

Tratamiento superficial o endurecimiento superficial

Observaciones

- ✓ En muchas aplicaciones donde se combinan una serie de requerimientos diferentes, es menester proporcionar al componente propiedades específicas en distintas áreas del mismo.
- ✓ Áreas superficiales endurecidas para evitar desgaste o soportar concentraciones de tensiones elevadas en partes de las piezas mientras se requiere alta tenacidad en el núcleo u otras zonas

Tratamiento superficial o endurecimiento superficial

- ✓ No existe en la naturaleza ni en los procedimientos integrales comunes, materiales que atiendan estas exigencias, pero sí a través de prácticas de ingeniería es posible abordar estas solicitudes, por varios y diferentes tratamientos.
- ✓ Entre los tratamiento de superficie consideramos:
 - Tratamientos térmicos superficiales
 - Tratamientos termoquímicos
 - Deposición de metales sobre superficie

Tratamiento superficial o endurecimiento superficial

✓ Tratamientos térmicos superficiales

Se considera a aquellos tratamientos aplicados exclusivamente a las áreas superficiales, que reciben aporte de calor y enfriamiento rápido, provocando un cambio microestructural, con variaciones de las propiedades mecánicas y sin modificación de la composición química

- Flameado o temple a la llama
- Temple por inducción

Tratamiento superficial o endurecimiento superficial

✓ Tratamientos termoquímicos

Se considera a aquellos tratamientos a los cuales se somete a las piezas, con incorporación de algún elemento químico que modifica su composición superficial y se realiza a temperaturas específicas.

El tratamiento que alcanza una pequeña profundidad de la pieza toma su denominación en función del elemento químico incorporado

Tratamiento superficial o endurecimiento superficial

Entre los elementos incorporados podemos citar:

- Carbono – Tratamiento de Cementación
- Nitrógeno – Tratamiento de Nitruración
- Nitrógeno y Carbono – Tratamiento de Cianuración
- Silicio – Tratamiento de Siliciuración
- Azufre – Tratamiento de Sulfinización
- Boro – Tratamiento de Borado
- Otros

Tratamiento superficial o endurecimiento superficial

✓ Metalizado

Se considera a toda aplicación que aporte una capa de metal que se adhiere a la superficie de la pieza

- Por galvanoplastia
- Por soldadura en sus más variadas formas
- Por metalurgia de polvos fundidos

Tratamiento superficial o endurecimiento superficial

- Metalizado por galvanoplastia

En una celda electrolítica se coloca la pieza como cátodo y el aporte metálico como ánodo

- Zin - cincado
- Cromo Cr – cromo duro – Cromado
- Cadmio Cd – Cadmiado

Tratamiento superficial o endurecimiento superficial

- ✓ Por deformación plástica

Un caso especial lo constituyen los aceros al manganeso que adquieren alta dureza por deformación plástica. Esto permite para muchos casos formar una superficie endurecida a medida que se va desgastando el material durante el trabajo y mantener en todo instante el núcleo tenaz

Tratamiento térmico superficial o endurecimiento superficial

Definición

Estos tratamientos consisten en modificar la composición química de la superficie, la microestructura, o la deposición superficial de metales o aleaciones especiales, modificando las propiedades mecánicas de la superficie

Objetivo

En muchas aplicaciones es necesario contar con un material que posea una superficie dura, resistente al desgaste y a su vez un núcleo o parte interior blando y tenaz, capaz de absorber impactos o simplemente se trata de fibras descargadas con respecto a los esfuerzos

Tratamiento térmico superficial o endurecimiento superficial

Ejemplos

Tratamiento térmico superficial o endurecimiento superficial

Esfuerzos derivados de la explosión

Tratamiento térmico superficial o endurecimiento superficial

Tratamiento térmico superficial o endurecimiento superficial

Distribución de esfuerzos de torsión en un eje

Tratamiento térmico superficial o endurecimiento superficial

Efecto del rozamiento entre los aros de acero y la camisa de fundición

Tratamiento térmico superficial o endurecimiento superficial

Esfuerzos que se producen en el perno por efecto de la explosión y la transmisión a la biela

