


WPŁYW DODATKÓW STOPOWYCH NA WŁASNOŚCI STOPU ALUMINIUM KRZEM O NADEUTEKTYCZNYM SKŁADZIE

1. STRESZCZENIE

Szeroki zakres zastosowania stopów aluminium krzem warunkuje konieczność poznawania nowych konfiguracji składów tych stopów. Badanie wpływu pierwiastków stopowych daje możliwość podnoszenie i kształtowanie własności, jak również uzyskiwanie nowych charakterystyk. Najbardziej rozpowszechnionymi stopami z grupy siluminów nadeutektycznych są stopy o zawartości krzemu 20-23% Si – AK20 (PN-76/H-88027) oraz 18-22 % Si - EN AM-91400, EN AM-91401 (PN-EN 575), w pracy podjęto badania wpływu oddziaływania miedzi na własności stopu o zawartości krzemu około 15%. Badania przeprowadzono dla dwóch stanów stopu – odlanego na gotowo bez obróbki cieplnej oraz po obróbce cieplnej tzw. utwardzaniu dyspersyjnym. Określono wpływ miedzi na takie własności stopu jak: wytrzymałość na rozciąganie, wydłużenie, twardość. Przeprowadzono badania mikrostrukturalne oraz wykonano analizę termiczną krzepnącego stopu wraz ze zmieniającą się zawartością miedzi.

2. METODYKA I WARUNKI PRZEPROWADZANIA BADAŃ

Wytopy do badań przeprowadzono w Laboratorium Odlewniczym Katedry Tworzyw Formierskich, Technologii Formy i Odlewnictwa Metali Nieżelaznych. Przygotowane materiały wsadowe topiono w tyglu szamotowo – grafitowym w piecu oporowym jednofazowym, obróbkę cieplną prowadzono w piecu oporowym z cyrkulacją powietrza. Wytopy prowadzono zgodnie ze sztuką odlewniczą. Z poszczególnych wytopów, zgodnie ze stosownymi normami przygotowano próbki do analizy składu chemicznego, badań metaloznawczych. Próbki do badań własności wytrzymałościowych średnicy 10mm były odlewane do formy metalowej na gotowo. Wykonana analiza termiczna pozwoliła zarejestrować charakterystyczne przemiany zachodzące podczas krzepnięcia badanego stopu. Temperatura odlewania dla badanego stopu o średniej zawartości 15% krzemu mieściła się w zakresie 760 - 780°C, a temperatura formy metalowej wynosiła 200-220°C. Zabieg utwardzania

¹ mgr inż. Marcin Piękoś

² prof. dr hab. inż. Stanisław Rzakosz

³ mgr inż. Janusz Kozana

⁴ mgr inż. Witold Cieślak

Katedra Tworzyw Formierskich, Technologii Formy
i Odlewnictwa Metali Nieżelaznych, Wydział Odlewnictwa AGH w Krakowie

dyspersyjnego przeprowadzono w temperaturze 480°C przez 3 godziny dla przesycania oraz 180°C przez 8 godzin dla starzenia. Analiza składu chemicznego została wykonana spektrometrem emisyjny typu SPECTROMAXx.

2.1. Wpływ miedzi na strukturę i właściwości na własności badanego stopu

Do oceny intensywności oddziaływania miedzi na własności i mikrostrukturę stopu o nadeutektycznej zawartości krzemu przygotowano stop o składzie chemicznym podanym w tabeli 1. Zastosowano zmienne dodatki miedzi w ilości 0,9; 1,7; 2,4; 3,0; 3,7; 4,1%. Miedź wprowadzano w postaci zaprawy z aluminium AlCu50 i uzyskano następujące ilości miedzi w stopie tabela 2.

