YB/T4073—××××

[image: image2.wmf][image: image3.wmf]

前 言

本标准代替YB/T4073-1991《高炉用铸铁冷却壁》。
本标准与YB/T4073-1991标准有如下一些重要差别：

——本标准增加了铸铁冷却壁材质、品种及性能的主要技术参数。

——侧重厚大断面、高韧性球墨铸铁冷却壁的特性，以附铸试块及实物性能为主，增加附录B《冷却壁解剖检验》的技术要求。

——本标准强调了铸铁冷却壁铸入冷却水管的防渗碳处理、检验，增加了附录A《冷却水管防渗碳检验》的技术要求。

——完善了冷却壁产品检验和验收规则。

本标准的附录A是规范性附录，附录B为资料性附录。

本标准由中国钢铁工业协会提出。
本标准由冶金机电标准化技术委员会归口。
本标准起草单位：鞍钢重型机械有限责任公司（原鞍钢集团机械制造公司）

本标准主要起草人：姜言埠、谢长发、宋恩余。

本标准所代替标准的历次版本发布情况为：YB/T4073-1991。

高炉用铸铁冷却壁

1 范围

本标准规定了高炉用铸铁冷却壁（灰铸铁、球墨铸铁冷却壁）的技术要求、试验方法、检验规则、质量证明书、标志、包装及运输。

本标准适用于各种容积的炼铁高炉用铸铁冷却壁。如有特殊要求,可在图样或专用技术文件中另行规定。

2 规范性引用文件
下列文件中的条款通过本标准的引用而成为本标准的条款。凡是注日期的引用文件，其随后所有的修改单（不包括勘误的内容）或修订版均不适用于本标准，然而，鼓励根据本标准达成协议的各方研究是否可使用这些文件的最新版本。凡是不注日期的引用文件，其最新版本适用于本标准。

GB/T 223.5 钢铁及合金化学分析方法 还原型硅钼酸盐光度法测定酸溶硅含量

GB/T 223.46 钢铁及合金化学分析方法 火焰原子吸收光谱法测定镁量

GB/T 223.49 钢铁及合金化学分析方法 萃取分离- 偶氮氯膦mA分光光度法测定稀土总量
 GB/T 223.58 钢铁及合金化学分析方法 亚砷酸钠-亚硝酸钠滴定法测定锰量

