

Универзитет у Београду

Машински факултет

Одсек (модул) за Заваривање и заварене конструкције

Катедра за технологију материјала

Предмет: Понашање заварених спојева у експлоатацији

Број регистра: 1010/09

Саша М. Младеновић

ДИПЛОМСКИ (M.Sc.) РАД

Тема:

Прилагођење технологије заваривања паровода свеже паре израђеног од челика класе 12Cr1MoV након 100000 часова проведених у експлоатацији

Београд, 15. 02. 2011.

Предметни наставник

Комисија за преглед и одбрану

1. Проф. др Вера Шијачки-Жеравчић
2. Проф. др Радица Прокић-Цветковић
3. Асистент мр Гордана Бакић

.....
Проф. др Вера Шијачки-Жеравчић

Шеф катедре одсека (модула)

.....
Проф. др Вера Шијачки-Жеравчић

Датум одбране: _____

Оцена: _____

Продекан за наставу

Овера студентског одсека:.....

.....
Проф. др Драган Марковић

Задатак дипломског (M.Sc.) рада

- Уопштено о челицима X20CrMoV12-1 и X22CrMoV12-1
- Технологија заваривања горе наведених мартензитних челика и одступања неких параметара у односу на параметре препоручене стандардом.
- Моделирање завареног споја у софтверском пакету ABAQUS, приказ напонског поља у пароводу, услед дејства механичког и термичког оптерећења. Поређење добијених резултата са рачунски добијеним вредностима.

Београд, 15. 02. 2011.

Предметни наставник

.....
Проф. др Вера Шијачи-Жеравчић

САДРЖАЈ

УВОД	4
1. Опште о челицима X20CrMoV12-1 и X22CrMoV12-1	5
1.1. Хемијски састав, механичке и физичке карактеристике челика	6
1.1.1. Термичка обрада, микроструктура и карбиди у челику X20CrMoV12-1	7
1.1.2. Заваривање челика X20CrMoV12-1	9
1.1.2.1. Предгревање и међупролазне температуре (SEW 086 01.87)	9
1.1.2.2. Топло обликовање и оплемењивање челика X20CrMoV12-1 (DIN EN 1011 део 2)	10
1.1.2.3. Поступак заваривања и термичка обрада челика X20CrMoV12-1	10
1.1.2.4. Заварљивост челика и рачунање температуре предгревања	10
1.1.3. Челик X22CrMoV12-1	11
1.1.3.1. Термичка обрада челика X22CrMoV12-1	12
1.1.3.2. Примена челика X22	12
2. Технологија заваривања челика X20CrMoV12-1 и X22CrMoV12-1. Анализа технологије заваривања	12
2.1. Поступак заваривања	14
2.2. Тип споја и положај заваривања	14
2.3. Димензије комада и начин припреме површине	14
2.4. Облик споја и редослед заваривања	14
2.5. Параметри заваривања	15
2.6. Додатни материјал	15
2.7. Процес заваривања	17
2.7.1. Значај кореног пролаза код заваривања цевовода	17
2.8. Термичка обрада пре и након заваривања	18
2.8.1. Одступање неких параметара од стандардних	18
3. Моделирање завареног споја	19
3.1. Димензионисање RA линије и напони у цеви на месту завареног споја	19
3.2. Моделирање завареног споја у софтверу ABAQUS и нумерички прорачун напона у поменутом програму	20
4. Закључак	24
5. ЛИТЕРАТУРА	26

УВОД

Од Теслиног открића ефикасне дистрибуције електричне енергије, може се рећи да живимо у ери непрекидног развоја, времену сталне научне и индустријске револуције. Повећани животни стандард и повећање светске популације утичу на све већу потрошњу електричне енергије, што захтева и повећање производње исте. Највећи део електричне енергије производи се сагоревањем фосилних горива помоћу енергетских котловских постројења, затим у нуклеарним електранама, те употребом различитих обновљивих извора енергије, као што су сунчева енергија, енергија ветра, таласи, плима и осека. За производњу електричне енергије највише се користе, и у ближој будућности ће се користити, фосилна горива. Залихе фосилних горива су све мање. Према неким изворима претпоставља се да су залихе угља 200 до 300 година, а залихе течних деривата 50 до 60 година. Што се тиче енергетских котловских постројења потребе за изградњом нових и реконструкцијом старих су све веће. Због смањења залиха фосилних горива и данашњих захтева за што мањим загађивањем околине, тежи се да у експлоатацији котловска постројења имају искоришћење веће од 50%. То се може остварити само ако котловска постројења буду у експлоатацији радила са вишим параметрима паре, температуром и притиском. Табела 1 показује садашње и будуће излазне параметре паре енергетских котловских постројења у најразвијенијим земљама света.

Табела 1. Садашње и будуће вредности параметара паре за термоенергетска постројења

	Јапан	САД	Европа
Данас	605 °C /615°C 25 МПа	593 °C 27 МПа	600 °C /605 °C 28-30 МПа
Ближа будућност	630 °C 25 МПа	620 °C /650 °C 28 МПа	600 °C /625 °C 28-30 МПа
Циљ 2014/2015	~700 °C 35 МПа	760 °C 35 МПа	700 °C/720 °C 35 МПа

Да би се постигли одговарајући параметри паре данас су већ развијени материјали за израду котловских постројења који се могу примењивати и у блиској будућности.

Мартензитни челици постали су неизбежан материјал у изради паровода за свежу пару, прегрејача и колектора. Основни аргументи за избор мартензитних челика као материјала били су изузетно високи параметри паре (притисци и температуре), велика отпорност на пузање, задовољавајуће вредности временске чврстоће на високим температурама и друге. Мартензитни челици отпорни на пузање су легирани са 9-12% Cr.

