

ARAŞTIRMA RAPORU

(Kod No: 2012.03.08.XX.XX.XX)

Raporu İsteyen :

Raporu Hazırlayanlar: Prof. Dr. Bilgehan Ögel

Tel: 0.312.210 41 24

e-posta: bogel@metu.edu.tr

: Prof. Dr. Rıza Gürbüz

Tel: 0.312.210 59 33

e-posta: gurbuz@metu.edu.tr

: Uzman Cengiz Tan

Tel: 0.312.210 59 09

e-posta: tancm@metu.edu.tr

Konu : Bir iş makinasının hidrolik pompasına ait hasar görmüş iki adet dişli kafanın test ve incelemeleri.

Tarih : 03.03.2011

I. GİRİŞ

Bir iş makinasının hidrolik pompasına ait iki adet hasarlanmış dişli kafası incelenmek üzere bölümümüze iletilmiştir. Her iki dişli kafa spiral yapıda dişlere sahiptir. Her iki parçanın dişlerinde de hasar vardır. Ayrıca kafaları destekleyen konik silindir bilyalı rulmanların da hasarlı olduğu tespit edilmiştir.

II. DENEYSEL YÖNTEM

Dişli kafaların kesitleri metalografik olarak hazırlandı. Aynı işlem rulman silindirleri için de gerçekleştirildi. Yapılan incelemeler, optik ve tarama elektron mikroskoplarında (SEM) içyapı incelemelerini, SEM’de yapılan fraktografik analizleri ve EDS analizlerini içermektedir.

III. BULGULAR

3.1. Makro İncelemeler:

Makro incelemeler hem ana dişli kafalar üzerinde hem de kafaları taşıyan rulmanlar üzerinde gerçekleştirilmiştir.

Dişli Kafalar:

Her iki dişlinin genel görünümü Şekil.1’de verilmektedir. Diş yüzeylerinde oluşan hasarlanmalar ise Şekil.2, 3, 4 ve 5’de verilmektedir. Detaylı olarak yapılan incelemede dişlerin hasarlanma biçiminin birbirine çok benzer olduğu gözlemlenmiştir. Hasar, dişin basma yüzeyinde çatlak oluşumu ile başlamakta ve arkasından, ufalanma ile hasarlı bölge büyümektedir (Şekil.5). İkinci aşamada, diş yüzeyinde oluşan hasar, dişlerden parça kopmasına neden olmaktadır. Şekil.2, 3, 4 ve 5’de görüldüğü gibi hasarlanma, özellikle dişlerin bir yüzeyinde ve kenara yakın bir bölgede oluşmaktadır.

Rulmanlar:

Dişli kafaları desteklemek ve hareketini sağlamak amacı ile konik rulmanlar kullanılmıştır. Yapılan makro incelemede, rulman silindirik bilyalarının belirli bölgelerinin yandığı, belirli bölgelerinin ise yüzeyinin pürüzlü hale geldiği görülmüştür.

3.2. Tarama Elektron Mikroskop (SEM) Çalışmaları:

Kırık Yüzeyler:

Kırılan dişlinin yüzeyleri detaylı olarak tarama elektron mikroskopunda incelenmiştir. Kırık yüzeylerde suverilmiş bir dişlinin kırık yüzeyinden beklenen bir yapı vardır. Metal-dışı kalıntılar, hidrojen gevrekliği vb. bir içyapı hatasına rastlanmamıştır.

Mikro İncelemeler:

Dişlinin içyapısı, alınan kesitlerle detaylı olarak incelenmiştir. Alınan kesitte, dişli kafanın NİTRÜRENDİĞİ anlaşılmıştır. Nitrürlenmiş parçalarda olduğu gibi, dişli yüzeyinde iki farklı sert tabaka vardır:

1.Tabaka: 10mikron kalınlığında çok sert (cam gibi) demir-nitrür kabuktur (Şekil.6). Bu kabuk, demir nitrür yerine alaşımli bir kabuk da olabilir.

2.Tabaka: nitrür tabakasının altında ve 400 µm kadar derinliğe kadar inen tabakadır. Bu tabaka, nitrüleme sırasında azot (N) elementinin iç bölgelere nüfuz ederek sertleştirdiği bölgedir. Bu bölgede, dişlinin derinlerine gittikçe azot miktarı azalır.

İncelediğimiz her iki dişli kafasının da nitrüleme işleminden geçtiği anlaşılmaktadır. Nitrüleme işlemi sonrası oluşan çökeltilerden alınan EDS analizi Şekil.7’de verilmektedir. Azot tepeciğinin varlığı nitrüleme işlemi kanıtlamaktadır. Nitrüleme işleminde, çeliğin derinliklerine nüfuz eden N elementi çelik içindeki Cr, V, Mo gibi elementlerle tepkimeye girer ve küçük çökeltilerin oluşmasına neden olur. Şekil.8a ve 8b’de görülen ufak çökeltilerin tümü alaşım-nitrürleridir. Şekil.8b’de yakından görüldüğü gibi nitrür çökeltisi küreseldir. Çökeltiler tane sınırlarında süreklilik arz etmemektedir. Dişli kafalardaki ve rulmandaki sertlik dağılımları aşağıda Çizelge.1’de özetlenmiştir. Sertlik dağılımları beklenen aralıklardadır.

