实验七 二组分固-液相图的绘制

一、目的要求

- 1. 用热分析法测绘 Pb-Sn 二元合金相图, 了解固-液相图的基本特点。
- 2. 了解热分析法的测量技术。
- 3. 掌握金属相图(步冷曲线)实验装置的基本原理和使用方法。

二、实验原理

相图可以用来直观地表示多相平衡体系中物质存在的状态与组成、温度等因素的关系。 以体系所含物质的组成为自变量,温度为应变量所得的 T~x 图是常见的一种相图。图中能 反应出相平衡情况,包括相的数目及性质等,二元或多元的相图已经广泛应用于冶金工业 钢铁、合金冶炼过程,化学工业原料分离制备过程等。

对于相图的制作有很多手段,统称为物理化学分析,而对凝聚相研究(如固一液、固一固相等),最常用的手段是借过程中温度变化而产生的,观察这种热效应的变化情况以确定一些体系的相态变化关系,最常用的方法就是热分析及差热分析方法。本实验就是用热分析法绘制二元金属相图。热分析法是相图绘制中常用的一种实验方法。按一定比例配成均匀的液相体系,让它缓慢冷却。以体系温度对时间作图,则为步冷曲线。曲线的转折点表征了某一温度下发生相变的信息。由体系的组成和相变点的温度作为T-x 图上的一个点,众多实验点的合理连接就成了相图上的一些相线,并构成若干相区。这就是用热分析法绘制固-液相图的过程。

二元体系相图种类很多, 其步冷曲线也各不相同, 但步冷曲线的基本类型可分为三类。如图 1-1 所示: I、II、III, 一个系统若在步冷过程中相继发生几个相变过程。那么步冷曲线将是一个很复杂的形状, 对此曲线要逐段分析大致看出都是由几个基本类型组合而成的。


图 1-1 中步冷曲线 I 为单元体系步冷曲线。当冷却过程中无相变发生时,冷却速度是比较均匀的(ab 段),到 b 点开始有固体析出,这时放出的凝固潜热与环境散热达成平衡体系,此时 f=0,温度不变。当液体全部结晶完了,温度才开始下降(cd 段)。固态下无相变,温度也均匀下降。

步冷曲线 II 为二元体系,ab 段与上述相同。当到 b 点时有固相析出,此时固相与液相组成不同,但在整个相变过程中只有一个固相(固溶体)与液相平衡,自由度 f=1,由于有

凝固潜热放出,故温度随时间变化比较缓慢,当到 c 点时液相消失,只有一个固相(固溶体),若无相变,温度又均匀下降(cd 段)。

步冷曲线III为二元体系, ab 段与上述相同, 到 b 点有固相析出, 此时体系失去了一个自由度,继续冷却到 c 点,除了一个固相还有另一个固相析出,此时体系又减少了一个自由度,f=0,冷却曲线上出现了一个水平台(cd 段),当液相消失后,又增加了一个自由度,f=1,温度继续下降。若无相变,均匀冷却(de 段)。

对纯净金属及由纯净金属组成的合金,当冷却十分缓慢,又无振动时有过冷现象出现,液体的温度可下降至比正常凝固点更低的温度才开始凝固,固相析出后又逐渐使温度上升到正常的凝固点。如图 1-2 中曲线 II 表示纯金属有过冷现象的步冷曲线,而曲线 I 为无过冷现象时的步冷曲线。


二元合金相图,因物性的不同,有多种不同类型,Pb-Sn 合金相图是具有低共熔点,固态下部分互溶的二元相图,见图 1-3 所示。


图 1-3 Pb-Sn 相图

由步冷曲线作相图,对各种不同成分的合金进行测定,绘制步冷曲线,将步冷曲线上的各恒温点分别连接起来,就得到了相图。

从相图的定义可知,用热分析法测绘相图要注意以下一些问题,即测量体系要尽量能接近平衡态,故要求冷却时不能过快,对晶形转变时,如相变热较小、此方法便不宜采用。此外对样品的均匀与纯度也要充分考虑。一定要防止样品的氧化、混有杂质(否则会变成另一个多元体系),高温影响下特别容易出现此类实验现象。对于加热温度,为了保证样品均匀冷却,还是稍高一些为好,热电偶放入样品中的部位和是深度要适当。测量仪器的热容及热传导也会带来热损耗,其对精确测定也有较大影响,实验中必须注意。否则,会出现较大的误差,使测量结果失真。

本实验测定 Pb-Sn 二元金属体系的合金相图。两种金属的任何一种都能微溶于另一种金属中,是一个部分互溶的低共溶体系,所以,用一般的热分析法,只能得到一个相当于简单的二元低共溶点相图,测不出来固态晶形转变点。

三、仪器和试剂

仪器

ZR-08型金属相图升降温电炉(含专用钢质样品管8支) 1台; ZR-HX金属相图控温仪(含温度传感器)1台。

试剂

纯 Pb、纯 Sn、石墨粉、硅油。

四、实验设计

采用步冷曲线的方法,请查阅文献资料,设计8组不同铅-锡含量的配比用于测试并绘制铅-锡二组分相图,并写出具体实验步骤。

五、数据处理

- 1. 由测定数据绘出步冷曲线。
- (1) 从直接读得温度数据为纵轴,时间为横轴,作出步冷曲线。
- (2) 找出步冷曲线上的转折点和停留点,找出对应温度。
- 2. 将各成分合金的步冷曲线的转折点和停留点的温度画在温度一成分坐标上绘制出相图。

3. 分析 Pb 质量分数为 38.1%, 70%, 15% 的步冷过程发生的相变。

六、注意事项

- (1)加热样品时,注意温度要适当,温度过高样品易氧化变质;温度过低或加热时间不够则样品没有全部熔化,步冷曲线转折点测不出(高于转折点 40℃)。
- (2) 在测定一样品时,可将另一待测样品放入加热炉内预热,以便节约时间,合金有两个转折点,必须待第二个转折点测完后方可停止实验,否则须重新测定。
- (3) 实验依次从高熔点金属到低熔点金属,可节省时间。
- (4) 冷却速度要慢,开始时可将冷却炉加热至120-180℃。

七、思考题

- 1. 是否可用加热曲线来做相图? 为什么?
- 2. 为什么要缓慢冷却合金做步冷曲线?
- 3. 为什么样品管中严防混入杂质?
- 4. 以前的印刷工业中所用铅字在铸造时常要加入一定量的锡,这主要起什么作用?
- 5. 试从相图分析在铅字铸造过程中添加锡的合适浓度范围。

附 金属相图测试仪器使用说明

- 1. 温度设置:打开测量装置(ZR-08 型金属相图升降温电炉和 ZR-HX 金属相图控温仪)电源,依次将样品管放在加热装置的某一炉孔中,将"加热选择"钮指向该炉孔编号,将测量装置的温度传感器插入管中,通过金属相图控温仪上的设置按钮对目标温度进行设置,然后开始加热至样品完全熔化后且最高温度通常高于实际样品熔点 40℃。
- 2. 记录温度:样品冷却过程中,冷却速度保持在 6~8℃/min 之间。当环境温度较低时,可按保温键进入保温状态以减缓冷却速度。当环境温度较高时,可打开加热装置内的风扇以加速冷却。当样品均匀冷却时,每报警时读取温度(或以秒表每间隔 40 S 计录温度一次),直到三相共存温度以下约 50℃为止。