

A fémkohászat főbb folyamatai

- **Érc előkészítés (törés, őrlés, szétválasztás)**
- **Nyers fém kinyerése**
- **A nyers fém finomítása**
- **Ötvözés**
- **Öntés kokillába**

Vas- és acélgyártás

- **Nyersvasgyártás**
 - A nagyolvasztó működése
 - A nyersvas tulajdonságai
- **Acélgyártás**
 - Konverteres
 - Ívkemencés, indukciós kemencés
- **Az acélok utókezelése**
 - Vákuumozás
 - Műveletek öntés közben

Vas- és acélgyártás folyamata

Nyersvasgyártás

- **Folyamata:** a vasérc redukálása pirometallurgiai eljárással
- **Kiinduló anyag:**
 - Mágnesvasérc (Fe_3O_4) 50-70%
 - Vörösvasérc (Fe_2O_3) 40-60%
 - Barnavasérc ($2\text{FeO} \cdot 3\text{H}_2\text{O}$) 30-50%
- **Végtermék:** nyersvas

A nagyolvasztó működése

- Adagolás: érc, koksz, salakképző anyag
- Hőenergia ellátás: koksz, befűjt levegő (300-1600 C°)
- Folyamat: a vasoxid redukciója
 - $\text{Fe}_2\text{O}_3 \rightarrow \text{Fe} + \text{O}$
 - Direkt: $\text{C} \rightarrow \text{CO}$
 - Indirekt: $\text{CO} \rightarrow \text{CO}_2$
- Termék: nyersvas, kohósalak, torokgáz

A vasoxid redukciója

- Indirekt redukció
$$3 \text{Fe}_2\text{O}_3 + \text{CO} = 2 \text{Fe}_3\text{O}_4 + \text{CO}_2$$
$$\text{Fe}_3\text{O}_4 + \text{CO} = 3 \text{FeO} + \text{CO}_2$$
$$\text{FeO} + \text{CO} = \text{Fe} + \text{CO}_2$$
- Direkt redukció
hasonló folyamatok, de a C redukál, miközben CO-vá alakul

A nagyolvasztó szerkezete

Nagyolvasztó részei

A nagyolvasztó körszelvényű aknás kemence, ami hengeres és kúpos részekből áll. A nagyolvasztó profilja a kemence függőleges metszetén látható.

A nagyolvasztóprofil részei:

Torok: a nagyolvasztóprofil legmagasabban elhelyezkedő eleme, itt adagolják be az elegyet, és itt távozik el a torokgáz.

Akna: a nagyolvasztó csonkakúp alakú része, a kemence legnagyobb eleme. A lefelé bővülő alakot a egyrészt a hőmérséklet emelkedése következtében bekövetkező térfogatnövekedés, másrészt a lefelé haladó elegyoszlop és a felfelé haladó gázok sebességének mérséklése indokolja (a gázok redukáló hatása így jobban érvényesülhet).

Szénpoha: viszonylag rövid hengeres rész, itt játszódnak le a salakképződési folyamatok.

Nyugvó: itt már gyakorlatilag csak folyékony halmazállapotú fázisok vannak (kivéve a kokszot).

Fúvósík: a medence felső részén van. Itt helyezik el körben a levegő befújására alkalmas fúvókákat. Ez az a hely, ahol a koksz oxidációja (elégése) megtörténik, hő fejlődik és redukálógáz képződik.

Medence: a nagyolvasztó gyűjtő eleme. Itt gyűlik össze a folyékony nyersvas és salak, de bizonyos metallurgiai folyamatok is lejátszódnak. A két fázis a fajsúlykülönbség alapján elkülönül egymástól, így feljebb elhelyezett nyíláso(ko)n a salakot, alul pedig a nyersvasat lehet lecsapolni. Előfordul – főleg kisebb méretű kohóknál – hogy külön salakcsapoló nyílást nem építenek.

