工程材料

--贡菜培养日记

试鸢

【前言】

本文写作目的仅为督促自己学习和复习所学内容, 机械版面已有 折一只纸鹭 和 _atri 珠玉在前。如有期末补天需要, 请在 98 搜索。

本文多数内容均参考 ppt 写作, 少部分会参考网络, 难免有误, 欢迎指正。

【成绩计算】

• 课堂点名 + 小测 10%

• 平时作业 30%

• 期末考试(闭卷) 60%

目 录

【前言]
【成约	责计算】	I
1	金属材料结构及其性能	1
1.1	纯金属的晶体结构与结晶	1
1 2	合金的相结构	7

1 金属材料结构及其性能

1.1 纯金属的晶体结构与结晶

(一) 晶体的基本概念

• 晶体: 原子按一定规律排列的固体材料。

1. 晶格与晶胞

• 晶格: 用假想的直线将原子中心连接起来所形成的三维空间格架。直线的交点(原子中心)称结点。由结点形成的空间点的阵列称空间点阵。

• 晶胞: 能代表晶格原子排列规律的最小几何单元。

• 晶粒: 晶体中晶格方位相同的区域。

晶格常数: 晶胞各边的尺寸 α、b、c 及其夹角 α、β、γ。

2. 晶系

• 根据晶胞参数不同,将晶体分为七种晶系。

• 90%以上的金属具有立方晶系和六方晶系。

• 立方晶系: $a=b=c, \alpha=\beta=\gamma=90^{\circ}$

• 六方晶系: $a_1 = a_2 = a_3 \neq c, \alpha = \beta = 90^\circ, \gamma = 120^\circ$ (高不同)

3. 原子半径: 晶胞中原子密度最大方向上相邻原子(≈最近原子)间距的一半。

4. 晶胞原子数:一个晶胞中所含的原子数。

5. 配位数: 指晶格中任一原子距离最近且相等的原子数目。

6. 致密度: 晶胞中原子本身所占的体积百分数。

致密度
$$=$$
 $\frac{$ 晶胞所含原子数 \times 单个原子体积 $K = \frac{n \cdot v}{V}$

(二) 常见的三种晶胞

图 1 体心立方晶胞

图 2 面心立方晶胞

图 3 密排六方晶胞

工程材料 试鸢

晶胞种类	原子半径	原子数	配位数	致密度	常见金属
体心立方晶胞	$\frac{\sqrt{3}}{4}a$	2	8	0.68	α -Fe, γ -Fe, Cr, W, Mo, V
面心立方晶胞	$\frac{\sqrt{2}}{4}a$	4	12	0.74	β-Fe, Ni, Al, Cu, Ag, Au
密排六方晶胞	$\frac{1}{2}a$	6	12	0.74	Mg, Zn, Be, Cd(镉)

(三) 立方晶系晶面、晶向表示方法

• 晶面: 由一系列原子所组成的平面。

• 晶向: 任意两个原子之间的连线成为原子列, 其所指方向。

1. 晶面指数

• 表示晶面的符号称为晶面指数。

• 其确定步骤为

- (1) 选坐标,以晶格中某一原子为原点(注意不要把原点放在所求的晶面上),以晶胞的三个棱边作为三维坐标的坐标轴。
- (2) 以相应的晶格常数为单位,求出待定晶面在三个轴上的截距。
- (3) 求三个截距的倒数。
- (4) 将所得数值化为最小整数,加圆括弧,形式为(hkl)。

图 4 晶面指数

以图中晶面 BDF 为例,显然截距为 1,1,1,故晶面指数为(111)。

2. 晶向指数

- 表示晶向的符号称为晶向指数。其确定步骤为
 - (1) 确定原点,建立坐标系,过原点作所求晶向的平行线。
 - (2) 求直线上任一点的坐标值。
 - (3) 按比例化为最小整数, 加方括弧, 形式为[hkl](负号写在数字的正上方, 如[101])。
- 在立方晶系中,指数相同的晶面与晶向相互垂直,即(hkl)面垂直于[hkl] 向。

3. 晶面族和晶向族

- (hkl)和[uvw]分别表示的是一组平行的晶面和晶向
- 指数虽然不同, 但原子排列完全相同的晶向和晶面称作晶向族或晶面族。
- 在立方晶系中, 指数相同的晶面与晶向相互垂直。