У овом раду биће описан један проблем у нашем енергетском постројењу. Наиме, на делу паровода са свежом паром од високолегираног мартензитног челика X20CrMoV12-1 извршена је замена вентилске коморе у циљу подизања снаге, односно повећања параметара свеже паре (притиска и температуре). Услед дуготрајне експлоатације дошло је до опадања тврдоће због деградације на старом пароводу. Део нове коморе који треба заварити за стари део је такође високолегирани мартензитни челик X22CrMoV12-1.

У принципу, потребно је спојити паровод мале дебљине од квалитетнијег материјала и комад нешто веће дебљине од слабијег материјала што значи да је потребан прелазни комад који ће направити прелаз између димензија са циљем да би се избегла концентрација напона. Ако би га направили само од слабијег материјала (у нашем случају X20), на месту где прелазни комад има дебљину која одговара бољем материјалу комад би био поддимензионисан. Због тога прелазни комад треба да се прави од материјала који је ближи јачем материјалу у споју.

Кућиште вентила је врло тешко заварљиво са X20 (због разлике у садржају Cr), а и генерално суштински проблем челика X20 је заварљивост што ће бити приказано и у раду.

Слика 1. Изглед вентилске коморе

1. Опште о челицима X20CrMoV12-1 и X22CrMoV12-1

Први челик који је коришћен у електранама је био челик са 12% Cr, према STN стандарду ознаке 17134. Еквивалентна ознака по EN 1007 норми је X20CrMoV12-1(1.4922). Челик X20CrMoV12-1 је коришћен у Немачкој и Европи између 1960 и 1990 године. Од око 1990. године па надаље овај челик је замењен челиком P91 који садржи 9% Cr. На слици 2 је приказана нижа временска чврстоћа за X20CrMoV12-1 у односу на друге мартензитне челике као што су P91, E911 или P92 као и аустенитних челика и легура на бази никла.

Слика 2.
Временска чврстоћа у зависности од температуре за мартензитне челике и легуре на бази никла

1.1. Хемијски састав, механичке и физичке карактеристике челика

Табела 2. Хемијски састав челика

Стандард	Ознака	Хемијски састав %								
		C	Si	Mn	P	S	Cr	Mo	Ni	V
DIN 17175	X20CrMoV12-1	0,17-0,23	≤0,50	≤1,0	≤0,030	≤0,030	10,0-12,5	0,80-1,20	0,30-0,80	0,25-0,35
DIN 17240	X22CrMoV12-1	0,18-0,24	0,1-0,5	0,30-0,80	≤0,035	≤0,035	11,0-12,5	0,8-1,2	0,3-0,8	0,25-0,35

Табела 3. Механичке особине и особине лома на собној температури

Стандард	Ознака/ бр. челика	Механичке особине						
		Дебљина зида, (mm)	Напон течења, (MPa)	Затезна чврстоћа, (MPa)	Издужење, (%)		Шарпијева енергија удара, (J)	
					L	T	L	T
DIN 17175	X20CrMoV12-1 1.4922	≥16, ≤60	490	690 - 840	≥17	≥14	≥48	≥34
DIN 17240	X22CrMoV12-1 1.4923	≤250	600	800 - 950	≥14		≥27	

На располагању су спецификације материјала X20CrMoV12-1 дате у табели 3, у складу са изабраним стандардима DIN, EN и ISO. Подаци о материјалу X22CrMoV12-1 укључују својства челика на собној температури.

Табела 4. Физичке карактеристике челика

Специфична тежина	7.76
Густина на собној температури	$\approx 7.7 \cdot 10^3 \text{ kg/cm}^3$
Коефицијент температурног ширења ($\cdot 10^{-6}/\text{K}$)	10.2 (20 °C) 11.5 (20 – 300 °C) 12.1 (20 – 400 °C) 12.3 (20 – 500 °C) 12.5 (20 – 600 °C)
Модул еластичности на 20/600 °C	218/168 GPa
Модул смицања 20/600 °C	86/63 GPa
Специфична топлота (J/Kg*K)	439 (20 °C) 517 (20 – 300 °C) 538 (20 – 400 °C) 564 (20 – 500 °C) 598 (20 – 600 °C)
Топлотна проводљивост (W/K*m)	24.0 (20 °C) 25.1 (300 °C) 25.6 (400 °C) 26.1 (500 °C) 26.4 (600 °C)
Специфични електрични отпор ($\Omega \cdot \text{mm}^2/\text{m}$)	0.603 (20 °C) 0.817 (300 °C) 0.890 (400 °C) 0.962 (500 °C) 1.035 (600 °C)

1.1.1. Термичка обрада, микроструктура и карбиди у челику X20CrMoV12-1

Табела 5. Термичка обрада челика X20CrMoV12-1, материјал 1.4922 (DIN 17176)

Висока радна температура, °C	Температура жарења, °C	Каљење и отпуштање	
		Температура каљења, °C	Температура отпуштања, °C
850 - 1100	750 - 780	1020 – 1070	730 – 780

У дебелим секцијама, средња температура хлађења је на 100 – 150°C. Овај опсег се препоручује да би се остварила потпуна трансформација мартензитне микроструктуре. Танки делови треба да буду хлађени до собне температуре.

Коначна микроструктура одређена је по корацима хлађења након термичке обраде. Микроструктура X20 челика је отпуштени мартензит формиран током финалне нормализације и термичке обраде отпуштања.

Слика 3. *Микроструктура отпуштеног мартензита X20CrMoV12-1 челика увећана 500x*

Мартензитну микроструктуру 9 – 12%Cr челика одликују велике густине дислокација, хомогена и густа нуклеација и таложење карбидних честица добијених током отпуштања. Одступање од стандардних услова термичке обраде доводи до промена у микроструктури, што је штетно по дугорочну чврстоћу пузања.