 GB/T 223.62 钢铁及合金化学分析方法 乙酸丁脂萃取光度法测定磷量

 GB/T 223.68 钢铁及合金化学分析方法 管式炉内燃烧后碘酸钾滴定法测定硫含量

 GB/T 223.69 钢铁及合金化学分析方法 管式炉内燃烧气体容量法测定碳含量

 GB/T 228 金属材料 室温拉伸试验方法（eqv ISO 6892：1998）

GB/T 229 金属夏比缺口冲击试验方法（eqv ISO 148：1983；ISO 83：1976）

GB/T 231.1 金属布氏硬度试验 第1部分：试验方法（eqv ISO 6506—1：1999）

GB/T 699 优质碳素结构钢

GB/T 1348 球墨铸铁件

GB 3087 低中压锅炉用无缝钢管

GB/T 6060.1—1997 表面粗糙度比较样块 铸造表面（eqv ISO 2632/Ⅲ：1979）

GB/T 6414—1999 铸件 尺寸公差与机械加工余量（eqv ISO 8062：1994）

GB/T 7216 灰铸铁金相（neq ISO 945：1975）

GB/T 8163 输送流体用无缝钢管（neq ISO 559：1991）

GB/T 9439 灰铸铁件

GB/T 9441 球墨铸铁金相检验

JB/T 7945 灰铸铁 力学性能试验方法

3 产品分类

3.1 按铸铁冷却壁结构形式分类:光面型冷却壁、镶砖型冷却壁、捣料型冷却壁。

3.2 按铸铁冷却壁冷却水管分类:单排管冷却壁、双排管冷却壁、多排管冷却壁。

3.3 按铸铁冷却壁本体材质分类:灰铸铁冷却壁、球墨铸铁冷却壁。

4 技术要求

4.1 高炉用铸铁冷却壁的本体材质可采用灰铸铁、球墨铸铁，如需方另有要求可协商确定。力学性能应符合表1、表2的规定，冲击值见表3。

4.2 高炉用铸铁冷却壁的金相组织应达到表4要求。

表1 单铸试块（棒）的力学性能

牌 号
抗拉强度

Rm
N/mm2
屈服强度

ReL
N/mm2
伸长率
A

%
供 参 考

HBW
主要金相组织

HT150
≥150
——
——
——
——

HT200
≥200
——
——
——
——

QT400-18
≥400
≥250
≥18
130～180
铁素体

QT400-20
≥400
≥250
≥20
130～180
铁素体

表2 附铸试块的力学性能

牌号
冷却壁壁厚
mm
抗拉强度

Rm
N/mm2
屈服强度

ReL
N/mm2
伸长率
A

%
供 参 考

HBW
主要金相组织

QT400-18A
＞60～200
≥370
≥240
≥12
130～180
铁素体

QT400-20A

≥14

 注：1000m3以上高炉均采用附铸试块。

表3 附铸试块（V型缺口）试样的冲击值（室温23℃±5℃）

牌 号
壁 厚
mm
冲击功

Akv

J

三个试样平均值
个别值

QT400-18A
＞60～200
≥12
≥9

QT400-20A
＞60～200
≥12
≥9

表4 金相组织

牌号
石墨形态
球化等级（球化率）
石墨大小
铁素体%

HT150

HT200
片状

A、B、C型
———
3～6级
———

QT400—18

QT400—20
球＋少量团
3级以上（＞80%）
5～8级
>90

4.3 抗热冲击疲劳性能

4.3.1 抗热冲击疲劳性能检验结果仅作为球墨铸铁冷却壁的质量参考,不作为验收依据。

4.3.2 抗热冲击疲劳性能检验用的试块尺寸为300mm×65mm×40mm，试验表面为300mm×65mm侧面，共检验六块，应分别由六包铁水铸成。

4.3.3 抗热冲击疲劳性能由专门的加热→冷却→加热的转鼓试验机进行试验，抗热冲击疲劳性能参数目标值：

300℃—900℃—300℃循环≥250次无裂纹

100℃—600℃—100℃循环≥1000次无裂纹

4.4 热导率

选取力学性能符合标准的试样做热导率的测定，热导率不作为验收条件，参考值：

400℃ 时：30 W/（m•K）～35W/（m•K）

4.5 冷却壁铸入冷却水管

4.5.1 高炉用铸铁冷却壁铸入冷却水管采用符合GB/T 8163规定的输送流体用冷拔无缝钢管，也可采用符合GB 3087规定的低中压锅炉用无缝钢管，材质为10号或20号钢，其化学成分应符合GB/T 699规定。

4.5.2 剥落性锈蚀的钢管不允许使用。

4.5.3 冷却水管用整根钢管由弯管机冷弯成型，弯曲处不允许有皱褶、凹扁、起皮和伤痕。冷却水管弯曲半径R＝（1.5～2）D（D为钢管外径），弯曲半径的尺寸公差为±2mm，水管中心距公差为±2mm。风口、铁口及蛇形管等形状复杂的冷却水管，可进行局部的热矫形，但冷却水管不允许有过烧现象及目视可观察到的裂纹，水管中心距公差为±5mm。

4.5.4 制作蛇形冷却水管所用的定尺钢管长度不足时，允许进行对缝焊接，但接头不允许在弯曲部位，并且每一循环水管的接头不得多于一处，钢管对接接头处必须加焊保护套管。

4.5.5 由于弯曲引起的管壁减薄量根据水管粗细应小于壁厚的18%，弯曲部位的椭圆度≤14%。

4.5.6 冷却水管弯曲成型后，需进行通球试验。球的材质为木球或金属球，球径为水管内径的76%±0.2mm。

4.6 冷却壁的制造

4.6.1 冷却水管及护管（包括吊环，铸入螺母）必须采取有效的防渗碳措施，防渗碳涂层不允许有脱落和空缺。防渗碳处理前，钢管表面要进行除锈处理，显现出金属光泽。

4.6.2 冷却水管防渗碳检验的数量与用户协商确定，防渗碳检验方法与要求见附录A。

4.6.3 在铸型中不允许对冷却水管进行直接焊接固定。

4.6.4 在冷却壁本体外露的冷却水管与护管间不允许钻铁。

4.6.5 冷却壁在铸造过程中，冷却水管内壁应采取有效的防止氧化措施。
4.7 冷却壁尺寸公差

冷却壁尺寸公差按图样及安装说明执行，无特殊要求按下面规定执行。

4.7.1 冷却壁的厚度尺寸公差为±5mm。

4.7.2 冷却壁的高度尺寸公差为±5 mm。

4.7.3 冷却壁的内外弧弦长尺寸公差为±3mm。

4.7.4 冷却壁进出冷却水管根部的凸台及螺栓孔处的凸台表面要求平整，凸台高度尺寸公差为±1.5mm。

4.7.5 所有冷却水管进出口中心位置度公差为±5mm。

4.7.6 风口、铁口的开口半径尺寸公差为±5mm。

4.7.7 测温孔、测厚孔及测压孔直径尺寸公差为±5mm。

4.7.8 冷却壁的保护套管伸出冷却壁弧面高度尺寸公差为±510mm。

4.7.9 冷却水管与其保护套管的同轴度公差为Φ2.5mm。

4.7.10 固定螺栓孔直径尺寸公差为±2mm，中心线位置度公差为±3mm。

4.7.11 冷却壁其它尺寸公差应符合GB/T6414-1999中CT13级规定。

4.8 冷却壁表面质量

4.8.1冷却壁表面附着的型砂、芯砂和粘砂必须清除干净，水口根、冒口根及多肉均应进行铲除并打磨平整。

4.8.2 冷却壁任何部位不允许出现裂纹缺陷。
4.8.3 冷却壁的热面局部缺陷深度≤5mm、面积小于热面面积1％的铸造缺陷，只允许采取打磨处理，不允许焊补。
4.8.4 冷却壁冷面铸造缺陷：

