

DIAGRAMA HIERRO-CARBONO:

- 1.- Haciendo uso del diagrama Fe-C , verificar el enfriamiento lento (en condiciones próximas al equilibrio) de las siguientes aleaciones:
 - a) Acero de 0.17% de C
 - b) Acero de 0.30% de C
 - c) Acero de 0.53% de C
 - d) Acero de 0.77% de C
 - e) Acero de 1.00% de C
- 2.- De las aleaciones del problema anterior, calcular los porcentajes y las fases constituyentes a 1496 y 1494 $^{\circ}C$ (sólo en el caso de las tres primeras) y a 728 y 726 $^{\circ}C$ para todas.
- 3.- Para las mismas aleaciones, construir las curvas de enfriamiento, especificando a que tipo de transformación corresponde cada punto de detención.
- 4.- Determinar cuantitativamente los constituyentes a temperatura ambiente de los siguientes aceros:
 - a) Acero de 0.1% de C
 - b) Acero de 0.2% de C
 - c) Acero de 0.5% de C
 - d) Acero de 1.5% de C
- 5.- Describir la solubilidad del Carbono en el Hierro en función de la temperatura y de sus distintos estados alotrópicos.
- 6.- Calcular el porcentaje de Ferrita y Cementita que contiene la Perlita a temperatura ambiente.
- 7.- Deducir el porcentaje de C que contiene un acero hipoeutectoide, sabiendo que en su estructura final a temperatura ambiente contiene un 94% de Ferrita.
- 8.- ¿ Por qué en el diagrama de las aleaciones Fe-C la concentración de C está limitada al 6.67%?
- 9.- ¿ Por qué la transformación Fe $\alpha \Leftrightarrow$ Fe γ produce una variación de volumen?
- 10.- Una pieza de hierro de 50 Kg contiene 800 g de C,
 - a) ¿Qué tipo de aleación es?
 - b) ¿Cuales son sus constituyentes y su estructura a temperatura ambiente?
 - c) Calcular su densidad a temperatura ambiente sabiendo que la ρ Fe α es 7.87 g cm⁻³ y que la ρ CFe $_3$ es 7.54 g cm⁻³.
 - d) Estudiar su enfriamiento lento desde fase líquida hasta temperatura ambiente

SOLUCIONES:

1. y 2 - a) 0.17% de C

Comienza a solidificar a una temperatura (T_1) aproximada de 1520 °C con primeros gérmenes de Fe δ (0.06 % C).

A medida que desciende la temperatura hasta (T_2) 1495 °C + dT, la fracción sólida va haciéndose más importante en masa a expensas de la fase líquida cuya composición varía desde el 0.17 %C inicial hasta el 0.53 %C a esta temperatura, simultáneamente la fase sólida se concentra en C hasta alcanzar la composición 0.09 %C. Si el enfriamiento se verifica en condiciones de equilibrio, la fase sólida va homogeneizándose a medida que avanza la solidificación, mediante la acción de la difusión en fase sólida.

T₂ =1496 °C:

Fe
$$\delta$$
 (0.09 % *C*) = 81,8%
Líquido (0.53 % *C*) = 18,2 %

A T₃ =1495°C : Reacción peritéctica:

Fe
$$\delta$$
 (0.09 % C) + Líquido (0.53 % C) \Leftrightarrow Fe γ (0.17 % C)

A T_4 = 1494°C: temperatura a la cual se termina la solidificación, quedando toda la aleación formada por una única fase sólida, Fe γ (0.17 % de C).

Fe
$$\gamma$$
 (0.17 % C) = 100%

Durante el enfriamiento que sigue hasta los 850 °C, la única fase presente es Fe γ (0.17 % de C).

Durante el enfriamiento entre 850 y 727 °C + dT, se produce la separación del Fe α (0.022 % de C), mientras que el Fe γ (0.17 % de C) se concentra en C hasta alcanzar la concentración 0.77% de C.

 $A T_5 = 727 + dT = 728$ °C:

Fe
$$\gamma$$
 (0.77 % *C*) = 19,8%
Fe α (0.02 % *C*) = 80,2%

A T_6 = 727°C: Reacción eutectoide:

Fe
$$\gamma$$
 (0.77 % de C) \Leftrightarrow Fe α (0.02 % de C) + Fe₃C (6.67 % de C)

 $A T_7 = 727 - dT = 726$ °C:

Fe
$$\alpha$$
 (0.02 % de *C*) = 97,75%
Fe₃*C* (6.67 % *C*) = 2,25 %

Durante el enfriamiento entre 726 °C hasta temperatura ambiente se produce la separación de C del Fe α (desde 0.022 % de C hasta 0% a 500°C) en forma de Fe $_3$ C.

