

Wir leben Autos.

SZÉCHENYI ISTVÁN
EGYETEM

GYŐR

Járműipari,
Elektronikai,
Logisztikai

Kooperációs Kutató Központ

CT berendezés alkalmazása alkatrész ellenőrzésre

Wir leben Autos.

Zárójelentés

2. Rész

**A 2011. június 30.
után vizsgált
alkatrészek**

- 2.1. Hajtókar
- 2.2. Hengerfej
- 2.3. Csapágyhíd
- 2.4. Szenzor

2.1. A *hajtókar* alkatrész vizsgálata

Vizsgálandó hibák, eltérések

- Roppantás környezete (CT)
- Felületek összezáródása (CT)
- Fémtani vizsgálatok
 - Kémiai összetétel
 - Ferrit tartalom
 - Keménység
 - Lézer bemetszés
 - Töret pásztázó elektronmikroszkópos vizsgálata
- Hibajelenségek:
 - 1. adag: 1/4 minta OK, 2/4, 3/4, 4/4 minta NOK
 - 2. adag: 1/2, 2/2 OK

A hajtókar alkatrész vizsgálata

Vizsgálati paraméterek:

Csőfeszültség	450 kV
Csőáram	1,55 mA
Felbontás	0,055 mm
Röntgen	Makro fókuszs
Detektor	Line detector
Vetítések száma	1440
Szeletek száma	30
Szeletek távolsága	0,1 mm

A CT-vizsgálattal feltárt jellemzők:

Egy- egy mintát az OK ill. NOK darabok közül komputer tomográfias vizsgálattal elemeztünk. A törés várható keresztmetszetében 0,1 mm-ként metszeteket vettünk fel.

A *hajtókar* alkatrész vizsgálata

OK alkatrész

NOK alkatrész

A hajtókar alkatrész vizsgálata

OK alkatrész

A metszetek homogén struktúrát mutattak

Elváltozást, inhomogenitást nem tudtunk kimutatni

A hajtókar alkatrész vizsgálata

NOK alkatrész

A bemetszés környezetében sugárirányú repedések észlelhetők
Lényeges eltérés az OK és NOK alkatrészek között nem mutatható ki

Ezért további kiegészítő fémtani vizsgálatok szükségesek

Kémiai összetétel vizsgálat

- A pirossal jelzett értékek a megengedett összetétel határokon kívül esnek
- Az eltérések nem okoznak lényeges különbséget az adagok viselkedésében

Elem	GME7030 előírás „A“	1/4 OK	2/4 NOK	3/4 NOK	1/2 OK
C	0,67-0,73	0,714	0,717	0,708	0,700
Si	0,15-0,25	0,201	0,182	0,198	0,191
Mn	0,53-0,60	0,584	0,570	0,581	0,565
P	max.0,045	0,0049	0,0049	0,0054	0,0063
S	max.0,045	0,0603	0,0618	0,0682	0,0613
Cr	0,10-0,15	0,109	0,106	0,112	0,0973
Mo	max.0,030	0,0081	0,0075	0,0081	0,0099
Ni	0,04-0,08	0,0281	0,0288	0,0256	0,0327
Cu	-	0,0401	0,0315	0,0374	0,0455
V	0,030-0,040	0,0411	0,0374	0,0420	0,0332
Al	max.0,010	0,0040	0,0041	0,0043	0,0046

Ferrit tartalom vizsgálata

- A megengedett ferrit tartalom <10%
- Az OK és NOK adagok egyaránt nagy biztonsággal megfelelnek ennek a feltételnek
- A kis ferrit tartalom arra utal, hogy az alapanyag nagyon rideg, emiatt részecskék válhatnak le a felületről

Adag jele	Ferrit %	OK/NOK
1/2	1,7	OK
1/4	1,7	OK
2/4	1	NOK

Keménység vizsgálata

- Előírt keménység:
280 – 320 HB2,5/187,5
- A vizsgált minták az
előírt értékeken belül
vannak

