

Metallerde Özel Gevrekleşmeler
Malzemelerin Mekanik
Davranışı

Gerilmeli Korozyon atlması

Hidrojen gevrekliđi

Sıvı metal kırılmalıđı

Temper gevrekliđi

GERİLMELİ KOROZYON ÇATLAĞI OLUŞUMU

- Statik çekme gerilmesi ve spesifik bazı ortamlar çatlamaya neden olur;
- Örnekler:
 - 1) Sıcak klorür içinde paslanmaz çelik
 - 2) Azot tetraoksitde Ti alaşımı
 - 3) Amonyak içinde pirinç

GERİLMELİ KOROZYON ÇATLAĞI OLUŞUMU

Etkenler:

- (1) metaldeki çekme gerilmesi
- (2) korozif (elektrolit) ortam.

Hızlandırıcılar: Klorür iyonu ve yüksek sıcaklık varlığı.

Kurbanlar: Paslanmaz çelik 50°C

üzerindeki çok az klorür içeren suda ve herhangi bir gerilme varlığında, güvensizdir.

Diğerleri: alkali ortamda yumuşak çelik, amonyak ortamında'de bakır alaşımları.

Gerilmelerin olduğu bölgeler **ANOT**'tur.

GERİLMELİ KOROZYON ÇATLAĞI OLUŞUMU (SCC)

Bu şekilde, SCC'ye hassas olan bir yapı, gerilmelere maruz kalır ve daha sonra korozif bir ortama maruz bırakılırsa, metalin akma dayanımının çok altında çatlak başlangıçları gelişebilir.

Sonuç olarak, herhangi bir korozyon ürünü görülemez, bu durum tespit veya önlemeyi zorlaştırır; ince ince çatlaklar parçaya derinden nüfuz edebilir.

Gerilme Korozyonlu Kırılmaya karşı Tasarım:

- Verilen bir ortam için malzeme seçimi
- Uygulanan veya kalıntı gerilmenin azaltılması - Kalıntı gerilmenin ortadan kaldırılması için gerilme giderme tavı uygulanması
- Basma karakterli kalıntı gerilme oluşturma.
- Korozyon inhibitörlerini kullanın.
- Koruyucu kaplamalar uygulayın.

Figure 13-16

Stress corrosion cracking of stainless steel

Paslanmaz Çelikte SCC

Tane sınırı boyunca hasar

Bünyesinde ağırlıkça %0.0001 oranında bile hidrojen içeren bir malzemede (özellikle karbon çelikleri ve az alaşımlı çelikler) iç ve dış gerilmelerin de etkisi ile ortaya çıkan hasar türüne hidrojen gevrekliği denir. Malzemenin süneklik ve mukavemetinde kayba neden olur. Hidrojen gevrekliği kalıntı ve arayüzeyle yakın bölgelerde çatlak oluşumu ile başlar ve tane sınırı boyunca gelişir.

Hidrojen malzeme bünyesine;

- Çelik üretimi esnasında sıvı çeliğin buharla teması ile,
- Yüzey temizleme esnasında asitle dağlama işleminde,
- Elektrolitik kaplama esnasında açığa çıkan hidrojen nedeniyle
- Kaynak işlemi esnasında,
- Çalışma şartlarında hidrojen ortamı var ise girebilir.

Hidrojen gevrekliđi özellikle HMK ve SPH kristal kafese sahip malzemelerde grlr. YMK yapıla bu tr kırılğanlıklara hassas deđildir. Hidrojen kırılğanlıđı ayrıca deformasyon hızı ve sıcaklıđa da bařlıdır. Deformasyon hızı arttıka hidrojen kırılğanlıđı hassasiyeti artar. Sıcaklık aadıından ise dřk ve yksek sıcaklıklarda hidrojen gevrekliđi ihmal edilebilir.

Gerilme seviyesinin bir fonksiyonu olarak hidrojen gevrekliğin şematik gösterimi;

- a) Yüksek K seviyesinde mikroboşlukların birleşmesi,
- b) Orta K seviyesinde quasi-klivaj mekanizmasıyla transgranüler kırılma
- c) Düşük K seviyesinde intergranüler kırılma

Çatlak metalin altında olduğunda, metalin üst yüzeyi kamburlaşır. Çoğu zaman düşük mukavemetli alaşımlarda ve metallerde görülür.

Hidrojen gevrekliđi_kabarcık oluřturan hidrojen

- İşlem esnasında sıcak metal...
- Hidrojen yüksek sıcaklıklarda difüze olur
- Metal soğur

Hidrojen hapsolür!

Hidrojen gevrekliđi_ iç kısımlarda hidrojen çökmesi

Hidrojen metan oluşturmak için karbürlerle reaksiyona girer.

Metan baloncuklar tane sınırlarında oluşur.

Çatlak oluşturmak için baloncuklar birleşir. Tane sınırlarında dekarbürizasyon, tane sınırlarında çatlaklar ve gömülmüş metan baloncuklar sebep olur.

