
4/9
Archives of Foundry,
Year 2003, Volume 3, № 9
Archiwum Odlewnictwa,

Rok 2003, Rocznik 3, Nr 9
PAN – Katowice PL ISSN 1642-5308

KRYSTALIZACJA SILUMINU AlSi17

Z DODATKIEM Cr, Co i Ti

F. BINCZYK
1
, J. PIĄTKOWSKI

2

*

Katedra Technologii Stopów Metali i Kompozytów,

Politechnika Śląska, ul. Krasińskiego 8, 40-019 Katowice, Polska

STRESZCZENIE

W pracy przedstawiono wpływ dodatków pierwiastków wysokotopliwych (Cr, Co

oraz Ti) na wartość temperatury wydzielanie pierwotnych kryształów krzemu (TL.)

siluminu nadeutektycznego. Badania nad krystalizacją i oceną modyfikacji wybranego

stopu prowadzono metodą polegającą na jednoczesnej analizie krystalizacji czterech

próbek, w tym jednej bazowej. Do badań wytypowano stop AlSi17Cu2Ni2Mg

rafinowany preparatem Rafglin-3 i modyfikowany fosforem w postaci zaprawy Cu-P.

Stop ten znajduje zastosowanie m.in. w przemyśle motoryzacyjnym na odlewy tłoków i

głowic silników spalinowych.

Key words: crystallisation, aluminium alloy

1. WPROWADZENIE

Specyficzne warunki pracy tłoków i głowic wymagają zastosowania tworzyw

charakteryzujących się znaczną wytrzymałością w podwyższonej temperaturze,

dobrymi właściwościami trybologicznymi, niskim współczynnikiem rozszerzalności

cieplnej i odpornością na agresywne działanie spalin w komorze roboczej silnika [1, 2].

Z tych właśnie względów, w przemyśle motoryzacyjnym, najczęściej stosowane są

stopy Al-Si o zawartości bliskiej punktowi eutektycznemu Al-Si (AK11, AK12) oraz

stopy o zawartości nadeutektycznej (AK20). Jednak obecność w s trukturze

niekorzystnej postaci eutektyki oraz dużych, nierównomiernie rozmieszczonych

wydzieleń krzemu pierwotnego w stanie po odlaniu powoduje, że stopy te

1
 dr hab. inż. – prof. Pol. Śl.,

2
 dr inż. –

40

charakteryzują się niskim zespołem właściwości wytrzymałościowych oraz utrudnioną

obróbką skrawaniem. Dlatego siluminy poddaje się procesowi modyfikacji, a dalsze

podwyższenie właściwości mechanicznych można uzyskać na drodze obróbki cieplnej.

Powoduje ona umocnienie roztworu stałego  w wyniku rozpuszczenia w nim

dodatków stopowych oraz zaistnienie procesów wydzieleniowych w trakcie przesycania

i starzenia [2]. Z danych literaturowych [2, 3] wynika, że korzystnym jest połączenie

dobrych właściwości technologicznych siluminów okołoeutektycznych z wysokimi

właściwościami wytrzymałościowymi stopów nadeutektycznych. Siluminy o zawartości

~ 1618% wag. Si z takimi dodatkami stopowymi jak: Cu, Ni, Mg wzbogacone

dodatkowo pierwiastkami wysokotopliwymi (Cr, Co, Ti) stają się perspektywicznym

tworzywem na odlewy tłoków i głowic silników spalinowych.

2. METODYKA BADAWCZA

Na podstawie przeprowadzonej analizy literaturowej, a także wyników badań

własnych [4, 5], badaniom poddano silumin nadeutektyczny zawierający ~17,5% wag.