Tratamiento térmico superficial o endurecimiento superficial

Esfuerzos en el sistema de distribución

Tratamiento térmico superficial o endurecimiento superficial

Tipos de tratamientos

- Tratamientos termoquímicos**
- Tratamientos térmicos superficiales**
- Metalizados**

Tratamiento térmico superficial o endurecimiento superficial

Tratamientos termoquímicos

- ❑ Se denominan tratamientos termoquímicos a aquellos tratamientos que modifican la composición química de la superficie y que pueden o no tener un tratamiento térmico posterior complementario
- ❑ El tratamiento termoquímico recibe el nombre en función del elemento químico que ingresa al material modificando su composición

Tratamiento térmico superficial o endurecimiento superficial

Tipos de tratamientos termoquímicos

- ❑ Cementación. Incorporación de carbono
- ❑ Nitruración. Incorporación de nitrógeno
- ❑ Cianuración. Incorporación de carbono y nitrógeno
- ❑ Sulfinizado. Incorporación de azufre
- ❑ Siliciuración. Incorporación de silicio
- ❑ Borado. Incorporación de boro

Tratamiento térmico superficial o endurecimiento superficial

Tratamientos térmicos superficiales

- ❑ Se denominan tratamientos térmicos superficiales a aquellos tratamientos que mediante ciclos de calentamiento y enfriamiento provocan un cambio microestructural (transformación martensítica) exclusivamente en la superficie del material
- ❑ Para lograrlo hay que calentar exclusivamente las fibras externas del material hasta la fase austenítica y enfriarlas a una velocidad superior a la crítica

Tratamiento térmico superficial o endurecimiento superficial

Tipos de tratamientos térmicos superficiales

- ❑ Temple a la llama oxiacetilénica
- ❑ Temple por inducción

Tratamiento térmico superficial o endurecimiento superficial

Tipos de recubrimientos metálicos

- ❑ Depositiones metálicas por método de galvanoplastia. Ej. cromo duro
- ❑ Depositiones metálicas por soldadura. Ej. Arco eléctrico, arco sumergido, Mig.Mag. Etc.
- ❑ Depositiones metálicas por metalurgia de polvo

Tratamiento térmico superficial o endurecimiento superficial

Cementación

Fundamento

- ❑ Consiste en exponer un acero de bajo contenido de carbono (inferior a 0,25 %), en una atmósfera rica en carbono atómico y a una temperatura adecuada en el campo austenítico, a efecto de la absorción y difusión del mismo hacia el interior de la pieza

Tratamiento térmico superficial o endurecimiento superficial

Factores que influyen en el tratamiento

- ❑ Tipo de acero
- ❑ Característica de la atmósfera cementante
- ❑ Temperatura de tratamiento
- ❑ Tiempo de tratamiento

Tratamiento térmico superficial o endurecimiento superficial

Procedimiento

- ❑ Elección de aceros al carbono o aleados según resistencia requerida con un contenido de carbono inferior a 0,25%
- ❑ Elección de una temperatura de tratamiento entre 900 y 930 °C
- ❑ Generación de una atmósfera rica en monóxido de carbono capaz de producir carbono atómico

Tratamiento térmico superficial o endurecimiento superficial

Proceso químico

Fe (C) – expresa el carbono disuelto (en solución) en la austenita

La máxima solubilidad de carbono está dado por la línea A_{cm} a esa temperatura de tratamiento

Tratamiento térmico superficial o endurecimiento superficial

Fenómeno de difusión del carbono

Al cabo de cierto tiempo el carbono de la atmósfera ingresa a la pieza y la satura llegando a 1,2 % de C

Tratamiento térmico superficial o endurecimiento superficial

Velocidad de difusión depende:

