
MÅÍ ÂÁÖU
 Trong lëch sæí phaït triãøn cuía xaî häüi loaìi ngæåìi chuïng ta âaî sæí duûng ráút nhiãöu loaûi
váût liãûu khaïc nhau, våïi tênh nàng sæí duûng cuía chuïng caìng ngaìy caìng cao hån. Âáöu tiãn
laì thåìi kyì âäö âaï, sau âoï tiãún âãún thåìi âaûi âäö âäöng, âäö sàõt.v .v. Cho âãún ngaìy nay laì mäüt
loaût caïc loaûi váût liãûu måïi nhæ : composit, ceramit, pälyme. v.v. Caïc loaûi váût liãûu naìy
(âàûc biãût laì kim loaûi & håüp kim, cuìng våïi caïc loaûi váût liãûu måïi) âaî goïp pháön thuïc âáøy sæû
phaït triãøn cuía xaî häü loaìi ngæåìi mäüt caïch nhanh choïng.
 Ngaìy nay trong caïc lénh væûc cäng nghiãûp, quäúc phoìng, âåìi säúng...âoìi hoíi váût liãûu sæí
duûng cáön phaíi coï ráút nhiãöu tênh cháút khaïc nhau. Vê duû : khi thç cáön coï tênh dáùn âiãûn ráøt
cao âãø duìng trong ngaình âiãûn læûc, luïc laûi yãu cáöu coï âäü cæïng låïn âãø laìm caïc loaûi duûng
cuû càõt goüt kim loaûi, khi laûi cáön coï âäü bãön låïn âãø laìm caïc cáúu kiãûn xáy dæûng, hoàûc phaíi coï
tênh deío cao âãø caïn, dáûp, keïo nguäüi, hay cáön âäü bãön cao nhæng khäúi læåüng riãng nhoí âãø
duìng trong cäng nghiãûp haìng khäng...Táút caí caïc yãu cáöu naìy âãöu coï thãø âæåüc âaïp æïng
båíi váût liãûu kim loaûi cuîng nhæ caïc loaûi váût liãûu måïi.
 Män váût liãûu hoüc seî trang bë cho sinh viãn nhæîng kiãún thæïc cå baín cuía caïc loaûi váût
liãûu chênh : tinh thãø, caïc håüp kim, baïn dáùn vaì ion, cäüng hoïa trë ... cuîng nhæ kiãún thæïc vãö
xæí lyï nhiãût cuía chuïng. Muûc âêch cuía män hoüc naìy giuïp cho sinh viãn hiãøu roî caïc loaûi
váût liãûu khaïc nhau dæûa trãn mäúi quan hãû giæîa cáúu truïc (liãn kãút hoïa hoüc, kiãøu maûng tinh
thãø) vaì cå lyï tênh, thæûc haình âæåüc caïc thê nghiãûm cå baín âãø xaïc âënh cå tênh cuía váût liãûu
vaì biãút læûa choün váût liãûu phuì håüp nháút âaïp æïng nhu cáöu sæí duûng sau naìy. Khi nghiãn cæïu
mäüt váût liãûu báút kyì chuïng ta âãöu dæûa vaìo bäún cæûc cå baín sau âáy : Kãút cáúu cuía cáúu truïc,
caïc tênh cháút, sæû täøng håüp caïc phæång phaïp gia cäng vaì hiãûu quaí sæí duûng cuía noï. Mäüt
saín pháøm coï thãø gäöm haìng chuûc loaûi váût liãûu khaïc nhau taûo nãn. Vê duû ä tä RENAULT
CLIO 1,2 RN cuía Phaïp gäöm mæåìi mäüt loaûi váût liãûu sau âáy taûo nãn :
 1- Theïp táúm 40,9% 2-Theïp hçnh 10,9%
 2-Gang 11,3% 4-Håüp kim nhäm 4,2%
 5-Caïc kim loaûi maìu khaïc 3,9%
 6-Cháút deío 10,2% 7-Cháút deío âaìn häöi 3,4%
 8-Váût liãûu hæîu cå khaïc 3,4%
 9-Thuíy tinh 4,2% 10-Sån 1,7%
 11-Cháút loíng 5,9%
 Yãu cáöu cuía ngæåìi kyî sæ caïc ngaình cå khê ngoaìi khaí năng hiãøu biãút vãö chuyãn män
sáu cuía ngaình hoüc, coìn phaíi nàõm âæåüc nhæîng tênh cháút cå baín cuía caïc loaûi váût liãûu âãø tæì
âoï coï thãø sæí duûng mäüt caïch håüp lyï nháút nhàòm náng cao tuäøi thoü cuía maïy moïc, cäng
trçnh, haû giaï thaình saín pháøm ...
 Män hoüc naìy kãú thæìa kiãún thæïc cuía khaï nhiãöu caïc lénh væûc khaïc nhau : tinh thãø hoüc,
cå læåüng tæí, váût lyï tia rån ghen, àn moìn vaì baío vãû kim loaûi ...do âoï khäúi læåüng kiãún thæïc
khaï låïn vaì coï nhiãöu màût. Vç váûy âoìi hoíi ngæåìi hoüc phaíi nàõm væîng caïc kiãún thæïc cå baín
vãö váût liãûu vaì thæûc haình nghiãm tuïc caïc thê nghiãûm. Khi nghiãn cæïu män hoüc naìy phaíi
nàõm chàõc mäúi quan hãû giæîa thaình pháön hoïa hoüc, cáúu truïc vaì tênh cháút cuía váût liãûu. Báút
kyì sæû thay âäøi naìo cuía thaình pháön hoïa hoüc vaì cáúu truïc seî dáùn tåïi sæû biãún âäøi cuía tênh
cháút váût liãûu.

