0.8333x + 1083

y = -0.16x + 925.44

y = -1.3333x + 936

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Πείραµα 8

y = -0.8854x + 1070.6

y = -0.1231x + 915.11

y = -2x + 932

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e

ra
tu

re
 (

C
)

Στο διάγραμμα 4.55 γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν σε

κάθε περίπτωση:

Σχήμα 4. 55 Συγκριτικό Διάγραμμα επαναληψιμότητας για την 1η ομάδα σύγκρισης (Πειράματα Κενού)

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 180

Σχολιασμός

Βλέποντας τις απλοποιημένες καμπύλες απόψυξης, παρατηρεί τη μεγάλη ομοιότητα

στην κλίση και τα χρονικά όρια της 2ης και 3ης περιοχής. Οι εξισώσεις των ευθειών στις εν

λόγω περιοχές είναι σχεδόν ίδιες. Υπάρχουν, ωστόσο, αρκετές διαφορές στις τιμές της κάθε

περιοχής για τα δύο πειράματα, παρόλο που οι αρχικές ονομαστικές συνθήκες είναι

ακριβώς οι ίδιες. Αυτές οι διαφορές είναι λογικό να φαίνονται και στη συνέχεια στον

υπολογισμό του ΣΜΘ, δεδομένου μάλιστα ότι ο κάθε συντελεστής υπολογίστηκε χωριστά

και ανεξάρτητα.

Η 1η μεγάλη διαφορά παρατηρείται στην κλίση της καμπύλης απόψυξης στην 1η

περιοχή, όπου στο Πείραμα 8 είναι πολύ μεγαλύτερη. Στη συνέχεια, για το ίδιο πείραμα

παρατηρείται μικρότερη χρονικά 2η περιοχή και μεγαλύτερη 3η περιοχή, σε σχέση με το

πείραμα 1.

Από τις διαφορές αυτές κάποιες φαίνονται στον υπολογισμό ΣΜΘ (Μεγαλύτερος ΣΜΘ

για την 3η περιοχή) και άλλες όχι (μικρότερος ΣΜΘ στην 1η περιοχή).

Στο σημείο αυτό αξίζει να δούμε πως θα ήταν η προσέγγιση του ίδιου πειράματος (εδώ

του 8), αν είχαμε χρησιμοποιήσει τον συντελεστή άλλου πειράματος (εδώ του 1)

750

760

770

780

790

800

810

820

830

840

850

860

870

880

890

900

910

920

930

940

950

0 50 100 150 200 250 300 350

Πείραµα 8

Προσέγγιση µε
ΣΜΘ
πειράµατος 8

Προσέγγιση µε
ΣΜΘ
πειράµατος 1

Σχήμα 4. 56 Σύγκριση της σύγκλισης της πειραματικής καμπύλης με την αριθμητική, χρησιμοποιώντας

διαφορετικούς Σ.Μ.Θ.
Από το παραπάνω σχήμα γίνεται κατανοητό ότι, ενώ η προσέγγιση της καμπύλης δεν

είναι «εξίσου» σωστή με χρήση του άλλου ΣΜΘ, η κλίση της καμπύλης και οι χρονικές

μεταβολές από περιοχή σε περιοχή, εξακολουθούν να προσεγγίζονται με μεγάλη ασφάλεια.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 181

4.5.2. Χύτευση Βαρύτητας

Στην δεύτερη ομάδα, τα πειράματα που θα συγκριθούν είναι πειράματα βαρύτητας,

τα12 και 13, με τα παρακάτω χαρακτηριστικά:

Πίνακας 4. 35 Αρχικές συνθήκες χύτευσης

Πίνακας 4. 36 Τα χρονικά όρια και οι τιμές των τριών περιοχών του Σ.Μ.Θ.

Πίνακας 4. 37 Τα χρονικά όρια και οι τιμές θερμοκρασίας των τριών περιοχών των καμπυλών

απόψυξης

Τm

(˚C)

Ti

(˚C) Πείραμα Συνθήκες πίεσης

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

12 βαρύτητα “550” 550 “960” 921.97

13 βαρύτητα “550” 615 “960” 927.2

 Συντελεστής μετάδοσης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

12 0-10 50000 11-110 500 111-300 15000

13 0-10 50000 11-110 600 111-300 5000

 Καμπύλη απόψυξης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

12 0-3 931-917 6 -94 917-880 95-300 880-643

13 0-9 931-908 10-102 908-884 103-300 884-726

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 182

Πείραµα 12

y = -3.5x + 931

y = -0.4111x + 918.64

y = -1.1505x + 988.15

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e

ra
tu

re
 (

C
)

Πείραµα 13

y = -2.3x + 931

y = -0.2609x + 910.61

y = -0.798x + 965.39

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e

ra
tu

re
 (

C
)

Στη συνέχεια παρατίθενται τα απλοποιημένα διαγράμματα των πειραματικών

καμπύλων απόψυξης, για τη διευκόλυνση των σχολιασμών:

Πίνακας 4. 38 Απλοποιημένες καμπύλες απόψυξης

Στο διάγραμμα 4.57 γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν σε

κάθε περίπτωση:

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 183

Σύγριση Επαναληψιµότητας πειραµάτων βαρύτητας

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2

K
)

Πείραµα 12

Πείραµα 13

Σχήμα 4. 57 Συγκριτικό Διάγραμμα επαναληψιμότητας για την 2η ομάδα σύγκρισης (Πειράματα

Βαρύτητας)

Σχολιασμός

Στα δύο αυτά πειράματα οι ονομαστικές συνθήκες είναι πανομοιότυπες, όμως η

πραγματική θερμοκρασία καλουπιού στις δύο περιπτώσεις διαφέρει αισθητά και αυτό θα

πρέπει να ληφθεί υπόψη.

Εδώ, παρατηρούμε ότι η απόψυξη στο πείραμα 12 είναι κατά πολύ ταχύτερη και η

καμπύλη απόψυξης πολύ πιο απότομη (βλ. ιδιαίτερα κλίση 1ης και 3ης περιοχής). Αυτό

φυσικά συμβαίνει, λόγω της διαφοράς στην αρχική θερμοκρασία καλουπιού. Μάλιστα, θα

πρέπει να σημειωθεί ότι όσο χαμηλώνουν οι θερμοκρασίες καλουπιού, τόσο πιο έντονες

είναι οι διαφορές μεταξύ των καμπυλών απόψυξης. Παρόλα αυτά, η μοναδική διαφορά στο

συντελεστή εντοπίζεται στην 3η περιοχή, ενώ θα λέγαμε πως είναι αρκετά μικρή. Ας δούμε

όμως πως θα επηρέαζε η μικρή αυτή μεταβολή τη σύγκλιση, αν είχαμε χρησιμοποιήσει το

ΣΜΘ του ενός πειράματος (εδώ το 12) για την προσέγγιση του άλλου (εδώ το 13)

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 184

750

760

770

780

790

800

810

820

830

840

850

860

870

880

890

900

910

920

930

940

950

0 50 100 150 200 250 300

Πείραµα 13

Προσέγγιση µε
ΣΜΘ πειράµατος
13

Προσέγγιση µε
ΣΜΘ πειράµατος
12

Παρατηρούμε ότι η κλίση της 3ης περιοχής στην περίπτωση αυτή δεν αποτυπώνεται σωστά.

Όμως οι τιμές που δίνονται και πάλι είναι αρκετά κοντινές και θα λέγαμε πως και πάλι θα

μπορούσε να χρησιμοποιηθεί ο ίδιος συντελεστής, χωρίς ιδιαίτερα μεγάλη απόκλιση στα

αποτελέσματα

4.5.3. Γενικά συμπεράσματα παραγράφου 4.5

Η παράγραφος αυτή σχετικά με την επαναληψιμότητα των πειραμάτων, σκοπό έχει

αρχικά να τονίσει την αδυναμία λήψης πανομοιότυπης καμπύλης απόψυξης, ακόμα και

όταν οι ονομαστικές συνθήκες είναι ίδιες. Το γεγονός αυτό από μόνο του καθιστά το κάθε

πείραμα ένα διαφορετικό πρόβλημα, πράγμα που σημαίνει ότι για την εύρεση της

«βέλτιστης» λύσης απαιτούνται κάθε φορά εκ νέου δοκιμές

Το ζητούμενο όμως είναι η εύρεση ενός αποδεκτού συντελεστή για την κάθε περίπτωση

πειραμάτων. Θα λέγαμε λοιπόν ότι επαναληψιμότητα των πειραμάτων όντως εντοπίστηκε,

με την έννοια ότι η χρήση ίδιου συντελεστή σε ίδια ή σχεδόν ίδια πειράματα, δίνει ασφαλή

αποτελέσματα (τουλάχιστον στην 1η και 2η περιοχή που μας ενδιαφέρει περισσότερο)

Σχήμα 4. 58 Σύγκριση της σύγκλισης της πειραματικής καμπύλης με την αριθμητική,

χρησιμοποιώντας διαφορετικούς Σ.Μ.Θ.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 185

4.6. Σύγκριση πειραματικών αποτελεσμάτων σε σχέση με την επιβαλλόμενη

πίεση

 Στην παράγραφο αυτή, τα πειράματα έχουν ομαδοποιηθεί ανάλογα με την πίεση

που εφαρμόζεται κατά τη χύτευση. Ακολουθεί σχετικός σχολιασμός, καθώς και επιλογή

εύρους τιμών για κάθε περίπτωση.

4.6.1. Χύτευση Βαρύτητας

Πίνακας 4. 39 Συγκεντρωτικός πίνακας με τις αρχικές συνθήκες καλουπιού και μετάλλου και τις τιμές

Σ.Μ.Θ. για κάθε πείραμα βαρύτητας

Αριθμ

ός Tm Ti Τιμές ΣΜΘ

Πειρά

ματος

ΟΝΟ

Μ REAL

ΟΝΟ

Μ REAL

Χρόνο

ς (sec)

Σ.Μ.Θ.

(W/m^2K

)

Χρόνο

ς (sec)

Σ.Μ.Θ.

(W/m^2K

)

Χρόνος

(sec)

Σ.Μ.Θ.

(W/m^

2K)

5 “730” 726 “960” 932.15 0-20 45000 25-110 1200 111-300 10000

6 “700” 690 “955” 928.23 0-20 35000 30-110 1500 115-300 10000

9 “730” 720 “970” 947.69 0-20 20000 30-110 3000 111-300 15000

12 “550” 550 “960” 921.97 0-10 50000 11-110 500 111-300 15000

13 “550” 615 “960” 927.2 0-10 52000 11-110 600 111-300 5000

Στο διάγραμμα 4.59 γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν σε

κάθε περίπτωση:

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 186

Συγκεντρωτικός Πίνακας ΣΜΘ πειραµάτων βαρύτητας

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Πείραµα 5

Πείραµα 6

Πείραµα 9

Πείραµα 12

Πείραµα 13

Παρατηρήσεις

� Όταν η αρχική θερμοκρασία καλουπιού είναι γύρω στους 700˚C, η 1η περιοχή παίρνει

τιμές σε ένα εύρος από 25000 μέχρι 45000 W/m2K, ενώ η τιμή αυτή διατηρείται για 20 sec.

� Αντίθετα, όταν η αρχική θερμοκρασία είναι περί τους 550˚C, τότε οι τιμές ΣΜΘ της 1ης

περιοχής ανήκουν θα λέγαμε σε μία δεύτερη κατηγορία, όπου η τιμή είναι τάξης

μεγέθους μεγαλύτερη (στην περίπτωση μας υπολογίστηκε γύρω στα 50000 W/m2K), ενώ

η τιμή αυτή διατηρείται μόνο για τα πρώτα 10 sec.

� Η διαφορά αυτή στην αρχική θερμοκρασία καλουπιού δεν επηρεάζει τις δύο επόμενες

περιοχές του συντελεστή.

� Το εύρος τιμών της 2ης περιοχής είναι σχετικά μεγάλο σε σχέση με τις περιπτώσεις

κενού και υπερπίεσης (όπως θα δούμε και παρακάτω) και κυμαίνεται από 500 έως 3000

W/m2K.

� Όσον αφορά την 3η περιοχή, ο ΣΜΘ παίρνει τιμές μεταξύ 5000 και 15000 W/m2K, δηλαδή

μικρότερες τιμές σε σχέση με τα πειράματα όπου υπάρχει διαφορά πίεσης.

� Παρατηρείται μεγάλη ομοιότητα μεταξύ των χρονικών ορίων της 2ης και 3ης περιοχής,

μεταξύ των πειραμάτων, κάτι το οποίο δεν παρατηρείται όταν έχουμε εφαρμογή πίεσης.