Temperatura del proceso

Coeficiente de difusión

Gradiente de concentración de carbono

En condiciones de operación estándar y conocidas, con la superficie a una concentración fija de carbono, se puede predecir la forma del gradiente de carbono, como una función del tiempo transcurrido

Tratamiento térmico superficial o endurecimiento superficial

Gradiente de la capa cementada

Sección metalográfica de una capa cementada enfriada en el horno

Tratamiento térmico superficial o endurecimiento superficial

Procedimiento para la determinación del gradiente de carbono

- Realizar la cementación y enfriar en horno apagado la probeta a examinar
- Mecanizar al torno, retirando muestras para ser analizadas cada 0,005 pulg.
- Realizar análisis químico de las muestras
- Representar gráficamente los valores obtenidos en función de la profundidad

Tratamiento térmico superficial o endurecimiento superficial

Gradiente de concentración de carbono en función de la profundidad de la capa cementada

Tratamiento térmico superficial o endurecimiento superficial

Influencia de la temperatura y el tiempo de tratamiento sobre la profundidad de la capa cementada

TIEMPO, <i>H</i>	TEMPERATURA, °F					
	1500	1550	1600	1650	1700	1750
1	0.012	0.015	0.018	0.021	0.025	0.029
2	0.017	0.021	0.025	0.030	0.035	0.041
3	0.021	0.025	0.031	0.037	0.043	0.051
4	0.024	0.029	0.035	0.042	0.050	0.059
5	0.027	0.033	0.040	0.047	0.056	0.066
6	0.030	0.036	0.043	0.052	0.061	0.072
7	0.032	0.039	0.047	0.056	0.066	0.078
8	0.034	0.041	0.050	0.060	0.071	0.083
9	0.036	0.044	0.053	0.063	0.075	0.088
10	0.038	0.046	0.056	0.067	0.079	0.093
11	0.040	0.048	0.059	0.070	0.083	0.097
12	0.042	0.051	0.061	0.073	0.087	0.102
13	0.043	0.053	0.064	0.076	0.090	0.106
14	0.045	0.055	0.066	0.079	0.094	0.110
15	0.047	0.057	0.068	0.082	0.097	0.114
16	0.048	0.059	0.071	0.084	0.100	0.117
17	0.050	0.060	0.073	0.087	0.103	0.121
18	0.051	0.062	0.075	0.090	0.106	0.125
19	0.053	0.064	0.077	0.092	0.109	0.128
20	0.054	0.066	0.079	0.094	0.112	0.131
21	0.055	0.067	0.081	0.097	0.114	0.134
22	0.056	0.069	0.083	0.099	0.117	0.138
23	0.058	0.070	0.085	0.101	0.120	0.141
24	0.059	0.072	0.086	0.103	0.122	0.144

**P
R
O
F
U
N
D
I
D
A
D**

Temp.	815	842	871	904	926	953
--------------	------------	------------	------------	------------	------------	------------

Tratamiento térmico superficial o endurecimiento superficial

Influencia de la temperatura y el tiempo de tratamiento sobre la profundidad de la capa cementada

Tratamiento térmico superficial o endurecimiento superficial

Decarburación

- ❑ Se denomina decarburación a la pérdida de carbono que experimentan los aceros y fundiciones a altas temperaturas
- ❑ La pérdida de carbono en la superficie de las aleaciones ferrosas se debe al contacto del metal a altas temperaturas, con agentes químicos presentes en el horno que reaccionan con el carbono del mismo, modificando la microestructura superficial

Tratamiento térmico superficial o endurecimiento superficial

Agentes decarburizantes

Tratamiento térmico superficial o endurecimiento superficial

Consecuencias

- ❑ Entre los más sensibles están los aceros altos en carbono que al templarse no sufrirán transformación martensítica o no alcanzarán la dureza esperada
- ❑ Igual suerte sufrirán los aceros de herramientas que al templarlos no alcanzarán las durezas necesarias y no soportarán los esfuerzos que son máximos en superficie

