实验课程名称: 金属工艺 学

实验项目名称	焊接接头组织分析			实验	成绩			
实验者	行清晨	专业班级	机设1606	组	别。	,		
同组者		3		实验	日期	年 年	月	日

第一部分:实验预习报告(包括实验目的、意义,实验基本原理与方法,主要仪器设

备及耗材,实验方案与技术路线等)

一、实验目的

- 1. 现实焊接接头的宏观退识及焊接缺陷。
- 2 观察焊缝、垫影响区及母材的各种典型洁晶形态、
- 3 幸捷低碳焊接接头各区域的沮怨变化
- 4.则定在不同焊接工艺下热影响区的宽度

二.实验原理

当电流程序与焊件间引燃后,电流热使焊件及焊条末端熔化、熔化的焊化和焊条形制成共同的金属熔池、焊条外面的药皮炭垫烙水并发生分解反应,产生液态烙造和大量气体,液态烙造包围烙酒,当其进入金属熔地后,固其比重小而存在熔池表面,产生气体则包围在电流与格池周围。

焊条因不断格化下向而定连束向下连进,并保持一定的电瓜长度,同时,焊条还确定沿焊接方向前进, 当电瓜离开格地位,被格查覆盖的熔化金属,就慢慢冷却凝固成焊缝金属, 液态格查也凝固成因态格量, 在电瓜螺移生的下方, 又形成新的熔池及其上的滚态格查, 以后又凝固成新的焊缝金属及渣壳

在焊接过程中,由于焊接接头各部分还定了不同的热值环,因而所得阻然各年,但你的不同,导致力亏性能的变化、对焊接接头进行全租阻以分析,是对接头力亏性能鉴定的不可缺少环节

焊接接头由焊缝金属和焊验接垫影响区组成, 焊缝金属的信息制态与焊接垫影响区的组燃恢变化不仅与焊接些循环有关,而且与所用的焊垫材料和被焊材料有零切关系。

(一) 料处疑圆时的结晶形态

俗化焊里面过加热使被焊金属的联接处达到烙化状态, 焊净金

焊缝全层处固后实现全层的焊接。联接处的母材和焊缝全层具有实立活品的特定、焊缝全层与联接处母材具有共同的晶粒,即格池金属的洁晶是从络合区母材的半熔化晶粒上开始向焊缝中心成长的这种洁品形式的为至生晶或联生洁品,重晶体最易长大方向与散热散长方向一致时,晶体便先得到成生,有的晶体由于不到于成长,晶粒的成长含被遏止,这就所谓选择长大,并形成焊缝中的粒状晶形态。

仁) 不易淬火钢焊接验别的区全层的退区变化

不易评义的包括纸碳钢,16Mn、15MnTi、15MnV等低合全钢规以20号钢物例,根据其焊接垫影响电金层的组织特征,可分为4个区域、结合区、过热区正义区、发射分型变区、及材

三.实验设备及材料

- 1. 全租显做镜、30倍效大镜
- 2.有关全极图谱
- 3. A3钢并弧焊及气焊接头宏观山深、试样及显微镜、试样

田 实验内容及步骤

- 1.实验前,先从其阅读实验指导和的内容,并明确本久实验安长
- 2.现底并面上焊接接头的微观区内云意图、观底块焊形左部区
- 3.现建并至出甲棒棒头各个区域则以下表图
- 4.侧量热影响区宽度

五注意事顶


1.取全极试样时,不得用分触模试样表面。


2. 图图中、图时、豆抓住图识别忘特点,画土典型区域图识、往

第二部分:实验过程记录(可加页)(包括实验原始数据记录,实验现象记录,实验过程发现的问题等)

型流生以图:


教师签字

第三部分 结果与讨论 (可加页)

- 一、实验结果分析(包括数据处理、实验现象分析、影响因素讨论、综合分析和结论等)
- 二、小结、建议及体会
- 三、思考题

通过本次实验3解有关焊接接头的制作过程、试样加工过程、显微的方法及操作过程,观查到焊接接头、由焊缝金属和焊接热影响区金属及导针温成、它的活晶形态与焊热接影响区的温、炽变化不仅与焊接热循环有关、还常与所用的焊接材料和被焊料有密切关系