A nagyolvasztó szerkezete

Nyersvasgyártás

11

A nagyolvasztóban lejátszódó folyamatok

Lejátszódó metallurgiai folyamatok

Koks reakció

Karbonátok felbomlása

Vasérc oxidja (Fe_2O_3 , Fe_3O_4 , FeO)

Indirekt közvetett redukció $\text{FeO} + \text{CO} = \text{Fe} + \text{CO}_2 + \text{Q}$
(hőmennyiség)

Direkt közvetlen redukció $\text{FeO} + \text{C} = \text{Fe} + \text{CO} - \text{Q}$

Szennyezők (P, S, Cu) salakba vitele (CaO , MnO)

A nyersvas összetétele

	C%	Mn%	Si%	S%	P%
Önté- szeti	3,5-4,0	<1,0	1,5-3,0	<0,06	0,3-2,0
Acél- nyers- vas	3,5-4,5	0,4-1,0	<1	<0,04	0,1-0,3

A nagyolvasztó anyagmérlege

A nagyolvasztó anyagmérlege

Betétanyag: vashordozók **2 tonna**

Koks **600 kg** 44%-a redukálószer
 50%-a fűtőanyag

Salakképzők **107 kg**: CaO, MgO, CaCO₃ (SiO₂ nem!)

Levegő/oxigén (2,2 tonna)

Keletkezik: **1 tonna nyersvas**

662 kg salak, 3000 kg torokgáz (por), vízgőz

Acélgyártás

- **Folyamata:** a nyersvas karbon tartalmának és a káros szennyezők koncentrációjának csökkentése
- **Kiinduló anyag:** Acélnyersvas
- **Végtermék:** Acél
- **Előnyök:**
 - Szilárdság és szívósság növekedés
 - Alakíthatóság javulás

Eljárás változatai

- **Siemens-Martin** (ma már nem használják)
- **Konverteres** (Bessemer, LD)
- **Elektro-acélgyártás** (ívfényes, indukciós)

Az acélgyártás lépései

- **Adagolás**
 - folyékony nyersvas
 - Ócskavas
 - Hulladék
- **Frissítés vagy oxidáció**
 - A C tartalom csökkentése (oxigénnel, vasoxiddal stb.)
- **Dezoxidáció**
 - Az oxigéntartalom csökkentése (Mn, Si, Al)
- **Ötvözés** (üstmetallurgia)
- **Csapolás**

Konverteres acélgyártás (LD)

- Elrendezés: körte alakú billenthető konverter
- Betét: acélhulladék, folyékony nyersvas, adalékanyagok
- Égés táplálása: oxigén befúvással
- Hőforrás: a karbon és szennyezők kiégésének hője
- Végtermék: 0,25-0,3% C-tartalmú acél

Az LD eljárás folyamatai

- Betét berakása
- Frissítés oxigén gázzal, C és szennyezők kiégetése
- Ötvözés igény szerint
- Utókezelés: dezoxidálás, csillapítás
- Öntés

Értékelés: a leginkább alkalmazott eljárás

Konverteres acélgyártás

Konverteres acélgyártás

Frissítés vagy oxidáció

- Célja: a nyersvas C tartalmának és szennyezőinek csökkentése oxidációval
- LD konverter 99 % tiszta O_2
- a fúvatási idő 18-20 perc
- a S és P tartalom csökkentésére mészpor

Acélgyártás

23

Dezoxidálás vagy csillapítás

- Si, Al adagolás az acélgyártás végső fázisában
- Hatására a vasoxidból szilícium-dioxid vagy aluminium-oxid keletkezik, amely a salakba távozik
- Öntéskor az acélban nem keletkeznek gázhólyagok – ez a csillapított acél

Elektro-acélgyártás

- **Ívfényes kemencében**
 - Fémolvadék és/vagy szilárd betét
 - Hőt az elektródák és olvadék közötti ív fejleszt
 - Jól szabályozható, tiszta acélokat lehet gyártani
- **Indukciós kemencében**
 - Szilárd betét
 - Hőforrás az indukált áram Joule-hője (transzformátor hatás)
 - Acél ötvözés, átolvasztás a fő cél

Ívfényes acélgyártó kemence

Az acélok utókezelése

- Sugárvákumozás: folyékony acélsugár öntése vákumban, erős gáztalanodás
- Vákumívfényes átolvasztás: katód az acélrúd, anód a réz kád, ív hatására az acél megolvad, a vákumban gáztalanodik
- Elektrosalakos átolvasztás: az elektrolizáláskor a megolvadt salakon átfolyó acél gáz- és szennyező tartalma lecsökken