(四) 金属的实际结构与晶体缺陷

- 单晶体: 其内部晶格方位完全一致的晶体。
- 多晶体:由取向不同的单晶体组成。
- 晶界: 晶粒之间的交界面。
- 晶粒越细小, 晶界面积越大。

在实际金属中,由于原子热振动的作用或其他原因,有少数原子偏离正常位置,或余、缺原子,或局部原子错排。这种现象称为晶体结构的不完整性,或称晶体缺陷。

1. 点缺陷

- 空间三维尺寸都很小的缺陷,包括:
 - ▶ 空位
 - ▶ 间隙原子
 - ▶ 置换原子
- 点缺陷使缺陷周围的晶格发生畸变, 提高晶体的内能, 从而使晶体抵抗外力的作用的能力增强。

以下不重要

- 点缺陷的平衡浓度可根据热力学公式计算。
- 根据 Boltzmann 统计, 如果空位的形成能为 E_V , 在热平衡状态下任一格点被空位占据的概率P, 即空位的平衡浓度, 可表示为:

$$P = C_0 = \exp\left(-\frac{E_V}{k_B \cdot T}\right)$$

其中 k_B 为 Boltzmann 常数, T为热力学温度(K)。

2. 线缺陷

- 线缺陷主要指位错,位错是一种非平衡态缺陷,由于晶体生长条件偏离平衡态、机械加工或异质外延等过程引入。
- 位错及其易动性使实际晶体的屈服强度大大低于完美晶体的屈服强度。
- Taylor、Orowan和Polanyi等指出,位错使滑移所需的切应力大大下降。 位错 格中一部分晶体相对于另一部分晶体发生局部滑移,滑移面上滑移区与 未滑移区的交界线称作位错。分为刃型位错和螺型位错。

图 5 位错

工程材料 试鸢

• 刃型位错

当一个完整晶体某晶面以上的某处多出半个原子面,该晶面像刀刃一样切入晶体,这个多余原子面的边缘就是刃型位错。

图 6 刃型位错

• 位错密度 单位体积内所包含的位错线总长度。

3. 面缺陷

- 晶界是不同位向晶粒的过渡部位, 宽度为 $5\sim10$ 个原子间距, 位向差一般为 $20\sim40^{\circ}$ 。
- 亚晶界是晶粒内部由于位错的堆积而使一部分晶体的晶格位向与另一部分的晶体的晶格位向产生小角度偏差而形成的界面。
- 亚晶粒直接的交界面称亚晶界。亚晶界也可看作位错壁。
- 亚晶粒是组成晶粒的尺寸很小, 位向差也很小 $(10^{\circ} \sim 2^{\circ})$ 的小晶块。

(五) 纯金属的结晶

1. 纯金属结晶的条件

• 纯金属都有一个理论结晶温度 T_0 (熔点或平衡结晶温度)。处于该温度时,液体和晶体处于动平衡状态。(类比水结冰的过程,0°° 时为冰水混合物)

- 结晶只有在 T_0 以下的实际结晶温度下才能进行。
- 液态金属在理论结晶温度以下开始结晶的现象称过冷。
- 理论结晶温度 T_0 与实际结晶温度 T_n 的差 ΔT 称过冷度。
- 过冷度大小与冷却速度有关, 过冷度越大, 冷速越大。

【古地明莲小课堂】根据热力学第二定律,物质系统总是自发地从自由能较高的状态向自由能较低的状态转变。当温度低于 T_0 时,液体的自由能大于固体的自由能,液体自发向固体转变,此时才能结晶。过冷度越大,固体和液体的自由能相差越大,相变的驱动力越大,因此冷却速度越大。

2. 纯金属的结晶过程

金属的结晶是原子从无序排列的液态转变为有序排列的固态(结晶态)的过程。

(1) 晶核的形成

• 晶核有两种形成方式:

自发形核:由液体中排列规则的原子团形成晶核。

非自发形核:以液体中存在的固态杂质为核心形核。

非自发形核比自发形核更重要。 (韩援强于国内 [ac01])

