第一章金属材料的力学性能

- ◆ 第一节 强度、刚度、弹性及塑性
- ◆ 第二节 硬度
- ◆ 第三节 冲击韧性
- ◆ 第四节 断裂韧度
- 第五节 疲劳

使用性能

艺

性

力学性能

强度、硬度、塑性等

物理性能

熔点、密度、电磁等

化学性能

氧化、还原、腐蚀等

性能

在服役条件下,能保证材料 安全可靠工作所具备的性能, 是材料对环境因素的响应能 力。

材料在加工过程中所表现出的性能,即材料的可加工性。

1912年4月号称永不沉没的泰坦尼克号(Titanic)首航沉没于冰海,成了20世纪令人难以忘怀的悲惨海难。20世纪80年代后,材料科学家通过对打捞上来的泰坦尼克号船板进行研究,回答了80年的未解之谜。由于Titanic号采用了含硫高的钢板,韧性很差,特别是在低温呈脆性。所以,当船在冰水中撞击冰山时,脆性船板使船体产生很长的裂纹,海水大量涌入使船迅速沉没。下图中左面的试样取自海底的Titanic号,冲击试样是典型的脆性断口,右面的是近代船用钢板的冲击试样。

力学性能 (或机械性能)

定义

是指材料在不同环境因素(温度、介质)下,承受外载荷(拉、压、弯、剪、扭)作用时所表现的行为(变形、断裂等)。也可以理解为**金属抵抗外载荷引起的变形和断裂**能力。

意义

材料设计、材料选用、工艺评定、材料检验和失效分析的重要依据。

强度、刚度、弹性和塑性

拉伸试验:它是按GB/T228-2002规定,把一定尺寸和形状的金属试样装夹在试验机上,然后对试样逐渐施加拉伸载荷,直至把试样拉断为止。

拉伸曲线:根据试样在拉伸过程中承受的载荷和产生的变形量之间的关系,所测出的成曲线。

意义:根据拉伸曲线可得出金属的强度、刚度、弹性和塑性。

拉伸曲线 (载荷位移曲线)

应力-应变曲线: 以σ和ε为坐标,绘出应力-应变的关系曲线

$$\sigma = \frac{F}{A_0}$$

$$\varepsilon = \frac{\Delta l}{l_0}$$

不受试样尺寸的影响,可以反应材料本身的力学性能。 注意区分:均匀变形与缩颈段

拉伸曲线

脆性材料在断裂前没有明显的屈服现象。

弹性变形阶段

弹性

材料在外力作用下产生变形,外力去除后变形完全消失,材料恢复原状,这种可逆的变形称为弹性变形。

刚度

材料抵抗弹性变形的能力称为刚度。

弹性模量

金属材料在弹性状态下的应力与应变的比值。

$$E = \frac{\sigma}{\epsilon}$$

弹性模量就是试样在弹性变形阶段应力-应变线段的斜率,即引起单位弹性变形所需的应力。

塑性变形阶段

强度

金属材料在静力作用下,抵抗永久变形和断裂的能力。

抗拉强度

材料在破断前所承受的最大应力值σb。

$$\sigma_{\rm b} = \frac{F_b}{A_0}$$

屈服强度

材料开始产生明显塑性 变形时的最低应力值 os。

屈服强度

屈服强度os是材料开始产生明显塑性变形时的最低应力值

$$\sigma_{s} = \frac{F_{s}}{A_{0}}$$

$$\sigma_{0.2} = \frac{F_{0.2}}{A_0}$$

强度的意义

- 强度是指金属材料抵抗塑性变形和断裂的能力,一般钢材的屈服强度在200~1000MPa之间。
- 强度越高,表明材料在工作时越可以承受较高的载荷。当载荷一定时,选用高强度的材料,可以减小构件或零件的尺寸,从而减小其自重。
- 因此,提高材料的强度是材料科学中的重要课题,称之 为材料的强化。

断裂

塑性

金属材料在静力作用下,产生塑性变形而不破坏的能力。

伸长率δ

试样拉断后,标距增长量与原始标距之比。

断面收缩率↓

试样拉断处的横截面积收缩量与原始横截 面积之比。

$$\mathcal{S} = \frac{I_1 - I_0}{I_0} \times 100\%$$

$$\delta = \frac{I_1 - I_0}{I_0} \times 100\% \qquad \psi = \frac{\Delta S}{S_0} \times 100\% = \frac{S_0 - S_1}{S_0} \times 100\%$$

塑性的意义

- 断后伸长率δ和断面收缩率ψ越大,说明材料在断裂前发生的塑性变形量越大,也就是材料的塑性越好。
- 意义:
 - a)安全,防止产生突然破坏;
 - b)缓和应力集中;
 - c) 轧制、挤压等冷热加工变形。

强度和塑性的关系

- 强度与塑性是一对相互矛盾的性能指标。在金属材料的工程应用中,要提高强度,就要牺牲一部分塑性。反之,要改善塑性,就必须牺牲一部分强度。
- 正所谓"鱼和熊掌二者不能兼得"。但通过细化金属材料的显微组织,可以同时提高材料的强度和塑性。