Фина дистрибуција и велика топлотна стабилност карбидних честица је кључ високе чврстоће пузања у овим легурама. Током каљења на 730-780°C, мартензит се претвара даље у феритну субзрну микроструктуру, и карбиде (углавном типа $M_{23}C_6$) издвојени као талози на границама субзрна.

Слика 4. *Карбиди у челику X20CrMoV12-1 на граници субзрна*

Током спорог хлађења од 1050°C таложење $M_{23}C_6$ карбида је приметно по границама аустенитних зрна, који је праћен таложењем карбида $MX+M_2X$ у близини границе зрна. Главни талог у 9-12% Cr челика је $M_{23}C_6$ карбид који се састоји од Cr, Fe, Mo(W) и C. Ови карбиди производе основну чврстоћу пузања X20 челика као талог по границама субзрна током каљења.

$M_{23}C_6$ карбиди повећава чврстоћу пузања успореним растом субзрна што је велики извор деформације пузања у 12% Cr челика. Топлотна стабилност $M_{23}C_6$ је релативно висока. MX талози у 12%Cr челика се састоје углавном од V, Nb и N што талозима унутар субзрна где су установљене слободне дислокације повећава чврстоћу пузања. Топлотна стабилност MX талоба је веома висока, што доводи до високе чврстоће пузања. Иако азот није наведени елемент за легирање X20CrMoV12-1, залутали азот доприноси високој чврстоћи овог челика.

1.1.2. Заваривање челика X20CrMoV12-1

X20CrMoV12-1 је мартензитни челик легиран хромом. Захтева специјалне поступке при заваривању, а примењују се две радне технике:

а) Аустенитно заваривање (Аустенитни додатни материјал)

Током овог процеса заваривање се обавља на температури од 350 °C до 450 °C. У овом случају, заварена купка и аустенитизован ЗУТ остају прво аустенитни, па су у могућности да разложе значајну количину заосталих напона услед заваривања. Након заваривања, хладе се на 80 °C до 120 °C, уз отприлике 1h задржавања. Заварени материјал се трансформише у мартензит. Ако температура опадне ниже од овог опсега, постоји ризик од лома. На вишим температурама или при краћем времену задржавања постоји опасност од преосталог аустенита што касније доводи до мартензитне структуре која није отпуштена. После одржавања овог опсега температуре, спој се отпушта на температури од 750 °C.

б) Мартензитно заваривање (Мартензитни додатни материјал)

Заваривање се обавља на температури од 250 °C – 280 °C. Заварена купка је одмах прешла у мартензит. Затим се мартензит отпушта при полагању следећег споја. После тога, преовлађује отпуштени мартензит који без опасности од лома може да се охлади до собне температуре, а затим опет отпушта на температури 750 °C.

1.1.2.1. Предгревање и међупролазне температуре (SEW 086 01.87)

За челик X20CrMoV12-1, а у зависности од дебљине зида цеви имамо различите температуре предгревања и међупролазне температуре. Тако да за дебљине зида <8 mm, међупролазне и температуре предгревања је 200 °C, с тим што се препоручује да се не иде на краће време задржавања за температуре од 200 °C. После заваривања и пре накнадне термичке обраде, узорак мора бити охлађен до температуре 130 °C, али не испод 80 °C. За дебљине зида цеви >8 mm, а у зависности да ли је заваривање мартензитно или аустенитно имамо две препоручене међупролазне и температуре предгревања:

- 1) 250 °C;
- 2) 400 °C.

У оба случаја важи услов као и за претходни случај (дебљина зида цеви <8 mm), с тим што за температуру предгревања и међупролазну 250 °C, још важи да како је у питању мартензитно заваривање, максимална температура предгревања је 300 °C. За температуру предгревања и међупролазну, при аустенитном заваривању, од 400 °C важи да је максимална температура предгревања 450 °C и да за корени завар TIG поступком минимална температура предгревања је 250 °C.

1.1.2.2. *Топло обликовање и оплемењивање челика X20CrMoV12-1 (DIN EN 1011 део 2)*

Температура топлог обликовања за овај челик је између 1100 °C и 850 °C, с тим да поступак жарења би требало усагласити са инструкцијама произвођача додатног материјала. Каљење овог челика је од 1020 °C до 1070 °C, с тим што време држања зависи од дебљине радног узорка. Минимално време држања од 15 min., препоручује се за дебљине ≤15 mm, а минимално време држања од 30 min., за дебљине >15 mm до ≤ 30 mm. И минимално време држања од 60 min., за дебљине >30 mm. Пећ за жарење би требало да буде припремљена за средњи опсег дефинисаних температура. Отпуштање горе наведеног челика врши се на температурама од 730 °C до 780 °C.

1.1.2.3. *Поступак заваривања и термичка обрада челика X20CrMoV12-1*

За заваривање челика X20CrMoV12-1 могу се користити све методе заваривања изузев гасног заваривања. Температура отпуштања и време задржавања при захтеваној термичкој обради након заваривања за овај челик је од 720 °C до 780 °C. Заваривање треба извести са хлађењем испод 150 °C (за танкозидне цеви не испод 100 °C). Препоручена времена држања су:

- За дебљине ≤8 mm, 30 min. минимум;
- За дебљине >8 ≤30 mm, 60 min. минимум;
- За дебљине >30 ≤60 mm, 120 min. минимум;
- За дебљине >60 mm, 180 min. минимум.