 1

CHÆÅNG 1 : CÁÚU TAÛO CUÍA KIM LOAÛI VAÌ HÅÜP KIM

Trong baíng tuáön hoaìn caïc nguyãn täú hoaï hoüc cuía Menâãlãep , hiãûn taûi coï hån
100 nguyãn täú thç caïc nguyãn täú kim loaûi chiãúm hån 3/4 . Trong chæång naìy chuïng ta seî
nghiãn cæïu cáúu truïc cuía maûng tinh thãø , sæû sàõp xãúp cuía caïc nguyãn tæí vaì máût âäü cuía
chuïng cuîng nhæ khoaíng caïch giæîa caïc màût tinh thãø .
1.1.CÁÚU TAÛO MAÛNG TINH THÃØ LYÏ TÆÅÍNG CUÍA KIM LOAÛI NGUYÃN
CHÁÚT :
1.1.1. Khaïi niãûm vaì âàûc âiãøm cuía kim loaûi :
 1- Âënh nghéa : Kim loaûi laì váût thãø saïng , deío , coï thãø reìn âæåüc , coï tênh dáùn âiãûn
vaì dáùn nhiãût cao .
 Báút cæï kim loaûi naìo bãö màût chæa bë ä xy hoaï âãöu coï veí láúp laïnh saïngì ta thæåìng goüi
laì aïnh kim .Háöu hãút caïc kim loaûi âãöu deío , coï thãø keïo såüi , daït moíng dãù daìng , dáùn âiãûn
vaì dáùn nhiãût täút . Tuy váûy khäng phaíi táút caí caïc kim loaûi âãöu thoaí maîn nhæîng tênh cháút
trãn . Vê duû : stibi (Sb) ráút doìn khäng thãø reìn âæåüc , pradeodim (Pr) dáùn âiãûn ráút keïm .

 Tiãu chuáøn âãø phán biãût kim loaûi vaì phi kim laì hãû säú nhiãût âäü cuía âiãûn tråí . Kim
loaûi coï hãû säú nhiãût âäü cuía âiãûn tråí dæång (khi nhiãût âäü tàng thç âiãûn tråí tàng) coìn våïi phi
kim loaûi thç hãû säú naìy ám (khi nhiãût âäü tàng âiãûn tråí giaím).

t0C

Â
äü

dá
ùn

âi
ãûn

t0C

Â
äü

dá
ùn

âi
ãûn

Hçnh 1.1- Hãû säú nhiãût âäü cuía âiãûn tråí.
a) Kim loaûi b) Phi kim loaûi

 Ta coï thãø giaíi thêch caïc âàûc âiãøm cuía kim loaûi dæûa vaìo lyï thuyãút cäø âiãøn vãö cáúu taûo

nguyãn tæí . Kim loaûi coï aïnh kim laì do khi coï aïnh saïng chiãúu vaìo thç âiãûn tæí seî háúp thuû
nàng læåüng . Do âoï noï coï nàng læåüng cao hån, bë kêch thêch vaì nhaíy lãn phán mæïc nàng
læåüng trãn . Taûi mæïc nàng læåüng naìy laì khäng äøn âënh do âoï âiãûn tæí chè täön taûi mäüt thåìi
gian ráút ngàõn vaì sau âoï tråí vãö mæïc nàng læåüng cuî . Khi âoï chuïng thaíi båït pháön nàng
læåüng dæåïi daûng bæïc xaû vaì laìm cho kim loaûi coï veí láúp laïnh saïng . Tênh dáùn âiãûn vaì dáùn
nhiãût cuîng coï thãø giaíi thêch tæång tæû . Coìn tênh deío coï thãø giaíi thêch dæûa vaìo liãn kãút kim
loaûi .

2. Phán loaûi kim loaûi :
 Trong thæûc tãú täön taûi nhiãöu phæång phaïp phán loaûi kim loaûi, âáy laì mäüt trong nhæîng
nhæîng phæång phaïp thæåìng sæí duûng nháút .
 a- Theo khäúi læåüüng riãng: kim loaûi âæåüc chia laìm hai nhoïm : kim loaûi nheû vaì kim loaûi
nàûng

 2

 Kim loaûi nàûng laì caïc kim loaûi coï khäúi læåüng riãng låïn hån 5 g/cm3 . Vê duû nhæ sàõt
(ϒ = 7,8) , vaìng (ϒ = 19,5) , thuíy ngán (ϒ = 13,1) ...
 Kim loaûi nheû laì caïc kim loaûi coï khäúi læåüng riãng nhoí hån 5 g/cm3 . Vê duû nhæ nhäm
(ϒ = 2,7) , ti tan (ϒ = 4,5) , man gan (ϒ = 1,73) ...
 b - Theo nhiãût âäü noïng chaíy : kim loaûi âæåüc chia laìm hai nhoïm
 Kim loaûi coï nhiãût âäü noïng chaíy cao : sàõt (1539oC) , vonphram (3410oC) , titan
(1668o C), âäöng (1085oC)
 Kim loaûi coï nhiãût âäü noìng chaíy tháúp : chç (327oC) , nhäm (657oC) , stibi (631oC) ...

c - Theo tênh cháút hoaût âäüng :
Kim loaûi kiãöm : natri ,kali, liti ...
Kim loaûi chuyãøn tiãúp : sàõt , cräm ,mangan ,vanadi ...