Azonosító	Mért érték HB2,5/187,5			Átlag HB2,5/187,5
1/4	282	281	283	282
2/4	284	280	278	281
3/4	282	280	280	281
4/4	280	280	283	281
1/2	297	297	299	298
2/2	300	297	303	300
7.	289	292	293	291
8.	284	284	282	283
9.	297	287	288	291
10.	290	284	284	286
11.	288	281	285	285
12.	288	294	289	290
13.	293	291	289	291
14.	289	289	284	287

A lézer bemetszés vizsgálata

- A jobb oldali két makro felvételen és a bal alsó SEM felvételen látszik, hogy a lézeres bemetszés előírt mélységű (0,4 mm)
- A bemetszések elég élesek, összeolvadás nincs sem a belépő oldalon, sem mélységben

A töretek pásztázó elektronmikroszkópos vizsgálata

- A felső kép az 1/2 OK darab felületét mutatja, az alsó felvétel a 2/4 NOK mintáról készült (N=100x)
- Mindkét képen megfigyelhetők a rideg törés jellegzetességei
- A repedési front behatol a felület alá is, ezáltal részlegesen leválasztja a részecskéket.
- Ezek a részecskék az ismételt szét- illetve összeszereléskor leválhatnak
- Ez a törési folyamat szükségszerű velejárója, intenzív szerelés előtti tisztítással lehet elkerülni a káros becsípődéseket.

Töretfelületek összehasonlítása

1/2 OK

1/4 NOK

N=100x

N=350x

**Lényeges különbség a töret felületek között
nem állapítható meg.**

Összefoglalás

- A CT felvételek kielégítően mutatják a roppantás után összeszerelt hajtórúd szerkezeti részleteit
- A bemetszés látható, de a nagy vastagság különbségek miatt kevésbé értékelhető.
- Az ellenőrző fémtani vizsgálatok (kémiai összetétel, ferrit tartalom, szövetszerkezet, lézer bemetszés, töret képek) azt mutatják, hogy a vizsgálatra átvett OK és NOK minták összes jellemzője tűrésen (vagy elfogadható értéken) belül van.
- A felületek pásztázó elektronmikroszkópos vizsgálata a szokásos rideg törési képet mutatja minden minta esetében.
- Javaslat:
Ha a törési felületek minősége nem megfelelő, akkor a roppantó szerszám működésének ellenőrzésével kell folytatni a hiba okok nyomozását (kopott szerszám vagy ékes betétek)

2.2. A hengerfej alkatrész CT vizsgálata (furat)

- Vizsgálendő hibák, eltérések
 - Csapágyfedél, fedél menet alapfurat átmérője nem megfelelő,
 - A furat geometriai alak és méretellenőrzése.

A hengerfej alkatrész vizsgálata (furat)

Csőfeszültség	450 kV	160 kV
Csőáram	1,55 mA	0,41 mA
Felbontás	0,125 mm	0,040 mm
Röntgen	Makro fókuszos	Mikro fókuszos
Detektor	Line detector	Flat panel
Vetítések száma	1440	1080
Szeletek száma	81	
Szeletek távolsága	0,1	

A CT-vizsgálattal feltárt jellemzők:

A hengerfejet a 9-10-11-12 furatok tengelyében Line Detectorral szeletenként rekonstruáltuk. Az eljárás rekonstrukciós pontossága nem tette lehetővé a menetes rész egyértelmű méret meghatározását, ezért a jelzett furatokat fűrészeléssel leválasztottuk a hengerfejről, majd a 10 – 11-es furatokat nagy felbontásban újból CT-szkenneltük.

