STRUKTURA, KLASYFIKACJA I OGÓLNA CHARAKTERYSTYKA MATERIAŁÓW INŻYNIERSKICH

Zakres tematyczny

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka


Struktura materiałów

MATERIAŁAMI (inżynierskimi) nazywa się skondensowane (stałe) substancje, których właściwości czynią ją użytecznymi dla ludzi gdyż wykonuje się z nich złożone produkty pracy [1]


Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka


METALE - charakter wiązań metalicznych zapewnia im takie cechy jak:

- duża przewodność elektryczna i cieplna oraz połysk metaliczny (swoboda uwspólnionych elektronów walencyjnych),
- nieprzezroczystość,
- · możliwość odkształcenia plastycznego.

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka

Klasyfikacja i ogólna charakterystyka materiałów

POLIMERY - makrocząsteczki złożone z identycznych ogniw zwanych merami, nazywane też plastikami lub tworzywami sztucznymi są materiałami organicznymi (zbudowanymi ze związków węgla) [1].

Cechy charakterystyczne:

- mała gęstość,
- właściwości izolacyjne, zarówno cieplne jak i elektryczne,
- słabo odbijają światło tendencja do przezroczystości,
- duża giętkość i odkształcalność (elastomery, gumy),
- nie nadają się do pracy w podwyższonej temperaturze.

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka

CERAMIKA - pojęcie najczęściej stosowane do stechiometrycznych związków jonowo połączonych jednego, lub kilku pierwiastków metalicznych z niemetalicznymi (głównie z tlenem, azotem, węglem lub borem) [1].

Cechy charakterystyczne:

- wysoka twardość i kruchość,
- większa od metali odporność na działanie wysokiej temperatury i agresywność środowiska,
- · mała przewodność i rozszerzalność cieplna,
- właściwości izolacyjne, choć niektóre wykazują właściwości półprzewodnikowe, a niedawno odkryto również ceramiczne wysokotemperaturowe nadprzewodniki

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka

11

Klasyfikacja i ogólna charakterystyka materiałów

CERAMIKA

Podział materiałów ceramicznych:

- ceramika inżynierska,
- · cermetale,
- ceramika porowata,
- szkła,
- · ceramika szklana.

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka

KOMPOZYTY - idea materiałów kompozytowych wzięła się z potrzeby łączenia ze sobą różnych materiałów w celu przezwyciężenia niedostatków tego z nich, którego inne właściwości są szczególnie użyteczne. Dzięki temu właściwości kompozytu są wyższe niż właściwości tworzących je faz [1].

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka

WŻYTKOWE FUNKCJE MATERIAŁÓW

TWORZYWA KONSTRUKCYJNE

TWORZYWA FUNKCJONALNE

TWORZYWA BIOMEDYCZNE

TWORZYWA BUDOWLANE

TWORZYWA WŁÓKNISTE

Znaczenie różnych grup materiałów w różnych okresach rozwoju cywilizacji ludzkiej

Przykłady zastosowania nowoczesnych materiałów

Zasoby surowcowe Ziemi

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka

15

Literatura zalecana:

- 1. Grabski M.: Istota inżynierii materiałowej. Oficyna Wyd. Pol. Warszawskiej, Warszawa 1995
- 2. Szarras S.: Budowa ciała stałego. WNT, Warszawa 1974
- 3. Okoniewski S.: *Podstawy fizyczne technologii materialowej*. WNT, Warszawa 1974
- 4. Jasiński W.: *Materiałoznawstwo* wykłady. http://www.jaswal.ps.pl/
- 5. Rudnik S.: *Metaloznawstwo*. PWN, Warszawa 1998
- 6. Dobrzański L. A.: *Metaloznawstwo z podstawami nauki o materiałach*. WNT, Warszawa 1999
- 7. Ashby M. F.: *Materials selection in mechanical engineering*. Elsevier, London 1999

Literatura uzupełniająca:

Przybyłowicz K.: *Podstawy teoretyczne metaloznawstwa*. WNT, Warszawa 1999

Schulze G. E. R.: Fizyka metali. PWN, Warszawa 1982

Ashby M. F., Jones R. H.: *Materiały inżynierskie – cz. I i II*. WNT, Warszawa 1995

Politechnika Rzeszowska - Materiały lotnicze - I LD - 2011/2012 - dr inż. Maciej Motyka