

Gating Design Optimization for Improvement in Yield of Casting

M. N. Jadhav¹, K. H. Inamdar²P.G. Student, Department of Mechanical Engineering, Walchand College of Engineering, Sangli, Maharashtra, India¹Associate Professor, Department of Mechanical Engineering, Walchand College of Engineering, Sangli,
Maharashtra, India²

ABSTRACT: Casting has many process variations depending upon the material, the type of pattern, mould and the pouring technique like sand casting, investment casting, die casting, squeeze casting and lost foam casting. Sand casting is the most widely used process which can be used to produce intricate parts in almost every metal that can be melted. Casting defects analysis is process of finding the root cause of occurrence of defects in the rejection of casting and taking necessary steps to reduce the defects and to improve the casting yield. The design of gating system in most foundries is very much of an individual art based on the experience of the foundry man and the collective experience of foundry men in developing the castings. In this paper the discussion about optimization of yield of casting is done by modifying and optimizing the existing gating system. A gating system is essentially the plumbing network through which molten metal is introduced to the mold cavity of the casting; the conduit network through which liquid metal enters a mold and flows to fill the mold cavity, where the metal can then solidify to form the desired casting shape.

KEYWORDS: Gating design, Existing gating, Modified gating, Yield improvement.

I. INTRODUCTION

The design of gating system in most foundries is very much of an individual art based on the experience of the foundry man and the collective experience of foundry men in developing the castings. The development of the gating system in this way has led to the adoption of a number of fairly well defined designs like bottom gates, side gates, multiple gates etc. Foundries represent an important sector of the manufacturing industry and these foundry industries in developing countries suffer from poor quality and productivity due to involvement of number of process parameters in casting process. And also the more yield of casting is a favorable factor as it gives more profit.

Casting is a very versatile process capable of being used in mass production of items in very large shaped pieces, with intricate designs and having properties unobtainable by any other methods. More than 60% of the automotive components out of the total are manufactured by metal casting process. The major activities involved in making a casting are moulding, melting, pouring, solidification, fettling, cleaning, inspection and elimination of defective castings. Out of different casting methods, green sand casting is the commonly used method for producing automotive components.

Presently there is a wide area of application for casting manufacturing of ferrous and non-ferrous materials such as valves, pumps, engine blocks, aerospace and different automotive parts. During casting process, the control on casting process parameters plays an important role otherwise it may lead to casting defects like scabs, cracks, blow holes, misrun, shrinkage, porosity, clod shut, hot tears, etc. From past few years ANNs, cause and effect diagram and other techniques were used to reduce the production related problems, controlling the process by reducing casting defects, lead time, scrap rate, production cost and to avoid trial and error method, expert dependent advices in optimizing the process.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

In casting processes, there are various parameters with different adjustment levels may influence the defects in casting. For each type of defect, several causes have been listed under differing categories such as design, moulding, pouring and melting related parameters. A gating system is essentially the plumbing network through which molten metal is introduced to the mold cavity of the casting; the conduit network through which liquid metal enters a mold and flows to fill the mold cavity, where the metal can then solidify to form the desired casting shape.

II. LITERATURE REVIEW

Choudhari et al. [1] In this study, the component suffered from shrinkage porosity defect leading to premature failure. It also was subjected to incomplete fill due to sudden variation in thickness. Hence, it was necessary to redesign and redevelop the component. Component geometry has been modified without affecting its functionality by providing sufficient draft and radius at the junction. An attempt has been made to carry out the entire methoding, simulation and optimization in Autocast software.

Sadekar et al. [2] yield is the ability of a foundry to manufacture acceptable casting in an effective manner. Improving yield offers many commercial as well as financial benefits to the foundry. Along with direct cost control, high yield is also associated with better process control, and therefore improved cost control. By using computer simulation, an optimum gating system can be designed to improve the acceptability of the casting. Hence work has been done in this regard to analyze the defects of a casting and thus improve its acceptability. As results rejection rate of the component was reduced from 10.60% to 1.52% and box yield was reduced from 75.37% to 67.82%

Kanthavel et al. [3] investigated chill performance on steel casting (steel ball valve). For investigation of chill performance, the experiments were performed using DoE and response surface method. The parameters were taken are chill distance, chill thickness, pouring temperature, and pouring time. Manikanda [4] studied optimization of riser design through genetic algorithm optimization technique. Input parameters were taken volume of casting and riser. Using GRA optimize tool, yield of sand casting product is improved.