Σχήμα 4. 59 Συγκριτικό Διάγραμμα επίδρασης επιβαλλόμενηςπίεσης (Πειράματα Βαρύτητας)

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 187

� Τέλος, θα πρέπει να σημειωθεί, ότι στην περίπτωση των πειραμάτων βαρύτητας, η

μετάβαση από την 1η στη 2η περιοχή επιλέχθηκε να γίνεται πιο ομαλά, αφήνοντας

κάποια δευτερόλεπτα γραμμικής μεταβολής, ώστε να επιτευχθεί ομαλή προσέγγιση της

πειραματικής καμπύλης.

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 188

Συγκεντρωτικός Πίνακας ΣΜΘ πειραµάτων κενού

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2

K
)

Πείραµα 1

Πείραµα 7

Πείραµα 8

Πείραµα 10

Πείραµα 11

4.6.2. Χύτευση Κενού

Πίνακας 4. 40 Συγκεντρωτικός πίνακας με τις αρχικές συνθήκες καλουπιού και μετάλλου και τις τιμές

Σ.Μ.Θ. για κάθε πείραμα κενού

Αριθμ

ός Tm Ti Τιμές ΣΜΘ

Πειρά

ματος

ΟΝΟ

Μ REAL

ΟΝΟ

Μ REAL

Χρόνο

ς (sec)

Σ.Μ.Θ.

(W/m^2K

)

Χρόνος

(sec)

Σ.Μ.Θ.

(W/m^2

K)

Χρόνος

(sec)

Σ.Μ.Θ.

(W/m^

2K)

1 “730” 740 “960” 936.9 0-6 20000 7-135 300 136-300 10000

7 “700” 695 “955” 940.06 0-5 12000 6-79 100 80-300 25000

8 “730” 740 “970” 931 0-5 15000 6-125 300 126-300 20000

10 “700” 680 “970” 999.56 0-4 30000 5-90 600 91-300 17000

11 “550” 570 “960” 945.4 0-4.5 30000 6-145 300 146-300 10000

Στο διάγραμμα 4.60 γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν σε

κάθε περίπτωση:

Σχήμα 4. 60 Συγκριτικό Διάγραμμα επίδρασης επιβαλλόμενηςπίεσης (Πειράματα Κενού)

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 189

Παρατηρήσεις

� Τα πειράματα κενού παρουσιάζουν καταρχάς εμφανώς μικρότερη χρονικά 1η περιοχή

ΣΜΘ (από 4.5 έως 6 sec) σε σχέση με τα πειράματα βαρύτητας.

� Όσον αφορά την τιμή της 1ης περιοχής, εδώ παρατηρούνται τιμές σε μικρότερο εύρος

(15000 και 30000 W/m2K) σε σχέση με τα πειράματα βαρύτητας, ενώ δεν υπάρχει

εξάρτηση από την αρχική θερμοκρασία καλουπιού. Αντιθέτως στην περίπτωση του

πειράματος 10, όπου παρατηρήθηκε υπέρτηξη του τήγματος (Ti≈ 100 ˚C), έχουμε τη

μέγιστη τιμή συντελεστή αυτής της κατηγορίας (30000 W/m2K).

� Η 2η περιοχή παίρνει τιμές ΣΜΘ μικρότερες από τα πειράματα της βαρύτητας. Ακόμη,

το εύρος των τιμών αυτών είναι επίσης μικρότερο (μεταξύ 100 και 600 W/m2K)

� Η 3η περιοχή λαμβάνει τιμές ΣΜΘ μεταξύ 10000 και 25000 W/m2K, μεγαλύτερες δηλαδή

από αυτές με τις οποίες προσεγγίστηκαν τα πειράματα βαρύτητας.

� Παρατηρείται μεγάλη διαφορά της χρονικής διάρκειας της 2ης και της 3ης περιοχής

αντίστοιχα (π.χ. η έναρξη της 3ης περιοχής ποικίλλει μεταξύ 79 και 145 sec)

� Οι μεταβολές των τιμών ΣΜΘ από περιοχή σε περιοχή έχουν επιλεχθεί να γίνονται

απότομα, για πιο ακριβή προσέγγιση της κλίσης της πειραματικής καμπύλης

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 190

Συγκεντρωτικός Πίνακας ΣΜΘ πειραµάτων υπερπίεσης-ατµόσφαιρας

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Πείραµα 2

Πείραµα 14

4.6.3. Χύτευση Υπερπίεσης- Ατμόσφαιρας

Πίνακας 4. 41 Συγκεντρωτικός πίνακας με τις αρχικές συνθήκες καλουπιού και μετάλλου και τις τιμές

Σ.Μ.Θ. για κάθε πείραμα υπερπίεσης-ατμόσφαιρας

Αριθμός Tm Ti

Πειράματος ΟΝΟΜ REAL ΟΝΟΜ REAL Τιμές ΣΜΘ

2 “730” 747 “960” 932.51 0-10 5000 11-30 1000 31-300 20000

14 “700” 692 “950” 931.95 0-10 5000 11-60 400 61-300 8000

Στο διάγραμμα 4.61 γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν σε

κάθε περίπτωση:

Σχήμα 4. 61 Συγκριτικό Διάγραμμα επίδρασης επιβαλλόμενης πίεσης (Πειράματα Υπερπίεσης - Ατμόσφαιρας)

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 191

Παρατηρήσεις

� Τα πειράματα υπερπίεσης – ατμόσφαιρας παρουσιάζουν χρονικά μεγαλύτερη 1η

περιοχή (10 sec σε σχέση με 5-6 sec των πειραμάτων κενού)), ενώ οι αντίστοιχες τιμές

ανήκουν στο εύρος τιμών των πειραμάτων βαρύτητας, και συνεπώς είναι μικρότερες

από τις αντίστοιχες των πειραμάτων κενού

� Όσον αφορά τη 2η περιοχή, τα χρονικά όρια διαφέρουν αισθητά μεταξύ των δύο

πειραμάτων (στο πείραμα 2 η β’ περιοχή τελειώνει μετά από 30 sec, ενώ στο πείραμα 14

μετά από 60 sec). Παρόλα αυτά, και στις δύο περιπτώσεις η 2η περιοχή είναι χρονικά

(οριακά) μικρότερη από αυτές που συναντήσαμε στα πειράματα βαρύτητας και κενού.

Οι τιμές εδώ είναι διαφορετικές ανάμεσα στα δύο πειράματα, αλλά ίδιας τάξης

μεγέθους.

� Όσον αφορά τις τιμές της α’ περιοχής, παρατηρείται ισότητα ανάμεσα στα δύο

πειράματα, παρόλο που, για την καλύτερη προσέγγιση της πειραματικής καμπύλης, στο

πείραμα 2, η τιμή της 1ης περιοχής δίνεται μετά τα 6 sec.

� Αντιθέτως, παρατηρείται μεγάλη διαφορά μεταξύ των τιμών της γ΄ περιοχής στα δύο

πειράματα. Γενικά δε θα λέγαμε ότι προκύπτει κάποιος κανόνας για το εύρος τιμών

ΣΜΘ στην περιοχή αυτές, δεδομένου ότι τα πειράματα είναι μόνο δύο και οι τιμές που

προέκυψαν αρκετά διαφορετικές μεταξύ τους.

� Το χρονικό εύρος της 2ης περιοχής είναι σίγουρα μικρότερο από τα πειράματα κενού και

βαρύτητας. Μάλιστα, τα πειράματα υπερπίεσης είναι τα μόνα στα οποία συναντάμε

πέρας της 1ης περιοχής πρίν από τα 60 sec.

� Τέλος, οι μεταβολές μεταξύ των περιοχών τιμών γίνονται και εδώ απότομα, όπως στην

περίπτωση πειραμάτων κενού.

4.6.4. Γενικά συμπεράσματα παραγράφου 4.6

• Οι διαφορετικές συνθήκες πίεσης επηρεάζουν σε μεγάλο βαθμό τη μορφή του

συντελεστή, τόσο ως προς τις τιμές της κάθε περιοχής, όσο και ως προς τα χρονικά

διαστήματα εφαρμογής της κάθε τιμής. Πιο συγκεκριμένα, δίνονται στον πίνακα 4.42

δεδομένα εύρη τιμών που μπορούν να χρησιμοποιηθούν σε κάθε περίπτωση:

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 192

Κάποια επιμέρους συμπεράσματα που προκύπτουν ως προς τις διάφορες συνθήκες πίεσης

είναι τα εξής:

� Στις περιπτώσεις χαμηλότερης ή μηδενικής διαφοράς πίεσης, η απόψυξη είναι αισθητά

πιο ταχεία

� Όσον αφορά την τιμή της 1ης περιοχής, στα πειράματα κενού παρατηρούνται τιμές σε

μικρότερο εύρος σε σχέση με τα πειράματα βαρύτητας, ενώ δεν υπάρχει εξάρτηση από

την αρχική θερμοκρασία καλουπιού.

� Τα πειράματα βαρύτητας και υπερπίεσης – ατμόσφαιρας παρουσιάζουν χρονικά

μεγαλύτερη 1η περιοχή (20-10 sec), ενώ οι αντίστοιχες τιμές ανήκουν στο εύρος τιμών

των πειραμάτων βαρύτητας, είναι δηλαδή μικρότερες από τις αντίστοιχες των

πειραμάτων κενού

� Όσον αφορά στη 2η περιοχή, στα πειράματα όπου έχουμε τη μεγαλύτερη διαφορά

πίεσης, ο ΣΜΘ παίρνει μικρότερη τιμή.

� Η 3η περιοχή, στα πειράματα κενού, λαμβάνει τιμές ΣΜΘ μεγαλύτερες από αυτές με τις

οποίες προσεγγίστηκαν τα πειράματα βαρύτητας.

 Ενδεικτικά εύρη τιμών για διαφορετικές συνθήκες πίεσης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

ΣΜΘ

(W/m2/K)

Χρόνος

(sec)

ΣΜΘ

(W/m2/K)

Χρόνος

(sec)

ΣΜΘ

(W/m2/K)

Βαρύτητα 0-20 25000-55000 30-110 500-3000 110-300 9000-15000

Κενό 0-6 12000-30000 6-145 100-600 80-300 10000-25000

Υπερπίεση 0-10 5000 11-60 400-1000 30-300 8000-20000

Πίνακας 4. 42

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 193

4.7. Επίδραση διαφόρων παραμέτρων της χύτευσης, τόσο στον ΣΜΘ που

προκύπτει από την προσομοίωση, όσο και στις καμπύλες απόψυξης

 Στο σημείο αυτό θα εντοπίσουμε τις διαφορές που εμφανίζονται, μεταξύ

πειραμάτων στα οποία μεταβάλλεται μόνο μία τιμή, τόσο στον ΣΜΘ που προκύπτει από

την προσομοίωση, όσο και στις καμπύλες απόψυξης. Η ταξινόμηση των πειραμάτων, στο

σημείο αυτό, έχει γίνει με βάση τη μεταβλητή στην οποία διαφέρουν, ενώ οι υπόλοιπες

συνθήκες θεωρούνται κατά προσέγγιση ίδιες.

4.7.1. Επίδραση διαφορετικής πίεσης

Οι καμπύλες απόψυξης που θα συγκριθούν είναι των πειραμάτων 3, 4, 8 και 9. Τα

χαρακτηριστικά των πειραμάτων αυτών, καθώς και οι χρονικές περιοχές της καμπύλης

απόψυξης και οι ΣΜΘ που επιλέχθηκαν σε κάθε περίπτωση, δίνονται στην επόμενη σελίδα:

Πίνακας 4. 43 Αρχικές συνθήκες χύτευσης

Πίνακας 4. 44 Τα χρονικά όρια και οι τιμές των τριών περιοχών του Σ.Μ.Θ.

Πείραμα Συνθήκες πίεσης
Τi

(˚C)

Tm

(˚C)

P1

(atm)

P2

(atm)

ΔΡ

(atm)

m&

(kg/s)

3 υπερπ-κενό 944 747 1.5 0 1.5 1.38105

4 ατμ-κενό50% 932 730 1 0.5 0.5 0.81636

8 ατμ-κενό 931 740 1 0 1 1.13441

9 βαρύτητα 948 720 0 0 0 0.21450

 Συντελεστής μετάδοσης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

3 0-8 30000 9-70 300 71-300 20000

4 0-5 15000 6-85 3000 86-300 30000

8 0-5 15000 6-125 300 126-300 20000

9 0-20 20000 30-110 300 111-300 15000

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 194

Πίνακας 4. 45 Τα χρονικά όρια και οι τιμές θερμοκρασίας των τριών περιοχών των καμπυλών

απόψυξης

Πίνακας 4. 46 Απλοποιημένες καμπύλες απόψυξης

Πείραµα 3

y = -0.7321x + 1027.6

y = -0.1957x + 926.78

y = -1.5x + 932

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Πείραµα 4

y = -0.8446x + 1015.4

y = -0.2123x + 919.27

y = -2.3333x + 932

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

 Καμπύλη απόψυξης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

3 0-4 932-926 5-188 926-890 189-300 890-808

4 0-6 931.8-918 7-152 918-887 153-300 887-762

8 0-8 932-914 9-204 914-890 205-300 890-805

9 0-3 947-926 4-158 926-893 159-300 893-754

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 195

Πείραµα 8

y = -0.8854x + 1070.6

y = -0.1231x + 915.11

y = -2x + 932

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Πείραµα 9

y = -0.9789x + 1047.7

y = -0.2143x + 926.86

y = -5.25x + 947

750

770

790

810

830

850

870

890

910

930

950

0 100 200 300 400

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Στο 4.62 διάγραμμα γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν σε

κάθε περίπτωση:

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 196

0

5000

10000

15000

20000

25000

30000

35000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Πείραµα 3

Πείραµα 4

Πείραµα 8

Πείραµα 9

Σχολιασμός

� Καταρχάς θα πρέπει να σημειωθεί ότι σε αυτήν την κατηγορία θα συγκριθούν όλες

οι διαφορετικές συνθήκες πίεσης, τουλάχιστον ως προς τη διαφορά πίεσης που συνεπάγεται

και ίδια ρευστότητα (flow rate: ο υπολογισμός και η χρησιμότητά του αναλύονται διεξοδικά

σε προηγούμενο κεφάλαιο), αφού η τελευταία εξαρτάται άμεσα από τη διαφορά πίεσης

(Νόμος Bernoulli). Για το λόγο αυτό παρατίθενται και αυτές οι επιπλέον τιμές στον πίνακα 1

με τα χαρακτηριστικά των πειραμάτων.

