

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

A Study on Minimization of Critical Defects in Casting Process Considering Various Parameters

Beeresh chatrad¹, Nithin Kammar², Prasanna P Kulkarni³, Srinivas patil⁴

^[1,2] Students, Dept.of Mechanical Engineering. Sri Taralabalu Jagadguru Institute of Technology Ranebennur,

Karnataka, India

^[3] Assistant Professor, Dept. of Mechanical Engineering. Sri Taralabalu Jagadguru Institute of Technology

Ranebennur, Karnataka, India

^[4]Assistant professor, Dept. of Mechanical, Engineering, Sri Channabasaveswara Institute of Technology Gubbi

(Tumkur), Karnataka, India

ABSTRACT: The defects need to be diagnosed correctly for appropriate remedial measures; otherwise new defects may be introduced. Since in casting process involves complex interactions among various parameters and operations related to metal composition, methods design, moulding, melting, pouring, shake-out, fettling and machining. if shrinkage porosity is identified as gas porosity, and the pouring temperature is lowered to reduce the same, it may lead to another defect, namely cold shut. In this paper we considered some of the parameters causing the defects in one industry and rectify the problems and suggest the remedies for it.

An attempt has been made in this work to identify the causes and possible remedies for the occurrence of the casting defects in grey cast iron cylinder liners. The entire study will made by considering the various influencing parameters like melting of the metals, alloy agents, pouring temperature, pouring process and pouring time, impurities present in the ladle, etc. Finally conclude the optimized parameters with minimum casting defects with economic impact of the critical manufacturing operations related to some specific case studies and possible goals have been identified

KEYWORDS: Grey cast iron cylinder liner, Pouring time, Pouring temperature, Handling time, Casting defects

I. INTRODUCTION

Metal casting is one of the direct methods of manufacturing the desired geometry of component. The method is also called as near net shape process. It is one of the primary processes for several years and one of important process even today in the 21st century. Early applications of casting are in making jewellery items and golden idols. Today, casting applications include automotive components, spacecraft components and many industrial & domestic components, apart from the art and jewellery items. The defects need to be diagnosed correctly for appropriate remedial measures; otherwise new defects may be introduced. Unfortunately, this is not an easy task, since casting process involves complex interactions among various parameters and operations related to metal composition, methods design, moulding, melting, pouring, shake-out, fettling and machining. The proper classification and identification of a particular defect is the basic need to correct and control the quality of casting. Several studies have been made on the parameters which will influence on the quality of the final casting. In order to identify the casting defect and problem related to casting. Especially industry based problem is decides to study in detail Technical solution for minimizing various casting defects to improve the entire process of critical


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

component manufacturing, is decided to work out during his project[1]. This will be beneficial in enhancing the vield of casting. Beside this, standardization (optimization) of process parameter for entire cycle of manufacturing of the critical part is intended in the proposed work. By enhancing the quality and reducing the cost of casting component which in turn will be profitable for both the industry as well as the customer was planned in his proposed study. This was used to study the types of defects in the casting. Have used two techniques are used for the analysis of the casting defects. Few researchers [2] used a design of experiment (Taguchi method) for analysis of sand and mould related defects like as sand drop, bad mould, blow holes, cuts and washes, etc. and another method is computer aided casting simulation technique stem, which is used for meth ding, filling and solidification related defects such as shrinkage porosity, hot tears, etc. Some authors [3] studied the occurrence of different types of casting defects and its scientific analysis by computerised simulation techniques supported by industrial case studies. The main two categories of defects viz. solidification related defects like hot tear, shrinkage and porosity defects etc. and flow-related defects like sand burn in and rough surface/ metal penetration, air entrapment, cold shut etc. were discussed along with simulation results and practical case studies. The author has concluded that the defect analysis done by simulation helps to practical foundry men to take decision and corrective actions can be taken to eliminate these defects with lesser efforts. Optimum riser design and its location will ensure removal of hot spot from the casting [4], Here, riser having higher value of the modulus has been designed so that it should have higher solidification time compared to casting. It is observed that the influences of using a pouring cup (a standard gating) and a pouring basin (an alternative gating) on formation of surface quality problems on steel casting due to entrained air [5]. His experiment constitutes two steel wedge-block castings poured from a bottom pouring ladle the first one utilizing a pouring cup and the second, a pouring basin with a dam, with or without a submerged ladle nozzle extension (shroud) into the pouring basin. Prior experiments showed that 30 - 60% air entrainment by volume in a typical ladle bottom pouring operations. Magnesium alloys, as a structural material with low density, high specific strength, good electromagnetic shielding characteristics and good machinability, have a wide application prospect in aerospace, automobile and electronic industries [6]. AZ31 is the most widely used commercial magnesium alloy. However, as low mechanical properties, the applications of AZ31 alloy were constrained. Simulation based trials do not involve wastage of material, energy and labor, and also do not hold up regular production. Defect Analysis is using defects as data for continuous quality improvement. Defect analysis generally seeks to classify defects into categories and identify possible causes in order to direct process improvement efforts. It is essential to examine the details of defects more minutely. Orthogonal Defect Classification (ODC) which enables to evaluate the effectiveness and completeness of the verification processes. In process-defects are analyzed at various stages of the project lifecycle on the basis of the defect types This in-process defect analysis has proved to be an effective way of reducing the number of defects in subsequent lifecycle phases and ensuring a zero defect[7]. With Taguchi optimization method the % rejection of castings due to sand related defects is reduced from 10 % to a maximum up to 3.59 % [8]. Design of experiments method such as Taguchi method can be efficiently applied for deciding the optimum settings of process parameters to have minimum rejection due to defects for a new casting as well as for analysis of defects in existing casting. Casting simulation technique can be efficiently used for analysis of casting defects related to methoding such as shrinkage porosities by the mould filling and solidification analysis [9].