1.1.2.4. *Заварљивост челика и рачунање температуре предгревања*

На основу хемијског састава челика X20CrMoV12-1 израчунаћемо еквивалент угљеника (C_{ekv}) па на основу њега коментарисати заварљивост челика. C_{ekv} израчунаћемо помоћу две емпиријске једначине (Düren и Gravile) које обухватају утицај највећег броја легирајућих елемената у овом челику.

$$C_{ekv} = C + \frac{Mn}{16} + \frac{Mo}{40} + \frac{Ni}{60} + \frac{Cr}{20} + \frac{V}{15} + \frac{Si}{25}$$

$$C_{ekv} = 0,2 + \frac{1}{16} + \frac{1}{40} + \frac{0,5}{60} + \frac{12}{20} + \frac{0,3}{15} + \frac{0,5}{25}$$

$$C_{ekv} = 0,2 + 0,06 + 0,02 + 0,008 + 0,6 + 0,02 + 0,02$$

По Düren – у биће: $C_{ekv} = 0,928\%$

$$C_{ekv} = C + \frac{Mn}{16} + \frac{Mo}{7} + \frac{Ni}{50} + \frac{Cr}{28} + \frac{V}{9} + \frac{1}{12}$$

$$C_{ekv} = 0,2 + \frac{1}{16} + \frac{1}{7} + \frac{0,5}{50} + \frac{12}{28} + \frac{0,3}{9} + \frac{1}{12}$$

$$C_{ekv} = 0,2 + 0,06 + 0,14 + 0,01 + 0,42 + 0,03 + 0,083$$

По Gravile – у биће: $C_{ekv} = 0,943\%$

Опсеги за заварљивост су:

$C_{ekv} < 0,25\%$ Заварљивост је добра. Заваривање уобичајеним поступцима без предгревања и накнадне термичке обраде. Нема опасности од појаве топлих прслина.

$0,25\% \leq C_{ekv} \leq 0,35\%$ Задовољавајућа заварљивост. Заваривање се изводи уобичајеним поступцима без појаве прслина, уколико се заваривање изводи у нормалним условима (без ветра, на собној температури ...). Потребно је предвидети предгревање и накнадну термичку обраду ради спречавања настајања прслина при заваривању у условима који одступају од уобичајених.

$0,35\% \leq C_{ekv} \leq 0,45\%$ Ограничена заварљивост. Ови челици су осетљиви на појаву прслина при заваривању у уобичајеним условима. Заваривање се обавља увек са предгревањем и накнадном термичком обрадом.

$C_{ekv} > 0,45\%$ Лоша заварљивост. Потешкоће при заваривању ових челика. Предгревање и накнадна термичка обрада за ове челике је обавезна.

Како су еквиваленти угљеника слични и доста већи од 0,45%, можемо да закључимо да је прилично лоша заварљивост овог челика, а да су хром и угљеник највећи кривци за то. Предгревање и накнадна термичка обрада су обавезни па ћемо посветити пажњу рачунању тих температура, јер је њихова важност изузетно велика за ове материјале.

Температуру предгревања рачунаћемо по Сеферијану:

$$T_p = 350 \cdot \sqrt{CEu - 0,25}$$

$$CEu = C_{ekv} \cdot (1 + 0,005 \cdot s)$$

$$CEu_D = 0,928 \cdot (1 + 0,005 \cdot 33)$$

$$CEu_D = 1,081$$

$$CEu_G = 0,943 \cdot (1 + 0,005 \cdot 33)$$

$$CEu_G = 1,098$$

s – дебљина лимова

$$T_{pD} = 350 \cdot \sqrt{1,081 - 0,25} = 319,05^\circ C$$

$$T_{pG} = 350 \cdot \sqrt{1,098 - 0,25} = 322,3^\circ C$$

1.1.3. Челик X22CrMoV12-1

Како овај челик представља ковану верзију челика X20CrMoV12-1, у принципу нема неке значајне разлике између ових челика са аспекта понашања у експлоатацији. У табели 3. можемо да приметимо прилично боље механичке карактеристике ($R_m = 800 - 950 MPa$ и $R_{eH} = 600 MPa$) челика X22CrMoV12-1 у односу на челик X20CrMoV12-1 ($R_m = 690 - 840 MPa$ и $R_{eH} = 490 MPa$). Дебљине зида цеви код челика X22 могу бити израђиване до 250 mm, док код челика X20 израђују се у мањем опсегу од 16 до 60 mm.

Челик X22 има изузетно добру отпорност на корозију, односно, показује добру отпорност у атмосферској средини, на свежу воду, слабије органске киселине, оксидационе киселине као на пример азотна киселина, на гасове сумпора. Најбоља отпорност на корозију је код каљених и отпуштених материјала (избегавати отпуштање у распону од 450 – 540°C). Како је слаба заварљивост као и код челика X20, неопходно је извршити предгревање пре заваривања и то најмање на 200°C. После заваривања споро охладити на око 120°C. После заваривања поновно каљење и отпуштање.

1.1.3.1. Термичка обрада челика X22CrMoV12-1

- Жарење 750 - 780 °C, споро хлађење;
- Каљење 1025 - 1050 °C, хлађење у уљу или ваздуху;
- Отпуштање 700 – 760 °C, хлађење на ваздуху.

1.1.3.2. Примена челика X22

Најчешћа примена овог мартензитног челика је у термоенергетским постројењима за лопатице и дискове парних турбина и компресора, затим вентила, али и у другим индустријским гранама као на пример у ваздухопловству за конструисање авиона.

2. Технологија заваривања челика X20CrMoV12-1 и X22CrMoV12-1. Анализа технологије заваривања

Како су ови челици тешко заварљиви неопходна је термичка обрада предгревања и накнадна термичка обрада после заваривања. Главни кривци за веома слабу заварљивост ових челика је пре свега је висок проценат угљеника, као и других карбидообразујућих елемената који имају склоност ка угљенику, пре свега Cr, али и Mo, W, итд. Карбидообразујући елементи шире α -подручје и стабилишу α -кристалну решетку.