Tabela 1. Skład badanego stopu

Pierwiastek	Si	Fe	Cu	Mn	Mg	Cr	Ni	Zn	Ti	Ag	B	Be	Bi
%	15,24	0,414	1,44	0,077	0,63	0,025	0,83	0,052	0,097	<0,0001	0,0012	<0,0001	<0,001
Pierwiastek	Ca	Cd	Co	Li	Na	P	Pb	Sn	Sr	V	Zr	Al%	
%	0,0022	0,0011	<0,0010	<0,0002	0,0004	<0,0010	0,0043	0,0024	<0,0001	0,022	0,03	81,1	

Tabela 2. Uzyskane % ilości miedzi w badanym stopie

Dodatek Cu	0	0,9	1,7	2,4	3,0	3,7	4,1
% zawartość Cu w stopie	1,44	2,33	3,15	3,83	4,46	5,1	5,53


Rys. 1. Wpływ miedzi na charakter krzepnięcia badanego stopu o nadeutektycznym składzie krzemu

Przeprowadzona analiza termiczna rysunek 1 pozwoliła zarejestrować charakterystykę krzepnięcia wraz ze zmieniającą się zawartością miedzi w badanym stopie o nadeutektycznej zawartości krzemu. Szczególnie widoczne są różnice związane z momentem wykrystalizowania faz międzymetalicznych w badanym stopie, w temperaturach poniżej temperatury eutektycznej. Odzwierciedla się to również w obrazach zestawionych mikrostruktur rysunek 5, gdzie udział faz międzymetalicznych jest zmienny wraz ze zmieniającą się zawartością miedzi w stopie.

W tabeli 3 zestawiono wpływ miedzi na wytrzymałość na rozciąganie, wydłużenie i twardość badanego stopu.

Tabela 3. Wpływ miedzi na własności badanego stopu

Zawartość miedzi w stopie	bez obróbki cieplnej			po obróbce cieplnej		
	Wytrzymałość na rozciąganie R_m	Wydłużenie A_5	Twardość	Wytrzymałość na rozciąganie R_m	Wydłużenie A_5	Twardość
[%]	[MPa]	[%]	HB	[MPa]	[%]	HB
1,44	193,11	1,65	104	215,18	0,30	138
2,33	190,35	1,59	109	304,94	0,39	144
3,15	203,72	1,20	116	257,19	0,52	153
3,83	201,17	0,73	119	298,57	0,63	160
4,46	201,17	1,74	121	230,46	0,40	170
5,10	187,80	1,61	124	238,73	0,38	167
5,53	197,78	2,23	133	232,58	0,49	170

W stopie odlewanym na gotowo miedź znacząco wpływa na takie własności jak wydłużenie A_5 oraz w twardości HB , z tym, że twardość stopu rośnie wraz z zawartością miedzi, a wydłużenie A_5 przy zawartości 3,83% osiąga minimum by przy zawartości 5,53% Cu osiągnąć maksymalną wartość 2,23%. Wytrzymałość na rozciąganie R_m nie zmienia się w znaczący sposób i średnio można przyjąć, że osiąga wartość 196,44 MPa.

Obróbka cieplna – utwardzanie dyspersyjne znacząco podnosi własności badanego stopu o nadeutektycznej zawartości krzemu (około 15% Si). Nie uzyskujemy wzrostu wszystkich parametrów stopu ale za to kosztem obniżenia wydłużenia A_5 – plastyczności stopu uzyskujemy znaczącą poprawę wytrzymałości na rozciąganie R_m i twardości HB stopu. Przy zawartości miedzi 2,33% uzyskujemy maksymalną wartość R_m 304,94 MPa, a twardość powyżej zawartości 4,46% Cu oscyluje w granicy 170 HB. Można zauważyć, że przy zawartości miedzi 3,83% badany stop (zawartość Si około 15%) uzyskuje najlepsze własności R_m 298,57 MPa, A_5 0,63% i HB 160.

Na rysunkach 2, 3, 4 zobrazowano wpływ miedzi w stopie o nadeutektycznej zawartości krzemu na takie własności stopu jak: wytrzymałość na rozciąganie, wydłużenie, twardość.