1.1.2. Liãn kãút kim loaûi :
 Trong kim loaûi pháön låïn caïc
nguyãn tæí nhæåìng båït âiãûn tæí âãø tråí thaình
ion dæång coìn caïc âiãûn tæí tråí thaình âiãûn
tæí tæû do . Caïc âiãûn tæí naìy khäng bë chi
phäúi båíi mäüt nguyãn tæí naìo caí . Giæîa caïc
ion dæång våïi nhau vaì caïc âiãûn tæí våïi
nhau seî täön taûi læûc âáøy , giæîa ion vaì âiãûn
tæí sinh ra læc huït . Sæû cán bàòng giæîa caïc
læûc naìy laì cå såí cuía liãn kãút kim loaûi . Âáy
laì daûng liãn kãút quan troüng cuía kim loaûi,
nhåì mäúi liãn kãút naìy maì kim loaûi coï tênh
deío ráút cao .

+ + + +

+ + + +

+ + + +

+ + + +

- - -

- - -

- - -

Hçnh 1.2- Liãn kãút kim loaûi.
1.1.3. Caïc tênh cháút cuía kim loaûi :

 Trong pháön naìy ta chè nghiãn cæïu caïc tênh cháút âæåüc sæí duûng trong cå khê laì
chuí yãúu . Ngoaìi ra coìn xem xeït thãm mäüt vaìi tênh cháút khaïc.
 1-Cå tênh : Nhiãöu kim loaûi coï cå tênh täøng håüp täút thoía maîn caïc yãu cáöu chãú taûo
trong cå khê . Nhæng trong thæûc tãú háöu nhæ khäng sæí duûng kim loaûi nguyãn cháút maì chuí
yãúu laì duìng håüp kim . Cå tênh cuía kim loaûi vaì håüp kim âæåüc âaïnh giaï bàòng nhæîng chè
tiãu sau âáy :
 *Âäü bãön ténh : xaïc âënh bàòng giåïi haûn bãön σ b ,giåïi haûn chaíy σc vaì giåïi haûn âaìn häöi
σâh. Âån vë âo theo hãû SI laì N/m2, nhæng âån vë naìy quaï nhoí nãn thæåìng duìng MN/m2
hay MPa (trong thæûc tãú hay duìng KG/mm2)
 *Âäü cæïng : âæåüc xaïc âënh bàòng caïc loaûi âäü cæïng Brinen (HB), Rockwell
(HRA,HRB,HRC) vaì Vicker (HV)
 *Âäü deío : xaïc âënh bàòng âäü daîn daìi tæång âäúi δ % vaì âäü thàõt tyí âäúi Ψ %
*Âäü dai : xaïc âënh bàòng cäng phaï huíy mäüt âån vë tiãút diãûn máùu , thæåìng kyï hiãûu ak, âån
vë âo kj/m2.

 3

 4

 2-Lyï tênh : caïc tênh cháút váût lyï cuía kim loaûi cuîng âæåüc æïng duûng ráút phäø biãún : laìm
dáy dáùn âiãûn ,nam chám , váût liãûu dáùn nhiãût ...

3- Hoïa tênh : caïc kim loaûi thæåìng taïc duûnh maûnh våïi caïc nguyãn täú phi kim loaûi vaì
bë phaï huíy trong khäng khê áøm.
 4-Tênh cäng nghãû : laì khaí nàng chëu caïc daûng gia cäng : âuïc ,reìn dáûp ,caïn,càõt
goüt...Mäüt kim loaûi khäng thãø âäöng thåìi coï táút caí caïc tênh cäng nghãû âãöu täút.Vê duû : nãúu
âuïc täút thç dáûp seî keïm ... Kim loaûi duì ráút quyï nhæng nãúu tinh cäng nghãû xáúu thç khäng
thãø sæí duûng trong lénh væûc cå khê .
1.1.4. Cáúu taûo maûng tinh thãø cuía kim loaûi nguyãn cháút :
1- Caïc khaïi niãûm cå baín
 a-Màût tinh thãø : trong kim loaûi caïc nguyãn tæí sàõp xãúp coï tráût tæû , tæïc laì chuïng âãöu
nàòm trãn nhæîng màût phàóng song song vaì caïch âãöu nhau goüi laì màût tinh thãø .Táûp håüp vä
säú caïc màût nhæ váûy taûo nãn maûng tinh thãø .
 b-Khäúi cå såí (coìn goüi laì ä cå baín) : laì pháön nhoí nháút âàûc træng cho mäüt loaûi maûng
tinh thãø .Coï thãø xem nhæ maûng tinh thãø laì do vä säú caïc khäúi cå såí xãúp liãn tiãúp nhau taûo
nãn.
 c-Thäng säú maûng (coìn goüi laì hàòng säú maûng) : laì khoaíng caïch giæîa hai nguyãn tæí
trãn mäüt caûnh cuía khäúi cå såí .Thäng säú maûng laì kêch thæåïc cå baín cuía maûng tinh thãø, tæì
âoï coï thãø suy ra caïc khoaíng caïch báút kyì trong maûng .Âån vë âo thäng säú maûng laì kx
(nano meït) hay àng sträng , våïi 1kx = 1,00202Ao = 1,00202.10-8 cm. Theo thäng säú
maûng ta coï thãø tênh âæåüc âæåìng kênh nguyãn tæí kim loaûi . Thäng säú maûng thæåìng kyï
hiãûu laì a .
2- Caïc loaûi maûng tinh thãø thæåìng gàûp cuía kim loaûi :