Zhao et al. [5] proposed, in casting Hidden defects inside the casting occurring during the manufacturing and use processes can develop into fatigue or stress corrosion cracks, which may result in catastrophic failures of products. The hidden defects need to be diagnosed correctly; otherwise new defects may be introduced. Unfortunately, it is not an easy task, since internal discontinuities such as blowholes, porosity, shrinkage, and cracks in casting components are notoriously difficult to detect. For inspection a robust sparse-representation-based inspection system for the detection and classification of casting hidden defects in radiographs is presented. Four common types of casting defects including cracks, blowholes, shrinkage porosities and shrinkage cavities are considered. Jolly et al. [6] analyzed Numerical simulators based on FDM and FEM methods, provided powerful means of analyzing various phenomena occurring during the casting process.

Khadeand Sawant, [7] In this paper they analyzed and studied casting of brake disc. This work has been made to solve the problem of lower casting yield due to over designed gating system components. To overcome this problem they redesigned gating system. They made various 3D CAD models of that designs and designed gating systems for the casting and simulated using simulation program Autocast -X flow plus. After analyzing the simulation results, they get results which are not agreed, then they made changes in that design and 3D CAD model and simulated again, they repeated that procedure until the desired results are obtained so as it will give the sound quality casting with the higher casting yield, profit and productivity.

Magdum and Jadhav, [8] in this work they shows the development of the casting processes simulation techniques used in the AutoCAST simulation software. In the simulation technique they designed gating system numerically and by that dimensions they drawn 3D model of the gating and cavity, that model is used for virtual casting in that process by that simulation technique trial and error method, the optimized gating system was finalized. After that they implemented finalized designed gating system on the pattern for simulation process and taken the sample casting to validate the result of the simulation technique. So they overcome wastage caused due to trial and error by using this technique and optimization of quality implies lower production cost and higher yield.

III. GATING DESIGN OF GREEN SAND CASTINGS

A gating system is essentially the plumbing network through which molten metal is introduced to the mold cavity of the casting; the conduit network through which liquid metal enters a mold and flows to fill the mold cavity, where the metal can then solidify to form the desired casting shape.

The basic requirements of a gating system are as follows:

- i. Flow should be smooth and uniform, with minimum turbulence to avoid entrapment of air, metal oxidation and mold erosion.
- ii. The direction and rate of metal flow must be such as to ensure complete filling of the mold before freezing.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

- iii. It should avoid mold and core erosion which implies that the velocity of metal flow should be fairly low.
- iv. The gating system must facilitate removal of slag and inclusions in the gating system prior to the entry of molten metal to the mold cavity.

It must give maximum casting yield possible.

a. Existing Gating System

Existing gating system is as shown in following figure 1. Here sprue is connected to runner and runner is connected to casting with two ingates one ingate is connected through feeder for compensation of shrinkage. This design is having two vents on outer part for removal of gases and table 1 shows the process details for existing gating system.

Fig. 1: Pattern and 3D model of existing gating system.

Table 1: Existing Process Details.

No	Title	Details
1	Mould material	Green sand
2	Height of casting	70mm
3	Tapping temperature (Tp)	1460-1470 °C
4	Pouring Temperature	1360-1420 °C
5	Pouring time	15-20 sec
6	Density of material	7200 kg/m ³
7	Total weight of casting in mould box	43.55 kg
8	Number of cavities in mould box	1 No.
9	Size of box	700 mm X 600mm, Cope 230mm, Drag 170mm
10	Total dimensions of mould box	700 mm X 600mm X 400mm
11	Shape of mould box	Rectangle
12	Type gating system	Parting line gating system
13	Existing Yield of casting = $\frac{\text{Total weight of good casting}}{\text{Total weight of metal poured}}$	Yield = $\frac{43.55 * 100}{56.87}$ = 76.58%

b. Modified Gating System

The small castings are commonly either top poured or gated through a single sprue and ingate. These methods may not be suitable for castings of larger dimensions because of the danger of overheating the mold adjacent to the point of entry and also due to long flow distances within the mold cavity. Thus it helps to use complex gating systems in which the metal is directed through separate gating elements to different parts of the mold. Multi-gate gating systems can be used to introduce the metal at widely separated points in the same horizontal plane.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

Typical horizontal multi-gating systems are shown in fig. 2. These systems find use for extended castings of plate form. The metal continues to flow along a straight path unless an obstruction creates a back pressure which initiates flow into other elements of the system.