 $A T_8 = 0^{\circ}C$:

Fe
$$\alpha$$
 (0.00 % de C) = 95,5%
Fe₃ C (6.67 % C) = 4,5 %

b) 0.3% de C

 T_1 = 1525 °C: Primeros gérmenes de Fe δ (0.04 % C).

 $T_2 = 1496$ °C: Fe δ (0.09 % C) \Leftrightarrow Líquido (0.53 % C)

Fe
$$\delta$$
 (0.09 % *C*) = 52.3 % Líquido (0.53 % *C*) = 47.7 %

 $T_3 = 1495$ °C: Reacción peritéctica:

Fe
$$\delta$$
 (0.09 % C) + Líquido (0.53 % C) \Leftrightarrow Fe γ (0.17 % C)

 $T_4 = 1494$ °C: Fe γ (0.17 % C) \Leftrightarrow Líquido (0.53 % C)

Fe
$$\gamma$$
 (0.17 % *C*) = 63.9 % Líquido (0.53 % *C*) = 36.2 %

$$T_5 = 1470 \,^{\circ}C$$
: Fe γ (0.3 % de C).= 100%

Durante el enfriamiento que sigue hasta los T_6 = 800 °C, la única fase presente es Fe γ (0.3 % de C).

Durante el enfriamiento entre 800 y 727 °C + dT, se produce la separación del Fe α (0.02 % de C), mientras que el Fe γ (0.3 % de C) se concentra en C hasta alcanzar la concentración 0.77% de C a 727 °C .

$$T_7$$
 = 727 + dT= 728°C Fe γ (0.77 % C) \Leftrightarrow Fe α (0.02 % de C) Fe γ (0.77 % C) = 62.7 % Fe α (0.02 % C) = 37.3 %

 $T_8 = 727$ °C : Reacción eutectoide:

Fe
$$\gamma$$
 (0.77 % de C) \Leftrightarrow Fe α (0.02 % de C) + Fe₃C (6.67 % de C)

T₉ = 727 - dT = 726°C: Fe
$$\alpha$$
 (0.02 % de C) \Leftrightarrow Fe₃C (6.67 % de C) Fe α (0.02 % de C) = 95.8 % Fe₃C (6.67 % C) = 4.2 %

Durante el enfriamiento entre 726 °C hasta temperatura ambiente se produce la separación de C del Fe α (desde 0.022 % de C hasta 0% a 500°C) en forma de Fe₃C.

$$A T_{10'} = 0^{\circ}C$$
:

Fe
$$\alpha$$
 (0.00 % de *C*) = 95,5%
Fe₃*C* (6.67 % *C*) = 4,5 %

c) 0.53% de C

 $T_1 = 1495$ °C: Primeros gérmenes de Fe γ (0.17 % C) \Leftrightarrow Líquido (0.53 % C)

Fe
$$\gamma$$
 (0.17 % *C*) = 0 %
Líquido (0.53 % *C*) =100 %

 T_2 = 1400 °C: Fe γ (0.53 % de C).= 100%

Durante el enfriamiento que sigue hasta los T_3 = 750 °C, la única fase presente es Fe γ (0.53 % de C).

Durante el enfriamiento entre 750 y 727 °C + dT, se produce la separación del Fe α (0.02 % de C), mientras que el Fe γ (0.53 % de C) se concentra en C hasta alcanzar la concentración 0.77% de C a 727 °C .

T₄ = 727 + dT= 728°C Fe
$$\gamma$$
 (0.77 % C) \Leftrightarrow Fe α (0.02 % de C)
Fe γ (0.77 % C) = 68,0 %
Fe α (0.02 % C) = 32.0 %

 $T_5 = 727$ °C : Reacción eutectoide:

Fe
$$\gamma$$
 (0.77 % de C) \Leftrightarrow Fe α (0.02 % de C) + Fe₃C (6.67 % de C)

T₆ = 727 - dT = 726°C: Fe
$$\alpha$$
 (0.02 % de C) \Leftrightarrow Fe₃C (6.67 % de C)
Fe α (0.02 % de C) = 92.3 %
Fe₃C (6.67 % C) = 7.7 %

Durante el enfriamiento entre 726 °C hasta temperatura ambiente se produce la separación de C del Fe α (desde 0.022 % de C hasta 0% a 500°C) en forma de Fe₃C.

A
$$T_{7'} = 0^{\circ}C$$
:
Fe α (0.00 % de C) = 92,1%
Fe₃C (6.67 % C) = 7,9 %

d) 0.77% de C

$$T_1 = 1450 \,^{\circ}C$$
: Fe γ (0.3 % C) \Leftrightarrow Líquido (0.77 % C)

Fe
$$\gamma$$
 (0.3 % *C*) = 0 %
Líquido (0.77 % *C*) = 100 %

$$T_2 = 1370$$
 °C: Fe γ (0.77 % de C).= 100%

Durante el enfriamiento que sigue hasta los 727 °C, la única fase presente es Fe γ (0.77 % de C).