当其深度≤5mm，单个缺陷直径≤10mm，在100mm×100mm内不多于二处，可不进行处理；当其深度≤10mm（光面冷却壁）或≤15mm（镶砖冷却壁），单个缺陷直径≤40mm允许进行焊补，但每块冷却壁不得超过三处，焊补后应立即对焊补区进行适当的保温处理，以免产生裂纹。

4.8.5 铸件缺陷超过本标准4.8.4的规定范围或出现局部孔洞时，在保证使用性能和外观质量情况下，经订方同意，方可焊补、修整。

4.8.6 表面粗糙度按GB/T6060.1-1997规定检验，要求表面粗糙度Ra≤100μm。

4.9 冷却壁解剖检验
4.9.1 批量生产时，冷却壁可进行解剖检验，解剖数量及要求由甲乙双方协商确定。
4.9.2 冷却壁解剖检验的内容参见附录B。

4.9.3球墨铸铁冷却壁若进行螺栓孔套钻取样检验时，中心部位应达到下列指标：

金相检验：球化级别3～5级，基体铁素体含量≥80%。

4.10 冷却壁铸造后，应采取适当的工艺措施消除铸件中的内应力。在采用退火工艺时，应采取防止水管氧化的措施。

4.11 冷却壁通球检验:通球直径比4.5.6条规定的球径小2mm，正反方向能顺利通过为合格。
4.12冷却壁水压试验:压力1.6MPa，保持15min，并用0.75㎏钢锤敲击冷却壁的各部位。先稳压10min，在然后的5min内允许试压系统压力降≤3%。

4.13 冷却壁镶砖

4.13.1 镶砖采用的耐火砖的外形尺寸和理化指标必须符合设计要求。

4.13.2 冷却壁镶砖方式分为热镶砖和冷镶砖。

4.13.3 热镶砖

4.13.3.1 耐火砖在铸造前应进行干燥处理，嵌入的耐火砖尺寸不合适时，只允许锯砖或磨砖。冷却壁边缘必须安放整块耐火砖。

4.13.3.2 热镶砖时应采取相应的技术措施，以避免因铸件收缩而导致耐火砖产生裂纹。
4.13.3.3 热镶的耐火砖不允许有贯穿性裂纹，局部有裂纹的耐火砖不超过总数的5%。

4.13.3.4 热镶耐火砖间不允许钻铁。

4.13.4 冷镶砖

4.13.4.1 冷却壁镶砖的燕尾槽内表面必须光滑，每三个槽之间用整体样板检查，通过为合格。

4.13.4.2 耐火砖与冷却壁燕尾槽内表面之间的间隙为1mm～3mm；砖与砖之间的间隙为1mm～3mm。

4.13.4.3 耐火砖与冷却壁本体、耐火砖与耐火砖之间耐火泥浆必须饱满，不得有空隙。

4.13.4.4 冷镶砖后，冷却壁应自然干燥或上窑烘干至一定强度后，方可搬运。
5. 试验方法

5.1 试块制备

5.1.1 单铸试棒、试块每包（感应电炉炉次）铁水制备3个, 按GB/T1348、GB/T9439的规定进行。
5.1.2 附铸试块的制备按GB/T1348、GB/T9439的规定进行，试块具体位置由供需双方协商确定。
5.1.3 化学成分应逐批取样检验，按GB/T223相关标准规定进行。

5.1.4 试样与铸件在同等状态下进行金相检验和力学性能检验。
5.2 力学性能试验

5.2.1 拉伸试样的形状和尺寸按GB/T1348、GB/T9439、JB/T7945的规定制备。

5.2.2 拉伸试验按GB/T228的规定进行。

5.2.3 冲击试验按GB/T229标准进行。

5.2.4 硬度试验按GB/T231.1标准规定进行。

5.3 金相检验按GB/T9441和GB/T7216标准规定执行。

5.4 冷却水管与冷却壁本体结合情况及冷却水管防渗碳效果，以单铸试块的检验结果为判断依据，检验方法见附录A。

5.5 冷却壁外观检查用目视检查。

5.6 冷却壁外型尺寸的检查应逐块用外形量规及其它合适的测量工具测量。

6 检验规则

6.1 冷却壁的检验由供方检查部门检验和验收。
6.2 最终检验在供方进行。

6.3 供需双方对铸件质量发生争议时，检验可在双方商定的第三方进行。

6.4 批量：同一包铁水浇注的冷却壁为一个批量。

6.5 试验结果的评定和复验

6.5.1 检验抗拉强度时，先用一根试样进行试验，结果符合要求则该批为合格，如果试验结果达不到要求，且不是由于6.5.3条所列原因引起的，则可从同一批的试样中另取二根进行复验。