Trong caïc kim loaûi thäng duûng thæåìng gàûp ba kiãøu maûng tinh thãø sau âáy :
a-Láûp phæång tám khäúi (thãø tám A2) : Caïc nguyãn tæí nàòm åí caïc âènh vaì åí trung

tám cuía khäúi láûp phæång . Nãúu coi caïc nguyãn tæí laì hçnh cáöu vaì biãøu diãùn gáön nhæ tháût
thç caïc nguyãn tæí nàòm åí caïc âènh cheïo nhau cuía khäúi láûp phæång tiãúp xuïc våïi nhau qua
nguyãn tæí åí trung tám . Caïc nguyãn tæí coìn laûi khäng tiãúp xuïc våïi nhau . Kiãøu maûng naìy
coï trong caïc kim loaûi Feα, Cr, Mo,V. Khoaíng caïch gáön nháút giæîa hai nguyãn tæí laì :

 d =
2
3 vaì a r =

4
3 . Kiãøu maûng naìy coï mäüt thäng säú maûng laì a . a

b - Láûp phæång tám màût (diãûn tám A1) : Caïc nguyãn tæí nàòm åí caïc âènh vaì tám cuía
caïc màût bãn khäúi láûp phæång. Nãúu coi caïc nguyãn tæí laì hçnh cáöu vaì biãøu diãùn gáön nhæ
tháût thç nguyãn tæí nàòm åí âènh vaì tám cuía caïc màût bãn thç tiãúp xuïc våïi nhau .Caïc nguyãn
tæí coìn laûi khäng tiãúp xuïc våïi nhau . Khoaíng caïch gáön nháút giæîa hai nguyãn tæí laì

 d =
2
2 vaì r a =

4
2 . kiãøu maûng naìy chè coï mäüt thäng säú maûng laì a . Thæåìng gàûp

trong caïc kim loaûi Fe

a

γ, Cu, Ni, Al, Pb...
c-Saïu phæång xãúp chàût (luûc giaïc xãúp chàût A3) : Caïc nguyãn tæí nàòm åí caïc âènh vaì åí

tám hai màût âaïy cuía hçnh làng truû luûc giaïc âãöu .Ba nguyãn tæí nàòm åí trung tám ba làng
truû tam giaïc caïch nhau.Maûng saïu phæång xãúp chàût coï hai thäng säú maûng laì a vaì c, tyí säú
c/a goüi laì hãû säú xãúp chàût.

 5

Hçnh 1.3- Mä hçnh vaì caïch sàõp xãúp nguyãn tæí trong khäúi cå såí.
a) Láûp phæång tám màût
b) Láûp phæång tám khäúi
c) Saïu phæång xãúp chàût

Trong træåìng håüp lyï tæåíng
3
8

=
a
c ≈ 1,633 .Trong thæûc tãú tè säú c/a khäng âuïng laì

1,633 maì dao âäüng trong trong khoaíng 1,57 ÷ 1,64 vaì cuîng âæåüc coi laì xãúp chàût . Caïc
kim loaûi

aìi theo mäüt chiãöu . Noï coï hai thäng säú m

háút . Do âoï khäng coï kim loaûi naìo coï kiãøu maûng âån giaín chênh ph

coï kiãøu maûng naìy laì : Zn, Cd, Coα, Mg, Ti, Ru...
d-Chênh phæång tám khäúi (thãø tám) : Trong täø chæïc c theïp sau khi täi

(mactenxit) coìn coï kiãøu maûng chênh phæång tám khäúi . Coï thãø coi k
phæång tám khäúi âæåüc keïo d
c/a goüi laì âäü chênh phæång .
 Trong thæûc tãú sæû sàõp xãúp cuía caïc nguyãn tæí trong kim loaûi the
n

uía
aûng laì a vaì c , tè säú

c
æång tám khäúi caí .

iãøu maûng naìy laì láûp

o xu hæåïng daìy âàû

 6

a)
Hçnh 1.4- Hãû toaû âäü vaì caïch xaïc âënh màût vaì phæång tinh thãø

a) Hãû toaû âäü trong khäúi cå såí.
b) Kyï hiãûu phæång trong khäúi cå såí.
c) Kyï hiãûu màût trong khäúi cå såí

b) c)

1.1.5.Máût âäü nguyãn tæí vaì läù häøng cuía maûng tinh thãø :
1.Máût âä

 träúng nháút âënh . Vç váûy phaíi

maûng tinh thãø laì pháön thãø têch (diãûn têch) coï nguyãn tæí

áût âä

ûng tinh thãø :
1.Máût âä

 träúng nháút âënh . Vç váûy phaíi

maûng tinh thãø laì pháön thãø têch (diãûn têch) coï nguyãn tæí

áût âä

ü nguyãn tæí trong maûng tinh thãø
Do ta coi caïc nguyãn tæí kim loaûi laì hçnh cáöu nãn duì chuïng sàõp xãúp sêt chàût bao

nhiãu âi næîa giæîa chuïng våïi nhau cuîng coìn coï caïc khoaíng

ü nguyãn tæí trong maûng tinh thãø
Do ta coi caïc nguyãn tæí kim loaûi laì hçnh cáöu nãn duì chuïng sàõp xãúp sêt chàût bao

nhiãu âi næîa giæîa chuïng våïi nhau cuîng coìn coï caïc khoaíng
âæa ra váún âãö máût âäü cuía nguyãn tæí trong maûng tinh thãø .
 Máût âäü nguyãn tæí trong
âæa ra váún âãö máût âäü cuía nguyãn tæí trong maûng tinh thãø .
 Máût âäü nguyãn tæí trong
chiãúm chäù tênh ra pháön tràm .chiãúm chäù tênh ra pháön tràm .