A hengerfej alkatrész vizsgálata (furat)

9. furat

10. furat

11. furat

12. furat

Hengerfej röntgen képe, jelölve a vonaldetektorral vizsgált térfogat

A hengerfej alkatrész vizsgálata (furat)

Hengerfej furatok: Síkmetszetek térbeli megjelenítése

A hengerfej alkatrész vizsgálata (furat)

#10-es furat mikro fókuszos kiértékelése

CT vizsgálat

A hengerfej alkatrész vizsgálata (furat)

#11-es furat mikro fókuszos kiértékelése

	D {mm}	D1 _{min} {mm}	D1 _{max} {mm}	ajánlott D1 {mm}
DIN 7500	M6	4,917	5,153	5
Furat #10	6,04		5,56	
Furat #11	6,06		5,58	

CT-vizsgálaton alapuló mérés eredményei:

A furatok vizsgálata során geometriai alak deformációt nem lehetett kimutatni.

A magfuratok azonban túrésen kívüliek ~0,4 mm-el!

A hengerfej fémtani vizsgálata

Kémiai összetétel és szövetszerkezet

FOUNDRY-MASTER

Werkstoff :

	Al	Si	Fe	Cu	Mn	Mg
1	84,2	9,62	0,516	4,12	0,269	0,389
2	84,4	9,68	0,491	3,97	0,266	0,395
3	84,2	9,74	0,499	4,10	0,265	0,393
Ave	84,3	9,68	0,502	4,06	0,267	0,392

	Zn	Cr	Ni	Ti	Be	Ca
1	0,492	0,0226	0,0509	0,107	< 0,0001	0,0009
2	0,484	0,0221	0,0531	0,107	< 0,0001	0,0008
3	0,487	0,0216	0,0524	0,105	< 0,0001	0,0008
Ave	0,488	0,0221	0,0521	0,106	< 0,0001	0,0008

	Li	Pb	Sn	Sr	V	Na
1	< 0,0001	0,0507	0,0228	0,0131	0,0082	< 0,0005
2	< 0,0001	0,0552	0,0236	0,0127	0,0084	< 0,0005
3	< 0,0001	0,0524	0,0205	0,0134	0,0087	< 0,0005
Ave	< 0,0001	0,0528	0,0223	0,0131	0,0084	< 0,0005

	Bi	Zr	B	Ga	Cd	Co
1	< 0,0050	< 0,0030	0,0005	0,0107	< 0,0010	< 0,0050
2	< 0,0050	< 0,0030	0,0007	0,0108	< 0,0010	< 0,0050
3	< 0,0050	< 0,0030	0,0006	0,0104	< 0,0010	< 0,0050
Ave	< 0,0050	< 0,0030	0,0006	0,0106	< 0,0010	< 0,0050

Hengerfej menetes furatok elhelyezkedése

3. és 4. furat magátmérő

mérése síkmetszetben sztereo mikroszkóppal

Menetes furatok mérése szilikon lenyomatos technikával

- A menetekről szilikon lenyomat készült
- A szilikon minta mérése 3-3 meneten 60 pont felvételével 3D mérőgépen történt
- A profilok egymásra illesztéséből megállapítható, hogy
 - A középátmérő, menetemelkedés, profilszög közel azonosak
 - A rossz menetek magátmérői 0,5 mm-el nagyobbak, mint a jó meneteké (5,52 és 5,53 mm)
 - Emiatt a menetfelület tengelye eltolódik a furattengelyhez képest.

Hengerfej és menetes furatok vizsgálatának összefoglalása

- A csapágyfedél furatok hibáját a CT vizsgálat kimutatta, a mért 5,56 ill. 5,58 mm magátmérő jól egyezik a szilikon lenyomatos technikával mért magátmérőkkel (5,52 ill 5,53 mm)
- A kémiai összetétel és szövetszerkezet megfelel a hengerfejre vonatkozó általános anyag előírásoknak
- A sztereo mikroszkópos képek metszeten jól mutatják a meneteket, de a mérési eredmények pontatlanok amiatt, hogy a középsíkgig való lemunkálás bizonytalan.

Javaslat:

- A menetes furatok hibáját hibás méretű fúró használata okozta, emiatt a magátmérő 0,5 mm-el nagyobb a névleges értéknél
- Kiküszöbölése a szerszám cseréjének monitorozásával lehetséges
- A menetes furat méréséhez javasoljuk a szilikon lenyomatos technika bevezetését.