� Η πιο αργή απόψυξη παρατηρείται στην περίπτωση της μεγαλύτερης διαφοράς

πίεσης στο πείραμα 3 (μετά από 300 sec δεν έχει κατέβει η θερμοκρασία κάτω από 800 ˚C).

Επίσης, στην περίπτωση αυτή ο ΣΜΘ στην 1η περιοχή είναι μεγαλύτερος (30.000 W/m2/K)

από αυτόν της 3ης περιοχής (20.000 W/m2/K), λόγω της αρχικά πολύ έντονης μεταφοράς

θερμότητας.

� Στις περιπτώσεις χαμηλότερης ή μηδενικής διαφοράς πίεσης, στα πειράματα 4 και 9

αντίστοιχα, η απόψυξη είναι αισθητά πιο ταχεία, αφού μετά από 300 sec έχουν πλησιάσει

και οι δύο καμπύλες τους 750˚C, ενώ στις άλλες δύο περιπτώσεις μετά από 300 sec η

θερμοκρασία είναι ακόμα πάνω από 800˚C. Ακόμη, το τέλος της 2ης περιοχής στην καμπύλη

Σχήμα 4. 62 Συγκριτικό Διάγραμμα επίδρασης διαφορετικής επιβαλλόμενης πίεσης

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 197

απόψυξης, στις περιπτώσεις χαμηλότερης ή μηδενικής διαφοράς πίεσης είναι περίπου 50˚C

νωρίτερα από την περίπτωση των υψηλών πιέσεων.

� Στο πείραμα 8, όπου έχουμε εφαρμογή κενού και στο πείραμα 4 όπου έχουμε

εφαρμογή 50%, παρατηρείται εμφανώς η χρονικά μικρότερα 1η περιοχή, κάτι το οποίο έχει

σημειωθεί και σε προηγούμενη παράγραφο. Αντίστοιχα μικρή είναι και η α’ περιοχή του

πειράματος 3, όπου έχουμε και τη μεγαλύτερη διαφορά πίεσης. Οπότε, συμπεραίνουμε ότι,

όταν έχουμε εφαρμογή πίεσης και κυρίως σε περιπτώσεις κενού (όχι τόσο σε υπερπίεση), η

α’ περιοχή του συντελεστή είναι χρονικά μικρότερη σε σχέση με τα πειράματα βαρύτητας.

� Θα πρέπει επίσης να σημειωθεί ότι στην ομάδα αυτή που εξετάζουμε, βρίσκονται

μόνο πειράματα με αρχική θερμοκρασία καλουπιού πάνω από 700˚C. Τα συμπεράσματα θα

ήταν πιθανότατα εντελώς διαφορετικά αν είχαμε αρχική θερμοκρασία μετάλλου περί τους

500˚C.

� . Όσον αφορά στη 2η περιοχή, στα πειράματα 3 και 8, εκεί δηλαδή όπου έχουμε τη

μεγαλύτερη διαφορά πίεσης, ο ΣΜΘ παίρνει μικρή τιμή (300 W/m2/K). Αντίστοιχα, όσον

αφορά στις καμπύλες απόψυξης, ο συντελεστής της ευθείας κυμαίνεται σε κάθε περίπτωση

από 0.1 ως 0.2. Οι χρόνοι όμως που ορίζουν το συντελεστή της 2ης περιοχής διαφέρουν

αισθητά (βλ. Πίνακα 3).

� Για τους συντελεστές των υπόλοιπων περιοχών, δεν μπορεί να εξαχθεί κάποιο

άμεσο συμπέρασμα.

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 198

4.7.2. Επίδραση Tmold

Στο σημείο αυτό θα συγκριθούν δυο διαφορετικές ομάδες πειραμάτων, με διαφορετικές

σταθερές συνθήκες:

Α) Στην πρώτη ομάδα, τα πειράματα που θα συγκριθούν είναι το 1 και το 11, με τα

παρακάτω χαρακτηριστικά:

Πίνακας 4. 47 Αρχικές συνθήκες χύτευσης

 Πίνακας 4. 48 Τα χρονικά όρια και οι τιμές των τριών περιοχών του Σ.Μ.Θ.

Πίνακας 4. 49 Τα χρονικά όρια και οι τιμές θερμοκρασίας των τριών περιοχών των καμπυλών

απόψυξης

Τm

(˚C)

Ti

(˚C) Πείραμα Συνθήκες πίεσης

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

1 κενό “730” 740 “960” 936.9

11 κενό “550” 570 “960” 945.4

 Συντελεστής μετάδοσης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

1 0-6 20000 7-135 300 136-300 10000

11 0-4.5 30000 6-145 300 146-300 10000

 Καμπύλη απόψυξης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

1 0-9 937-924 10-234 924-888 235-400 888-833

11 0-2 935-917 3-110 917-892 111-216 892-760

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 199

Στη συνέχεια παρατίθενται τα απλοποιημένα διαγράμματα των πειραματικών

καμπύλων απόψυξης, για τη διευκόλυνση των σχολιασμών:

Σχήμα 4. 63 Απλοποιημένες καμπύλες απόψυξης

Πείραµα 1

y = -0.8333x + 1083

y = -0.16x + 925.44

y = -1.3333x + 936

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Πείραµα 11

y = -6x + 935

y = -0.2336x + 917.7

y = -1.2453x + 1029

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e

ra
tu

re
 (

C
)

Στο διάγραμμα 4.64 γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν σε

κάθε περίπτωση:

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 200

0

5000

10000

15000

20000

25000

30000

35000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Πείραµα 1

Πείραµα 11

Σχήμα 4. 64 Συγκριτικό Διάγραμμα επίδρασης αρχικής θερμοκρασίας καλουπιού (ομάδα Α)

Σχολιασμός

Η πρώτη και πιο προφανής παρατήρηση που μπορεί να κάνει κανείς κοιτώντας τις

απλοποιημένες καμπύλες απόψυξης (Σχήμα 3) είναι ότι το σημείο καμπής μεταξύ 2ης

και 3ης περιοχής, συναντάται πάνω από 100 sec νωρίτερα στο πείραμα 11 (χαμηλότερη

θερμοκρασία καλουπιού).

Η κλίση της 3ης περιοχής είναι σαφώς μεγαλύτερη στη δεύτερη περίπτωση (Πείραμα

11), όπως φαίνεται και από τους συντελεστές των εξισώσεων των δύο ευθειών (1.25 > 0.8).

Το ίδιο παρατηρεί κανείς συγκρίνοντας τις πρώτες περιοχές (6 >> 1.33, ενώ κάτι

αντίστοιχο δεν ισχύει για τις δεύτερες περιοχές (≈0.2).

Ειδικότερα για την 1η περιοχή αξίζει κανείς να παρατηρήσει ότι ενώ η αρχική

θερμοκρασία μετάλλου είναι σχεδόν ίδια (935 ˚C), στην περίπτωση χαμηλής αρχικής

θερμοκρασίας καλουπιού (Πείραμα 11) μόλις στα πρώτα 3 sec η θερμοκρασία έχει φτάσει

στους 917˚C, ενώ αντίστοιχα στην υψηλή θερμοκρασία καλουπιού (Πείραμα 1) στα

πρώτα 6 sec η καμπύλη έχει μόλις φτάσει τους 924˚C.

Τα παραπάνω είναι αναμενόμενο να επηρεάσουν και την καμπύλη του συντελεστή

μετάδοσης θερμότητας, που ουσιαστικά θα έλεγε κανείς πως είναι ανάλογος της κλίσης

της καμπύλης απόψυξης σε κάθε περιοχή. Πράγματι, η τιμή του συντελεστή είναι

ελαφρώς μεγαλύτερη στην 1η περιοχή στην περίπτωση χαμηλής θερμοκρασίας

καλουπιού (Πείραμα 11). Κάτι αντίστοιχο όμως δεν παρατηρείται στα χρονικά όρια των

πρώτων περιοχών του συντελεστή, που θα περίμενε κανείς ότι θα είναι διαφορετικά στις

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 201

δύο περιπτώσεις, σε αναλογία με αυτά των καμπυλών απόψυξης.

Η διαφορετική αρχική θερμοκρασία καλουπιού δε δείχνει να επηρεάζει τη 2η και 3η

περιοχή του ΣΜΘ, αφού οι τιμές είναι ίδιες και τα χρονικά διαστήματα αρκετά κοντινά.

Ένα επιπλέον κριτήριο που θα χρησιμοποιήσουμε για τη σύγκριση των δύο

καμπυλών είναι ο χρόνος που χρειάστηκε ώστε το δεδομένο σημείο του χυτού να πέσει

στη θερμοκρασία 800˚C. Στο πείραμα 1 (θερμοκρασία καλουπιού 740˚C) χρειάστηκαν 348

sec, δηλαδή σχεδόν 6 λεπτά, ενώ στο πείραμα 11 (θερμοκρασία καλουπιού 571˚C)

χρειάστηκαν 173 sec, δηλαδή κάτι λιγότερο από 3 λεπτά μετά την έγχυση του μετάλλου

στο καλούπι.

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 202

Β) Στην δεύτερη ομάδα, τα πειράματα που θα συγκριθούν είναι το 5 και το 12, με τα

παρακάτω χαρακτηριστικά:

Πίνακας 4. 50 Αρχικές συνθήκες χύτευσης

Πίνακας 4. 51 Τα χρονικά όρια και οι τιμές των τριών περιοχών του Σ.Μ.Θ.

Πίνακας 4. 52 Τα χρονικά όρια και οι τιμές θερμοκρασίας των τριών περιοχών των

καμπυλών απόψυξης

Τm

(˚C)

Ti

(˚C) Πείραμα Συνθήκες πίεσης

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

5 βαρύτητα “730” 726 “960” 932.15

12 βαρύτητα “550” 550 “960” 921.97

 Συντελεστής μετάδοσης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

5 0-20 45000 25-100 1200 115-300 10000

12 0-10 50000 11-110 500 111-300 15000

 Καμπύλη απόψυξης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

5 0-3 932-916 4-152 916-885 153-300 885-770

12 0-3 931-917 6 -94 917-880 95-300 880-643

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 203

Στη συνέχεια παρατίθενται τα απλοποιημένα διαγράμματα των πειραματικών

καμπύλων απόψυξης, για τη διευκόλυνση των σχολιασμών:

Σχήμα 4. 65 Απλοποιημένες καμπύλες απόψυξης

Πείραµα 5

y = -0.8919x + 1020.6

y = -0.2095x + 916.84

y = -4x + 932

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Πείραµα 12

y = -3.5x + 931

y = -0.4111x + 918.64

y = -1.1505x + 988.15

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)
te

m
p

e
ra

tu
re

 (
C

)

Στο διάγραμμα 4.66 γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν

σε κάθε περίπτωση:

0

10000

20000

30000

40000

50000

60000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Πείραµα 5

Πείραµα 12

Σχήμα 4. 66 Συγκριτικό Διάγραμμα επίδρασης αρχικής θερμοκρασίας καλουπιού (ομάδα Β)

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 204

Σχολιασμός

Όπως και στην προηγούμενη ομάδα σύγκρισης παρατηρούμε πολύ απότομη πτώση

της καμπύλης στην περίπτωση χαμηλής αρχικής θερμοκρασίας καλουπιού (Πείραμα 12).

Η πτώση αυτή παρατηρείται κυρίως στον συντελεστή της ευθείας της 2ης και 3ης

περιοχής. Ενδεικτικά αναφέρεται ότι η καμπύλη του πειράματος 12 φτάνει στους 750 ˚C

λίγο μετά τα 200 sec, ενώ στην ίδια θερμοκρασία δε έχει καν φτάσει η καμπύλη του

πειράματος 5 μετά από 300 sec.