Rys. 2. Wpływ miedzi na wytrzymałość na rozciąganie R_m badanego stopu o nadeutektycznym składzie krzemu


Rys. 3. Wpływ miedzi na wytrzymałość na rozciąganie A₅ badanego stopu o nadeutektycznym składzie krzemu


Rys. 4. Wpływ miedzi na twardość HB badanego stopu o nadeutektycznym składzie krzemu

Na rysunku 5 przedstawiono wpływ miedzi w stopie o nadeutektycznej zawartości krzemu na zmiany w mikrostrukturze dla dwóch stanów stopu – bez obróbki cieplnej oraz po utwardzaniu dyspersyjnym.

Zawartość miedzi w stopie [%]	bez obróbki cieplnej	po obróbce cieplnej
1,44		
2,33		

Zawartość miedzi w stopie [%]	bez obróbki cieplnej	po obróbce cieplnej
3,15	
	

3,83	
	

4,46	
	

5,10	
	

5,53	
	


Rys. 5. Wpływ miedzi na mikrostrukturę badanego stopu o nadeutektycznym składzie krzemu
Traw 10% NaOH, Pow. 500x

W obrazach mikrostruktur rysunek 5 bez względu na zawartość miedzi w badanym stopie pojawiają się charakterystyczne duże wydzielania krzemu pierwotnego, typowe dla stopów aluminium o nadeutektycznej zawartości krzemu, oraz fazy międzymetaliczne. Krzem eutektyczny początkowo o iglastych wydzieleniach, w okolicy 4%Cu zmienia swój kształt, a na granicach ziarn pojawiają się coraz większe wydzielania wieloskładnikowych faz międzymetalicznych bogatych w miedź. Przy zawartości około 5% Cu dodatkowo można

zaobserwować wydzielenia fazy międzymetalicznej tzw. chińskiego pisma bogatej w mangan i żelazo.

Obróbka termiczna badanego stopu w obrazach mikrostruktur powoduje główne oddziaływanie na eutektykę stopu α +Si. Wydzielenia krzemu pierwotnego nie ulegają zmianie. Zmienia się morfologia wydzieleni krzemu eutektycznego, wydzielenia faz międzymetalicznych ulegają zmniejszeniu – rozpuszczeniu i jest to konsekwencją zachodzących procesów podczas zabiegu przesycania, a później starzenia. Wpływa to na zmiany właściwości roztworu stałego powodując umocnienie osnowy stopu w wyniku czego obserwujemy wzrost wytrzymałości i twardości stopu, plastyczność stopu ulega obniżeniu.

Wnioski:

Z przeprowadzonych badań własności stopu Al-Si o nadeutektycznej zawartości krzemu (około 15% Si), analizy krzywych krzepnięcia, analizy wykonanych zdjęć mikrostruktur stopu wynika następujące oddziaływanie miedzi, w zakresie od 1,44 do 5,53% - w stanie odlewanym na gotowo bez obróbki termicznej:

- małe oddziaływania na wytrzymałość na rozciąganie R_m
- znaczący wpływ na plastyczność stopu - wydłużenie A_5 - przy zawartości 3,83% osiąga minimum 0,78%, a przy zawartości 5,53% Cu osiąga maksymalną wartość 2,23%
- twardość stopu HB rośnie wraz z zawartością miedzi od 104 do 133HB

- w stanie odlewanym na gotowo i poddanym obróbce termicznej:

- znaczącą poprawę wytrzymałości na rozciąganie R_m - przy zawartości miedzi 2,33% uzyskujemy maksymalną wartość R_m 304,94 MPa
- znaczącą poprawę twardości HB stopu - powyżej zawartości 4,46% Cu twardość oscyluje w granicy 170 HB
- obniżenia plastyczności badanego stopu

Literatura

- [1] – Z. Poniewierski „Modyfikacja siluminów” WNT Warszawa 1966
[2] – Cz. Adamski, T. Piwowarczyk „Metalurgia i Odlewnictwo Metali Nieżelaznych – Stopy aluminium i magnezu” Skrypt uczelniany 1117 Wydawnictwo AGH Kraków 1988
[3] - M. Tokarski „Metaloznawstwo metali i stopów nieżelaznych w zarysie” Wydawnictwo Śląsk 1985

Opracowano w ramach pracy nr 10.10.170. 361