Tratamiento térmico superficial o endurecimiento superficial

Metalografía de un acero alto en carbono que sufrió una decarburación superficial

Tratamiento térmico superficial o endurecimiento superficial

Formas de evitar la decarburación

- Usar hornos al vacío en los tratamientos
- Usar hornos de calentamiento de sales fundidas
- Proceder a la quema de un hidrocarburo en hornos de mufla generando una atmósfera neutra
- Proteger las piezas a calentar, con limaduras de hierro

Tratamiento térmico superficial o endurecimiento superficial

Tipos de cementación

- ❑ Cementación sólida o en caja
- ❑ Cementación líquida o en baños de sales fundidas
- ❑ Cementación gaseosa

Tratamiento térmico superficial o endurecimiento superficial

Cementación sólida

- ❑ Consiste en colocar las piezas a ser cementadas en una caja metálica, rodeadas de una mezcla cementante granulada especialmente preparada
- ❑ La caja acondicionada se calienta en un horno a la temperatura de cementación durante un tiempo que varía entre 6 y 10 horas para luego enfriarse con lentitud
- ❑ Luego de limpiarse hay que proceder a su temple calentando nuevamente la pieza y enfriándola a una velocidad superior a la crítica

Tratamiento térmico superficial o endurecimiento superficial

Proceso

- ❑ La cementación de una pieza consta de dos etapas
 - ✓ Absorción de carbono durante el proceso de cementación
 - ✓ Mejoramiento de las características mecánicas por medio de tratamientos térmicos adecuados, generalmente temple y revenido

Tratamiento térmico superficial o endurecimiento superficial

- ❑ **Factores que inciden en la absorción de carbono**
 - ✓ Composición del acero
 - ✓ Naturaleza de la mezcla cementante
 - ✓ Temperatura de cementación
 - ✓ Tiempo de cementación

Tratamiento térmico superficial o endurecimiento superficial

□ Composición de la mezcla cementante

- ✓ Carbón vegetal de madera dura
- ✓ Coque como diluyente
- ✓ Carbonato de bario como activador

La mezcla se prepara en trozos o partículas granuladas a los efectos de que quede suficiente aire atrapado para poder formar monóxido de carbono dentro de la caja al calentarse

Tratamiento térmico superficial o endurecimiento superficial

□ Tipos de aceros de cementación

- ✓ Aceros al carbono entre 0,08 y 0,25% de carbono
- ✓ Raramente aceros hasta 0,4 % de carbono
- ✓ Aceros aleados generalmente con Cr y Ni cuando se requieren propiedades mecánicas especiales en el núcleo

Tratamiento térmico superficial o endurecimiento superficial

Ventajas de la cementación sólida

- No requiere una atmósfera preparada
- Es un proceso eficiente y económico para pequeñas partidas o piezas grandes
- Se logran buenos espesores de capa

Tratamiento térmico superficial o endurecimiento superficial

Desventajas de la cementación sólida

- Se requieren cajas de material refractario, de alta inversión inicial
- Duración elevada del proceso
- No se pueden tratar térmicamente a continuación de la cementación
- Elevado costo de preparación, desarme y manipuleo
- Falta de uniformidad de la temperatura en el interior de la caja
- Elevado consumo de combustible

Tratamiento térmico superficial o endurecimiento superficial

Tratamiento térmico del acero cementado

- ❑ La temperatura de temple - tratamiento térmico posterior a la cementación, es una solución de compromiso, dado que se trata de dos tipos distintos de aceros
- ❑ Además la temperatura de cementación debe ser la mayor posible en el campo austenítico para obtener la máxima solubilidad de carbono, pero al mismo tiempo la de temple debe ser la menor posible para evitar el crecimiento del tamaño de grano austenítico y evitar austenita retenida en aceros de alto carbono