Az acél sugárvákumozása

Acél termékek (megjelenési forma szerint)

- **Acélöntvény**
- **Tuskó öntés után hengerelt termékek**
- **Folyamatos öntés után rudak, csövek, idomacélok, huzalok**
- **Finomított, ötvözött tömbök**

Acél termékek (összetétel szerint)

- **Ötvöztelen acélok**
- **Gyengén ötvözött acélok (ötvöző% < 5%)**
- **Erősen ötvözött acélok (ötvöző% > 5%)**
- **Ötvözők:**
Mn, Si, Cr, Ni, Mo, V, W, Co
- **Felhasználás:**
 - **Szerkezeti acélok**
 - **Szerszám acélok**

Összefoglalás

Fémkohászat – vas- és acélgyártás

- A fémkohászat fémek előállítása ércekből
- A fémeket előállításuk után tovább dolgozzák fel kohászati termékeké
- A vas előállításának két folyamata a nyersvas és acélgyártás
- A korszerű acélokat finomítással, utókezeléssel hozzák a végső állapotba (a hozzáadott érték kb. 20-szoros árat eredményez)

Az alumínium gyártás folyamatai

- Érc: bauxit
- Ebből hidrometallurgiai és pirometallurgiai eljárással timföldet (Al_2O_3) állítanak elő
- A timföld elektrolízisével (elektrometallurgiai eljárással) választják le az alumíniumot

A bauxit feldolgozás folyamatai (1)

- Bauxit előkészítés: őrlés, vizes mosás (tisztítás), szárítás
- Bauxit feldolgozás:
 - Nátronlúgos kezelés 180-250 C°-on, ekkor nátriumaluminát keletkezik - NaAl(OH)_4
 - Vörösiszap leválasztás
 - Hűlés után kristályos alumíniumhidroxid – Al(OH)_3 keletkezik
 - Ezt 1200-1300 C°-on izzítva kapják a timföldet – Al_2O_3

A bauxit feldolgozás folyamatai (2)

A bauxit feldolgozás folyamatai (3)

Alumínium kohászat (1)

- **Cél:** timföldből szinalumínium előállítása
- **Folyamat:** elektrolízis
 - katód: grafit bélésű kád,
 - anód: grafit rúd,
 - elektrolit: maga a betét
- **Betét:** kriolit (Na_3AlF_6) + 6...8% Al_2O_3

Alumínium kohászat

Alumínium gyártás

39

Alumínium kohászat (2)

- **Technológiai paraméterek:**
 - Hőmérséklet: 950-980 C°
 - Egyenáram: $U=4...5\text{ V}$; $I= 50...250\text{ kA}$
- **Kiválások:**
 - Katódbélésen az alumínium olvadék
 - Grafit anódon az oxigén (erős fogyás)
- **Csapolás időszakosan (98,5...99,5% Al)**

Alumínium kohászat (3)

Alumínium kohászat (4)

- **Anyagmérleg:**
 - 4 t bauxit
 - 2 t timföld
 - 1 t alumínium
- **Energia igény:**
 - 15.000 kWh/ 1 t kohóalumínium
 - 20.000 kWh/ 1 t finomított alumínium

Alumínium termékek

- **Öntvények**
- **Rudak, csövek**
- **Lemez, szalag, fólia**
- **Alakos munkadarabok (kovácsolás, folytatás, lemezalakítások)**
- **Előnyök: jó hő- és elektromos vezető, korrózióálló, könnyű**

Egyéb könnyűfémek kohászata (1)

- **Titán:**
 - Alapanyag: rutil (titándioxid – TiO_2)
 - Klór áramban hevítve titántetraklorid (TiCl_4) keletkezik
 - Ezt fém magnéziummal redukálják, majd tisztítják és porkohászati úton nyerik a Ti-t
- **Előnyök: könnyű, korrózióálló, jó a szilárdság/sűrűség aránya**

Egyéb könnyűfémek kohászata (2)

- **Magnézium:**

- Alapanyag: magnezit ásvány (MgCO_3) vagy tengervízi sók (MgCl_2) kiválása
- A MgCl_2 elektrolízisével állítható elő a Mg

- **Előnyök:**

- Ötvözve kiváló tulajdonságú könnyűfém
- Az alumínium ötvözetekben hasznos ötvöző