一、常压时纯 A1 的密度为= 2.7 g/cm3,熔点 Tm = 660.28 C,熔化时体积增

加 5%。用理查德规则和克劳修斯-克拉佩龙方程估计一下,当压力增加等1 GPa时其熔点大约是多少。

- 二、热力学平衡包含哪些内容,如何判断热力学平衡?
- 三、试比较理想熔体模型与规则熔体模型的异同点。
- 四、固溶体的亚规则溶体模型中, 自由能表示为

GmxiOGiRTxi1nxiEGm

实际测得某相中 OLAB 和 1LAB, 请分别给出组元 A 和 B 的化学位表达式

五、向 Fe 中加入形成元素会使区缩小,但无论加入什么元素也不能使两相

区缩小到 0.6 at%以内,请说明原因。

六、今有 Fe-18Cr-9Ni 和 Ni 80-Cr 20 两种合金,设其中含碳量为 0.1wt%,求

T=1273C 时碳在这两种合金中活度。

七、假如白口铁中含有3.96%C及2.2%Si, 计算在900C

时发生石墨化的驱动

力,以铸铁分别处于+渗碳体两相状态与+石墨两相状态 时碳的活度差来表示此驱动力。由于Si

不进入 Fe3C 中,所以有 KSiCem/=0。在 Fe-C 二元合金中,已知 900C 时+渗碳体两相状态碳的活度为二aC=1.04; 当与石墨平衡时 aC=1。

八、通过相图如何计算溶体的热力学量如熔化热、组元活度。

九、请说明相图要满足那些基本原理和规则。

十、请说明表面张力产生的原因?

十一、已知温度为608 K 时,Bi 的表面张力为371 mJ/m2, Sn 的表面张力为

560 mJ/m2, Bi 的摩尔原子面积为6.95104 m2/mol, Sn 的摩尔原子面积

为 6.00104 m2/mol。试 Bi-Sn 二元合金的表面张力。

十二、以二元合金为例,分析析出相表面张力对相变的影响。

十三、请解释钢中淬火马氏体低温回火时为什么先析出 亚稳化合物而不是稳

定的渗碳体(Fe3C)

十四、通过原子的热运动,分析影响扩散系数的因素。

十五、如何获得柯肯-达尔定律

十六、在材料凝固过程中,所发生的液-固相变实际上 是由形核与长大两个过

程所组成,其中形核对所获得的材料组织形貌更具影响。请说明均匀形核与不均匀形核的本质差异以及在生产和 科研中如何利用均匀形核和不均匀形核。

十七、从动力学角度,分析第二相颗粒粗化机理。

十八、分析片状新相侧向长大时,长大速度与时间的关系。

十九、分析球状新相长大时,长大速度与时间的关系。