 M ü khäúi Mv = M ü khäúi Mv = %100.
V

 nv

 såí
yãn tæí

úi

ût

Trong âoï : n - säú ngyãn tæí coï trong khäúi cå
 v - thãø têch cuía mäüt ngu
 V - thãø têch khä cå såí

 Má âäü màût M = S %100.
ns
S

Trong âoï : ns - säú nguyãn tæï coï trong màût âang xeït
üt nguyãn tæí

iãøu maûng
au vaì kêch thæåïc cuía chuïng cuîng khaïc nhau . Caïc läù

häøng n

æï nháút : nàòm trong khäúi taïm màût taûo båíi saïu nguyãn tæí vaì coï tám nàòm åí
iæîa caïc caûnh vaì trung tám caïc màût bãn, kêch thæåïc cuía no laì 0,154d . Táút caí coï saïu läù
äøng nhæ váûy .

 s - diãûn têch cuía mä
 S - diãûn têch màût âang xeït
2.Läù häøng trong maûng tinh thãø
 Do nguyãn tæí coï daûng hçnh cáöu nãn giæîa chuïng luän coï caïc läù häøng .Coï hai loaûi
läù häøng : läù häøng trong khäúi taïm màût vaì läù häøng trong khäúi bäún màût. Caïc k
khaïc nhau coï säú läù häøng khaïc nh

aìy quyãút âënh sæû hoìa tan cuía caïc nguyãn tæí khaïc vaìo maûng cuía chuïng.
 Maûng láûp phæång tám khäúi :

- Loaûi th
g
h

 7

- Loaûi thæï hai : nàòm trong khäúi bäún màût , coï tám nàòm åí 1/4

Hçnh 1.5- Xaïc âënh máût âäü sàõp xãúp Ml, Ms, cuía khäúi cå såí maûng tinh thãø.

 âoaûn thàóng näúi
ïc laì 0,221d vaì coï táút caí 12 läù häøng. Maûng láûp phæång

 nàòm åí khoaíng 1/4 caïc âæåìng
í taïm läù häøng nhæ váûy. Maûng láûp phæång

 hån nhæng kêch thæåïc låïn hån .

guyãn täú âæåüc kyï hiãûu bàòng caïc chæî Hy laûp cäø :α, β, γ...Trong âoï α laì kyï hiãûu
o daûng âa hçnh åí nhiãût âäü tháúp nháút, caïc chæî coìn laûi kyï hiãûu láön læåüt åí caïc nhiãût âäü

ao hån.

âiãøm giæîa caïc màût bãn, kêch thæå
tám khäúi coï nhiãöu läù häøng hån nhæng kêch thæåïc caïc läù häøng nhoí hån .
 Maûng láûp phæång tám màût :
 - Loaûi thæï nháút : nàòm trong khäúi taïm màût coï tám nàòm åí trung tám khäúi cå såí vaì
âènh åí âiãøm giæîa caïc màût bãn, kêch thæåïc 0,41d. Coï táút caí bäún läù häøng nhæ váûy .
 - Loaûi thæï hai : nàòm trong khäúi bäún màût, tám
cheïo khäúi {111}, kêch thæåïc 0,225d , coï táút ca
tám màût coï säú läù häøng êt
1.1.6.Tênh âa hçnh cuía kim loaûi (thuì hçnh) :
1-Khaïi niãûm vaì vê duû :
 Khaï nhiãöu kim loaûi coï nhiãöu kiãøu maûng tinh thãø khaïc nhau åí caïc khoaíng nhiãût
âäü vaì aïp suáút khaïc nhau, tênh cháút âoï goüi laì tênh âa hçnh .
 Nhiãût âäü maì taûi âoï kim loaûi chuyãøn tæì kiãøu maûng naìy sang kiãøu maûng khaïc goüi laì
nhiãût âäü tåïi haûn cuía chuyãøn biãún âa hçnh . Nhiãût âäü naìy coìn phuû thuäüc vaìo täúc âäü nung
noïng, täúc âäü laìm nguäüi vaì traûng thaïi ban âáöu cuía kim loaûi . Caïc daûng âa hçnh khaïc nhau
cuía mäüt n
ch
c

 8

 Vê duû : Sàõt laì kim loaûi coï tênh âa hçnh , å

Hçnh 1.6- Caïc loaûi läù häøng trong maûng láûp
phæång tám màût (a) vaì láûp phæång tám khäúi. (b)

í nhiãût âäü < 911oC vaì tæì 1392oC âãún

ìn, daït moíng vaì keïo såüi âæåüc, âoï

ï chuyãøn biãún âa hçnh :

 têch riãng thay âäøi :
sang Snα thãø têch tàng

lãn 25%
æì Snβ sang Snα âäü bãön khäng coìn næîa

hi chuyãøn biãún âa hçnh âæåüc nghiãn cæïu kyî
üi vaì ngàn ngæìa caïc màût báút låüi .Tênh âa hçnh cuía sàõõt

ng vaì màût khaïc

1539oC coï kiãøu maûng láûp phæång tám khäúiì goüi laì Feα .Trong khoaíng tæì 911oC âãún
1392oC coï maûng láûp phæång tám màût goüi laì Feγ.
 Thiãúc åí nhiãût âäü thæåìng coï maìu saïng baûc, coï thãø ha
laì Snβ. Nhæng khi laìm nguäüi xuäúng -30oC thç tråí thaình Snα coï maìu xaïm åí daûng bäüt.
 2-Sæû thay âäøi tênh cháút khi co
 Khi coï chuyãøn biãún âa hçnh caïc kim loaûi âãöu coï sæû thay âäøi caïc tinh cháút cuía chuïng.
 -Thãø
 Tæì Feα sang Feβ thãø têch cuía coï giaím âi khoaìng 1% . Tæì Snβ

 -Thay âäøi vãö cå tênh : t

-Thay âäøi vãö lyï tênh : do sæû sàõp xãúp cuía nguyãn tæí coï thay âäøi nãn nhiãût dung ,
âiãûn tråí ... âãöu biãún âäøi âi.
 Sæû thay âäøi tênh cháút cuía kim loaûi k
læåîng âãø táûn duûng caïc tênh cháút coï lå
âæåüc sæí duûng ráút nhiãöu trong nhiãût luyãûn .
1.1.7.Âån tinh thãø vaì âa tinh thãø :
1-Tênh coï hæåïng cuía tinh thãø : Maûng tinh thãø luän luän thãø hiãûn tênh coï hæåïng (dë
hæåïng) cuía noï nghéa laì theo caïc hæåïng khaïc nhau tênh cháút cuía maûng (cå ,lyï , hoïa
tênh...) khaïc nhau .Tênh coï hæåïng laì do cáúu taûo maûng tinh thãø, caïc phæå
nhau coï máût âäü nguyãn tæí khäng giäúng nhau.Theo phæång coï máût âäü nguyãn tæí låïn liãn
kãút bãön hån nãn coï âäü bãön låïn hån caïc phæång coï máût âäü nguyãn tæí beï .