Слика 5. Карбидообразујући елементи шире област α -ферита, а сужавају област γ -аустенита на дијаграму стања

Пошто смо увидели разлог слабе заварљивости ових челика неопходно је врхунски одградити технологију заваривања ова два мартензитна челика од стране инжењера и добро припремити атестиране и искуствено обучене завариваче како би се овај проблем решио успешно, без појаве прслина након заваривања, посебно имајући у виду да је паровод свеже паре на коме се изводило заваривање прикључака вентилске коморе до тада провео у експлоатацији 100000h, слика 6. С обзиром на услове дуготрајне експлоатације паровода ($t=545^{\circ}\text{C}$ и $p=18,3\text{MPa}$) материјал је претрпео одређене микроструктурне промене које су довеле до пада карактеристика отпорности материјала на рад у условима пузања.

Слика 6. Део вентилске коморе са означеним спојем за који је потребно прописати технологију заваривања

На слици 6. приказано је конструктивно решење везивања вентилске коморе и паровода свеже паре који се састоји од кованог комада димензија $\varnothing 350 \times 75$ mm израђеног од челика 10CrMo910 и прелазног комада димензија $\varnothing 350/324$ mm. Овакав конструктивни прелаз се уобичајено изводи код повезивања међусобно тешко заварљивих челика као што су G17CrMoV510 и X20CrMoV121. Димензије прелазних комада треба да буду усклађене са прорачуном чврстоће за задате услове рада.

2.1. Поступак заваривања

За корени пролаз и последњи пролаз при попуни метала шава изабран је TIG поступак заваривања (ознаке 141), првенствено ради доброг везивања у корену и лепог глатког обликовања завршног пролаза, што је изузетно важно, фино полагања растопљеног метала као и ради мањег уноса топлоте. За осталу попуну жлеба изабран је E – поступак (ручно-електролучно заваривање обложеном електродом, ознаке 111). Избору овог поступка погодовала је прво ниска цена, затим способност преношења уређаја за заваривање, веома висок ниво вештине овим поступком, тј добре обучености заваривача. Опрема за овај поступак је такође лака за руковање и подешавање и дугог је века.

2.2. Тип споја и положај заваривања

У овом случају реч је о сучеоном споју цеви, ознаке BW, а што се тиче положаја заваривања, у спецификацији технологије заваривања захтевају се сви положаји (нагоре) око непокретне цеви, осе нагнуте под углом 45° , ознаке H – L045 и хоризонтално-вертикални положај непокретне цеви са вертикалном осом, ознаке PC. Према важећем стандарду SRPS EN 287-1, *Уверење о стручној оспособљености заваривача*, за заваривача који има атест за положај H – L045, признају му се још неки положаји између осталог и положај PC.

а) PC

б) H-L045

Слика 7. Положаји заваривања цеви а) хоризонтално-вертикални, (PC); б) сви положаји (на горе), (H-L045); Стандард SRPS EN 287-1

2.3. Димензије комада и начин припреме површине

Дебљина зида цеви износи 36 mm док је на месту самог жљеба дебљина зида 33 mm, а спољашњи пречник је \varnothing 324 mm. Предвиђено је да се чишћење површине изведе брушењем површине до металног сјаја.

2.4. Облик споја и редослед заваривања

У овом случају изабран је U спој, сходно дебљини комада а и са циљем да се у потпуности избегне концентрација напона у споју. Облик жљеба и редослед заваривања приказани су на слици 8.

Слика 8. Облик споја а) и редослед заваривања б)

2.5. Параметри заваривања

Параметри заваривања приказани су у табели 6.

Табела 6. Параметри заваривања

Завар	Поступак заваривања	Пречник додатног материјала	Јачина струје, [А]	Напон, [V]	Врста струје/поларитет
1	141	Ø 2,4 mm	90-110	11-12	DC/-
2,3	111	Ø 2,5 mm	70-100	16-18	DC/+
4-n	111	Ø 3,2 mm	100-140	17-22	DC/+

2.6. Додатни материјал

На избор додатног материјала утиче велики број параметара као што су хемијски састав материјала који се заварују, оптерећење и услови рада и др. Додатни материјал би требало бирати тако да буде сличног хемијског састава као и основни материјал.

У овом случају изабране су електроде и жица произвођача Böhler, за Е односно TIG поступак. То су:

- 20 MVW – IG (WCrMoWV12), ознака и класификација жице за корени пролаз TIG поступком;
- FOX 20 MVW (CrMoWV12), ознака и класификација електроде за попуну жљеба Е поступком.

Хемијски састав жице, односно електроде приказани су у табелама 7 и 8.

Табела 7. Хемијски састав жице за TIG поступак

Елемент	C	Si	Mn	Cr	Mo	V	W
%	0,21	0,4	0,6	11,3	1,0	0,3	0,45

Табела 8. Хемијски састав електроде за Е поступак

Елемент	C	Si	Mn	Cr	Ni	Mo	V	W
%	0,18	0,3	0,7	11,0	0,55	0,9	0,25	0,5

Механичке карактеристике жице, односно електроде

За жицу 20 MVW - IG:

Böhler, произвођач електрода предвидео је термичку обраду жарења, загревањем до 760°C, држањем 4 сата и спорим хлађењем у пећи до 300°C, а затим хлађење на ваздуху. Заштитни гас, препоручен је аргон. Са таквом термичком обрадом и заштитним гасом, особине метала шава су следеће:

Напон течења: 610 [MPa]; Затезна чврстоћа: 780 [MPa]; Издужење: 18%; Енергија лома KV (на +20°C): 60 [J].

За электроду FOX 20 MVW:

За ову электроду произвођач је предвидео две варијанте и то:

- 1) Термичка обрада жарења, загревањем до температуре 760 °C, држање 4 сата, споро хлађење у пећи до 300 °C, а затим хлађење на ваздуху.