(2) 晶核的长大方式

长大方式分为均匀长大和树枝状长大。

- 连续生长: 固-液界面在原子尺度上是"粗糙的",原子可以连续、无序地向界面添加,使界面迅速向液相推移从而使晶体生长。
- 沿晶体缺陷生长: 由缺陷造成的界面台阶容易使原子向上堆砌, 其中对晶体生长过程影响较大的是螺位错和孪晶界面。

> 二维晶核台阶生长: 原子主要借助光滑界面上形成的台阶侧面堆砌、 增厚,从而使界面向前推进;台阶的来源可以是界面上的二维形核,也 可以是界面上的晶体缺陷。

图 10 均匀长大

图 11 树枝状长大

- 晶粒的大小取决于晶核的形成速度和长大速度
- 单位时间、单位体积内形成的晶核数目叫形核率(N)
- 单位时间内晶核生长的长度叫长大速度(G)
- N/G 比值越大, 晶粒越细小。因此, 凡是促进形核、抑制长大的因素, 都能细化晶粒。
- 细化铸态金属晶粒的措施
 - (1) 增加过冷度: 随过冷度增加, N/G 值增加, 晶粒变细。
 - (2) 变质处理: 又称孕育处理。即有意向液态金属内加入非均匀形核物质从而细化晶粒的方法。所加入的非均匀形核物质叫变质剂(或称孕育剂)。

1.2 合金的相结构

- 合金是指由两种或两种以上元素组成的具有金属特性的物质。
- 组成合金的元素可以全部是金属,也可是金属与非金属。
- 组成合金的基本单元称为组元。
- 表达合金的两个概念——相和组织。
- 相 是指金属或合金中凡成分相同、结构相同,并与其他部分有界面分开的均匀组成部分。
- 组织 合金结构的微观形貌, 实质上是指在显微镜下观察到的金属中各相或各晶粒的形态、数量、大小和分布的组合。
- 固态合金中的相分为固溶体和金属化合物两类。

(一) 固溶体

• 合金在固态下、组元间仍能互相溶解而形成的均匀相称为固溶体。习惯以 α , β , γ 等表示。

1. 固溶体的分类

• 按溶质原子所处位置分为置换固溶体和间隙固溶体。

图 12 置换固溶体和间隙固溶体

- 按溶解度可分为有限固溶体和无限固溶体。
- 溶质原子呈无序分布的称无序固溶体,呈有序分布的称有序固溶体。

2. 固溶体的性能

- 随溶质含量增加, 固溶体的强度、硬度增加, 塑性、韧性下降(固溶强化)。
- 产生固溶强化的原因是溶质原子使晶格发生畸变及对位错的钉扎作用。
- 与纯金属相比,固溶体的强度、硬度高,塑性、韧性低。但与化合物相比,其 硬度要低得多,而塑性和韧性则要高得多。

(二) 金属化合物

- 合金组元相互作用形成的晶格类型和特性完全不同于任一组元的新相称金属化合物。金属化合物具有较高的熔点、硬度和脆性、并可用分子式表示其组成。
- 1. 正常价化合物—符合正常原子价规律。如 Mq2Si。
- 2. 电子化合物—符合电子浓度规律。如 Cu3Sn。 电子浓度为价电子数与原子数的比值。
- 3. 间隙化合物—由过渡族元素与 C、N、B、H 等小原子半径的非金属元素组成。
 - (1) 间隙相: $\frac{r_{\parallel}}{r_{\pm}} < 0.59$ 时形成的具有简单晶格结构的间隙化合物。
 - 间隙相具有金属特征和极高的硬度及熔点, 非常稳定。
 - 部分碳化物和所有氮化物属于间隙相。

(2) 具有复杂结构的间隙化合物:

- $\frac{r_{\parallel}}{r_{\triangle}} > 0.59$ 时形成复杂结构间隙化合物。
- 如FeB、 Fe_3C 、 $Cr_{23}C_6$ 等。

• Fe₃C 称渗碳体,是钢中重要组成相,具有复杂斜方晶格。

(三) 机械混合物

- 合金的一种特殊的结构, 由固溶体与化合物或固溶体与固溶体两相组成。
- 两种或两种以上的相按照一定质量百分数组成的物质。
- 混合物中各组成相仍保持自己的晶格。
- 其性能主要取决于各组成相的性能以及相的分布状态。