Based on the above discussed literature review, it is found that less amount of work has been carried out in the area of process parameter optimization. In view of the above an attempt has been made in this work to study the influence of the process parameters like. The present work concentrates on the reduction in defects produced during the casting process of cylinder liner. An attempt has been made in this work to identify the causes and possible remedies for the occurrence of the blow holes. The entire study will made by considering the various influencing parameters like melting of the metals, handling time, pouring temperature, pouring process, impurities present in the ladle, etc. The work has been carried out in the Pradeep industries Harihar, India, the lead manufacturer and exporters in cylinder liners and engine crank cases.


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

II. MATERIAL AND PROCESS STUDY

The main focus of the research work is to analyze and minimize the casting defects. Present work is aimed at studying principle causes and remedies for defects formation.

As casted cylinder liner prepared by gray cast iron shown in Figure 1 and 2. Chemical composition of the cylinder liner given in the table 1.


Figure. 1 Engine cylinder liners


Figure.2 Engine cylinder liners top view

 Table 1. Chemical Composition of cylinder liner

Element	С	Si	Mn	Р	Cr	Su	Cu	Mo
%wt	3.35-3.45	1.70-1.80	0.60-0.70	0.05-0.07	0.40-0.45	0.05max	0.5-0.6	0.4-0.5

2.1 Historical data study

To understand this concept better data for occurrence of defects are collected from industries from last four months given in the table number 2 and 3. From this data a chart has been prepared which further helps to identify occurrence of major defects in castings. The data collection has been done by the team with the help and supervision by Quality Assurance Department. After performing studies and researches, the team found that defects are caused in shell moulding and foundry section were the biggest problem for the rejection and low productivity.

Table. 2. D	Defect survey on	December-14	and january-15
-------------	------------------	-------------	----------------

Dejection type	No of components rejected					
Rejection type	December	% of rejection	January	% of rejection		
Total production	10227	9.6	12760	6.9		
Foundry defects	413	4	540	4.2		
Machine shop rejection	304	2.9	171	1.3		
Rib cut	109	1	57	0.4		
Due to power loss	38	0.3	30	0.2		
Shell defects	147	1.4	104	0.8		


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

Rejection type	No of components rejected					
	February	% of rejection	March	% of rejection		
Total production	8717	20.9	9205	14.5		
Foundry defects	1392	15.9	948	10.2		
Machine shop rejection	197	2.2	200	2.1		
Rib cut		0.9	98	1		
Due to power loss	21	0.2	41	0.4		
Shell defects	120	1.3	74	0.8		

Table. 3. Defect survey on February-15 and March-15

From the history data analysis we observed that most of the defects occurred in the foundry section

- Foundry defects are blow holes, cold shut, porosity, misrun etc.
- Machine shop rejections occur due to tool cutting.
- Rib cut occurs due to slow and fast pouring of molten metal and during removal of runner.
- Shell defects occur due to low strength of mould which further leads to mould breaking.

Figure 3 shows the graphical representation for percentage of rejection per month in industries.


Figure.3 Percentage of rejection for various months

2.2 Cause and effect diagram

In order to analyze the particular case study properly, it is necessary to prepare some cause effect diagram for occurrence of particular type defect shown in Fig 4. Cause and effect diagrams were prepared for different types of defects like blowholes, porosity, misrun, and rib cut etc.