Η διαφορά αυτή στην κλίση φαίνεται στην τιμή ΣΜΘ της 1ης περιοχής, χωρίς να

είναι όμως ιδιαίτερα έντονη (κατά αναλογία με τη διαφορά στην κλίση της πειραματικής

καμπύλης).

Το χρονικό διάστημα της 1ης περιοχής είναι μικρότερο στην περίπτωση χαμηλής

θερμοκρασίας καλουπιού, κάτι το οποίο εξηγείται άμεσα λόγω της ταχύτερης

μετάβασης στη 2η περιοχή.

Η 2η και 3η περιοχή δε δείχνουν να επηρεάζονται ούτε σε αυτή την περίπτωση, ούτε

από άποψη τιμής, ούτε από άποψη χρόνου.

4.7.3. Επίδραση Tinlet

Τα πειράματα που θα συγκριθούν εδώ είναι τα 7, 8 και 10, με τα παρακάτω

χαρακτηριστικά:

Πίνακας 4. 53 Αρχικές συνθήκες χύτευσης

Τm

(˚C)

Ti

(˚C) Πείραμα Συνθήκες πίεσης

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

7 κενό “700” 695 “955” 940.06

8 κενό “730” 740 “970” 918.80

10 κενό “700” 680 “970” 999.56

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 205

Πίνακας 4. 54 Τα χρονικά όρια και οι τιμές των τριών περιοχών του Σ.Μ.Θ.

 Στο πείραμα 8, η αρχική θερμοκρασία καλουπιού είναι αρκετά μεγαλύτερη από ότι

στα άλλα δύο, παρόλα αυτά η ονομαστική τιμή της αρχικής θερμοκρασίας είναι πολύ

κοντινή (730˚C στο πείραμα 8 και 700˚C στα πειράματα 7 και 10)

Πίνακας 4. 55 Τα χρονικά όρια και οι τιμές θερμοκρασίας των τριών περιοχών των

καμπυλών απόψυξης

 Συντελεστής μετάδοσης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

Χρόνος

(sec)

Συντελεστής

(W/m2/K)

7 0-4 940-927 5-146 927-892 147-300 892-718

8 0-8 932-914 9-204 914-890 205-300 890-805

10 0-3 999.6-924 4-144 924-894 145-287 895-750

 Καμπύλη απόψυξης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

7 0-5 12000 6-79 100 80-300 25000

8 0-5 15000 6-125 300 126-300 20000

10 0-4 30000 5-90 600 91-300 17000

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 206

 Στη συνέχεια παρατίθενται τα απλοποιημένα διαγράμματα των πειραματικών

καμπύλων απόψυξης, για τη διευκόλυνση των σχολιασμών:

Σχήμα 4. 67 Απλοποιημένες καμπύλες απόψυξης

Πείραµα 7

y = -1.1299x + 1057

y = -0.2482x + 928.24

y = -2.6x + 940

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Πείραµα 8

y = -0.8854x + 1070.6

y = -0.1231x + 915.11

y = -2x + 932

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)
te

m
p

e
ra

tu
re

 (
C

)

Πείραµα 10

y = -1.007x + 1039

y = -0.2143x + 924.86

y = -18.9x + 999.6

750

800

850

900

950

1000

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Στο διάγραμμα 4.56 γίνεται σχηματικά η σύγκριση των Σ.Μ.Θ. που προσδιορίστηκαν

σε κάθε περίπτωση:

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 207

0

5000

10000

15000

20000

25000

30000

35000

0.00 50.00 100.00 150.00 200.00 250.00 300.00

Χρόνος (sec)

Σ
Μ

Θ
 (

W
/m

^
2
K

)

Πείραµα 7

Πείραµα 8

Πείραµα 10

Σχήμα 4. 56 Συγκριτικό Διάγραμμα επίδρασης αρχικής θερμοκρασίας μετάλλου

Σχολιασμός

Η επίδραση της αρχικής θερμοκρασίας μετάλλου στην περίπτωση αυτή είναι

ιδιαίτερη αισθητή στην 1η περιοχή, όπου ο ΣΜΘ της καμπύλης του πειράματος 10 που

έχει και τη μεγαλύτερη αρχική θερμοκρασία μετάλλου, είναι σχεδόν διπλάσιος από αυτό

των άλλων δύο πειραμάτων (30.000 W/m2/K). Η διαφορά είναι πολύ πιο αισθητή στις

απλοποιημένες καμπύλες απόψυξης όπου ο συντελεστής η ευθείας είναι πολύ

μεγαλύτερος στην περίπτωση του πειράματος 10, ενώ στις άλλες δύο περιπτώσεις είναι

σχεδόν ίδιος (Συντελεστής 1ης περιοχής πειράματος 10: 18.9, συντελεστής 1ης περιοχής

πειράματος 7 και8: 2.6 και 2 αντίστοιχα).

Αξιοσημείωτα υψηλός είναι και ο ΣΜΘ της καμπύλης του πειράματος 7 στην 3η

περιοχή, ενώ στα άλλα δύο πειράματα είναι σχεδόν ίδιος, μάλλον όμως αυτό δεν

εξαρτάται δηλαδή από την αρχική θερμοκρασία μετάλλου. Σε ότι αφορά τις καμπύλες

απόψυξης και πάλι στην 3η περιοχή δεν παρατηρούνται αξιοσημείωτες διαφορές (οι

συντελεστές στην 3η περιοχή και των τριών καμπυλών ≈1). Άρα, η υψηλή αρχική

θερμοκρασία μετάλλου επηρεάζει την καμπύλη απόψυξης και τον ΣΜΘ μόνο στα

πρώτα δευτερόλεπτα μετά την έγχυση.

Ένα άλλο χρήσιμο συμπέρασμα είναι ότι ακόμα και μεταξύ ίδιων πειραμάτων οι

διαφορές στο ΣΜΘ προσομοίωσης μπορεί να είναι πολύ μεγάλες.

Όσον αφορά μικρές διαφορές στη θερμοκρασία μετάλλου σε ένα εύρος 40 βαθμών

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 208

πάνω από τη liquidus (πειράματα 7 και 8), δεν επηρεάζουν ιδιαίτερα ούτε την καμπύλη

απόψυξης, αλλά ούτε και τον υπολογισμό του συντελεστή, παρά μόνο τα χρονικά όρια

των καμπύλων απόψυξης. Δεν είναι όμως σαφές στην περίπτωση μας αν αυτό οφείλεται

στην υψηλότερη θερμοκρασία μετάλλου (940˚C >931˚C ή στη χαμηλότερη θερμοκρασία

καλουπιού (695˚C <740˚C)

4.7.4. Γενικά συμπεράσματα Παραγράφου 4.7

Από τις παραπάνω συγκρίσεις προέκυψαν τα εξής σημαντικά συμπεράσματα:

Η διαφορά πίεσης καθιστά το ρυθμό απόψυξης πιο βραδύ, όμως η μετάβαση από τη

δεύτερη στην Τρίτη περιοχή είναι γρηγορότερη από ότι στη χύτευση βαρύτητας.

Η χαμηλή αρχική τιμή θερμοκρασίας καλουπιού καθιστά το ρυθμό απόψυξης

αισθητά πιο γρήγορο γεγονός το οποίο διαπιστώνεται εύκολα και από τις ίδιες τις

καμπύλες απόψυξης. Ως επακόλουθο, οι Σ.Μ.Θ. πειραμάτων με χαμηλή αρχική

θερμοκρασία καλουπιού είναι αρκετά αυξημένοι στην πρώτη περιοχή, όχι όμως και στις

άλλες δυο.

Τέλος, όσον αφορά την αρχική θερμοκρασία μετάλλου, μικρές μεταβολές δε

δείχνουν να επηρεάζουν σχεδόν καθόλου το συντελεστή και την καμπύλη απόψυξης. Σε

περίπτωση αρκετά μεγάλης απόκλισης από τη liquidus τιμή , αυξάνεται ο συντελεστής

της 1ης περιοχής.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 209

4.8. Επίδραση επιλογής κόμβου στον υπολογισμό του Σ.Μ.Θ.

Στην παράγραφο αυτή αναλύεται η επίδραση της διαφορετικής διατομής στις

καμπύλες απόψυξης, τόσο στα πειράματα όσο και στην προσομοίωση.

Χρησιμοποιείται για την ανάλυση αυτή το πείραμα 10, όπου τοποθετήθηκαν

θερμοστοιχεία και στις 3 διαμέτρους του χυτού. Τα χαρακτηριστικά του πειράματος

δίνονται στον πίνακα 4.57:

Πίνακας 4. 57 Αρχικές συνθήκες χύτευσης

4.8.1.1. Καμπύλες απόψυξης

Στο διάγραμμα 4.68 δίνονται οι πειραματικές καμπύλες απόψυξης που

προέκυψαν.

Καµπύλες απόψυξης 3 διαµέτρων (18-5,3)

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
)

Μεγάλη διάµετρος

Μεσαία διάµετρος

Μικρή διάµετρος

Σχήμα 4. 68Διάγραμμα καμπυλών απόψυξης που προέκυψαν από θερμοστοιχεία

τοποθετημένα σε διαφορετικές διαμέτρους

Αριθμός Tm Ti Τιμές ΣΜΘ

Πειράματος ΟΝΟΜ REAL ΟΝΟΜ REAL

Χρόνος

 (sec)

Σ.Μ.Θ.

(W/m^2K)

Χρόνος

 (sec)

Σ.Μ.Θ.

(W/m^2K)

Χρόνος

(sec)

Σ.Μ.Θ

. (W/m^2K)

10 “700” 680 “970” 999.56 0-4 30000 5-90 600 91-300 17000

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 210

Παρατηρούμε στο παραπάνω διάγραμμα ότι ενώ οι καμπύλες απόψυξης της

μεγάλης και της μεσαίας διαμέτρου αντίστοιχα είναι συγκρίσιμες, αυτή της μικρής

διαμέτρου αποκλίνει σημαντικά. Καταλήγουμε στο συμπέρασμα ότι οι μετρήσεις του

θερμοστοιχείου αυτού δεν ανταποκρίνονται στην πραγματικότητα, ενδεχομένως λόγω

κακής τοποθέτησης του. Μπορεί μάλιστα οι τιμές να αντιστοιχούν σε κάποιο σημείο του

καλουπιού και όχι του χυτού. Κατά συνέπεια, οι καμπύλες απόψυξης που θα συγκριθούν

είναι η και η 18-5,3μεγ και 18-5,3μεσ με τα παρακάτω χαρακτηριστικά:

Πίνακας 4. 58 Τα χρονικά όρια και οι τιμές των τριών περιοχών του Σ.Μ.Θ.

 Καμπύλη απόψυξης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

Χρόνος

(sec)

Θερμοκρασίες

(˚C)

10 (megalo d) 0-5 1000-924 6-144 924-894 145-287 895-750

10 (mesaio d) 0-5 953-932 6-153 932-890 154-300 890-744

Στη συνέχεια παρατίθενται τα απλοποιημένα διαγράμματα των πειραματικών

καμπύλων απόψυξης, για τη διευκόλυνση των σχολιασμών:

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 211

18-5-2009,3 meg

y = -1.007x + 1039

y = -0.2143x + 924.86

y = -19x + 1000

750

770

790

810

830

850

870

890

910

930

950

970

990

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

18-5-2009,3mes

y = -0.9932x + 1042

y = -0.2838x + 933.42

y = -4.2x + 953

750

770

790

810

830

850

870

890

910

930

950

0 50 100 150 200 250 300 350

time (sec)

te
m

p
e
ra

tu
re

 (
C

)

Σχήμα 4. 70 Απλοποιημένη καμπύλη απόψυξης για τη μεσαία διάμετρο

Σχήμα 4. 69 Απλοποιημένη καμπύλη απόψυξης για τη μεγάλη διάμετρο

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 212

Παρατηρήσεις

Αρχικά παρατηρεί κανείς πόσο πιο γρήγορα πήραμε τη μέγιστη τιμή στη μεγάλη

διάμετρο σε σχέση με τη μεσαία. Το θερμοστοιχείο της μεσαίας διαμέτρου άρχισε να

αντιλαμβάνεται την ύπαρξη υγρού μετάλλου ενώ αυτό είχε ήδη πέσει στους 950

βαθμούς. Κατά συνέπεια και ο συντελεστής της ευθείας της πρώτης περιοχής είναι πολύ

διαφορετικός στις δύο περιπτώσεις (στη μεγάλη διάμετρο ο συντελεστής σε απόλυτη

τιμή είναι σχεδόν πενταπλάσιος).

Στις δύο επόμενες περιοχές οι διαφορές στις καμπύλες απόψυξης είναι μικρές. Και

στις δύο περιπτώσεις τα όρια της δεύτερης περιοχής είναι γύρω στα 150 sec. Στα 300 sec

και οι δύο κόμβοι βρίσκονται περίπου στους 750 ˚C. Σημαντικές ομοιότητες

παρατηρούνται και στους συντελεστές των ευθειών.