2.3. A csapágyhíd alkatrész vizsgálata

Csőfeszültség	200 kV	160 kV
Csőáram	2,0 mA	0,41 mA
Felbontás	0,098 mm	0,041 mm
Röntgen	Makro fókuszos	Mikro fókuszos
Detektor	Flat panel	Flat panel
Vetítések száma	1080	1080

A CT-vizsgálattal feltárt jellemzők:

A csapágy hidaknál a jelölt részeken (zöld, illetve sárga nyíl) - alacsony olajnyomású tereken - porozitás miatt átteresztés tapasztalható. A hiba detektálására a 4 db NOK, ill. a 2 db OK alkatrészek geometriáját CT szkenneléssel rekonstruáltuk két fázisban;

Átfogó elemzés céljából a jelölt területeket először környezetükkel együtt, majd külön-külön vizsgáltuk az esetleges hibák pontos kimutatása érdekében.

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám
S#1	NOK	3660 28306	4/1
S#2	NOK	3660 28306	4/1
S#3	NOK	3660 28306	4/2
S#4	NOK	3660 28306	4/2
Z#1	OK	3660 28306	4/2
Z#2	OK	3660 28306	4/1

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	Vizsgált térfogat ΣV {mm ³ }	Porozitás/hiba térfogat	Hiba %
S#1	NOK	3660 28306	4/1	62175,39	413,27	0,6603

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	Vizsgált térfogat ΣV {mm ³ }	Porozitás/hiba térfogat	Hiba %
S#2	NOK	3660 28306	4/1	61939,13	268,44	0,4315

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	Vizsgált térfogat ΣV {mm ³ }	Porozitás/hiba térfogat	Hiba %
S#3	NOK	3660 28306	4/2	60942,08	904,57	1,4625

Scene

CT vizsgálat

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	Vizsgált térfogat ΣV {mm ³ }	Porozitás/hiba térfogat	Hiba %
S#4	NOK	3660 28306	4/2	62042,71	261,94	0,4204

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	Vizsgált térfogat ΣV {mm ³ }	Porozitás/hiba térfogat	Hiba %
Z#1	OK	3660 28306	4/2	62783,02	139,88	0,2223

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	Vizsgált térfogat ΣV {mm ³ }	Porozitás/hiba térfogat	Hiba %
Z#2	OK	3660 28306	4/1	62505,80	180,58	0,2881

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	BAL oldal	JOBB oldal	Hiba %
S#1	NOK	3660 28306	4/1	porozitás	átfolyás	0,6603

BAL

JOBB

Video

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	BAL oldal	JOBB oldal	Hiba %
S#2	NOK	3660 28306	4/1	porozitás	átfolyás	0,4315

BAL

JOBB

Video

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	BAL oldal	JOBB oldal	Hiba %
S#3	NOK	3660 28306	4/2	átfolyás	porozitás	1,4625

BAL

Video

JOBB

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	BAL oldal	JOBB oldal	Hiba %
S#4	NOK	3660 28306	4/2	átfolyás	porozitás	0,4204

BAL

Video

JOBB

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	BAL oldal	JOBB oldal	Hiba %
Z#1	OK	3660 28306	4/2	csekély porozitás	csekély porozitás	0,2223
Z#2	OK	3660 28306	4/1	csekély porozitás	csekély porozitás	0,2881

BAL

JOBB

A csapágyhíd alkatrész vizsgálata

SZE jelölés	GM jelölés	Rajzszám	Kokilla szám	BAL oldal	JOBB oldal	Hiba %
S#1	NOK	3660 28306	4/1	porozitás	átfolyás	0,6603
S#2	NOK	3660 28306	4/1	porozitás	átfolyás	0,4315
S#3	NOK	3660 28306	4/2	átfolyás	porozitás	1,4625
S#4	NOK	3660 28306	4/2	átfolyás	porozitás	0,4204
Z#1	OK	3660 28306	4/2	csekély porozitás	csekély porozitás	0,2223
Z#2	OK	3660 28306	4/1	csekély porozitás	csekély porozitás	0,2881