Fig. 2: Horizontal multiple ingates; (a), (b) parallel finger ingates,(c) Circumferentially placed ingates

With reference to above theory, Inmodified gating system the feeder have been removed and instead of that chill is used to increase the yield of the casting. The function of the chill is to help for directional solidification. Figure 3 shows the chill used inside the core. And two ingates are replaced with four ingates.

Fig. 3: (a) Casting with chill used inside the core and connected with gating system. (b) Chill used inside the core.

The use of chill inside the core has reduced the shrinkage defects and addition of vent at centre has also minimized the blowhole defects. The use of chill helps in improvement for directional solidification.

$$\text{Modified yield of casting} = \frac{43.55 * 100}{52.04} = 83.71\%.$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

Table 2: Comparison between Existing and Modified Gating system

Gating	Gating Ratio	Casting Weight	Bunch Weight	Yield of Casting
Existing	1 : 1.3 : 1.1	43.55	56.87	76.58%
Modified	1 : 1.1 : 1.2	43.55	52.04	83.71%

In above table 2, comparison between existing and modified gating system shown. After modification in the gating system, the defects were removed and also yield improvement is 7.13 % with the modified gating of MMPL casting. And also with the modification of the gating system the turbulence of metal flowing through the cavity of gating is reduced and smooth and continuous flow in filling the complete cavity.

IV. CONCLUSIONS

1. The gating design optimization improves the yield of the casting and it also helps in reducing the defects.
2. Yield of existing gating system is 76.58% and after modification of gating system, yield obtained is 83.71%. This indicates that, there is total yield improvement of 7.13%.
3. A good gating design provides smooth and uniform metal flow, with minimum turbulence to avoid entrapment of air, metal oxidation and mold erosion.

REFERENCES

- [1] C. M. Choudhari, B. E. Narkhede and S. K. Mahajan, "Casting Design and Simulation of Cover Plate using AutoCAST-X Software for Defect Minimization with Experimental Validation", ICMPC, 6, pp. 786 – 797, 2014.
- [2] D. Sadekar, G.R. Bharath and S. Kumar, "Yield Improvement of Castings using Computer Aided Simulation – A Case Study", International Journal on Theoretical and Applied Research in Mechanical Engineering, 3, pp. 1-4, 2014.
- [3] K. Kanthavel, K. Arunkumar and S.Vivek, "Investigation of chill performance in steelcasting process using Response Surface Methodology," Procedia Engineering, 97, pp. 329 – 337, 2014.
- [4] ManikandaPrasath K., "Optimal Riser Design in Sand Casting Process Using GeneticAlgorithm," International Journal of Scientific & Engineering Research, 5, pp. 371-374, 2014.
- [5] Inyue Zhao, Zaixing He, Shuyou Zhang and Dong Liang, "A sparse representationbased robust inspection system for hidden defects classification in castingcomponents," Neurocomputing, 153, pp. 1-10, 2015.
- [6] Jolly MR, L. HSH, Turan M and Campbell J, "Use of simulation tools in the practical development of a method for manufacture of cast iron camshafts. In: Modeling of casting, welding and advanced solidification processes" (MCWASP IX) Aachen, Germany, pp. 311–318, 2000.
- [7] Utkarsh S. Khade1 and Suresh M. Sawant, "Gating Design Modification Using 3D CAD Modeling and Casting Simulation for Improving the Casting Yield," ISSN 2250-3234, 4, pp. 813-820, 2014.
- [8] Swaroop S. Magdum and Baliram R. Jadhav, "Design and Development of Casting by Simulation Technique for Yield Improvement in Foundry Industry," Volume 3 Issue VI, IC Value: 13.98 ISSN: 2321-9653, 2015.