Figure.4 Cause and Effect Diagram


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

After observing the whole process in industry, various parameters like pouring time pouring temperature, handling time were selected which might be causes defects like blow hole, porocity, cold shut, misrun, inclusion, cracks and pinholes during casting process. In the present work by considering above mentioned parameters in order to study the various casting defects. Various pouring temperature, pouring time and Handling times selected during process are given inte table 4.

Table 4. Observation table							
Temperature	Avg. Handling time in	Avg. Pouring time in					
"c	sec	sec					
1350-1380	10.56	5.20					
1380-1410	10.21	4.48					
1410-1430	12.66	5.71					
1430-1470	11.26	5.29					
1470-1500	9.56	3.94					

Table 4. Observation table

3. Results and discussions

In present study by considering various parameters like Pouring temperature, Handling time and Pouring time, at different combinations at average of 30 components are following results are obtained as given in the table5.

		<u> </u>		8	
Temperature	Avg.	Avg.	No. of	No. of	Type of rejection
⁰ c	Handling	Pouring	components	components	
	time in sec	time in sec	tested	rejected	
1350-1380	9.0	4.20	30	9	Cold shut ,Blow hole
1380-1410	9.58	4.48	30	7	Blow hole
1410-1430	10.82	5.71	30	5	No
1430-1470	11.26	5.29	30	8	Porosity
1470-1500	11.59	4.94	30	12	Mould break

Table 5. Experimentally observed casting defects

Experimental result obtained during casting process at various intervals of time and temperature are recorded in the table 5. By considering the temperature range of 1400° c -1450 °c with various interval of time (handling time and pouring time) it was recorded various type of rejection given in the table 6.

Temperature ⁰ C	Handling time in sec	Pouring time	No. of components tested	No. of components rejected	Type of rejection
1400	9.56	4.3	30	3	Cold shut
1410	10.21	5.4	30	2	Porosity
1420	11.45	5.2	30	1	Rib cut
1430	10.69	4.6	30	2	Porosity
1440	11.9	4.2	30	4	Blow hole

Table 6. Optimized results for casting defects


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

3.1 Effect of pouring time on rejection percentage

Figure 5 shows effect of pouring time on percentage of rejection. It was found that as the pouring time increases within the range of 3-6minute rejection rate is below 10%, where as time increases above 6 seconds it leads to increase the rejection percentage above 10%.


It can be explained due to molten metal get solidified itself inside the mould as well as ladle before complete filling of the mould at the mean time the air entrapped in the metal during solidification it may lead to blow holes in casting shown in figure 9e and also pin holes. On other hand high pouring rate (least pouring time) increases pressurized fluid flow inside the mould and also there might be mean turbulent flow which may causes cavity harder and results to increases rough surface. It was evident that pouring time is the effective parameter in order to reduce the casting defects in present observation. According to the graph it was clear that rejection percentage is less at pouring time below 5 sec.

3.2 Effect of pouring temperature on rejection percentage

Figure 6 shows effect of pouring temperature on rejection percentage. According to figure where the temperature ranges below 1400° c and above 1460° c rejection percentage is within 10%. As temperature increases above 1450° c and 1520° c it leads to increase hot cracking mould, discontinuity as well as irregular casted component as shown in figure 9, due to high or excess temperature in casting process it is observed that breakage of the mould which produces defective component shown in figure 9a. Whereas at least temperature molten metal will get solidified inside the mould it may leads to cold shut, misrun or mismatch defects in the casting process at temperature range of 1350° c-1400^oc shown in figure 9b and 9d. It was clear by experimental study, pouring temperature


 $= 1430^{\circ}$ c -1450° c rejection percentage is below 5% is the least rejection rate. There were 9 experiments conducted using Taguchi's


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

DOE by changing the selected variables and different results were derived, from very bad to good, were shown up. Four process parameters were studied like sand – binder ratio, mould permeability, pouring temperature and de-oxidant amount in three levels. Factorial experiment was carried out. Finally it was concluded that the sand-binder ratio = 100:1, mould permeability = 250-300, pouring temperature = 1460-1490, and de-oxidant amount = 0.2 parameters are giving better and accurate castings [9]. Also handling time of molten metal from furnace to mould is essential parameter in order to avoid solidification of molten metal and gas entrapped from the atmosphere into molten metal which leads to increase blow holes and pin holes shown in figure e. Whereas pin hole and blow hole might be increases due to insufficient air vent provided in the mould as well as cavity. Due to increase in handling time it may causes the rib cut defect and mismatch or misrun in casted component shown in figure 9d. This can be explained due to the premature intrepton of pouring due to work man error.