Οι συντελεστές που προσεγγίζουν τις πειραματικές καμπύλες διαφέρουν σε αρκετά

σημεία. Η κυριότερη διαφορά παρατηρείται στην πρώτη περιοχή, που πιθανότατα

εξηγείται από τη μεγάλη διαφορά αρχικής θερμοκρασίας. Και στη δεύτερη περιοχή

παρατηρείται σημαντική διαφορά, παρόλο που η γεωμετρία σε αυτά τα σημεία είναι

σχεδόν ίδια και κατά συνέπεια και ο μηχανισμός απόψυξης. Το γεγονός αυτό

υποδεικνύει ότι για την εύρεση του ΣΜΘ σε διαφορετικό κόμβο του χυτού, απαιτείται

ξεχωριστή μελέτη και ότι όταν σε ένα χυτό υπάρχουν απότομες μεταβολές διατομής, τα

αποτελέσματα που θα προκύψουν μπορεί να διαφέρουν κατά πολύ.

4.8.1.2. Θερμοκρασία- Ποσοστό στερεοποίησης

Στο σημείο αυτό παρατίθενται συγκεντρωτικά διαγράμματα καμπυλών απόψυξης

και ποσοστού στερεοποίησης που πάρθηκαν από την προσομοίωση για διάφορα σημεία

του χυτού. Οι κόμβοι που επιλέχθηκαν, φαίνονται στο σχήμα 4.71:

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 213

Στο σχήμα 4.72, κάθε καμπύλη αντιστοιχεί σε έναν από τους κόμβους της παραπάνω

εικόνας.

Συγκεντρωτικό διάγραµµα θερµοκρασιών

8.00E+02

8.20E+02

8.40E+02

8.60E+02

8.80E+02

9.00E+02

9.20E+02

9.40E+02

0.00E+00 5.00E+01 1.00E+02 1.50E+02 2.00E+02 2.50E+02 3.00E+02

Χρόνος (sec)

Θ
ερ

µ
ο

κ
ρ

α
σ

ία
 (

C
) Κόµβος 1187

Κόµβος 28

Κόµβος 1036

Κόµβος 120

Κόµβος 1121

Κόµβος 1469

Κόµβος 83

Σχήμα 4. 72 Σύγκριση καμπυλών απόψυξης σε διαφορετικούς κόμβους

Σχήμα 4. 71 Κόμβοι που επιλέχθηκαν για σύγκριση θερμοκρασιών και ποσοστού

στερεοποίησης

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 214

4.8.1.3. Σχολιασμός καμπυλών απόψυξης

Η πρώτη παρατήρηση που κάνει κανείς είναι ότι ο κόμβος 1187 αποκλίνει σημαντικά

σε θερμοκρασία από τους υπόλοιπους. Αυτό συμβαίνει επειδή είναι από τους

τελευταίους κόμβους που πληρούνται με μέταλλο, ενώ στη συνέχεια έρχεται άμεσα σε

επαφή με το περιβάλλον, οπότε αποψύχεται πολύ πιο γρήγορα από τους υπόλοιπους.

Στην τρίτη περιοχή απόψυξης, ελαφρά απόκλιση παρουσιάζουν και οι καμπύλες των

κόμβων 1036 και 28, αλλά οι κόμβοι αυτοί βρίσκονται στον αγωγό πλήρωσης, οπότε δεν

έχουν τόσο ενδιαφέρον.

Όσον αφορά τα πρώτα δευτερόλεπτα, στους κόμβους των μικρότερων διαμέτρων

που βρίσκονται και πιο ψηλά στο χυτό (83, 1469) η απόψυξη γίνεται αρκετά πιο

απότομα. Μετά τα μισά της δεύτερης περιοχής όμως, όλες οι καμπύλες που

αντιστοιχούν στους κόμβους του χυτού σχεδόν ταυτίζονται.

Όσον αφορά τη μορφή των καμπυλών οι διαφορές που παρατηρούνται είναι σχετικά

μικρές.

4.8.1.4. Σχολιασμός καμπυλών στερεοποίησης

Συγκεντρωτικό διάγραµµα ποσοστών στερεοποίησης

0.00E+00

2.00E-01

4.00E-01

6.00E-01

8.00E-01

1.00E+00

0.00E+00 5.00E+01 1.00E+02 1.50E+02 2.00E+02 2.50E+02 3.00E+02

Χρόνος (sec)

Π
ο

σ
ο

σ
τό

 σ
τε

ρ
εο

π
ο

ίη
σ

η
ς

Κόµβος 1187

Κόµβος 28

Κόµβος 1036

Κόµβος 120

Κόµβος 1121

Κόµβος 1469

Κόµβος 83

Σχήμα 4. 73 Σύγκριση καμπυλών στερεοποίησης σε διαφορετικούς κόμβους

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 215

Στο διάγραμμα αυτό, αντίθετα με το προηγούμενο παρατηρούνται σημαντικές

διαφορές στο ρυθμό στερεοποίησης των κόμβων που ανήκουν στο ίδιο το χυτό. Αν

εξαιρέσουμε τον κόμβο 1187, που εξηγήθηκε προηγουμένως που οφείλεται η απόκλιση,

οι μεγαλύτερες διαφορές παρατηρούνται μεταξύ των κόμβων 83, 1469 και των 1121, 120,

δηλαδή από τη μικρότερη στις δύο μεγαλύτερες διαμέτρους.

Στους κόμβους 83 και 1469 παρατηρείται μία απότομη μείωση του ρυθμού απόψυξης

κοντά στα 50 με 70 πρώτα sec. Στη συνέχεια μία απότομη αύξηση του ρυθμού και μία

νέα επιβράδυνση από τα 100 sec μέχρι την τελική στερεοποίηση.

Όσον αφορά τους κόμβους των μεγαλύτερων διαμέτρων αλλά και αυτών του

αγωγού πλήρωσης, η καμπύλη στερεοποίησης είναι σχετικά ομαλή και ο ρυθμός

στερεοποίησης παραμένει σχεδόν σταθερός.

Αξίζει τέλος να επισημανθεί ότι, όπως φαίνεται και στο διάγραμμα, ο χρόνος

στερεοποίησης για κάθε κόμβο είναι διαφορετικός και ποικίλλει από 170 ως 200 περίπου

sec (εκτός πάντα από τον κόμβο 1187).

4.8.1.5. Γενικά συμπεράσματα παραγράφου 4.8

Οι καμπύλες απόψυξης που προκύπτουν από διαφορετικά σημεία του χυτού δεν

είναι όμοιες και γι’αυτό το λόγο θα πρέπει σε κάθε σημείο η εύρεση του συντελεστή να

γίνεται εξαρχής. Ειδικά σε χυτά με πολύ απότομες μεταβολές διατομής, η χρήση όμοιου

συντελεστή σε όλα τα σημεία μπορεί να οδηγήσει σε σοβαρά σφάλματα..

Όσον αφορά την προσομοίωση, οι καμπύλες απόψυξης στο κυρίως χυτό δείχνουν να

έχουν μικρές διαφορές. Αντίθετα, στις καμπύλες του ποσοστού στερεοποίησης, οι

διαφορές είναι αρκετά μεγαλύτερες. Πιο συγκεκριμένα , η μορφή της καμπύλης στη

μικρή διάμετρο είναι κατά πολύ διαφορετική από ότι στις άλλες δύο διαμέτρους..

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 216

4.9. Έλεγχος ποιότητας χυτού

4.9.1. Πειραματική μέτρηση πορώδους

Ένα χαρακτηριστικό που έχει ιδιαίτερη σημασία στην ποιότητα των χυτών είναι

η παρουσία πόρων στο χυτό. Η ύπαρξη πόρων στην επιφάνεια ή κοντά σε αυτήν έχει

προφανή δυσμενή αποτελέσματα στην ποιότητα του χυτού: τραχεία επιφάνεια, ατελής

αναπαραγωγή γεωμετρίας και πιθανή μικρή φθορά που μπορεί να καταλήξει σε μεγάλη

ατέλεια, αν ο πόρος βρίσκεται κοντά στην επιφάνεια. Πόροι στο εσωτερικό επηρεάζουν

την αντοχή του τεμαχίου. Υπό προϋποθέσεις μπορεί να μην έχουν σημαντικά άσχημες

συνέπειες.

Για τους λόγους αυτούς πραγματοποιήθηκε μέτρηση του πορώδους για τρία

χαρακτηριστικά χυτά. Τα χυτά αυτά κατασκευάστηκαν με ίδια θερμοκρασία καλουπιού

και τήγματος, αλλά με διαφορετικές συνθήκες πίεσης: χύτευση βαρύτητας, χύτευση

κενού, χύτευση κενού με χρήση υπερπίεσης.

Τα δοκίμια προετοιμάστηκαν με λείανση και στίλβωση. Η μέτρηση του πορώδους

έγινε σε εικόνες που ελήφθησαν από οπτικό μικροσκόπιο, σε 5 διαφορετικά σημεία του

μετάλλου. Ήταν αναγκαία η χρήση λογισμικού για επεξεργασία εικόνας. Τα

αποτελέσματα είναι – εκτός από την οπτική παρατήρηση- το εμβαδόν της επιφάνειας

που καλύπτουν οι κόκκοι. Επιπλέον, παρουσιάζεται η ποσοστιαία μεταβολή του

ποσοστού πορώδους που εμφανίζεται στη χύτευση βαρύτητας και τη χύτευση

υπερπίεσης, ως προς το ποσοστό πορώδους στη χύτευση κενού.

Σχήμα 4. 74 Σημεία πάνω στη διατομή του χυτού, από τα οποία ελήφθησαν φωτογραφίες και

πραγματοποιήθηκε μέτρηση πορώδους.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 217

Οι εικόνες που ακολουθούν είναι φωτογραφίες από το οπτικό μικροσκόπιο, με το φακό

μεγέθυνσης x10, διαμήκους τομής του χυτού δοκιμίου της μελετώμενης γεωμετρίας. Δεν

έχει προηγηθεί χημική προσβολή. Με άσπρο χρώμα διακρίνεται το μέταλλο βάσης, με

μαύρο το πορώδες ή/και κάποια εγκλείσματα.

4Κ
εφ

ά
λ

α
ιο

 4
ο :

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

21

8

Σ
η

µ
εί

ο
 1

Σ

χ
ή

μ
α

 4
. 7

5.
 Χ

ύ
τ

ευ
σ

η
 Β

α
ρ

ύ
τ

η
τ

α
ς,

 σ
η

μ
εί

ο
1.

. Σ
χ

ή
μ

α
 4

. 7
6

Χ
ύ

τ
ευ

σ
η

 Κ
εν

ού
, σ

η
μ

εί
ο

1.

Σ
χ

ή
μ

α
 4

. 7
7

Χ
ύ

τ
ευ

σ
η

 μ
ε

Υ
π

ερ
π

ίε
σ

η
,

σ
η

μ
εί

ο
1.

Σ
η

µ
εί

ο
 2

Σ
χ

ή
μ

α
 4

. 7
8

Χ
ύ

τ
ευ

σ
η

 Β
α

ρ
ύ

τ
η

τ
α

ς,
 σ

η
μ

εί
ο

2.

Σ
χ

ή
μ

α
 4

. 7
9

Χ
ύ

τ
ευ

σ
η

 Κ
εν

ού
,

σ
η

μ
εί

ο
2.

Σ
χ

ή
μ

α
 4

. 8
0

Χ
ύ

τ
ευ

σ
η

 μ
ε

Υ
π

ερ
π

ίε
σ

η
,

σ
η

μ
εί

ο
2.

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

21

9

Σ
η

µ
εί

ο
 3

Σ
χ

ή
μ

α
 4

. 8
1

Χ
ύ

τ
ευ

σ
η

 Β
α

ρ
ύ

τ
η

τ
α

ς,
 σ

η
μ

εί
ο

3.

Σ
χ

ή
μ

α
 4

. 8
2

. Χ
ύ

τ
ευ

σ
η

 Κ
εν

ού
, σ

η
μ

εί
ο

3.

. Σ
χ

ή
μ

α
 4

. 8
3

Χ
ύ

τ
ευ

σ
η

 Κ
εν

ού
 μ

ε
Υ

π
ερ

π
ίε

σ
η

,

σ
η

μ
εί

ο
3.

Σ
η

µ
εί

ο
 4

. Σ
χ

ή
μ

α
 4

. 8
4

Χ
ύ

τ
ευ

σ
η

 Β
α

ρ
ύ

τ
η

τ
α

ς,
 σ

η
μ

εί
ο

4
.

. Σ
χ

ή
μ

α
 4

. 8
5

Χ
ύ

τ
ευ

σ
η

 Κ
εν

ού
, σ

η
μ

εί
ο

4
.