Особине метала шава након жарења:

Напон течења: 610 [N/mm²]; Затезна чврстоћа: 800 [N/mm²]; Издужење: 18%; Енергија лома KV (+20°C): 45 [J].

- 2) Каљење/отпуштање, загревањем до 1050°C, држање 1/2h, затим хлађење у уљу + на 760 °C, држање 2 сата, споро хлађење у пећи до 300 °C, а затим хлађење на ваздуху.

Особине метала шава након ове термичке обраде:

Напон течења: 590 [N/mm²]; Затезна чврстоћа: 790 [N/mm²]; Издужење: 18%; Енергија лома KV (+20°C): 45 [J].

Опис дат у прилогу произвођача

Електрода FOX 20 MVW је базична, високолегирана, отпорна на пузање. Слично њој жица 20 MVW – IG је такође високолегирана и отпорна на пузање. У основи електроде је легирано жичано језгро отпорно на високе температуре, грејање спречава 12 % Сг челик који се користи за израду турбина, у котлоградњи као и у хемијској индустрији. Пожељно је користити за Х20. Одобрено дугорочно на радној температури готово до 650°C. Висока чврстоћа пузања и одлична жилавост под дугорочним напонима. Оптимални хемијски састав обезбеђује висок квалитет метала шава. Низак садржај водоника (Н< 5ml/100g). Добра способност заваривања у свим положајима осим у положају вертикално на доле. Полагање метала шава спречава загревање. Искоришћење метала око 115%. Предгревање и међупролазна температура 400-450 °C за заваривање аустенитним додатним материјалом или 250-300 °C за заваривање мартензитним додатним материјалом. Корени пролаз би требао бити заварен у мартензитном опсегу. Ниже загревање и међупролазне температуре су могуће, морају бити одобрени кроз практичне тестове заваривања и процесе квалификације тестова. После заваривања хлађење до 90+/- 10 °C, затим отпуштање на 720-760°C за 3 минута по mm дебљине зида (најмање 2 сата). Каљење и отпуштање, ако је наведено, на 1050 °C за пола сата, затим хлађење у уљу и жарење на 760 °C за 2 сата.

Из горе поменутог можемо приметити да су хемијски састав, механичке карактеристике као и препоруке за термички третман након процеса заваривања и жице за TIG поступак и електроде за

Е поступак веома слични. У технологији заваривања испоштована је препорука произвођача додатног материјала о примени заштитног гаса код TIG поступка. Примењени заштитни гас је аргон чистоће 99,998%. За корени пролаз искоришћена је Волфрамова електрода пречника који одговара остављеном зазору у корену Ø2,4 mm. За сушење електрода код Е поступка такође је испоштована препорука произвођача па су електроде сушене на температури 300-350°C, 2.5h.

2.7. Процес заваривања

Предгревање припремљених цеви пре кореног пролаза извршено је електро апаратом у температурном опсегу 230 – 250°C. Корени пролаз је изведен TIG поступком пречника електроде Ø2,4 mm и протоком аргона 12 – 16 l/min. Остали параметри дати су у табели 6. Након извршеног кореног пролаза одрађено је предгревање за попуну жлеба и то електро поступком у температурном опсегу 270 – 300°C. Одмах након предгревања извршен је пролаз обложеном електродом пречника Ø5 mm. И све тако до n-1 пролаза попуна електродом уз напомену да се након сваког пролаза растопљени метал добро очисти од троске и визуелно контролише. N-ти пролаз, односно пролаз лица метала шава одрађен је такође TIG поступком.

Завршни n – ти пролаз изведен је TIG поступком ради финог полагања слоја на лице шава, а то изискује мање брушење лица шава, мање надвишење, фино изведене ивице са обе стране лица шава да би се у потпуности избегла концентрација напона. После изведеног процеса заваривања следи термичка обрада која ће бити описана касније.

2.7.1. Значај кореног пролаза код заваривања цевовода

При заваривању цевовода кроз које протичу радни флуиди од изузетне важности је израда кореног пролаза током процеса заваривања. То је веома одговорно место и изискује доста искуства и умећа од стране заваривача. Најчешће грешке које могу настати приликом израде кореног пролаза су непровар у корену и прекомерни провар (прокапљина). Подједнако су опасне из разлога што су погодне за скупљање талоба испод којих се формира корозија која лако пропагира кроз материјал и изазива нарушавање тока флуида, а веома брзо и лом конструкције. Наиме, при превеликом провару када струји радни флуид, непосредно иза провара формираће се „празан простор“ због појаве турбуленције у струјању где радни флуид неће моћи да допире и ту ће се стварати наслага испод којих се формира електрохемијска корозија услед недостатка кисеоника. Она се иницира испод наслага, где после пропагира кроз материјал и изазива лом. Ово су веома честе грешке при заваривању цевовода.

2.8. Термичка обрада пре и након заваривања

Слика 9. Дијаграм термичке обраде пре и после процеса заваривања

Табела 9. Параметри предгревања цеви

Предгревање	Дебљина зида, s [mm]	Метод	Температура, T_p [°C]	Контрола температура [°C]	Температура међуслоја, мах. [°C]
Градилиште	36	Електро	230-250 TIG 270-300 E	240 285	300 350
Радионица					

Табела 10. Параметри термичке обраде након заваривања

Термичка обрада	Дебљина зида, s [mm]	Метод	Брзина загревања, мах. [°C/h]	Температура, T_t [°C]	Контрола температуре [°C]	Време жарења [min.]	Брзина хлађења мах. [°C/h]
Градилиште	36	Електро	60	720-740	730	150	40
Радионица							

2.8.1. Одступање неких параметара од стандардних

Из горе наведених табеларних података можемо да приметимо да се ради о заваривању ова два челика мартензитним додатним материјалом. Након заваривања и хлађења метала шав до $100-120$ °C, и држања на тој температури 1h, да би се готово потпуно завршила мартензитна трансформација, извршена је термичка обрада жарења, загревањем до температуре између $720-740$ °C, држање на тој температури 2,5h, затим хлађење до 300 °C у изолацији, а после тога хлађење на ваздуху. Треба напоменути да је стандардна препорука да се након заваривања и хлађења до 90 ± 10 °C врши отпуштање на $730-780$ °C за 3 минута по mm дебљине зида (најмање 2 сата). Од стандардних препорука се одступило из разлога да се у што већој мери сачувају особине дела завареног споја који је провео 100000h у експлоатацији и коме би термичка обрада изведена на стандардно препорученим параметрима смањила тврдоћу испод дозвољене.