 9

 Vê duû : Tinh thãø âäöng theo caïc phæång khaïc nhau coï âäü bãön keïo thay âäøi tæì 140

8.10-6Ωcm .

äøi trong

rong thæûc tãú mäüt säú khoaïng váût coï thãø täön taûi caïc âån tinh thãø tæû nhiãn. Våïi kim

tæí giåïi haûn (thæåìng laì caïc màût coï máût âäü

nh cháút tiãu biãøu cuía âån tinh thãø laì tênh coï hæåïng (dë hæåïng) do theo caïc hæåïng
haïc

ån tinh thãø chuí yãúu âæåüc sæí duûng trong cäng nghiãûp baïn dáùn vaì váût liãûu kyî thuáût
âiãûn

ø cuía mäùi haût laì ngáùu nhiãn nãn phæång maûng

 loaûi våïi mæïc âäü biãún daûng låïn thç kim loaûi laûi thãø hiãûn tênh coï
iãún daûng ráút låïn (laìm caïc dáy caïp

bao giåì cuîng coï caïc taûp cháút .Kêch thæåïc caïc nguyãn tæí laû naìy luän khaïc
guyãn tæí kim loaûi nãn gáy ra sai lãûch trong maûng tinh thãø. Sai lãûch maûng tinh thãø
hiãúm säú læåüng ráút tháúp (1-2% thãø têch maûng) nhæng aính hæåíng ráút låïn âãún cå tênh cuía
im loaûi.

âãún 250MN/m2
 . Tinh thãø ma giã (maûng saïu phæång xãúp chàût) coï âiãûn tråí : theo truûc a coï

ρ = 4,53.10-6Ωcm, theo truûc c coï ρ = 3,7
2-Âån tinh thãø vaì âa tinh thãø :
 Âån tinh thãø : Nãúu váût tinh thãø coï maûng thäúng nháút vaì phæång khäng thay â
toaìn bäü thãø têch thç goüi laì âån tinh thãø.
 Âãø hçnh dung vãö âån tinh thãø ta láúy mäüt khäúi cå såí vaì tënh tiãún noï theo ba truûc toüa
âäü våïi âoaûn bàòng chu kyì tuáön hoaìn maûng (thäng säú maûng) seî âæåüc âån tinh thãø.
 T
loaûi âãø coï âæåüc tinh thãø phaíi aïp duûng cäng nghãû âàûc biãût "nuäi" âån tinh thãø. Ngaìy nay
ngæåìi ta måïi chãú taûo âæåüc caïc âån tinh thãø kim loaûi coï kêch thæåïc nhoí, daìi khoaíng 3,5
cm.
 Mäüt säú âån tinh thãø, âàûc biãût laì khoaïng váût, coï bãö màût ngoaìi khaï nhàôn, hçnh daïng
xaïc âënh, âoï laì nhæîng màût phàóng nguyãn
nguyãn tæí låïn nháút).
 Tê
k nhau coï máût âäü nguyãn tæí khaïc nhau.
 Â

.
Âa tinh thãø : laì kim loaûi coï cáúu taûo gäöm nhiãöu tinh thãø. Mäùi tinh thãø trong âoï goüi laì

haût.
Âa tinh thãø coï caïc âàûc âiãúm sau :
 -Do sæû âënh hæåïng maûng tinh thã

giæïa caïc haût luän lãûch nhau mäüt goïc naìo âoï.
 -Taûi vuìng biãn giåiï haût maûng tinh thãø bë xä lãûch .
 -Âa tinh thãø coï tênh âàóng hæåïng

Do âoï trong thæûc tãú caïc kim loaûi thæåìng gàûp âãöu coï cå tênh âäöng nháút theo moüi phæång.
Nãúu âem keïo, caïn kim
hæåïng cuía noï. Vê duû : dáy theïp khi keïo nguäüi våïi âäü b
cáön cáøu, caïp treo, dáy phanh xe âaûp ...) âäü bãöön theo phæång doüc såüi låïn hån ráút nhiãöu so
våïi phæång ngang såüi.
1.1.8.Cáúu taûo maûng tinh thãø thæûc tãú cuía kim koaûi :
 Trong kim loaûi thæûc tãú caïc nguyãn tæí khäng hoaìn toaìn nàòm åí caïc vë trê mäüt
caïch tráût tæû nhæ âaî noïi åí trãn maì luän luän coï mäüt säú êt nguyãn tæí nàòm sai vë trê gáy nãn
sai lãûch maûng. Trong thæûc tãú khäng coï kim loaûi nguyãn cháút tuyãût âäúi . Do váûy trong
kim loaûi
n
c
k

 10

 Hçnh 1.7- Mä hçnh âån tinh thãø (a) vaì âa tinh thãø (b)

vaì aính tãú vi máùu âa tinh thãø sau táøm thæûc.