- Azalan yüzey enerjisi teorisi
 - Hidrojenin absorsiyonu metalin serbest yüzey enerjisini azaltır.
 - Çatlak ucunun ilerlemesi artar.
- Düzlem basınç teorisi
 - Katılaşma esnasında metal hidrojenle yüklendiği zaman oluşur
 - Yüksek basınçlı hidrojen mikroboşluklar oluşturur.
 - Aynı mekanizma hidrojenle kabarcık oluşumunda geçerlidir.

Genel eğilimler;

- Azalan gerinme hızı ile kırılma eğilimi artar.
- Oda sıcaklığında çok görülür.
- Aratan sıcaklıkla kırılma eğilimi azalır.

- Hidrojen hasarına karşı dayanıklı malzeme kullanımı (örneğin yüksek mukavemetli yerine aynı işlevi görecektir daha düşük mukavemetli bir malzeme)
- Hidrojen hasarına karşı daha dayanıklı bir kapama malzemesi
- Hidrojenin malzemedan uzaklaştırılması (malzemenin bir süre 150-250°C'de tutulması)
- Malzeme yüzünde basma yönünde gerilme oluşturulması
- Malzemelerin kuru elektrod ile kaynak edilmesi
- Parçanın keskin köşe içermeyecek şekilde dizaynı,
- Parça kesit alanına azaltarak birim alana düşen yük miktarının azaltılması,
- Parçada ısıl işlem esnasında oluşacak kalıntı gerilmelerin azaltılması,
- Korozyon inhibitörlerinin kullanımı

Sıvı metal ile temas etmiş bir katı metalin çekme gerilmesi etkisi ile ani kırılmasına sıvı metal kırılğanlığı denir. Sıvı metal kırılğanlığında kırılma genellikle tanearası olup, kırılma yüzeyi kırılmaya yol açan sıvı ile tümüyle ıslatılmış durumdadır. Sıvı metal kırılğanlığının oluşabilmesi için;

- İki metal yüksek ergime sıcaklığına sahip metaller arası bileşik oluşturmamalı,
- Metaller birbirleri içerisinde önemli miktarda çözünmemeli,
- Katı metal yüzeyi sıvı metal tarafından ıslatılabilir olmalıdır.

Bazı alaşımlarda rastlanılan sıvı metal kırılma örneklere;

- Karbon ve düşük alaşımlı çeliklerin 280-815°C'de sıvı pirinç, bakır, çinko, kurşun-kalay ve indiyum ile teması sıvı metal kırılmaına sebep olur. Paslanmaz çelikler genelde bu hasara karşı dayanıklıdır.
- Bakır ve bakır alaşımları, cıva tarafından sıvı metal kırılmaına uğratılır. Pirinçler, kalay kurşun ve bunların alaşımları tarafından çok düşük gerilme seviyelerinde bile çatlatılırlar.
- Magnezyum alaşımları bu hasara nispeten dirençlidir. Sıvı sodyum ve sıvı çinko magnezyum alaşımlarının kırılmaına sebep olabilir.
- Nikel ve alaşımları bu hasara karşı çok hassastır.
- Zirkonyum alaşımları kadminyum tarafından bu hasar türüne uğratılır.

Temperleme, martenzitik mikroyapıdaki eliklerin suneklik ve toklu zelliklerini geliřtirmek amacıyla yapılan bir ısıl iřlemdir. Ancak bazı sade karbonlu elikler belirli sıcaklıklarda temperlendiđinde veya bu sıcaklık aralıklarında yavař sođutulduklarında tokluklarında azalma olur. Bu olay temper gevrekliđi olarak adlandırılır. Temper gevrekliđi, 300-350°C ve 400-600°C olmak zere iki grupta incelenir.

Bazı yüksek mukavemetli martenzitik çeliklerin 300-350°C'de kısa bir süre temperlenmesiyle oluşan ve özellikle darbe direncinin düşmesi ile kendini gösteren bir gevreklik türüdür. Temperleme sırasında sementit filmi çökmesi ve/veya tane sınırlarına fosfor, kükürt, azot, antimuan ve kalay gibi impurite elementlerinin segregasyonu sonucu ortaya çıktığı düşünülmektedir.

Temperlenmiş düşük mukavemetli bazı çelikler 400-600°C'de tutulmasıyla veya bu sıcaklık aralığında yavaş soğutulmasıyla ortaya çıkan bir kırılma türü olup, darbe deneyleri ile saptanan sünek-gevrek geçiş sıcaklığının yükselmesiyle kendini gösterir. Temper gevrekliğinin çekme testi sonuçlarına belirgin etkisi yoktur. Kırılmanın gelişmesi temperleme sıcaklığının yanısıra temperleme süresinde bağlı olup, çeliğin bileşiminde bulunan fosfor, kükürt, azot, antimuan ve kalay gibi impurite elementlerinin tane sınırlarına segregasyonundan kaynaklanmaktadır.