Következtetések a CT-vizsgálatokból:

- A vizsgálat egyértelműen kimutatja az összefüggő porozításokat, amelyek átfolyást okoznak
- Ezt alátámasztják a következőkben bemutatott fémtani vizsgálatok is
- Javaslat: egyeztetés a beszállítóval

A csapágyhíd makro- és mikro porozitásai

2.4. A szenzor alkatrész vizsgálata

Csőfeszültség	215 kV
Csőáram	0,41 mA
Felbontás	0,0517 mm
Röntgen	Mikro fókusz
Detektor	Flat panel
Vetítések száma	1080

A CT-vizsgálattal feltárt jellemzők:

A szenzorokat illető probléma: vezérműtengely NOK hiba

Esetleges design eltérés érdekében a 2-2 db OK ill. NOK alkatrészeket CT vizsgálattal elemeztünk.

A szenzor alkatrész vizsgálata

A szenzorok CT szkennelését követően mind a külső, mind az elektronikai elemeket magában foglaló belső geometriákat külön-külön felületként definiáltuk, majd a felületek (OK – NOK) közötti eltéréseket kimutattuk.

A szenzorok külső geometriájában eltérést nem tudtunk kimutatni.

A szenzor alkatrész vizsgálata

#1-es NOK alkatrész eltérése a #12-es OK alkatrészhez képest

#5-ös NOK alkatrész eltérése a #12-es OK alkatrészhez képest

Az illesztési bázisnak a modul felfogatására és pozicionálására szolgáló perselyt vettük.

Az NOK-nak minősített alkatrészeknél szenzor pozíció eltérés mutatható ki az OK alkatrészekhez képest. **Értéke: 0,2 – 0,3 mm.**

A szenzor alkatrész vizsgálata

Pozíció eltérés:

Kék szín: #10 - OK

Szürke szín: #1 - NOK

A szenzor alkatrész vizsgálata

A szenzoroknál jelentős töltőanyag hiányt tapasztaltunk.

Javaslat:

Konzultáció a szállítóval, hogy a kimutatott eltérések milyen elektromos hibát okozhatnak.

Összefoglalás (1)

- A vizsgálatokba bevont alkatrészek választéka és a vizsgálat célja:
 - 4 db alumínium öntvény – porozitás, megmunkálási méretek
 - 1 db hajtókar – töret felület elemzés
 - 1-1 db műanyag fedél összehasonlítás – geometriai eltérés
 - Több olajfúvóka – szennyeződés elhelyezkedése és azonosítása
 - 1-1 db szenzor – geometriai eltérés
- A vizsgálatok főbb tapasztalatai:
 - A CT vizsgálat kiemelkedően alkalmas a belső hibák, geometriai eltérések kimutatására
 - Az ellenőrző fémtani és egyéb vizsgálatok bővítik a CT-vizsgálatból nyerhető információkat (pl. szennyeződések elemzése)

Összefoglalás (2)

- Általánosítható következtetések:
 - Az AI-öntvényeknél gyakori a porozitás hiba, ezért javasolt
 - a szállítókkal való konzultáció,
 - mintavételes ellenőrzés CT-vel a minőség javítása érdekében,
 - esetleg szemrevételezéses ellenőrzés megmunkálás előtt, ahol lehetséges
 - Rejtett szennyeződések gyanúja esetében a CT feltáró vizsgálat után részletes elemzés a szennyeződés anyagának, alakjának és eredetének meghatározására
 - Ehhez kapcsolódóan javasolt a vállalati tisztítási processz alapos felülvizsgálata az előfordult sokrétű szennyeződés miatt
 - Összetett elektronikai és műanyag alkatrészek esetében a CT-vizsgálat kiválóan alkalmas mindennemű eltérés detektálására

KÖSZÖNJÜK A SZÍVES FIGYELMET!