1-Phán loaûi caïc sai lãûch trong maûng tinh thãø :

ût.

laì ca (vaìi thäng säú maûng), coï daûng âiãøm
hay bao

aïc sai lãûch maûng nãn nguyãn tæí nàòm xung quanh sai lãûch nàòm khäng âuïng

 tæí xen giæîa nuït maûng coï xu hæåïng phuû thuäüc vaìo
 tàng säú læåüng cuía chuïng caìng nhiãöu, tuy nhiãn khäng væåüt quaï

1-2%

ìn laûi.
óng, âæåìng cong, dæåìng xoàõn äúc. Bao gäöm caïc loaûi sau:

ì caïc sai lãûch coï kêch thæåïc låïn theo hai chiãöu âo vaì beï theo chiãöu âo coìn laûi. Noï coï
aûng màût cong,màût phàóng. Gäöm caïc loaûi sau : biãn giåïi giæîa caïc haût, caïc màût træåüt, caïc
àût song tinh, màût ngoaìi tinh thãø.

Theo kêch thæåïc cuía sæû sàõp xãúp khäng tráût tæû ta phán chia sai lãûch ra laìm ba
loaûi : sai lãûch âiãøm, sai lãûch âæåìng vaì sai lãûch mà
a.Caïc sai lãûch âiãøm :

ïc sai lãûch coï kêch thæåïc beï theo ba chiãöu âo
quanh mäüt âiãøm. Gäöm caïc loaûi sau âáy;

 -Nuït träúng : laì caïc nuït maûng khäng coï nguyãn tæí chiãúm chäù .
-Caïc nguyãn tæí nàòm xen giæîa caïc nuït maûng
- Caïc nguyãn tæí laû nàòm trãn caïc nuït maûng hay xen giæîa caïc nuït maûng.

 Do coï c
vë trê quy âënh . Vê duû : nuït träúng laìm caïc nguyãn tæí xung quanh noï coï xu hæåïng xêch laûi
gáön nhau, nguyãn tæí xen giæîa nuït maûng laìm caïc nguyãn tæí xung quanh coï xu hæåïng bë
däön eïp laûi.
 Säú læåüng caïc nuït träúng vaì nguyãn
nhiãût âäü. Nhiãût âäü caìng

 . Kim loaûi caìng báøn thç khaí nàng nguyãn tæí laû chui vaìo maûng tinh thãø caìng nhiãöu
vaì do âoï säú læåüng sai lãûch âiãøm tàng.
b.Caïc sai lãûch âæåìng :

laì caïc sai lãûch coï kêch thæåïc låïn theo mäüt chiãöu âo vaì beï theo hai chiãöu âo co
Noï coï daûng âæåìng thà
-Mäüt dayî caïc nuït träúng hay caïc sai lãûch âiãøm khaïc
 -Lãûch : laì daûng sai lãûch âæåìng quan troüng nháút vaì coï tênh äøn âënh cao.
c.Caïc sai lãûch màût :
la
d
m

 11

`

 HÇnh 1.8- Sai lãûch âiãøm trong maûng tinh thãø.

uït träúng Schottky a) Nuït träúng Frenkel. b) N

håì sæû phaït triãøn cuía lyï thuyãút lãûch cho pheïp giaíi thêch âæåüc nhiãöu váún âãö nhæ cå
cáúu træåü uyãút vaì âäü bãön thæûc tãú,sæû kãút tinh ...Theo
hçnh daïn

ûc cuía
lãûch âæ

aì

àût song song vaì caïch âãöu nhau næîa maì nhæ gäöm båíi mäüt
àût cong quáún quanh truûc AD coï daûng màût vêt vaì ta coï lãûch xoàõn. AD goüi laì truûc cuía

lãûch xoà coï thãø daìi âãún haìng nghçn haìng vaûn thäng säú maûng,coìn tiãút diãûn cuía sæû xä
lãûch chè vaìi thäng säú maûng.

c, d) Nguyãn tæí xen keî vaì thay thãú

2-Lãûch vaì taïc duûng cuía lãûch trong tinh thãø :
a.Lãûch :

N
t, sæû sai khaïc nhau giæîa âäü bãön lyï th
g hçnh hoüc lãûch âæåüc phán ra laìm ba loüai : lãûch âæåìng, lãûch xoàõn vaì lãûch häùn

håüp.
-Lãûch âæåìng (lãûch thàóng, lãûch biãn)
Ta coï thãø hçnh dung lãûch âæåìng nhæ sau : ta coï mäüt maûng tinh thãø hoaìn chènh

gäöm nhiãöu màût tinh thãø song song vaì caïch âãöu nhau håüp thaình. Gíiaí sæí ràòng ta gaìi vaìo
âoï thãm mäüt baïn màût tinh thãø ABCD, pháön trãn cuía maûng tinh thãø nhæ bë neïn laûi coìn
pháön dæåïi cuía noï nhæ bë keïo ra tæång âäúi. Vuìng xung quanh AB (meïp cuía baïn màût)
maûng tinh thãø bë xä lãûch nhiãöu nháút vaì do âoï sai lãûch coï daûng âæåìng. AB goüi laì tru

åìng, noï coï thãø daìi âãún haìng nghçn haìng vaûn thäng säú maûng. Trong khi tiãút diãûn
cuía sæû xä lãûch chè khoaíng vaìi thäng säú maûng. Nãúu baïn màûtì âæåüc gaìi tæì trãn xuäúng goüi l
lãûch âæåìng dæång (kyï hiãûu ⊥), gaìi tæì dæåïi lãn goüi laì lãûch âæåìng ám (kyï hiãûu T).