Si z dodatkami Cu (~2%), Ni (~2%), Mg (~0,9%) oraz Cr, Co i Ti (w ilości ~0,5% wag

w stosunku do masy stopu). Doświadczenia przeprowadzono na stanowisku

badawczym, zapewniającym zbliżone warunki krystalizacji czterech próbek różniących

się jakością wprowadzonych dodatków stopowych. Modyfikację fosforem w ilości

0,05% prowadzono przy użyciu zaprawy Cu-P (~9,95%P). Rafinacji dokonano

preparatem „Rafglin-3” w ilości 0,3% wag. w stosunku do masy stopu. Technologię

przygotowania siluminów nadeutektycznych z dodatkiem Cu, Ni i Mg wzbogaconych

dodatkami pierwiastków wysokotopliwych, wprowadzanych w postaci zapraw

stopowych, przedstawiono w pracy [5]. Przebieg krystalizacji badano rejestrując krzywą

analizy termicznej T=f() i jej pierwszą pochodną względem czasu. Po obróbce danych

wynikowych programem komputerowym Analdta [6], odczytano z wykresów

charakterystyczne parametry (TL, TE oraz Tsol). Badania metalograficzne prowadzono na

mikroskopie świetlnym MeF-2 firmy „Reichert”.

3. ANALIZA WYNIKÓW BADAŃ

Podstawą interpretacji oddziaływania fosforu na krystalizację krzemu

nadeutektycznego siluminu AlSi17Cu2Ni2Mg były badania analizy termicznej, na

podstawie których określono wpływ fosforu i dodatków stopowych (Cr, Co i Ti) na

temperaturę krystalizacji wydzieleń krzemu pierwotnego (TL).

Wpływ modyfikacji fosforem i oddziaływanie chromu na badany silumin

przedstawiono na rys.1, kobaltu (rys.2) i tytanu (rys.3).

Z badań analizy termicznej wynika, że temperatura wydzielania krzemu

nadeutektycznego dla stopu niemodyfikowanego waha się w granicach od 639 do

645
o
C. Jest to zgodne z układem równowagi fazowej i świadczy o zachowaniu

zbliżonych warunków topienia i odlewania badanego stopu.

41

640

658

639

643

630

635

640

645

650

655

660

T
em

p
er

at
u

ra
 T

L
 [o

C
]

stan

wyjściowy

modyfikacja

fosforem

dodatek

chromu

fosfor

plus chrom
Rys. 1. Wpływ chromu oraz modyfikacji fosforem na temperaturę TL
Fig. 1. The influence chromium and modification of the phosphorus on the temperature TL

645

660

643

647

630

635

640

645

650

655

660

T
em

p
er

at
u

ra
 T

L
 [

o
C

]

stan

wyjściowy

modyfikacja

fosforem

dodatek

kobaltu
fosfor

plus kobalt
Rys. 2. Wpływ kobaltu oraz modyfikacji fosforem na temperaturę TL

Fig. 2. The influence cobalt and modification of the phosphorus on the temperature T L

639

655

642

651

630

635

640

645

650

655

660

T
em

p
er

at
u

ra
 T

L
 [

o
C

]

stan

wyjściowy

modyfikacja

fosforem

dodatek

tytanu
fosfor

plus tytan
Rys. 3. Wpływ tytanu oraz modyfikacji fosforem na temperaturę TL

Fig. 3. The influence titanium and modification of the phosphorus on the temperature T L

42

Po modyfikacji fosforem, temperatura TL rośnie o kilkanaście
o
C w stosunku do

stopu wyjściowego i wynosi: 658
o
C (rys.1), 660

o
C (rys.2) i 655

o
C (rys.3).

Podwyższenie temperatury krystalizacji krzemu pierwotnego jest spowodowane

tworzeniem się w ciekłym stopie związku AlP. W postaci rozproszonej w stopie,

fosforek aluminium stanowi mikrocząsteczkowe katalizatory dla heterogenicznego

zarodkowania wydzieleń krzemu pierwotnego. Sprzyjać ma temu wysoka trwałość

związku w temperaturze nawet powyżej 1000
o
C, oraz podobieństwo budowy

krystalograficznej. Jest to znana i szeroko opisana w literaturze hipoteza o zarodko -

twórczej roli związku AlP w siluminach nadeutektycznych [1, 2, 3]. Inne badania [7]