. Σ
χ

ή
μ

α
 4

. 8
6

Χ
ύ

τ
ευ

σ
η

 Κ
εν

ού
 μ

ε
Υ

π
ερ

π
ίε

σ
η

,

σ
η

μ
εί

ο
4

.

4Κ
εφ

ά
λ

α
ιο

 4
ο :

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

22

0

Σ
η

µ
εί

ο
 5

Σ
χ

ή
μ

α
 4

. 8
7

Χ
ύ

τ
ευ

σ
η

 Β
α

ρ
ύ

τ
η

τ
α

ς,
 σ

η
μ

εί
ο

5.

Σ
χ

ή
μ

α
 4

. 8
8

Χ
ύ

τ
ευ

σ
η

 Κ
εν

ού
,

σ
η

μ
εί

ο5
.

Σ
χ

ή
μ

α
 4

. 8
9

Χ
ύ

τ
ευ

σ
η

 Κ
εν

ού
 μ

ε
Υ

π
ερ

π
ίε

σ
η

,
σ

η
μ

εί
ο

5.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 221

Ο πίνακας 4.60 συμπληρώθηκε με ανάλυση εικόνας , όπου στην ουσία μας έδινε το

ποσοστό των γκρίζων περιοχών ως προς το συνολικό εμβαδόν της φωτογραφίας:

Πίνακας 4. 59 Μετρήσεις πορώδους.

α/α Βαρύτητα (%) Κενό (%) Υπερπίεση (%)

1 1.665676 0.8274935 2.57142

2 1.6151302 0.80812335 3.91768

3 1.06954 0.387756 0.807473

4 1.5851169 0.355594 0.6793076

5 1.622322 0.907644 0.381508

Στο σχήμα 4.90 τα παραπάνω ποσοστά δίνονται με τη μορφή ραβδογραμμάτων;

Τιµές πορώδους που προέκυψαν από ανάλυση εικόνας

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

1 2 3 4 5

Αριθµός σηµείου

Π
ο

σ
ο

σ
τό

 π
ο

ρ
ώ

δ
ο

υ
ς

Βαρύτητα

Κενό

Υπερπίεση

Σχήμα 4. 90. Πορώδες, όπως αυτό μετρήθηκε από μεταλλογραφική εξέταση δοκιμίων

“καθαρού ορείχαλκου”, από χύτευση βαρύτητας, χύτευση κενού και χύτευση υπερπίεσης,

σε 5 σημεία της διατομής του χυτού.

Τέλος, εφόσον είναι προφανές ότι στη χύτευση κενού εμφανίζεται το μικρότερο πορώδες,

κρίθηκε σκόπιμο να υπολογιστεί το ποσοστό αύξησης του πορώδους στις χυτεύσεις

βαρύτητας και υπερπίεσης σε σχέση με το κενό.

Πίνακας 4. 60 Αύξηση (%) πορώδους σε σχέση με το πορώδες στη χύτευση κενού.

α/α Βαρύτητα Υπερπίεση

1 50.32% 67.82%

2 49.97% 79.37%

3 63.75% 51.98%

4 77.57% 57.86%

5 44.05% 11.97%

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 222

Ποσοστό αύξησης πορώδους σε σχέση µε το κενό

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

1 2 3 4 5

Αριθµός σηµείου

Π
ο

σ
ο

σ
τό

 α
ύ

ξη
σ

η
ς

 π
ο

ρ
ώ

δ
ο

υ
ς

Βαρύτητα

Υπερπίεση

Σχήμα 4. 91. Ποσοστό αύξησης πορώδους σε σχέση με το κενό.

Παρατηρήσεις

Κάποια συμπεράσματα που προκύπτουν από τη μέτρηση του πορώδους για τρία χυτά

που έχουν χυτευθεί με την ίδια αρχική θερμοκρασία μετάλλου και την ίδια θερμοκρασία

καλουπιού, αλλά διαφορετικές συνθήκες πίεσης, είναι τα ακόλουθα:

o στη χύτευση κενού το πορώδες είναι λιγότερο από ότι σε όλες τις άλλες

περιπτώσεις

o στη χύτευση κενού υπάρχει σχετικά ομοιόμορφη κατανομή πορώδους στη μάζα

του χυτού

o στη χύτευση βαρύτητας στα ποσοστά πορώδους είναι μεγαλύτερα από ότι στη

χύτευση κενού, αλλά είναι επίσης ομοιόμορφα κατανεμημένα στη μάζα του

χυτού

o στη χύτευση με υπερπίεση έχουμε αρκετά μικρότερα ποσοστά πορώδους από

ότι στη χύτευση βαρύτητας στη μεσαία και τη μεγάλη διάμετρο. Παρατηρείται,

όμως, έντονο πρόβλημα πορώδους στη μικρή διάμετρο, πράγμα που

δικαιολογείται από τη μεγάλη ταχύτητα πλήρωσης λόγω της υπερπίεσης, που

προκαλεί τύρβη και ως εκ τούτου, αέρια εγκλείσματα.

Η χύτευση κενού – υπερπίεσης μειώνει σημαντικά τον αριθμό και το μέγεθος

των ακαθαρσιών που είναι κατανεμημένες σε όλη τη μάζα του χυτού, αλλά

υπάρχουν κάποιες, εντοπισμένες σε συγκεκριμένα σημεία.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 223

4.9.2. Αποτελέσματα προσομοίωσης για το πορώδες, το χρόνο πλήρωσης

και το χρόνο στερεοποίησης

Παρακάτω παρατίθενται οι εικόνες που πάρθηκαν κάνοντας χρήση του

εργαλείου “shrinkage porosity” του View Cast.

 Πίνακας 4. 61

Πείραμα 1ο Πείραμα 2ο Πείραμα 3ο

Πείραμα 4ο Πείραμα 5ο Πείραμα 6ο

Πείραμα 7ο Πείραμα 8ο Πείραμα 9ο

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 224

Πείραμα 10ο Πείραμα 11ο Πείραμα 12ο

Πείραμα 13ο Πείραμα 14ο

Στη συνέχεια παρατίθενται συγκεντρωτικοί πίνακες με τις τιμές πορώδους – χρόνου

στερεοποίησης και χρόνου πλήρωσης που ελήφθησαν από την προσομοίωση

Κ
εφ

ά
λ

α
ιο

 4
ο:

 Α
π

οτ
ελ

έσ
μ

α
τ

α
 κ

α
ι

σ
υ

ζή
τ

η
σ

η

22

5

Π
ίν

α
κ

α
ς

4.
 6

2

T
m

T

i

Α
ρ

ιθ
μ

ό
ς

Π
ει

ρ
ά

μ
α

το
ς

Ο
Ν

Ο
Μ

R

E
A

L

Ο
Ν

Ο
Μ

R

E
A

L

Σ
υ

ν
θ

ή
κ

ες

π
ίε

σ
η

ς

Χ
ρ

ό
ν

ο
ς

π
λ

ή
ρ

ω
σ

η
ς

(s
ec

)

Χ
ρ

ό
ν

ο
ς

Σ
τε

ρ
εο

π
ο

ίη
σ

η
ς

(s
ec

)

Π
ο

ρ
ώ

δ
ες

 (
%

)

1
“7

30
”

74
0

“9
60

”
93

6.
9

at
m

-κ
εν

ό

0.
04

68
8

25
2

0.
00

26
5

2
“7

30
”

74
7

“9
60

”
93

2.
51

υ

π
ερ

π
-

at
m

0.

06
69

3
17

8
0.

00
26

5

3
“7

30
”

74
7

“9
60

”
94

4.
48

υ

π
ερ

π
-κ

εν
ό

0.

02
66

8
20

4
0.

00
26

6

4
“7

30
”

73
0

“9
60

”
93

1.
81

at

m
-κ

εν
ό

50
%

0.

07
06

6
17

4
0.

00
26

5

5
“7

30
”

72
6

“9
60

”
93

2.
15

G

ra
v

it
y

0.

24
90

1
16

4
0.

46
67

6
“7

00
”

69
0

“9
55

”
93

1
G

ra
v

it
y

0.

24
97

9
14

0
0.

46
67

7
“7

00
”

69
5

“9
55

”
94

0.
06

at

m
-κ

εν
ό

0.

04
68

5
16

1
0.

00
26

8

8
“7

30
”

74
0

“9
70

”
93

1
at

m
-κ

εν
ό

0.

04
69

6
22

1
0.

00
26

6

9
“7

30
”

72
0

“9
70

”
94

7.
69

G

ra
v

it
y

0.

24
88

4
19

5
0.

02
67

10

“7
00

”
68

0
“9

70
”

99
9.

56

at
m

-κ
εν

ό

0.
04

64
8

16
7

0.
00

26
9

11

“5
50

”
57

0
“9

60
”

94
5.

4
at

m
-κ

εν
ό

0.

04
96

2
11

7
0.

00
75

5

12

“5
50

”
55

0
“9

60
”

93
1

G
ra

v
it

y

0.
25

01
3

82

0.
46

6

13

“5
50

”
61

5
“9

60
”

93
1

G
ra

v
it

y

0.
24

76
1

11
4

0.
46

7

14

“7
00

”
69

2
“9

50
”

93
1.

95

υ
π

ερ
π

-a
tm

0.

07
02

15

15
5.

7
0.

00
26

9

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 226

Σύγκριση χρόνου πλήρωσης µε βάση τις διαφορετικές

συνθήκες πίεσης

0

0.05

0.1

0.15

0.2

0.25

0.3

1

Πείραµα 3

Πείραµα 4

Πείραµα 8

Πείραµα 9

Ένα αρχικό συμπέρασμα που μπορεί να εξαχθεί από τον πίνακα 4.63 είναι ότι στα

πειράματα βαρύτητας έχουμε την εμφάνιση μακροπορώδους, ενώ στα υπόλοιπα

μικροπορώδους (< 0.1)

Για τη σύγκριση των παραπάνω αποτελεσμάτων θα χρησιμοποιηθούν οι ίδιες ομάδες

πειραμάτων που χρησιμοποιήθηκαν και στην παράγραφο 4.7.

4.9.2.1. Επίδραση διαφορετικής πίεσης

Οι καμπύλες απόψυξης που θα συγκριθούν είναι αυτές των πειραμάτων 3, 4, 8 και 9.

Πίνακας 4. 63 Αρχικές συνθήκες χύτευσης

Από τα παρακάτω συγκριτικά ραβδογράμματα (σχήμα 4.92), το πρώτο αφορά το χρόνο

πλήρωσης , το δεύτερο το χρόνο στερεοποίησης και το τρίτο το παραγόμενο πορώδες:

Πείραμα Συνθήκες πίεσης
Τi

(˚C)

Tm

(˚C)

P1

(atm)

P2

(atm)

ΔΡ

(atm)

m&

(kg/s)

3 υπερπ-κενό 944 747 1.5 0 1.50 1.38105

4 ατμ-κενό50% 932 730 1 0.5 0.5 0.81636

8 ατμ-κενό 931 740 1 0 1 1.13441

9 βαρύτητα 948 720 0 0 0 0.21450

Σχήμα 4. 92 Συγκριτικό διάγραμμα χρόνου πλήρωσης με βάση τις διαφορετικές συνθήκες

πίεσης

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 227

Σύγκριση χρόνου στερεοποίησης µε βάση τις

διαφορετικές συνθήκες πίεσης

0

50

100

150

200

250

300
Χ

ρ
ό

ν
ο

ς
 (

s
e
c
) Πείραµα 3

Πείραµα 4

Πείραµα 8

Πείραµα 9

Σχήμα 4. 93 Συγκριτικό διάγραμμα χρόνου στερεοποίησης με βάση τις διαφορετικές συνθήκες

 πίεσης

Σύγκριση παραγόµενου πορώδους µε βάση τις

διαφορετικές συνθήκες πίεσης

0

0.005

0.01

0.015

0.02

0.025

0.03

Π
ο

σ
ο

σ
τό

 (
%

)

Πείραµα 3

Πείραµα 4

Πείραµα 8

Πείραµα 9

Σχήμα 4. 94 Συγκριτικό διάγραμμα πορώδους με βάση τις διαφορετικές συνθήκες πίεσης

Παρατηρήσεις

Αρχικά, όσον αφορά το χρόνο πλήρωσης, είναι αναμενόμενο αυτός να είναι

μικρότερος όσο μεγαλύτερη είναι και η διαφορά πίεσης. Συνεπώς, είναι όπως φαίνεται

μικρότερος στο πείραμα υπερπίεσης κενού, όπου έχουμε περίπτωση υπερπίεσης κενού ,

δηλαδή διαφορά πίεσης ίση με 1,5 atm. Ακολουθεί με μικρή διαφορά το πείραμα του

κενού (πείραμα 8) και στη συνέχεια το πείραμα κενού 50 %. (πείραμα 4) . Πολύ μεγάλη

διαφορά παρατηρείται στην περίπτωση της βαρύτητας, όπου για την πλήρωση του

καλουπιού απαιτείται σχεδόν 5 πλασιος χρόνος, από ότι στα άλλα πειράματα. Τέλος,στα

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 228

δύο πειράματα κενού, η διαφορά που προκύπτει είναι πολύ μικρή.

