

PROBLEMAS DIAGRAMAS DE FASE

1. Con el diagrama de equilibrio Cu - Ni. Determinar para una aleación con el 40 % de Ni:

- a) Curva de enfriamiento, intervalo de solidificación, fases presentes en cada una de las regiones que atraviesa.
- b) Relación de fases y pesos de las mismas a 1250° C para una aleación de 600 kg.

Solución:

a) Por encima de 1280° C toda la aleación está en estado líquido (1 fase). Entre 1280° y 1200° C (intervalo de solidificación) coexisten las fases líquida y solución sólida α (2 fases).

Por debajo de 1200°C toda la aleación ha solidificado en forma de solución sólida α (1 fase). La curva de enfriamiento aparece representada junto al diagrama.

b) Aplicando la regla de la palanca:

$$\frac{m_L}{m_S} = \frac{48 - 40}{40 - 32} = \frac{8}{8} = 1$$
 (Relación de fases)

$$mL + mS = 600$$

$$luego: mL = 300 Kg$$
 $mS = 300 Kg$

2. Haciendo uso del diagrama Bi - Sb. Calcular para una aleación con 45 % de Sb:

- a) Transformaciones que experimenta al enfriarse lenta-mente desde el estado líquido hasta la temperatura ambiente.
- b) Dibújese la curva de enfriamiento.
- c) * Si el enfriamiento no se verifica en condiciones de equilibrio, ¿cuál será la máxima diferencia de concentración entre el centro de un grano y su periferia?
- d) ¿A qué temperatura habrá un 50 % de aleación en estado líquido?
- e) Porcentaje de las fases a 400°C.

Solución:

- a) Por encima de 510°C se encuentra en estado líquido (1 fase); por debajo de 350°C todo es solución sólida α (1 fase); entre 510° y 350°C coexisten líquido y solución sólida α (2 fases).
- b) La curva de enfriamiento aparece representada junto al diagrama.

- c) Al formarse un grano no homogéneo, las concentración de Sb varía desde el 87.5 % (primera solidificación) hasta el 10 % (final de la solidificación) para la concentración considerada.
- d) Cuando esto ocurre Líquido/Sólido = 1, es decir, los segmentos a y b deben de ser iguales. Esto ocurre a 415°C. (Solución gráfica).
- e) Líquido + Solución sólida a = 100 Líquido (45 20) = a (65- 45), luego: Líquido = 44.4 % a = 55.6 %

3. Sobre el diagrama de fases Cu-Ag, representado en la figura siguiente, determinar:

- a) El rango de aleaciones que sufrirán total o parcialmente, la transformación eutéctica.
- b) Para una aleación con el 30% de Ag, calcule las composiciones y proporción de fases presentes a 900°C y a 500°C.

Solución:

- a) Sufren transformación eutéctica todas las aleaciones que, durante el enfriamiento, cortan a la isoterma eutéctica a 780°C. Así pues, sufren la transformación eutéctica todas las aleaciones desde 7.9% Ag hasta 91.2% Ag.
- b) La aleación con el 30% Ag es una aleación hipoeutéctica. Analizaremos el equilibrio de fases a cada temperatura por separado.

A 900°C:

La aleación se encuentra en una zona bifásica de L + α . Los puntos de corte de la isoterma de 900°C con las líneas del diagrama que separan a esta zona de las respectivas zonas monofásicas: a por la izquierda y L por la derecha, nos dan la composición de cada fase.

A partir de los valores de composición pueden calcularse las proporciones de cada fase, aplicando la regla de la palanca:

Fases:αLComposición:7% Ag47% Ag

Proporción: (41-30)/(41-7)= 32.35 % (30-7)/(41-7)= 67.65 %

A 500°C:

La aleación ya es sólida, y se encuentra en la zona bifásica de $\alpha + \beta$. Los puntos de corte de la isoterma de 500°C con las líneas del diagrama que separan a esta zona de las respectivas zonas monofásicas: a por la izquierda y b por la derecha, nos dan la composición de cada fase. A partir de los valores de composición pueden calcularse las proporciones de cada fase, aplicando la regla de la palanca:

Fases: Composición: 3% Ag

 α

98% Ag **Proporción:** (71.9-30)/(71.9-3) = 60.81 % (30-3)/(71.9-30) = 39.19 % 8. Para la aleación Cd-Zn, del 70% en peso de zinc, cuyo diagrama de equilibrio se representa en la figura, calcular a 200°C:

- a) La cantidad de cada fase presente.
- La cantidad de cada tipo de grano presente en la microestructura. Hacer una representación gráfica de ella a temperatura ambiente.

c) Para la aleación indicada, dibujar el registro de enfriamiento, indicando las fases presentes en cada intervalo.

Solución:

a) Las fases presentes, a 200°C, serán α y β , y su proporción, utilizando la regla de la palanca, será:

$$\%\alpha = \frac{99-70}{99-2} = 29.9\%$$

$$\%\beta = \frac{70-2}{99-2} = 70.10\%$$

b) La cantidad de cada tipo de grano presente en la microestructura, granos b ricos en Zn y eutécticos, vendrá dada por:

$$\%\beta = \frac{70-17.4}{99-17.4} = 64.46\%$$

$$\text{\%Eutectico} = \frac{99-70}{99-17.4} = 35.54\%$$

c) El registro de enfriamiento, se representa junto al diagrama de equilibrio, indicándose las fases presentes en cada intervalo: Fase líquida, líquido + β y α + β .