6.5.2 复验结果都达到要求，则该批铸件合格。若复验结果中有一根达不到要求，则该批铸件不合格。

6.5.3 如果由下列情况之一造成试验结果不符合要求时，则此次试验无效，此时，应按6.5.1条和6.5.2条重新试验。
 a) 试样在试验机上装卡不当或试验机操作不当；
b) 试样有铸造缺陷，或切削加工不当；
c) 试样断在标距外；
d) 试样断口上有铸造缺陷。

6.6 球墨铸铁冷却壁的力学性能以抗拉强度和伸长率作为验收依据；灰铸铁冷却壁的力学性能以抗拉强度作为验收依据。

6.7 冷却壁的通球和水压试验应符合4.11、4.12的规定，作为验收依据。

6.8 冷却壁的防渗碳检验应符合附录A的规定，作为验收依据。
6.9 冷却壁金相检验结果仅作为制造质量评定的参考，不作为验收依据。
7 包装、标志、运输和质量证明书

7.1 包装

7.1.1 采用保证冷却壁本体、进出水管及镶砖不受损伤的包装。

7.1.2 镶砖冷却壁应采取防水、防雨的包装。

7.1.3 冷却壁的进出水管口用盖保护，不允许水、异物进入，其外露部分（保护套管及水管）应涂防锈漆。

7.2标志

冷却壁应铸出厂标或商标、段（带）号、件号、铸号。

7.3 运输

7.3.1 冷却壁吊装时，应采取防碰撞措施，保护好管头和镶砖。

7.3.2 冷却壁通常以裸装运输，汽车运输时可不包装，火车运输采取适当包装，应避免管口碰撞，保护好镶砖。

7.4 质量证明书

7.4.1 验收合格的产品由厂质量部门签发合格证。

7.4.2 合格证应包含以下内容：
a) 产品型号；

b) 产品名称；

c) 合同编号；

d) 产品编号；

e) 制造厂；

f.) 制造日期。

7.4.3 冷却壁出厂时，供方质量检验部门应提供冷却壁的各项质量指标的检测记录及产品合格证。
附录A

（规范性附录）

冷却水管防渗碳检验

A.1 防渗碳检验以单铸防渗碳试块为验收依据，检验应在批量生产前进行，合格后方可进行批量生产。

A.2 防渗碳检验的方法及技术要求：

a) 试验钢管表面不允许出现共析层及自由渗碳体组织。

b) 从钢管表面至1mm深度范围内取样分析，相对基体的平均增碳量≤0.11%。

c) 钢管拉伸试验（见表A.1）

d) 钢管与铸铁本体无熔接，其间隙≤0.3mm。

表 A.1

钢号
Rm

N/mm2
A %

10
≥340
≥24

20
≥390
≥20

A.3 防渗碳试块的形状和尺寸应符合图A.1规定。

[image: image1.wmf]管直径与冷却壁水管相同

剖切线

图

A.1

 防渗碳试块的形状和尺寸

A.4 浇注后的试块用冷加工方法加工至图示剖切线位置，敲落半块内的钢管进行力学性能及金相检验，取样方法按图A.2所示。

a) 在钢管弯曲和直线部分各取1个试样作金相分析；

b) 在尺寸200的部位取力学性能试样。

附录B

（资料性附录）

冷却壁解剖检验

B.1 解剖的冷却壁由供方和需方共同选定。

B.2 解剖沿纵向和横向中心两个方向进行。

B.3 测量解剖断面上冷却水管的位置，其偏移不得超过±15mm。

B.4 金相组织和力学性能检验应符合表B.1

B.5 剖面上钢管防渗碳检验，质量要求按附录A进行。

表B.1

解剖取样位置
球化级别
基体组织

冷却壁的厚度1/2处
3～5级
铁素体量≥80%

ICS 77.180

H 99

中华人民共和国黑色冶金行业标准

YB

YB/T4073—××××

代替YB/T4073—1991

高炉用铸铁冷却壁

Cast iron staves for Blast Furnace

（报批稿）

××××-××-××发布

××××-××-××实施

中华人民共和国国家发展和改革委员会 发布

� EMBED AutoCAD.Drawing.16 ���

2
1

_1221132991.dwg

_1226654873.dwg