3. Моделирање завареног споја

У овом поглављу извршено је моделирање завареног споја и поређење прорачунских вредности напона израчунатих по стандарду са нумерички добијеним вредностима. Приказани су заостали напони у завареном споју без накнадне термичке обраде, након заваривања.

3.1. Димензионисање RA линије и напони у цеви на месту завареног споја према стандарду

Пројектни параметри RA линије:

$$p_r = 18,3 \text{ MPa}$$

$$p_c = 19,6 \text{ MPa}$$

$$t_c = 545^\circ \text{ C}$$

Прорачун за димензионисање RA линије изведен је за временску чврстоћу на 100000h и са степеном сигурности 1,5. За прорачун чврстоће користиће се стандард EN 10216-2, а прорачун ће бити изведен према TRD нормама серије 300.

За челик X20 дозвољени напон рачунаћемо на основу података, степена сигурности $S = 1,5$, временске чврстоће $R_{p0,2g}$ за 100000h и $\vartheta = 550^\circ \text{ C}$ и фактора ваљаности завареног споја ξ који је у нашем случају једнак 1, ($\xi = 1$). За горе наведене податке за 100000h и $\vartheta = 550^\circ \text{ C}$ следи да је

$$R_{p0,2g} = 128 \text{ MPa} \text{ па дозвољени напон } \sigma_{doz} \text{ је: } \sigma_{doz} = \frac{R_{p0,2g} \cdot \xi}{S} = \frac{128 \cdot 1}{1,5} = 85,33 \text{ MPa}.$$

Димензионисање, односно најмања дебљина зида која задовољава добиће се из израза

$$\frac{p \cdot d_u}{2,3 \cdot s} \leq \sigma_{doz} \Rightarrow s \geq \frac{p \cdot d_u}{2,3 \cdot \sigma_{doz}}, \text{ где је радни притисак } p = p_r = 13,3 \text{ MPa}, d_u - \text{ унутрашњи пречник}$$

на месту завареног споја и s – дебљина зида на месту споја. Па добијамо

$$s \geq \frac{18,3 \cdot 0,258}{2,3 \cdot 85,33} \Rightarrow s \geq 0,024 \text{ m} = 24 \text{ mm}.$$

На основу добијеног резултата $s \geq 24 \text{ mm}$ усвајамо први

већи стандардни спољашњи пречник цеви (пошто је он стандардизован). Па тако смо рачуном

добили $d_s = d_u + 2s = 258 + 2 \cdot 24 = 306 \text{ mm}$, а први већи стандардни спољашњи пречник је

$$d_s = 324 \text{ mm}, \text{ па је усвојена вредност димензија на месту завареног споја}$$
$$324 = 258 + 2 \cdot s \Rightarrow s = \frac{324 - 258}{2} = 33 \text{ mm}, s = 33 \text{ mm}.$$

Радни напон на месту завареног споја

Подаци меродавни за израчунавање овог напона су следећи:

$$d_u = 258 \text{ mm}$$

$$p_c = 19,6 \text{ MPa}$$

$$s = 33 \text{ mm}$$

За танкозидне елементе формула за рачунање напона у цеви оптерећених притиском радних флуида је $\sigma_i = \frac{p \cdot d_u}{2,3 \cdot s}$ па је $\sigma_i = \frac{19,6 \cdot 258}{2,3 \cdot 33} = 66,62 \text{MPa}$. Добијена вредност биће упоређена са нумерички добијеним прорачуном у софтверу ABAQUS.

3.2. Моделирање завареног споја у софтверу ABAQUS и нумерички прорачун напона у поменутом програму

За моделирање овог споја у софтверском пакету ABAQUS довољна је $\frac{1}{4}$ попречног пресека цеви, јер се ради о осносиметричном попречном пресеку и по X и по Y координати.

Слика 9. $\frac{1}{4}$ Попречног пресека цеви

На слици 10 приказан је пресек цеви по дужини где се уочава заварени спој два челика са истакнутим ЗУТ-ом. Поделе на цеви које се могу уочити постављене су из разлога да би се формирала структурна мрежа у овом пакету што је приказано на слици 11.

Слика 10. Приказани спој челика X20 и X22 са уочљивим металом шави и ЗУТ-ом

Слика 11. Структурна мрежа споја цеви

Како смо за нумерички прорачун користили $\frac{1}{4}$ попречног пресека цеви и одређену дужину цеви, исто је као када би исекли узорак од те цеви истих димензија. Што значи када би хтели да га испитамо на притисак морали бих да га уклештимо са све четири стране, као и што је случај у ABAQUS софтверу, слика 12.

Слика 12. Уклештење са све четири стране

Слика 13. Црвено је приказана површина оптерећена на притисак

Са овако задатим оптерећењем (слика 13), граничним условима и карактеристикама материјала добијамо напоне у ABAQUSU идентичне рачунским вредностима, као што се види на слици 14.