Figure.6 Temperature vs percentage of rejection


Fig 7. Melting Furnace


Figure.8 Pouring with ladle


a) Mould Break


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

b) Cold Shut

c) Rib Cut

d) Misrun


Figure.9 Effect of temperature on different casting defects

3.3 Casting defect analyses

According to figure 10 various types of causes defects such as blow hole, porosity, sand inclusion, misrun, cold shut are observed in casting process at three different temperatures. It may due to improper handling time, pouring temperature, poring time which may causes various defects due to lack of knowledge and training imparted to workers which leads to rejection and rework of casting.


Apart from these parameters improper handling of ladle, mould cavity and mould box shown in figure 7 and 8, impurities or contamination which might be causes above mentioned defects. So it is very essential to proper cleaning of the mould cavity, mould box and ladle from contaminations as well as oil and moisture contents. In


(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

order to identify the casting defect and problem related to casting. Especially industry based problem is decides to study in detail technical solution for minimizing various casting defects to improve the entire process of critical component manufacturing, is decided to work out during his project. This will be beneficial in enhancing the yield of casting. Beside this, standardization (optimization) of process parameter for entire cycle of manufacturing of the critical part is intended in the proposed work. By enhancing the quality and reducing the cost of casting component which in turn will be profitable for both the industry as well as the customer was planned in his proposed study. This was used to study the types of defects in the casting [10]. Some researchers have used statistical analysis method for optimizing process parameters of casting process.

IV. CONCLUSIONS

Based on the above experiment conducted the following conclusions are obtained

- Percentage of rejections is less at 1420° c- 1480° c.
- Percentages of rejections are increasing at least temperature 1400° c and maximum temperature 1480° c.
- As the pouring time increases the rate of rejection also increases.
- As increased handling time which lead to increase in defective component.
- Porosity and inclusions increased due to the impurity in the ladle and mould due to improper cleaning.
- Least pouring time of molten metal leads to increase in the surface defects.

In this work, limited variables and relatively larger temperature ranges are taken. Finally experiments were conducted, it was clearly evident that the trail of experiment at the range of temperature of 1420° c- 1450° c and handling time of 9-11 sec and pouring time of 4-5 sec are the better combination or optimized parameters in order to minimize the casting defects. This will help to quality control department of casting industries for analysis of casting defect. This study will definitely be helpful in improving the productivity and yield of the casting. Rejections of the casting on the basis of the casting defect should be as minimized and all the above research is heading in the same direction.

REFERENCES

[1] Review of Casting Defect Analysis to Initiate the Improvement Process "A.P.More, Dr.R.N.Baxi, Dr.S.B.Jaju Mechanical Engineering Department, G.H.Raisoni College of Engineering, Nagpur.440016 (India).

[2]Uday A. Dabade and Rahul C. Bhedasgaonkar "Casting Defect Analysis using Design of Experiments (DoE) and Computer Aided Casting Simulation Technique" Elsevier Forty Sixth CIRP Conference on Manufacturing Systems 2013

[3] Tapan Roy "Analysis of Casting Defects in Foundry by Computerised Simulations (CAE) - A New Approach along with Some Industrial Case Studies" Transaction of 61st Indian foundry congress 2013.

[4] C. M. Choudharia, B. E. Narkhedeb, S. K. Mahajanc "Methoding and Simulation of LM 6 Sand Casting for Defect Minimization with its Experimental Validation", Procedia Engineering 97 (2014) 1145 – 1154

[5] S. Kuyucak, "Sponsored Research: Clean Steel Casting production – Evaluation of Laboratory Castings", American Foundry Society, 2007

[6] Zhan MY, Li CM, Zhang WW, Zhan MY. Processing of AZ31 magnesium alloy by accumulative roll-bonding at gradient temperature. Acta Metall Sin 2012; 25(1):65e75.

[7] Neeti Churamani, "Using Orthogonal Defect Classification for Defect Analysis", NIIT Technologies New Delhi, India

[8] Uday A. Dabade* and Rahul C. Bhedasgaonkar "Casting Defect Analysis using Design of Experiments (DoE) and Computer Aided Casting Simulation Technique" Procedia CIRP 7 (2013) 616 – 621

[9] Achamyeleh A. Kassie and Samuel B. Assfaw "Minimization of Casting Defects" IOSR Journal of Engineering (IOSRJEN) Vol. 3, Issue 5 (May. 2013)

[10] A.P.More, Dr.R.N.Baxi, Dr.S.B.Jaju "Review of Casting Defect Analysis to Initiate the Improvement Process"