Στο δεύτερο ραβδόγραμμα, ο μεγαλύτερος χρόνος στερεοποίησης αντιστοιχεί στο

πείραμα κενού. Αυτό είναι λογικό και έχει ήδη παρατηρηθεί στις καμπύλες απόψυξης,

σε προηγούμενο κεφάλαιο. Αμέσως μικρότερο χρόνο στερεοποίησης έχει το πείραμα

κενού 50 % (πείραμα 4), μετά το πείραμα βαρύτητας (πείραμα 9), ενώ τελευταίο

στερεοποιείται το τήγμα στο πείραμα υπερπίεσης κενού (πείραμα 3).

Τέλος, όσον αφορά το πορώδες, σύμφωνα με την προσομοίωση, όπου υπάρχει

διαφορά πίεσης (Πειράματα 3,4,8) έχουμε εμφάνιση μόνο μικροπορώδους, οι διαφορές

είναι ανεπαίσθητες. Αντίθετα στα πειράματα βαρύτητας γενικότερα, όπως φαίνεται και

στον πίνακα 4.63, έχουμε εμφάνιση έντονου μακροπορώδους και μάλιστα στο κέντρο του

χυτού, όπως φαίνεται στις εικόνες του πίνακα 4.62

4.9.2.2. Επίδραση Tmold

Στο σημείο αυτό θα συγκριθούν δυο διαφορετικές ομάδες πειραμάτων, με

διαφορετικές σταθερές συνθήκες:

Α) Στην πρώτη ομάδα, τα πειράματα που θα συγκριθούν είναι το 1 και το 11

(Πειράματα Κενού), με τα παρακάτω χαρακτηριστικά:

Πίνακας 4. 64 Αρχικές συνθήκες χύτευσης

 Από τα παρακάτω συγκριτικά ραβδογράμματα, το πρώτο αφορά το χρόνο

στερεοποίησης και το δεύτερο το παραγόμενο πορώδες:

Τm

(˚C)

Ti

(˚C) Πείραμα Συνθήκες πίεσης

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

1 κενό “730” 740 “960” 936.9

11 κενό “550” 570 “960” 945.4

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 229

Σύγκριση χρόνου στερεοποίησης µε βάση την αρχική

θερµοκρασία καλουπιού

0

50

100

150

200

250

300

Χ
ρ

ό
ν
ο

ς
 (

s
e
c
)

Πείραµα 1

Πείραµα 11

Σύγκριση παραγόµενου πορώδους µε βάση την αρχική

θερµοκρασία καλουπιού

0

0.005

0.01

0.015

0.02

0.025

0.03

Π
ο

σ
ο

σ
τό

 (
%

)

Πείραµα 1

Πείραµα 11

Σχήμα 4. 96 Συγκριτικό διάγραμμα πορώδους με βάση την αρχική θερμοκρασία καλουπιού (ομάδα Α)

Παρατηρήσεις

Στο πρώτο διάγραμμα παρατηρούμε ότι όταν η αρχική ονομαστική θερμοκρασία

καλουπιού είναι 730˚C, ο χρόνος στερεοποίησης ολόκληρου του χυτού είναι κάτι

παραπάνω από διπλάσιος από αυτόν του πειράματος με τη χαμηλή αρχική θερμοκρασία

καλουπιού . Γενικά, είναι προτιμότερη πιο ταχεία απόψυξη, ούτως ώστε να επιτύχουμε

πιο λεπτόκοκκη δομή.

‘Όσο για το πορώδες και στις δύο περιπτώσεις έχουμε μικροπορώδες, αλλά βρίσκεται

στο κέντρο του κυρίως χυτού και είναι ιδιαίτερα σημαντικό για την ποιότητά του .

παρατηρούμε λοιπόν ότι στην περίπτωση χαμηλής αρχικής θερμοκρασίας καλουπιού

Σχήμα 4. 95 Συγκριτικό διάγραμμα χρόνου στερεοποίησης με βάση την αρχική θερμοκρασία

καλουπιού (ομάδα Α)

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 230

Σύγκριση παραγόµενου πορώδους µε βάση την αρχική

θερµοκρασία καλουπιού

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Π
ο

σ
ο

σ
τό

 (
%

)

Πείραµα 5

Πείραµα 12

(πείραμα 11), το πορώδες είναι πάνω από διπλάσιο αυτού του πειράματος 1.

Β) Στην δεύτερη ομάδα, τα πειράματα που θα συγκριθούν είναι το 5 και το 12

(πειράματα Βαρύτητας), με τα παρακάτω χαρακτηριστικά:

Πίνακας 4. 65 Αρχικές συνθήκες χύτευσης

Από τα παρακάτω συγκριτικά ραβδογράμματα, το πρώτο αφορά το χρόνο

στερεοποίησης και το δεύτερο το παραγόμενο πορώδες:

Σύγκριση χρόνου στερεοποίησης µε βάση την αρχική

θερµοκρασία καλουπιού

0

20

40

60

80

100

120

140

160

180

Χ
ρ

ό
ν
ο

ς
 (

s
e
c
)

Πείραµα 5

Πείραµα 12

Σχήμα 4. 97 Συγκριτικό διάγραμμα χρόνου στερεοποίησης με βάση την αρχική θερμοκρασία

καλουπιού (ομάδα Β)

Τm

(˚C)

Ti

(˚C) Πείραμα Συνθήκες πίεσης

ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

5 βαρύτητα “730” 726 “960” 932.15

12 βαρύτητα “550” 550 “960” 921.97

Σχήμα 4. 98 Συγκριτικό διάγραμμα πορώδους με βάση την αρχική θερμοκρασία καλουπιού (ομάδα Α)

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 231

Παρατηρήσεις

Στο πρώτο διάγραμμα βλέπουμε ότι ο χρόνος στερεοποίησης είναι διπλάσιος στο

πείραμα 5 (υψηλή αρχική θερμοκρασία καλουπιού), όπως και στην προηγούμενη

σύγκριση

Όσο για το πορώδες, παρατηρούμε ότι το Procast για την περίπτωση της βαρύτητας

δίνει ακριβώς ίδιο ποσοστό, ανεξάρτητο δηλαδή από την αρχική θερμοκρασία

καλουπιού.

4.9.2.3. Επίδραση Tinlet

Τα πειράματα που θα συγκριθούν εδώ είναι τα 7, 8 και 10, με τα παρακάτω

χαρακτηριστικά:

Πίνακας 4. 66 Αρχικές συνθήκες χύτευσης

Από τα παρακάτω συγκριτικά ραβδογράμματα, το πρώτο αφορά το χρόνο

στερεοποίησης και το δεύτερο το παραγόμενο πορώδες:

Τm

(˚C)

Ti

(˚C)
Πείρ

αμα

Συνθήκες

πίεσης
ΟΝΟΜ. ΠΡΑΓΜ. ΟΝΟΜ. ΠΡΑΓΜ.

7 κενό “700” 695 “955” 940.06

8 κενό “730” 740 “970” 918.80

10 κενό “700” 680 “970” 999.56

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 232

Σύγκριση χρόνου στερεοποίησης µε βάση την αρχική

θερµοκρασία µετάλλου

0

50

100

150

200

250

300

Χ
ρ

ό
ν
ο

ς
 (

s
e
c
)

Πείραµα 7

Πείραµα 8

Πείραµα 10

 Σχήμα 4. 99 Συγκριτικό διάγραμμα χρόνου στερεοποίησης με βάση την αρχική θερμοκρασία

μετάλλου

Σύγκριση παραγόµενου πορώδους µε βάση την αρχική

θερµοκρασία µετάλλου

0

0.005

0.01

0.015

0.02

0.025

0.03

Πείραµα 7

Πείραµα 8

Πείραµα 10

Σχήμα 4. 100 Συγκριτικό διάγραμμα πορώδους με βάση την αρχική θερμοκρασία μετάλλου

Παρατηρήσεις

Στο διάγραμμα του χρόνου στερεοποίησης εντοπίζονται διαφορές, οι οποίες όμως

σίγουρα δεν οφείλονται στην αρχική θερμοκρασία μετάλλου (θα έπρεπε χαμηλότερη

τιμή να είχε το πείραμα 10), αλλά μάλλον στη μικρή διαφορά της αρχικής θερμοκρασίας

καλουπιού.

Για το πορώδες, δεν εντοπίζεται καμία απολύτως διαφορά, λόγω της διαφορετικής

θερμοκρασίας μετάλλου.

Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 233

4.9.3. Γενικά συμπεράσματα παραγράφου 4.9

Το κενό στη χύτευση βοηθάει στην καταπολέμηση του πορώδους, το οποίο είναι

θετικό. Αυτός άλλωστε είναι και ένας από τους κυριότερους λόγους που

χρησιμοποιείται. Όμως η απόψυξη, όταν έχουμε κενό, είναι πιο αργή που γενικά δεν

είναι επιθυμητό.

Στη χύτευση υπερπίεσης το πορώδες είναι επίσης μειωμένο στη μάζα του χυτού,

αλλά σε ορισμένα σημεία ιδιαίτερα έντονο. Επίσης με ταυτόχρονη χρήση υπερπίεσης και

κενού μπορεί να επιτευχθεί πολύ γρήγορη πλήρωση καλουπιού, το οποίο είναι πολύ

θετικό, γιατί έτσι το μέταλλο εισχωρεί με μεγάλη ταχύτητα σε όλες τις κοιλότητες του

καλουπιού.

Η αρχική θερμοκρασία καλουπιού, όταν είναι σχετικά μικρή αυξάνει το χρόνο

στερεοποίησης, που όπως είπαμε είναι επιθυμητό, αλλά αυξάνει κατά πολύ το πορώδες.

Η αρχική θερμοκρασία μετάλλου δε δείχνει να επηρεάζει τα αποτελέσματα της

προσομοίωσης.

Παρατηρούμε από τα παραπάνω ότι υπάρχουν «αντικρουόμενα συμφέροντα»,

δηλαδή δεν υπάρχει βέλτιστη επιλογή παραμέτρων για κάθε περίπτωση. Θα πρέπει

δηλαδή, ανάλογα με την εφαρμογή να επιλέγει κανείς τι τον ενδιαφέρει περισσότερο:

Για παράδειγμα, είναι πιο σημαντική η καλύτερη πλήρωση λόγω ιδιόμορφης

γεωμετρίας, η λεπτόκοκκη δομή ή η εξάλειψη του πορώδους. Όλα μαζί, όμως, δεν

επιτυγχάνονται.

4Κεφάλαιο 4ο: Αποτελέσματα και συζήτηση

 234

Κεφάλαιο 5ο :Τελικά Συμπεράσματα

 235

5. Κεφάλαιο 5ο: Τελικά Συμπεράσματα

5. Κεφάλαιο 5ο: Τελικά Συμπερ συντελεστής

μετάδοσης θερμότητας αποτελεί σημαντικό

εργαλείο για την προσομοίωση και

βελτιστοποίηση διαδικασιών χύτευσης, που

σκοπό έχ

Κεφάλαιο 5ο: Τελικά Συμπεράσματα

 236

Κεφάλαιο 5ο :Τελικά Συμπεράσματα

 237

Ο συντελεστής μετάδοσης θερμότητας αποτελεί σημαντικό εργαλείο για την

προσομοίωση και βελτιστοποίηση διαδικασιών χύτευσης, που σκοπό έχουν με τη σειρά

τους το σωστό σχεδιασμό χυτεύσεων και τον έλεγχο της ποιότητας και διαφόρων άλλων

χαρακτηριστικών των χυτών που πρόκειται να κατασκευαστούν .Έτσι μειώνεται φυσικά

το κόστος παραγωγής και κατασκευάζονται χυτά πολύ υψηλών προδιαγραφών.

Το πρόβλημα όμως που υπάρχει, είναι ότι σε περίπτωση που ο συντελεστής δεν

οριστεί σωστά, τα αποτελέσματα δεν αντιπροσωπεύουν την πραγματικότητα. Η μελέτη

αυτή έδειξε ότι το πλέγμα, δηλαδή η γεωμετρία, και οι συνοριακές και αρχικές συνθήκες

δεν αρκούν για να οριστεί σωστά το πρόβλημα. Δυστυχώς δεν υπάρχουν σαφείς οδηγίες

προς τους χρήστες των λογισμικών προσομοίωσης ποιος είναι ο κατάλληλος

συντελεστής σε κάθε περίπτωση, ενώ όπως διαπιστώθηκε, είναι δραματικές οι αλλαγές

που προκύπτουν με την εισαγωγή διαφορετικού συντελεστή.