由此可见焊缝金属与联接处的母材具有共同的晶粒,其中从熔合区和达热区对焊接接头组织性能的不利因素最为显著,因此,在焊接进程中尽可能减少热影响区的宽度

在本文实验中,我十分直观的看到3金属组织、感受到3种微观组织与宏观组织的很不一具样,这程准区是十分班较的

实验课程名称: 金属工艺学

实验项目名称	丰7. 角度的测量与设计			实验成绩		,		
实验者	付清最	专业班级	机设1606	组	别	,		
同组者				实验	日期	年	月	日

第一部分:实验预习报告(包括实验目的、意义,实验基本原理与方法,主要仪器设

备及耗材,实验方案与技术路线等)

一、实验目的

- 1. 施悉、年刀切削部分的构造要去、掌握年刀标注角度的参考系及 本刀柱注角度的定义
- 2.3所国盘座大车刀侧南仪的信杓,安全使用车刀侧面仪则量车刀枪 村汽南京
- 3. 冷制车刀标注角度图,并注土测量图到的各标注角度数值
- 4. 根据 Kr. Kr. a. 试设计并冷制株车普通荥钢的焊接式车刀的刀

二、实验概述

1. 车刀钻标、注角度及坐标参考。

刀具的5亿制引分是由前刀面,主后刀面,副后刀面且成,这些刀面 的文院文称为主刀刀,到刀刃,并约入刀头,刀具角度的侧量足:人为建之 几个生长千面。它们分别是:面过了刀刃上某一点,与家庄加工表面相 切的切削平面Ps;面过主刀刃上来一点,与主刀刃在基面上担务,全直的 主剖面P。以坐标参考与为基位来度具用度大小

2. 丰力的标注角度


- 心在主刻面内侧型的标注角度有.前面下一前功面与基面间的 来的;后南 a。一主后刀面与切削平面间的来南
- 以在基面内的量的标准角度有·主偏角 Kr一主刀刃与进焓方向在 基面上投展到的失角;副偏角一副刀刃与进给方向在基面上投到的美角
 - (1) 在切削平面内侧量的有度有: 刃倾角 /s 一主刀刀与基面夹角

- 三.实验材料及设备
 - 1. 圆盘定式车刀侧角仪
 - 2. 孙圆车刀
 - 划3. 年刀几何角度标记
 - m Pr: 面迁切削刃选定义,全立于主运功量方向的Pr平行于刀杆的底平面
 - mPs. 通过车削刃选定点,与切削刃租切,并全直于Pr的车面
 - 137 P. 到过切削力选定点,同时全直于Pr和助平面只的平面 Pr-Ps-P。是一正文参考于
 - 4)Pn和这年面副参与。Pn是面过切削刃选定点,上Pr和Ps的平面。Pr-Ps-Pn 是一个考先。
 - 15)进给剖面 叶和切案部面 PP 及其且成的进给、切深剖面的参考主:进给剖面 PP 是面过切削刀选点点,平行于切削方向,并重重于 Pr的平面、切涂平面 PP 是面过切削刃选定点,同时重重于 Pr. Pf的平面. Pr. Pf-Pp 切一参考金

第二部分:实验过程记录(可加页)(包括实验原始数据记录,实验现象记录,实验过程发现的问题等)

			Ÿ				
丰 编号	车劢名称	前角下。	后角a。	主偏角Kr	副偏角片	ye.	
5	外国车刀	13°	5°	74°	14°	0°	

0-0 (%)


教师签字

第三部分 结果与讨论 (可加页)

- 一、实验结果分析(包括数据处理、实验现象分析、影响因素讨论、综合分析和结论等)
- 二、小结、建议及体会
- 三、思考题

在本次实验中、我进一步直现的看到了车刀切削部分的构造,直观的看到了"三面两刀一头",了解到了车刀标谈注角度的参考系。同时还对车刀的几个角度(主编角,副偏角前角、后角、刀倾角有3更深的印象。

老师的模型太棒了,非常直见,形象,然后测量的方法十分效巧妙,另外感觉刀具还是挺复杂的,这是一个需要标准化的不然标准六边形,而且每一个角度都十分重要


材料 普通高速钢 (如WI8C,4V)