Tratamiento térmico superficial o endurecimiento superficial

Ciclo de cementación y tratamiento térmico posterior

Tratamiento térmico superficial o endurecimiento superficial

Macrografía de un engranaje cementado y templado

Tratamiento térmico superficial o endurecimiento superficial

Acondicionamiento de piezas para cementar en cajas

Tratamiento térmico superficial o endurecimiento superficial

Cajas refractarias 25% de Cr y 20% de Ni

Tratamiento térmico superficial o endurecimiento superficial

Cajas para cementar engranajes

El orificio central como las patas se realizan para conseguir una mejor distribución del calor

Tratamiento térmico superficial o endurecimiento superficial

□ Mecanismo de cementación

- ✓ Para producir el fenómeno de absorción de carbono por parte del acero se requiere de un gradiente de carbono entre la pieza y el medio, sumado a la disponibilidad de carbono atómico en la superficie del ejemplar
- ✓ Esto se consigue con un acero adecuado en fase austenítica y una atmósfera o medio circundante que disponga de carbono atómico

Tratamiento térmico superficial o endurecimiento superficial

- ✓ En la cementación sólida la mezcla constituida por carbón vegetal y coque proporcionan el agente para lograr monóxido de carbono, sustancia que proveerá el carbono atómico necesario para la difusión
- ✓ La sola presencia de estos componentes en la mezcla cementante asegura una concentración no mayor de 0,65% de carbono
- ✓ Para alcanzar una buena cementación se necesita 1,2% de carbono, para lo cual se debe adicionar un catalizador, generalmente carburo de bario

Tratamiento térmico superficial o endurecimiento superficial

Etapas del proceso

- ✓ Producción de carbono nascente en la superficie del acero
- ✓ Absorción del carbono en la zona periférica
- ✓ Difusión del carbono hacia el interior

Tratamiento térmico superficial o endurecimiento superficial

- ✓ Para generar monóxido de carbono hace falta además de carbono, oxígeno del aire que se almacena entre los granos del cementante en la caja

Tratamiento térmico superficial o endurecimiento superficial

Efecto del activador

Tratamiento térmico superficial o endurecimiento superficial

Cementación líquida

Sales fundidas

Electrodos

Crisol metálico

Sistema eléctrico

Medidor de temperatura

Aislación térmica

Estructura soporte

Tratamiento térmico superficial o endurecimiento superficial

- Ventajas de la cementación salina
 - ✓ Mayor rapidez y menor costo operativo
 - ✓ Proceso más sencillo con menor cantidad de mano de obra
 - ✓ Se puede automatizar
 - ✓ Se trabaja en serie con tratamiento térmico posterior a la cementación

Tratamiento térmico superficial o endurecimiento superficial

- ❑ Desventajas de la cementación salina
 - ✓ En general se obtienen pequeños espesores
 - ✓ Uso de sales venenosas a base de cianuro
 - ✓ Se requieren instalaciones de ventilación y tratamiento de gases adecuadas
 - ✓ Es necesario tratar las aguas residuales del enfriamiento y eliminación de sales

Tratamiento térmico superficial o endurecimiento superficial

Sales para la preparación del baño

Productos envasados

Tratamiento térmico superficial o endurecimiento superficial

Fractura de un perno

Fractura para control de avance de cementación

Macrografía

Tratamiento térmico superficial o endurecimiento superficial

Avance del espesor de capa en función del tiempo

Medición espesor de capa

Medida de dureza

Tratamiento térmico superficial o endurecimiento superficial

Fenómeno de exfoliación

Tratamiento térmico superficial o endurecimiento superficial

Cementación gaseosa

Horno de cementación y temple

Instalación para cementación gaseosa

Hidrocarburo

Panel de control

Horno para preparar atmósfera

Tratamiento térmico superficial o endurecimiento superficial

Fijación de temperatura

Registro gráfico de temperatura

Tratamiento térmico superficial o endurecimiento superficial

Apertura de caída del hidrocarburo

Visor de goteo

Registro de goteo