mówią o tym, że to nie związek AlP jest odpowiedzialny za rozdrobnienie struktury, a

proces modyfikacji siluminów nadeutektycznych jest spowodowany oddziaływaniem

fosforu, który jest wynikiem lokalnego przechłodzenia w mikroobszarach na skutek

parowania i rozprężania pęcherzyków par fosforu. Jak dotąd nie udało się jednoznacznie

ustalić, która hipoteza jest słuszna. Być może modyfikujące działanie fosforu siluminów

nadeutektycznych jest wynikiem zarodkotwórczej roli związku AlP i parowania fosforu,

co powoduje lokalne przechłodzenia w mikroobjętościach stygnącego stopu. Wymaga

to przeprowadzenia dodatkowych badań. Jak wynika z rys.1 do rys.3. wprowadzenie

dodatku pierwiastka wysokotopliwego powoduje obniżenie temperatury krystalizacji

krzemu pierwotnego TL.

Osłabienie wpływu fosforu związane jest prawdopodobnie z segregacją krzemu i innych

pierwiastków stopowych występujących w siluminach nadeutektycznych. Segregacja

jest wynikiem występowania w stanie ciekłym obszarów o wyższej i niższej

koncentracji Si. Analiza układów równowagi fazowej (Si, Cu, Ni, Mg, Cr, Co i Ti) –P,

wskazuje na to, że dodatki stopowe różnie wpływają na rozpuszczalność fosforu w

ciekłym siluminie. Krzem obniża tę rozpuszczalność, wpływając na wcześniejsze

wydzielanie fosforu z ciekłego roztworu (wyższa temperatura). Pierwiastki stopowe

takie jak: Co, Cr i Ti powiększają rozpuszczalność fosforu w roztworze. Powoduje to

opóźnienie jego wydzielania z fazy ciekłej, co powoduje bezpośrednio obniżenie

temperatury TL.

Z uzyskanych odlewów pobrano próbki do badań metalograficznych, których

przykładowe wyniki przedstawiono na rys.4.

Wydzielenia krzemu pierwotnego w odlewach nie poddanych procesowi modyfikacji są

duże i w większości przypadków przyjmują formę wydzieleń gwieździstych (rys.4a).

Jest to typowa struktura siluminu niezmodyfikowanego, w której duże,

nierównomiernie rozmieszczone w osnowie kryształy krzemu utrudniają, a czasami

wręcz uniemożliwiają obróbkę skrawaniem. Modyfikacja fosforem w postaci zaprawy

Cu-P prowadzi do rozdrobnienia nadeutektycznych wydzieleń krzemu oraz ich

równomiernego rozmieszczenia w objętości odlewu (rys.4b).

Po modyfikacji struktura staje się drobnoziarnista, co powoduje podwyższenie

właściwości wytrzymałościowych siluminów i możliwość przeprowadzenia obróbki

skrawaniem. Mikrostruktura siluminu z dodatkiem Co i Ti nie różni się znacząco od

struktury odlewu poddanego procesowi modyfikacji fosforem. Oznacza to, że dodatki

pierwiastków wysokotopliwych (Co, Cr i Ti) nie powodują istotnych zmian

43

strukturalnych siluminów, a podwyższenie właściwości mechanicznych jest wynikiem

procesu umocnienia roztworu stałego  oraz procesów wydzieleniowych w odlewach

stygnących z różną intensywnością, zwłaszcza poddanych obróbce cieplnej [4].

a) b)

c) d)

Rys. 4. Mikrostruktura siluminu AlSi17Cu2Ni2Mg: a) w stanie po odlaniu; b) po modyfikacji

fosforem; c) z Co po modyfikacji fosforem; d) z Ti po modyfikacji fosforem

Fig. 4. The microstructure of AlSi17Cu2Ni2Mg alloy: a) no modification, b) after modification

phosphorus, c) with Co after modification P, d) with Ti after modification P

4. PODSUMOWANIE

Modyfikacja fosforem siluminów nadeutektycznych powoduje podwyższenie

temperatury wydzielania pierwotnych kryształów krzemu. Dodatki stopowe

wprowadzone do stopu w celu polepszenia jego właściwości wytrzymałościowych, w

różnym stopniu osłabiają jego wpływ, co powoduje obniżenie wartości temperatury TL.