通常情况下金属的伸长率不超过90%,而有些金属及其合金在某些特定的条件下,最大伸长率可高达1000%~2000%,个别的可达6000%,这种现象称为超塑性。由于超塑性状态具有异常高的塑性,极小的流动应力,极大的活性及扩散能力,在压力加工、热处理、焊接、铸造、甚至切削加工等很多领域被中应用。

定义

衡量材料软硬程度的标准。 材料抵抗另一硬物体压入其内的能力叫硬度, 受压时抵抗局部塑性变形的能力。

测量方法:

静载压入法

特点

设备简单、操作迅速方便。

和强度的关系:

都是抵抗塑性变形的能力,局部或整体。 一般金属材料抗拉强度值 (MPa) 为其布氏硬度值的3.2-3.6倍。

布氏硬度试验原理示意图

试验方法: 在F的作用下把直径为D的钢球压入被测材料, 硬度值就是载荷P除以压痕(球冠)的面积。

HBW= 常数×
$$\frac{F}{S}$$
=0.102 $\frac{2F}{\pi D (D-\sqrt{D^2-d^2})}$

表示方法: 500HBW5/750/10

500HBW (5mm/750kgf/10s)

单位: kgf/mm²

应用范围:测量较软的材料,各种退火 状态下钢材、铸件、有色金属等或调质 处理后的机械零件。

优缺点:压痕大,测量准确,但不能测量成品件,不能测薄片金属。

19

试验方法:用一个压头在规定试验力作用下压入被测试金属表面,由压头在金属表面所形成的压痕深度来确定其硬度值。

$$HR = N - \frac{h}{s}$$
 h=h3-h1

表示方法: 50HRC/50HRB/50HRA

单位: 无

优点:操作简便、迅速,效率高,可直接测量成品件及高硬度的材料。

缺点:压痕小,测量不准确,需多次测量。

使用范围: (常用)

标准 符号	压头	总载 荷 /KG	常用硬度示 值范围	应用场合
HRA	120°金 刚石圆 锥	60	20~85HRA	碳化物、表面 硬化工件等
HRB	Φ1.588m m钢球	100	25~100HRB	软钢、退火钢 、铜合金等
HRC	120°金 刚石圆 锥	150	20~67HRC	淬火钢、调质 钢等

$$HV = \frac{F}{S} = \frac{F}{\frac{d^2}{2\sin 68^\circ}} = 0.1891 \frac{F}{d^2} \qquad d=0.5 \ (d_1 + d_2)$$

表示方法: 640HV30/20

640 HV (30 kgf/20s)

使用范围:用于测量金属镀层薄片材料和化学热处理后的表面硬度。

优缺点: 试验力小, 压入较浅, 硬度范围广, 但测量麻烦, 工作效率低。 22

冲击载荷

- ▶ 在很短时间内作用物体上的 载荷称为冲击载荷。
- ▶加载时间短,加载速率高;
- ▶载荷作用效果大,所以必须 考虑材料在冲击载荷作用下 抵抗破坏的能力,即冲击韧 性。
- ▶有时利用,有时尽量避免或 减小。

冲击韧性

定义

金属材料在冲击力作用下,抵抗破坏的能力。冲击载荷的特点:加载时间短、加载速率高、应力集中。

测量方法:

一次冲击试验

冲击韧性

GB/T 229-2007

测量及计算方法:

摆锤冲断试样失去的位能为 GHg-Ghg,这就是试样变形和断裂 所消耗的功,称为冲击吸收功AK, 冲击吸收功除以试样缺口处截面 积SO得材料冲击韧度ak。

$$A_k = Gg(H - h)$$

$$a_k = \frac{A_k}{S_0}$$

传统力学强度理论

 $\sigma \leqslant \frac{\sigma_{0.2}}{n}$

考虑结构特点 环境温度

 δ, ψ

 A_{KU} , A_{KV} , t_k

NSR

实际情况

中低强度钢的大型、 重型机件,常在屈服 应力以下发生低应力 脆性断裂(由宏观裂 纹引起的)。

疲劳

随时间作周期性变化的应力

疲劳

在交变应力作用下,虽然材料所承受的应力低于屈服点,但经较长时间的工作而产生裂纹或突然断裂的过程。

疲劳曲线

表示材料承受的交变应力(o)与材料断裂前承受交变应力的次数(N)之间的关系曲线。:

疲劳极限

当应力低于一定值时,试样可以经受无限周期循环 而不破坏,此应力值叫疲 劳极限或疲劳强度。

疲劳断裂

疲劳断裂特点:

断裂前没有明显的塑性变形,具有很大的突然性。

影响因素:

工作条件、表面状态、材质、残余应力等。

提高措施:

结构上避免应力集中,提高表面加工质量,表面强化处理等。

失效过程:

疲劳裂纹产生、疲劳裂纹扩展、瞬时断裂

本章重点掌握内容

1、名词: 力学性能、强度、塑性 2、布、洛、维硬度的差别