Слика 14. Уоквирени резултат идентичан је са рачунски добијеном вредношћу

Познато нам је да су напони највећи на површини па сходно томе у нашем случају напони на спољњој површини су око 66 МПа, а на унутрашњој која је директно изложена притиску око 3 МПа. Од карактеристика материјала за прорачун напона услед механичког оптерећења потребна нам је вредност једино модула еластичности E . За рачунање заосталих напона након хлађења потребан нам је, поред модула еластичности E , и коефицијент топлотног ширења α . За рачунање напона у еласто-пластичној области у овом софтверу потребне карактеристике су модул еластичности E , коефицијент топлотног ширења α и одговарајућа вредност пластичне деформације за одговарајућу вредност напона који су већи од напона течења. Еластопластична област треба да се експериментално испита да би се добили релевантни резултати.

Слика 15а. Линија на оптерећеној цеви дуж које су приказани напони

Слика 15б. Вредности напона на одређеном растојање од изабраног чвора

На слици 16. приказани су заостали напони у завареном споју без накнадне термичке обраде. Овакво моделирање је изабрано јер репрезентује грубу апроксимацију непрописно изведене накнадне термичке обраде на параметрима знатно испод препоручених вредности, када практично не би било ефекта термичке обраде. Практично при овом моделирању уношене су температуре унете приликом полагања завара и посматрани заостали напони након хлађења до 100 °С у комбинацији са механичким оптерећењем (притиском). На слици се види да су заостали напони на површини у овом случају око 400 МПа, што је приближно напону течења додатног материјала. Још једна ствар може се уочити на слици да су заостали напони већом зоном обухватили тањи део цеви који је од челика Х20.

На слици 17. приказано је најкритичније место у завареном споју, а то је ЗУТ кореног пролаза. Због изузетно мале запремине у корену, растопљени додатни материјал се знатно брже хлади од остатка метала шави и ту се формирају заостали напони због тога што приликом хлађења долази до скупљања материјала у металу шави и повлачења материјала из суседног ЗУТ – а. Ови напони имају интензитет који у великој мери премашује напон течења додатног материјала.

Слика 16. Зоне заосталих напона на површини цеви услед хлађења + притисак у цеви

Слика 17. Заостали напони у ЗУТ-у корена метала шава + притисак у цеви

4. Закључак

Компоненте у термоенергетским постројењима раде у екстремним условима, па је од изузетне важности избор одговарајућег материјала за израду тих компоненти. Како раде на високим температурама, током свог експлоатационог века изложене су веома сложеном напонском стању. Од круцијалне важности је правилно изведен низ прорачуна како би те компоненте биле правилно димензионисане и поуздано бављале своју функцију у дугом временском периоду. Од прорачуна потребно је одрадити:

- Димензионисање појединих делова,
- Прорачун чврстоће,
- Прорачун радног века.

За израду свих прорачуна потребан нам је велики број фактора и карактеристика материјала, а прорачуни се изводе према упрошћеним изразима датим стандардима.

Развојем софтвера, ови прорачуни су могли да постану сложенији и да симулирају реално стање материјала и напонско стање компоненти. Као плод једне такве идеје настао је и ABAQUS. Овај програм даје низ могућности почев од моделирања, прорачуна напона и графичког приказивања напона у различитим пресецима, као и приказивања дијаграма напона у функцији од времена...

Овај програм, као и сви програми овог карактера имају велику примену у инжењерској пракси, али све добијене вредности неопходно је „пешке“ израчунати ради поређења добијених вредности јер ипак човек је направио машину која је, као и он, подложна грешкама.

Из овог рада можемо извести следеће закључке:

- Параметре технологије заваривања треба увек детаљно размотрити и проверити колико је применљива за сваки специфичан случај, без обзира што је у питању добро познати и дуго година успешно употребљаван материјал.
- С обзиром да је процес заваривања изразито инвазиван поступак спајања који оставља последице на структурно стање материјала и утиче на велики број особина у зони завареног споја, неопходно је колико је то могуће предвидети последице заваривања и уврстити та сазнања у технологију заваривања; Увек је неопходно сагледати проблем из више углова, тимски, а понекад, као у овом случају, треба одступити од стандарда. Показало се да када би се стандард испоштовао у овом случају део који је одрадио 100000h у експлоатацији морао би да се склони из употребе.
- Треба добро проучити додатне материјале за заваривање делова који ће у експлоатацији радити у условима пузања, корозије... Материјали који су подложни структурним променама током свог радног века, после дуготрајне експлоатације захтевају посебан третман који често није најјасније регулисан техничким препорукама и стандардима, тако да је познавање процеса који доводе до структурних промена у материјалу током заваривања од круцијалног значаја за успешно извођење заваривања.
- Коришћење софтвера за прорачун оваквих компоненти у великој мери скраћују време израде комплексних прорачуна, наравно уз одговарајућу проверу.

ЛИТЕРАТУРА

1. Нови материјали за котлове – нови изазови за инжењере одржавања – Проф. Др Вера Шијачки Жеравчић, Машински факултет Универзитета у Београду;
2. X20 CrMoV12-1 Steel Handbook – Electric Power Research Institute (EPRI);
3. COMPARABLE SPECIFICATIONS 1.4922/1.4923, X20 Cr MoV12-1/X22CrMoV11-1 – Rboffa;
4. Заваривање – Проф. Др М. Богнер, Инж. М. Борисављевић, Стру. сар. В. Матовић, Стру. сар М.М. Богнер, Машински факултет У ниверзитета у Београду;
5. Машински материјали 3, изводи са предавања – Проф. Др Вера Шијачки Жеравчић
6. Стручна оспособљеност заваривача SRPS EN 287-1 – Стандард, Завод за стандардизацију Београд;
7. Böhler Welding Guide – Böhler schweißtechnik Austria GmbH;
8. Прорачун чврстоће паровода – Стандард EN 10216.