Jednak temperatura ta jest zawsze wyższa od temperatury krystalizacji krzemu

pierwotnego w odlewach niemodyfikowanych. Osłabienie efektu modyfikacji

spowodowane dodatkami Co, Cr i Ti prawdopodobnie jest związane z ich wpływem na

rozpuszczalność fosforu w stanie ciekłym, a tym samym jego wydzielaniem z roztworu

i parowaniem.

44

W obszarach o znacznej koncentracji Si temperatura TL jest na tyle wysoka, że lokalne

jej obniżenie wskutek parowania fosforu wywołuje przechłodzenie, które jest siłą pędną

procesu zarodkowania i wzrostu kryształów Si. W obszarach o niższej koncentracji

krzemu parowanie fosforu nie wywołuje przechłodzenia Tp poniżej równowagowej

temperatury TL, dlatego w obszarach tych modyfikacja nie zachodzi. Tym można

tłumaczyć również wpływ dodatków stopowych (obniżających temperaturę krystalizacji

pierwotnych kryształów krzemu) na efekt rozdrobnienia krzemu, zbliżony do efektu

modyfikacji fosforem [4, 5]. Dodatki te powiększając rozpuszczalność fosforu w fazie

ciekłej, obniżają tym samym temperaturę jego wydzielania i parowania. Intensywne

mieszanie kąpieli np. poprzez chlorowanie prowadzi do wyrównania składu

chemicznego. Tym samym w całym obszarze odlewu pozostają zbliżone warunki do

zarodkowania krzemu, powodowane lokalnym przechłodzeniem w wyniku parowania

oraz rozprężania pęcherzyków par fosforu.

LITERATURA

[1] S. Pietrowski: Siluminy. Politechnika Łódzka, Łódź, (2001).

[2] S. Pietrowski: Siluminy tłokowe. Monografia, Krzepnięcie Metali i Stopów,

PAN, Komisja Odlewnictwa, 29, (1997).

[3] Z. Poniewierski: Krystalizacja, struktura i właściwości siluminów . WNT, (1989).

[4] J. Piątkowski, F. Binczyk: Przyczyny powiększenia twardości siluminu AlSi17 z

dodatkami stopowymi po obróbce cieplnej. Archiwum Nauki o Materiałach,

wyd. Uniwersytetu Śląskiego, nr 4, Katowice, 2001.

[5] J. Piątkowski, Rozprawa doktorska pt. Wpływ dodatków stopowych oraz

modyfikacji na strukturę i właściwości obrabianych cieplnie siluminów

średnionadeutektycz-nych. Politechnika Śląska, Katowice, 2000.

[6] P. Podolski: Program komputerowy Analdta , Politechnika Śląska, Katowice,

(2000).

[7] F. Binczyk, J. Piątkowski: Nowy pogląd na oddziaływanie fosforu w procesie

kształtowania struktury pierwotnej siluminów nadeutektycznych . Archiwum

Nauki o Materiałach, wyd. Uniwersytetu Śląskiego, nr 3-4, Katowice, 2000.

CRYSTALLIZATION AlSi17 ALLOY WITH Cr, Co AND Ti ADDITION

SUMMARY

In this work of additions of elements high-drown (Cr, Co and Ti) on the value
of temperature emanation of primary silicon crystals (TL.) hypereutectic alloy was

introduced. Investigations above crystallisation and opinion of modification of choose

alloy doing method be led on simultaneous analysis of crystallisation of four samples, in

this one base. To investigations alloy AlSi17Cu2Ni2Mg refined by preparation Rafglin -

3 and modified phosphorus in form of seasoning Cu-P.

Recenzował Prof. Adam Gierek