Ακόμη, από πείραμα σε πείραμα παρατηρήθηκαν αρκετές διαφορές στους κατά

προσέγγιση βέλτιστους Σ.Μ.Θ. Αυτό σημαίνει ότι για κάθε διαφορετικό μέταλλο, για

οποιαδήποτε αρχική γεωμετρία, για οποιεσδήποτε αρχικές συνθήκες κλπ, θα πρέπει να

επαναλαμβάνεται αναλυτικά όλη η διαδικασία της μελέτης αυτής, που είναι χρονοβόρα

και όχι πολύ ακριβής. Έχει όμως το βασικό πλεονέκτημα ότι ο μελετητής έχει πλήρη

εικόνα πως η κάθε μεταβολή του συντελεστή επηρεάζει την προσέγγιση της

πειραματικής καμπύλης, κάτι τι οποίο δεν μπορεί να επιτευχθεί με την εκτέλεση ενός

αλγορίθμου.

Οι δυσκολίες αυτές έχουν διαπιστωθεί και από άλλους μελετητές, οι οποίοι με τη

σειρά τους συνήθως αρκούνται στο να περιγράψουν την επίδραση διαφόρων

παραμέτρων στο Σ.Μ.Θ. και όχι να δώσουν ένα κατάλογο τιμών προς χρήση.

Μία προσωπική παρατήρηση είναι ότι οποιαδήποτε πειραματική καμπύλη μπορεί να

προσεγγιστεί με μία πληθώρα διαφορετικών συνδυασμών τιμών και χρονικών

διαστημάτων για κάθε μία από τις τρεις περιοχές, Σ.Μ.Θ. και δεν είναι σαφές ποιες τιμές

είναι οι σωστές και ποιες οι «λάθος». Και εκτός αυτού, ένα άλλο ερώτημα είναι αυτές οι

διαφορές κατά πόσο επηρεάζουν την εικόνα του προβλήματος (αφού αρχικά

αποκλείσουμε ακραίες τιμές). Και από αυτό το πλήθος των συνδυασμών, πως οι

αλγόριθμοι inverse συναδέλφων επιλέγουν το «βέλτιστο». Στην ουσία το ερώτημα είναι:

με ποιο κριτήριο επιλέγεται ο βέλτιστος συντελεστής;

Ακόμη θα πρέπει να σημειωθεί ότι ο υπολογισμός Σ.Μ.Θ., με οποιαδήποτε μέθοδο κι

αν υπολογιστεί στηρίζεται πάντοτε σε πειραματικά δεδομένα και εξαρτάται πάντοτε

από την ευαισθησία και το χρόνο απόκρισης των μετρητικών διατάξεων. Ένας

αλγόριθμος δεν μπορεί να το λάβει αυτό υπόψη, ενώ στη μεθόδο trial and error, μπορεί ο

μελετητής να υποθέσει ότι η καμπύλη απόψυξης ξεκινά π.χ. από λίγο ψηλότερες τιμές

Κεφάλαιο 5ο: Τελικά Συμπεράσματα

 238

κι έτσι να υπολογίσει πιο ρεαλιστικές τιμές Σ.Μ.Θ.

Οι διαφορετικές συνθήκες πίεσης επηρεάζουν σε μεγάλο βαθμό τη μορφή του

συντελεστή, τόσο ως προς τις τιμές της κάθε περιοχής, όσο και ως προς τα χρονικά

διαστήματα εφαρμογής της κάθε τιμής. Πιο συγκεκριμένα, δίνονται στον πίνακα 5.1

δεδομένα εύρη τιμών που μπορούν να χρησιμοποιηθούν σε κάθε περίπτωση:

Η επαναληψιμότητα των πειραμάτων επιβεβαιώθηκε σε μεγάλο βαθμό , με την

έννοια ότι η χρήση ίδιου συντελεστή σε ίδια ή σχεδόν ίδια πειράματα, δίνει ασφαλή

αποτελέσματα (τουλάχιστον στην 1η και 2η περιοχή που μας ενδιαφέρει περισσότερο)

Σε κάθε περίπτωση, βρέθηκε ότι η διαφορά πίεσης κατά τη χύτευση έχει πάντοτε

ευεργετικές ιδιότητες σε σχέση με τη χύτευση βαρύτητας.

Το κενό στη χύτευση βοηθάει στην καταπολέμηση του πορώδους, το οποίο είναι

θετικό. Αυτός άλλωστε είναι και ένας από τους κυριότερους λόγους που

χρησιμοποιείται. Όμως η απόψυξη όταν έχουμε κενό είναι πιο αργή που γενικά δεν είναι

επιθυμητό. Ακόμη, κάνει τη μετάβαση από τη μία στην άλλη περιοχή του συντελεστή,

πολύ πιο απότομη, σε σχέση με τις αντίστοιχες στη βαρύτητα και στην υπερπίεση.

Στη χύτευση υπερπίεσης το πορώδες είναι επίσης μειωμένο στη μάζα του χυτού,

αλλά σε ορισμένα σημεία ιδιαίτερα έντονο. Επίσης με ταυτόχρονη χρήση υπερπίεσης και

κενού μπορεί να επιτευχθεί πολύ γρήγορη πλήρωση καλουπιού, το οποίο είναι πολύ

θετικό, γιατί έτσι το μέταλλο εισχωρεί με μεγάλη ταχύτητα σε όλες τις κοιλότητες του

καλουπιού.

Η αρχική θερμοκρασία καλουπιού, όταν είναι σχετικά μικρή αυξάνει το χρόνο

στερεοποίησης, που όπως είπαμε είναι επιθυμητό, αφού η ταχεία απόψυξη δίνει

λεπτόκοκκη δομή, αλλά αυξάνει κατά πολύ το πορώδες. Ακόμη, επίδραση της αρχικής

θερμοκρασίας καλουπιού είναι γενική αισθητή, περισσότερο στη χύτευση κενού, εν

συνεχεία στη χύτευση βαρύτητας και ακόμα λιγότερο στην χύτευση υπερπίεσης

Η αρχική θερμοκρασία μετάλλου δε δείχνει να επηρεάζει τα αποτελέσματα της

προσομοίωσης, ούτε ιδιαίτερα το Σ.Μ.Θ, όπως θα ανέμενε κανείς παρατηρώντας τις

Πίνακας 5. 1

 Ενδεικτικά εύρη τιμών για διαφορετικές συνθήκες πίεσης

 1η περιοχή 2η περιοχή 3η περιοχή

Πείραμα
Χρόνος

(sec)

ΣΜΘ

(W/m2/K)

Χρόνος

(sec)

ΣΜΘ

(W/m2/K)

Χρόνος

(sec)

ΣΜΘ

(W/m2/K)

Βαρύτητα 0-20 25000-55000 30-110 500-3000 110-300 9000-15000

Κενό 0-6 12000-30000 6-145 100-600 80-300 10000-25000

Υπερπίεση 0-10 5000 11-60 400-1000 30-300 8000-20000

Κεφάλαιο 5ο :Τελικά Συμπεράσματα

 239

αντίστοιχες καμπύλες απόψυξης.

Παρατηρούμε από τα παραπάνω ότι υπάρχουν «αντικρουόμενα οφέλη», δηλαδή δεν

υπάρχει βέλτιστη επιλογή παραμέτρων για κάθε περίπτωση. Θα πρέπει δηλαδή,

ανάλογα με την εφαρμογή να επιλέγει κανείς τι τον ενδιαφέρει περισσότερο: Για

παράδειγμα, είναι πιο σημαντική η καλύτερη πλήρωση λόγω ιδιόμορφης γεωμετρίας, η

λεπτόκοκκη δομή ή η εξάλειψη του πορώδους. Όλα, όμως, μαζί δεν επιτυγχάνονται.

Ακόμη όσον αφορά την εξάρτηση των πειραματικών μετρήσεων και κατά συνέπεια

των υπολογισμών από τη γεωμετρία του χυτού, οι καμπύλες απόψυξης που προκύπτουν

από διαφορετικά σημεία του χυτού δεν είναι όμοιες και γι’αυτό το λόγο θα πρέπει σε

κάθε σημείο η εύρεση του συντελεστή να γίνεται εξαρχής. Ειδικά σε χυτά με πολύ

απότομες μεταβολές διατομής, η χρήση όμοιου συντελεστή σε όλα τα σημεία μπορεί να

οδηγήσει σε σοβαρά σφάλματα.

Τέλος, θα ήταν σκόπιμο ύστερα από αυτήν την έρευνα να κατασκευαστεί ένας

αλγόριθμος αντίστροφου υπολογισμού, ώστε να ελεγχθεί κατά πόσο τα αποτελέσματα

ενός αλγορίθμου για τον υπολογισμό ΣΜΘ δίνουν ρεαλιστικές τιμές. Όμως θα πρέπει

να τονιστεί ότι αν αλλάξει το μέταλλο χύτευσης, η γεωμετρία και γενικότερα

οποιαδήποτε από τις κρίσιμες παραμέτρους, η ίδια διαδικασία θα πρέπει να

επαναληφθεί). Γενικότερα όμως η επίλυση Inverse δεν προτείνεται, λόγω του μεγάλου

υπολογιστικού κόστους και του γεγονότος ότι δίνει σχετικά επισφαλή αποτελέσματα.

Μια μέθοδος με πιο ικανοποιητικά αποτελέσματα θα ήταν η χρήση νευρωνικών

δικτύων. Με τα νευρωνικά δίνεται η δυνατότητα εισαγωγής μιας ενδεικτικής ομάδας

τιμών για το συντελεστή, η οποία στη συνέχεια βελτιστοποιείται.

Κεφάλαιο 5ο: Τελικά Συμπεράσματα

 240

 241

Βιβλιογραφία

1. I .Δ Χρυσουλάκης, Δ.Ι. Παντελής: ‘Επιστήμη και Τεχνολογία των Μεταλλικών

Υλικών’, Εκδ. Παπασωτηρίου, 1996

2. M.Grimwade, “The metallurgical principles of solidification and casting”, Gold

Technology Magazine, vol. 11, 1993

3. Γ. Βοσνιάκος: ‘Μέθοδοι Χύτευσης’, ‘Επιλογή μεθόδου χύτευσης’, ‘Σχεδίαση χυτών’

4. D. Ott, C. J. Raub, “Investment Casting of Gold Jewellery – Gas pressures in moulds

during casting: their measurement and their effects”, Gold Technology, 18 (2), 1985

5. J.K.Rai, A.M.Lajimi, P.Xirouchakis, “An intelligent system for predicting HPDC process

variables in interactive environment”, Journal of materials processing technology 203, 72-79,

2008

6. G.Zhi-peng, X.Shou-mei, L.Bai-cheng, M.Li, J.Allison, “Determination of the heat transfer

coefficient at metal die interface of high pressure die casting process of AM50 alloy”, Int. J.

Heat Mass Transfer, 2008

7. S.C.H.Thian, Y.Tang, W.K.Tan, J.Y.H.Fuh, Y.S.Wong, H.T.Loh, L.Lu, “The manufacture

of micromould and microparts by vacuum casting”, Int J Adv Manuf Technol, 2008

8. R. Karania, D. Kazmer, “Low Volume Plastics manufacturing strategies”, journal of

mechanical Design, Vol.129/1225, 2007

9. N.K. Karagiannis, N.D. Pagratis, D.I. Pantelis, G.C. Vosniakos, “Optimization of flask

initial temperature and alloy melt temperature in investment casting”, Proceedings of the 2nd

International Conference on Manufacturing Engineering, p. 273-282, 2005

10. M.M.A Rafique, J.Iqbal, “Μοdeling and simulation of heat transfer phenomena during

investment casting”, Int. J. Heat Mass Transfer, 2008

11. A.Hamasaiid, G.Dour, T.Loulou, M.S.Dargusch, “A predictive model for the evolution of

the thermal conductance at the casting-die interfaces in high pressure die castings”,

International Journal of thermal sciences, 2010

12. N.Cheung, I.L.Ferreira, M.M.Pariona, J.M.V.Quaresma, A.Garcia, “Melt characteristics

and solidification growth direction with respect to gravity affecting the interfacial heat

transfer coefficient of chill castings”, Materials and Design, 2009

13. A.Hamasaiid, G.Wang, C.Davidson, G.Dour, M.S.Dargusch, “Interfacial Heat Transfer

during Die Casting of an Al-Si-Cu alloy”, Metallugrical and Materials Transactions A:

Physical Metallurgy and Materials Science, 2008

14. A.A.Ranjbar, M.Ezzati, M.Famouri, “Optimization of experimental design for an inverse

estimation of the metal mold heat transfer coefficientof Sn- 10%Pb alloy”, Journal of Materials

Processing Technology, 2009

 242

15. J. Campel: ‘Castings’, Εκδ. Butterworth Heinemann

16. Sui Da-shan, Cui Zhen-shan, “Regularized determination of interfacial heat transfer

coefficient during ZL102 solidification process”, Acta Metallurgica Sinica, December 2009

17. R.K.Nayak, S.Sundarraj, “Selection of Initial Mold-Metal Interfacial Heat Transfer

Coefficient values in Casting Simulations – a Sensitivity Analysis”, The Minerals, Metals

&Materials Society and ASM international 2009

18. J.O.Aweda

