

Casting of Metals

Principles and Classification
Solidification Process and Time
Mold and Pattern Design

Basic Principle

A cavity with a shape that bears some resemblance to the desired part is cut into a mold. A metal is heated to a temperature above the melting point and the molten metal is poured into the cavity. The molten metal solidifies and it is removed from the mold and allowed to cool down.

Classification of Solidification Process

Sand Molding Preparation

Sand Molding Preparation Cont'd

Sand Molding Preparation Cont'd

Core → Hot molten metal flows around it to creates internal geometry Made of sand and industrial sugar. Converted to brittle material which easily broken up and removed.

Parts of Sand Mold

Sand Molding with Molten Part

Solidified Cast Part

Parts of a Sand Mold

Foundry Terminology

- □ Cope
- □ Drag
- Pattern
- ☐ Core
- □ Sprue
- Runner
- □ Gate
- Pouring Basin

- □ Vent
- □ Riser (Reservior)
- Parting Line
- ☐ Flask
- ☐ Green Sand
- Dry Sand
- ☐ Cheek

Technical Issues in Casting

A. Heating / Pouring / Solidification

Solid: Heat / Energy Required

Liquid: Pouring Temperature (Degree of Superheat)

Molding: Sprue Design

Pouring: Pouring Rate, Mold Fill Time

Solidification: Solidification Time, Riser Design

B. Process Selection

- (i) Performance Index / Rating
- (ii) Cost per Part Analysis

Heat Required

a. Solid (Room Temperature) — Solid (Melting Point)

Heat, $H_s = Mass \times Specific$ Heat $\times Temperatur$ e Change

$$H_s = mc_s \Delta T$$

Heat Required Continued

b. Solid (Melting Point) — Liquid (Melting Point)

Latent Heat,
$$H_f = mh_f$$

h_f → Latent heat of Fusion per unit mass.

c. Liquid (Melting Point) — Liquid (Pouring Temp.)

$$H_1 = mc_1 \Delta T$$

$$H_{l} = mc_{l} \left(T_{p} - T_{m} \right)$$

d. Total Heat Required (H)

$$H = H_s + H_f + H_l$$

note: mass,
$$m = \rho \times V$$

Example 1- Heating

10.1 A disk 40 cm in diameter and 5 cm thick is to be casted of pure aluminum in an open mold operation. The melting temperature of aluminum = 660°C and the pouring temperature will be 800°C. Assume that the amount of aluminum heated will be 5% more than needed to fill the mold cavity. Compute the amount of heat that must be added to the metal to heat it to the pouring temperature, starting from a room temperature of 25°C. The heat of fusion of aluminum = 389.3 J/g. Other properties can be obtained from Tables 4.1 and 4.2 in this text. Assume the specific heat has the same value for solid and molten aluminum.

Solution


```
Disc, D = 40 cm Thickness, t = 5 cm

Pure Aluminum; Latent heat, h_f = 389.3 J/kg

Specific Heat, C_s = 0.21 Cal/g-°C

C_l = 0.21 Cal/g-oC

Density \rho = 2.70 g/cm<sup>3</sup>


Temperatures: T_o = 25 C T_m = 660 C T_p = 800 C
```

```
Volume of Casting, V = (\pi D^2/4)t = (\pi^* 40^2/2)^* 5 = 6283 \text{ cm}^3
Heated Volume, V_H = 1.05V = 6597 \text{ cm}^3
```

```
Heat Required = Ht(T_o \text{ to } T_m) + Ht(Fusion) + Ht(T_m \text{ to } T_p)
= mC_s(T_m - T_0) + mh_f + mC_l(T_p - T_m)
= 9.95 MJ + 6.93 MJ + 2.19 MJ
= 19.07 MJ
```

Heated Mass, $m = \rho V = 2.70 \times 6597 = 17,812 g$

Pouring (Sprue Design)

Let Q = Pour Rate (volume/unit time) or (in³/sec or liter/s)

Q = Flow Area * Velocity

Q = A*V

Near Top, $Q = A_1V_1$

Bottom, $Q = A_2V_2$

Sprue Diameters

Design Concept: To avoid gas entrapment or Aspiration

FLOW Continuity → constant flow rate

$$\frac{\pi d_1^2}{4} V_1 = \frac{\pi d_2^2}{4} V_2$$

$$d_1^2 V_1 = d_2^2 V_2$$

$$d_2 = \sqrt{\frac{V_1}{V_2}} \times d_1$$

NOTE:
$$V_2 > V_1$$
 so $d_2 < d_1$

Thus diameter decreases from top to bottom

Sprue Height

Conservation of Energy

$$E_1 = E_2$$

$$mgh = \frac{1}{2}mv_2^2$$

$$v_2 = \sqrt{2gh}$$

h can be calculated if v₂ is known

Desired Area at Base of Sprue

$$A_b = \frac{Q}{V_2}$$
 OR

$$A_b = \frac{Q}{\sqrt{2gh}}$$

Desired Sprue Height for a given Flow Rate

$$h = \frac{1}{2g} \left(\frac{Q}{A_b} \right)^2$$

Mold Fill Time (MFT)

$$MFT = \frac{Volume \ Poured}{Q}$$

Example - Flow Analysis

10.3 The downsprue leading into the runner of a certain mold has a length = 175 mm. The cross-sectional area at the base of the sprue is 400 mm². The mold cavity has a volume = 0.001 m³. Determine: (a) the velocity of the molten metal flowing through the base of the downsprue, (b) the volume rate of flow, and (c) the time required to fill the mold cavity.