 $T_3 = 727$ °C : Reacción eutectoide:

Fe
$$\gamma$$
 (0.77 % de C) \Leftrightarrow Fe α (0.02 % de C) + Fe₃C (6.67 % de C)

Fe
$$\alpha$$
 (0.02 % de *C*) = 88.8 % Fe₃*C* (6.67 % *C*) = 11.2 %

Durante el enfriamiento entre 727 °C hasta temperatura ambiente se produce la separación de C del Fe α (desde 0.022 % de C hasta 0% a 500°C) en forma de Fe $_3C$.

 $A T_{4'} = 0^{\circ}C$:

Fe
$$\alpha$$
 (0.00 % de *C*) = 88,5%
Fe₃*C* (6.67 % *C*) = 11,5 %

e) 1,0% de C

T₁ = 1440°C: Fe
$$\gamma$$
 (0.5 % C) \Leftrightarrow Líquido (1,0 % C)
Fe γ (0.5 % C) = 0 %
Líquido (1,0% C) =100 %

$$T_2 = 1300$$
 °C: Fe γ (1,0 % de C).= 100%

Durante el enfriamiento que sigue hasta los T_3 = 900 °C, la única fase presente es Fe γ (1,0 % de C).

Durante el enfriamiento entre 900 y 727 °C + dT, se produce la separación del Fe $_3$ C (6.67 % de C), mientras que el Fe $_\gamma$ (1,0 % de C) pierde C hasta alcanzar la concentración 0.77% de C a 727 °C .

$$T_4 = 727 + dT = 728^{\circ}C$$
 Fe γ (0.77 % C) \Leftrightarrow Fe₃C (6.67 % de C)
Fe γ (0.77 % C) = 95,0 %
Fe₃C (6.67 % de C)= 5,0 %

 $T_5 = 727$ °C : Reacción eutectoide:

Fe
$$\gamma$$
 (0.77 % de C) \Leftrightarrow Fe α (0.02 % de C) + Fe₃C (6.67 % de C)

T₆ = 727 - dT = 726°C: Fe
$$\alpha$$
 (0.02 % de C) \Leftrightarrow Fe₃C (6.67 % de C) Fe α (0.02 % de C) =85,3 % Fe₃C (6.67 % C) = 14.7 %

Durante el enfriamiento entre 726 °C hasta temperatura ambiente se produce la separación de C del Fe α (desde 0.022 % de C hasta 0% a 500°C) en forma de Fe $_3$ C.

$$A T_{7'} = 0^{\circ}C$$
:

Fe
$$\alpha$$
 (0.00 % de *C*) = 85,0% Fe₃*C* (6.67 % *C*) = 15,0 %

3.- a)

b)

c)

e)

4.-

a) Fe
$$\alpha$$
 (0.00 % de C) = 98,5% Fe₃C (6.67 % C) = 1,5 %

b) Fe
$$\alpha$$
 (0.00 % de C) = 97,0% Fe₃C (6.67 % C) = 3,0 %

c) Fe
$$\alpha$$
 (0.00 % de C) = 92,5% Fe₃C (6.67 % C) = 7,5 %

d) Fe
$$\alpha$$
 (0.00 % de C) = 77,6% Fe₃C (6.67 % C) = 22,4 %

5.- De 0°C a 500°C Fe
$$\alpha$$
 (0.00 % de C)
De 500°C a 727°C Fe α (0,0 a 0.0228 % de C)
De 727°C a 912°C Fe α (0.0228 a 0,0 % de C)
De 727°C a 1148°C Fe γ (0.77 a 2,11 % de C)
De 1148 a 1495°C Fe γ (2,11 a 0,17% de C)
De 1394 a 1495°C Fe δ (0,0 a 0.09 % C)
De 1495 a 1538°C Fe δ (0.09 a 0,0 % C)

6.- Fe γ (0.77 % de C) \Leftrightarrow Fe α (0.02 % de C) + Fe₃C (6.67 % de C)

Fe
$$\alpha$$
 (0.02 % de C) = 88.8 % Fe₃C (6.7 % C) = 11.2 % Fe α (0.0 % de C) = 88.5 % Fe₃C (6.7 % C) = 11.5 %

- 7.- x = 0.4% de C
- 8.- Porque es la concentración de C que contiene la cementita, Fe₃C (6.67 % de C)

9.- Fe
$$\gamma \Leftrightarrow \text{Fe } \alpha$$
; FCC $\Leftrightarrow \text{BCC}$

b) Fe
$$\alpha$$
 (0.0 % de *C*) = 76.1 %

$$Fe_3C$$
 (6.7 % C) = 23.9 %

c)
$$\rho = 7.79 \text{ g cm}^{-3}$$