Rulman bilyası da gerek içyapı gerekse sertlik açısından incelenmiştir. Rulman silindirik bilyalarında içyapısal veya sertleştirme açısından bir problem yoktur. Bilyaların ortalama sertliği 760HV olarak bulunmuştur (Çizelge.1). Bu tür bir çelikten beklenen bir değerdir. Ayrıca, bilyalarda hataya yol açacak metal-dışı kalıntı gibi bir çelik üretim hatasına rastlanmamıştır.

Çizelge 1. Dişli kafalar ve rulmanda sertlik dağılımı

	Sert tabaka (400 µm)	Göbek
1.No’lu dişli kafa	760HV	327HV
2.No’lu dişli kafa	770HV	320HV
Ortalama Sertlik		
RULMAN Bilyası	760HV	

IV. BULGULARIN İRDELENMESİ

Dişli kafaların ve kafaları destekleyen rulmanlardan elde edilen gözlem sonuçları aşağıdaki gibi özetlenebilir:

Dişlerin yüzeyinde ezilme ve ufalanma belirgindir. Bu ufalanmalar daha sonra büyüyerek diş kaybına neden olmaktadır. Diş yüzeylerindeki ezilen bölgelerin homojen olmadığı görülmüştür. Özellikle Şekil.4 ve 5’de yakından incelendiğinde görüldüğü gibi dişlerdeki hata dişlinin şafta yakın taraftaki diş yüzeylerinde daha önce başlamaktadır.

Dişlilerin içyapıları normaldir. Metal-dışı kalıntı vb. olumsuz parçacıklara rastlanmamıştır. Nitrürleme işleminin bir miktar aşırı yapıldığı izlenimi edinilmiştir. Ancak, çökelti bir ağ (network) oluşturmamıştır. Küresel bir yapıya sahiptir. Bu morfoloji gözönüne alındığında nitrürleme işleminin mekanik özellikleri olumsuz etkilediği söylenemez.

Rulman silindirik bilyalarında içyapısal veya sertleştirme açısından bir problem yoktur. Metal-dışı kalıntıya rastlanmamıştır.

Tüm bu veriler ışığında dişli kafaların üretiminden kaynaklanan bir olumsuzluğa rastlanılmadığı söylenebilir. Kafaların işgörmez hale gelmeden önce 8000 saat ve üstü çalışması da bu veriyi doğrulamaktadır. Diş yüzeylerindeki homojen olmayan yaralar; diğer bir deyişle diş yüzeylerinin shaft tarafına yakın bölgelerinin daha önce aşınması, hatalı montajdan kaynaklanabilir. Servis sırasında gerçekleştirilen kasıtlı bir montaj işlemi bu tür bir lokal aşınmaya neden olabilir. Bu nedenle, dişli takımlarının montaj sırasında sökölüp yeniden takılmadığının doğrulanması gerekir.

Dişli kafalara serviste dokunulmadığı anlaşılırsa, bu parçaların, 8000 saatlik bir çalışma sonrası ömürlerini doldurduğu düşünülebilir.

V. SONUÇLAR

1. Kafaları destekleyen konik rulman bilyalarında gerek içyapı gerekse ısı işleminden kaynaklanan bir hataya rastlanmamıştır.
2. Dişli kafalarının imal edildiği çelik temizdir. Isıl işlemler doğru yapılmıştır.
3. Dişli kafalarda nitrürleme işleminden kaynaklanan belirgin bir hataya rastlanmamıştır.
4. Diş yüzeylerindeki homojen olmayan yaralar kasıtlı bir montaj işleminden kaynaklanabileceğinden, bu dişlilerin demonte edilip edilmediğinin araştırılması gerekmektedir.
5. Herhangi bir demonte işlemi yapılmadı ise, bu parçaların 8000 saatlik bir çalışma sonrası ömürlerini doldurduğu düşünülebilir.

Prof.Dr. Bilgehan Ögel

Prof.Dr. Rıza Gürbüz

Dr. Cengiz Tan

ŞEKİLLER


Şekil.1. 1 ve 2.No'lu dişli kafaların genel görünümü (numune alındıktan sonra)


Şekil.2. 1.No'lu dişli kafada hasarın yakından görünümü. Hasarlı bölge büyütülmüştür.


Şekil.3. 1.No'lu dişli kafada dişlerde hasar


Şekil.4. 2.No'lu dişli kafada dişlerdeki hasarın yakından görünümü.


Şekil.5. Dişli kafalarda diş üzerinde görülen hasarlanma. Tüm dişlerde hasar, basma yüzeyinde çatlaklar, kırılma ve ufalanma biçiminde gerçekleşmektedir.


Şekil.6. Dişlinin kesiti. Karbonitrür sonrası yüzeyde oluşan gevrek NİTRÜR kabuk.


Şekil.7. Dişlinin kesitinden alınan EDS analizleri. (a) Dış kabuk. (b) Kabuğun hemen altı. N tepeciği dişliye nitrürleme uygulandığını göstermektedir.


(a)


(b)

Şekil.8. Dişlinin kesitinde içyapı. (a) Dişlinin iç bölgelerinde nitrüleme işleminden kaynaklanan çökeltiler görülmekte. Bu çökeltiler (a) uçan kuş kanatlarına benzeyen bir yapı oluşturmaktadır. (b) Çökeltilerin yakından görünümü (Ok ile gösterilen). İlk östenit tane sınırlarında çökelmiş nitrür parçacıkları, azot gazının iç bölgelere nüfuz etmesi ile oluşmuştur.