Example - Sprue Design

10.5 The flow rate of liquid metal into the downsprue of a mold = 1 liter/sec. The cross-sectional area at the top of the sprue = 800 mm² and its length = 175 mm. What area should be used at the base of the sprue to avoid aspiration of the molten metal?

Shrinkage During Solidification and Cooling

Shrinkage During Solidification and Cooling Cont'd

Example - Shrinkage

10.10 The cavity of a casting mold has dimensions: L = 250 mm, W = 125 mm and H = 20 mm. Determine the dimensions of the final casting after cooling to room temperature if the cast metal is aluminum. Assume that the mold is full at the start of solidification and that shrinkage occurs uniformly in all directions.

Example - Shrinkage

10.11 Determine the scale of a "shrink rule" that is to be used by pattern-makers for low carbon steel.

Express your answer in terms of decimal fraction inches of elongation per foot of length compared to a standard rule.

Example - Shrinkage

10.13 Determine the scale of a "shrink rule" that is to be used by pattern-makers for gray cast iron. The gray cast iron has a volumetric contraction of -2.5%, which means it expands during solidification. Express your answer in terms of millimeters of elongation per meter of length compared to a standard rule.

Solidification Curve – Pure Metal

Solidification Curve for Alloys

Total Solidification Time (TST)

Chvorinov's Rule

Total Solidification Time, TST,

$$TST = C_m \left(\frac{V}{A}\right)$$

Where

V = Volume of Casting

A = Surface Area of Casting exposed to Mold and Cores

n = exponent (n = 2 for expendable mold castings)

n = 1 for permanent mold castings

V/A = Casting Modulus

 C_m = Mold Constant. This is a function of Mold Material and Cast Material

Mold Material: Specific Heat, Thermal Conductivity, Density

Cast Material: Heat of Fusion, Density, Melting Temperature, Thermal

Conductivity

Examples of Casting Modulus (V/A)

1. Cube

$$V = a^3$$

$$V = a^3 \qquad A = 6a^2$$

$$\frac{V}{A} = \frac{a}{6}$$

2. Sphere

$$V = \frac{4}{3}\pi a^3 \qquad A = 4\pi a^2$$

$$A = 4\pi a^2$$

Modulus,
$$\frac{V}{A} = \frac{a}{3}$$

3. Solid Cylinder / Disk

4. Hollow Cylinder / Disk

5. Modulus of Composite Shapes

Riser Design

Concept: Riser should be last section to solidify

Steps

- 1. Calculate TST for the Casting
- 2. Decide on TST for Riser such that $(TST)_{riser} > (TST)_{casting}$
- 3. Determine Riser Modulus

$$(TST)_{riser} = C_m \left(\frac{V}{A}\right)_{riser}^2$$

Solve
$$\left(\frac{V}{A}\right)_{riser} = \left(\frac{TST}{C_m}\right)^{\frac{1}{2}}$$

Cylindrical Riser

Modulus of Solid Cylinder:

$$\left(\frac{\left[\pi D^{2}/4\right]h}{\pi Dh + \pi D^{2}/4}\right)_{riser} = \left(\frac{TST}{C_{m}}\right)^{\frac{1}{2}}$$

Determine D/h ratio.

- Put D in terms of h, solve for hOR
- Using D/h ratio and knowing h, solve for D

Spherical Riser

$$\frac{a}{3} = \left(\frac{TST}{C_m}\right)^2$$

Examples - Solidification Time

Examples - Riser Design

Pattern Allowances

Pattern: A replica of the part to be cast and is used to prepare the mold.

It is made either of wood or metal. Metals: Al, Mg, commonly used.

It is made somewhat larger than the final part for various reasons.

This excess in dimensions is referred to as "pattern allowance".

Shrink Rule: A special ruler with the expansion added to the dimensions

Major Pattern Allowances

1. Shrinkage Allowance:

A linear allowance added to the dimensions to compensate for contractions of the casting.

Solid (Room Temp)

Major Pattern Allowances

2. Machining Allowance:

An allowance added to the dimensions so that we may later machine it off to produce better surface finish and tolerance.

Major Pattern Allowances

3. Draft Allowance: An angular allowance placed on the pattern to facilitate its removal from the mold.

4. Distortion Allowance: Needed for thin irregular sections.