
Robert-Bosch-Straße 5
D-56566 Neuwied

Tel. +49 (0) 26 31 / 96 40 00
Fax. +49 (0) 26 31 / 96 40 40

Internet: www.sensor-control.de
E-Mail: info@sensor-control.de

Modern görselleştirme sistemleri tesis surumu ile ilgili bilgileri olduğu gibi sunar ve gerektiği gibi parametrelerin uyarlanmasına
olanak verir.

BİRÇOK BAŞARILI KURULUMLARIN VERDİĞİ DENEYİM İLE, ETKİLEYİCİ, YENİLİKÇİ
TESİS KONSEPT TASARIMLARI TEKLİF EDİYORUZ.

OTOMATİK

S U D O Z A J L A M A
SİLKİNME / SOĞUTMA KASNAKLARI İÇİN
				 F R S - T

 SU DOZAJLAMA

Birçok dökümhane makineleri üreticileri silkeleme ve
soğutma kasnakları üretiyor. Bazıları titreşim prensibine
göre çalışan, diğerleri de yatay boyuna eksen etrafında
dönen ürünler.
Tümünün ortak görevi, kum ve dökümü ayırmak ve eş
zamanlı olarak soğumasını sağlamak. Kalıp blokları, tam-
bur içine beslenir ve titreşim ya da dönme ile parçalanır.
Dökümler tambur sonunda ayrılıp çapak giderme kısmına
transfer edilirken, kum konveyör bantına delikler boyunca
düşer.

Tamburun iç kısmındaki hareket ısı değişimini etkiler ve
kumun içindeki su kum sıcaklığının düşürülmesine katkıda
bulunarak kısmen buharlaşır. Döküm ve kum üzerinde
soğutma etkisinin iyileştirilmesi için, talep odaklı, dozlana-
cak su ilavesi avantajdır. Bu bağlamda buharlaştırmanın
fiziksel prensibi olan soğutma kullanılır. Isı- enerji içeren
sıcak kullanılan kum, buharlaşmak için su yaparak bu
enerjiyi harcar. Su buharı hava ile dışarı atılır. Sonuç, dö-
küm ve kullanılan kuma ek soğutmadır.

1. Kalıp blok girişi
2. Döküm çıkışı
3. Kum çıkışı
4. Temiz havada sıcaklık/ hava nemi
5. Egzos havasında sıcaklık/ hava nemi	
6. Su püskürtme sistemi

7. Miktar tespiti için bant ölçeği
8. Ek su püskürtme ünitesi
9. Karıştırma cihazı

SİLKİNME/ SOĞUTMA TAMBURLARI İÇİN

SOĞUTMA VERİMLİLİĞİ AŞAĞIDAKİ SINIR KOŞULLARINDAN ETKİLENMEKTEDİR:

•	 Sıcaklığa bağlı havanın su emme kapasitesi

•	 Döküm için kum oranı

•	 Tamburda dökümün hareketi ve şekli

•	 Kalıp bloğundaki sıcaklık dağılımı çok değişebilir

10. Nem ölçümü
11. Sıcaklık ölçümü
12. Kalıp blok sıcaklığının ölçümü

5

6

4

12

103
11 8

109 11

1

8

7

8

Silkinme/ soğutma kasnağında
SU DOZAJLAMA SİSTEMİ ÖRNEĞİ

Bu bilgilere dayanarak gerekli su miktarı püskürtülür. Bo-
rulama vana birimleri tarafından kontrol edilir, püskürtme
nozülleri ile tambur kurulmuştur.

Tambur içine beslenen kalıp sıcaklığını ölçmek surety ile
boş kalıplar tanınır ve su serbest bırakılır.

Daha da kullanılmış kum nemini arttırmak için arzu edildiği
takdirde, tamburun arkasından bantlar üzerine ek nemlen-
dirici hattı kurmak mümkündür.

Depolama için takip edilen giriş parametreleri:
Tambur kontrolü tarafından yayımlanan aşağıdaki
sinyaller işlenir:

•	 Kalıplama kutusu ve kalıp bloğunun ağırlığı

•	 Bloğun kum/döküm katsayısı

•	 Tambur çıkışında istenilen kullanılmış kum nemi

•	 Çalışma için tambur hazır

•	 Her bir kalıp için darbe tambur içine beslendi

Kumun aşırı ıslanması, yapışma ve eleklerin tıkanmasına neden olur ve artan topak oluşumu ve kum ve dökümün
ayrılmasının engellenmesi ile sonuçlanır. Yetersiz nemlenme durumunda, döküm ve kumun arzu edilen çıkş sıcaklığına,
bir sonraki üretim prosesi için dezavantaj olarak ulaşmaz. Verimli enstürmantasyon sensörleri şunlar için kullanılır:

•	 Tamburdaki temiz havanın ölçümü

•	 Tambur içine düştüğünde kalıp kutu sıcaklığının ölçülmesi

•	 Tamburdan ayrıldığında egzos havasının ölçülmesi

•	 Tamburun arkasından bant üzerinde kullanılan kum sıcaklığının ölçülmesi

•	 Tamburun arkasından bant üzerinde kalan kum neminin ölçülmesi

•	 İki aşamalı bir seviye anahtarı vasıtasıyla veya bir bant ölçek yüklemesi tarafından tamburun 		
	 arkasından bant kum yüksekliğinin belirlenmesi

2.	