-Lãûch xoàõn : Ta coï thãø hçnh dung lãûch xoàõn nhæ sau : càõt maûng tinh thãø hoaìn
chènh bàòng baïn màût ABCD.Sau âoï xãï dëch hai pháön cuía maûng tæång âäúi våïi nhau theo
màût càõt âi mäüt thäng säú maûng (caïc nguyãn tæí nàòm trong vuìng tæì B → A dëch âi mäüt
khoaíng nhoí hån mäüt thäng säú maûng, taûi A dëch chuyãøn bàòng khäng). Luïc naìy maûng tinh
thãø khäng phaíi gäöm nhiãöu m
m

õn

 12

 Hçnh 1.9

 *Lãû ùn håüp : laì loaûi lãûch coï daûng täøng håüp cuía hai loaûi lãûch trãn, coï daûng hçnh
hoüc ráút phæïc taûp .

h hæåíng ráút nhiãöu âãún quaï trçnh chuyãøn
üt cuía kim loaûi. Sæû coï màût cuía lãûch laìm cho kim loaûi dãù træåüt, laìm

ho âäü bãön thæûc tãú cuía noï giaím âi ráút nhiãöu so våïi tênh toaïn. Vê duû : sàõt coï

- Mä hçnh taûo lãûch âæåìng trong maûng tinh thãø.

ch hä

A

Hçnh 1.10- Lãûch xoàõn: mä hçnh taûo thaình (a), mä hçnh khäng

B

C

D

b) c)a)

b.Taïc duûng cuía lãûch :
 Lãûch coï vai troì ráút låïn trong tinh thãø, noï aín

gian (b) vaì sæû sàõp xãúp nguyãn tæí trong vuìng lãûch (c)

biãún pha, quaï trçnh træå
c σ blt =

3000MN/m2, trong khi âoï1 σ btt = 250MN/m2 .

 13

Hçnh 1.11- Caïch xaïc âënh vectå træåüt (Burgers)
a) Trong tinh thãø hoìan chènh

 b) trong lãûch âæåìng
 c) Trong lãûch xoàõn

1.1.

haïp âån giaín nháút . Ta quan saït bãö màût kim loaûi taûi nåi gaîy våî coï
thãø p

æït, láùn xè . Nãúu cho àn moìn nheû bàòng caïc hoïa cháút thêch
åüc täø chæïc thåï, nhaïnh cáy, haût låïn, sæû phán bäú cuía phät pho,læu huyình

tron

nh hiãøn vi váût
ïng âaûi tæì 50 âãún 2000 láön. Máùu âãø quan saït täø chæïc tãú vi

ïp naìy cho biãút âæåüc :
ïc, âäü låïn, hçnh daïng vaì sæû sàõp xãúp cuía chunïg.

uía caïc nguyãn tæí trong kim loaûi bàòng
aìo aính nhiãùu xaû cuía tia rån ghen trãn máùu kim loaûi ta coï thãø biãút

9.Caïc phæång phaïp nghiãn cæïïu kim loaûi vaì håüp kim :
1-Caïc phæång phaïp nghiãn cæïu täø chæïc :
a.Màût gaîy :

Âáy laì phæång p
haït hiãûn âæåüc caïc vãút næït låïn, xaïc âënh âæåüc âäü haût caïc láùn xè låïn ... Tæì âoï coï thãø så

bäü kãút luáûn âæåüc cháút læåüng cuía kim loaûi .
b.Täø chæïc thä âaûi :

Beí gaîy máùu kim loaûi räöi maìi phàóng trãn giáúy maìi. Trãn bãö màût màût cuía noï coï thãø
phaït hiãûn âæåüc : boüt khê, räù n
håüp coï thãø tháúy âæ

g theïp. Thæåìng duìng âãø phaït hiãûn täø chæïc thåï trong váût caïn reìn, sæû phán bäú cuía caïc
vuìng tinh thãø trong thoíi âuïc .
c.Täø chæïc tãú vi :

Laì phæång phaïp nghiãn cæïu täø chæïc kim loaûi dæåïi kênh hiãøn vi . Kê
liãûu hoüc thäng duûng coï âäü pho
chãú taûo khaï cäng phu. Phæång pha
 -Caïc thaình pháön täø chæ
 -Sæû phán bäú cuía taûp cháút.
 -Sæû thoaït caïc bon åí bãö màût .
 -Caïc vãút næït tãú vi .
 -Caïc låïp baîo hoìa caïc bon, nhäm, ni tå ...
2-Nghiãn cæïu cáúu truïc bàòng tia rån ghen :
 Laì phæång phaïp nghiãn cæïu sæû sàõp xãúp c
tia rån ghen . Càn cæï v
âæåüc sæû sàõp xãúp cuía caïc nguyãn tæí vaì khoaíng caïch giæîa caïc màût tinh thãø .
3-Phán têch hoïa hoüc vaì quang phäø quang phäø :
a-Phán têch hoïa hoüc :

 14

 Láúy phoi cuía kim loaûi cáön phán têch mang hoaì tan vaìo caïc a xit thêch håüp. Sau âoï
uìn

ang phäø cuía máùu nghiãn cæïu våïi caïc baín máùu coï sàôn seî biãút
rong âoï. Vë trê vaì maìu sàõc cuía

vaûch cho

. Coï thãø xaïc âënh mäüt caïch gáön âuïng thaình pháön caïc bon bàòng tia
i maìi êt, tia læía heûp vaì daìi. Khi læåüng

caïc

uy hiãøm . Cáön
g kyî thuáût ta

duìn

aûi âæåüc luyãûn bàòng phæång phaïp náúu chaíy loíng sau âoï âem
haình pháøm. Cháút læåüng cuía váût âuïc phuû thuäüc pháön

ïn

hê.

 loaûi loíng coï nhæîng âàc âiãøm sau :

yãn tæí luän giæî
khoaíng c caûnh vaì luän coï mäüt säú nguyãn tæí nháút
âënh

d g caïc dung dëch chuáøn âãø âënh phán dung dëch cáön nghiãn cæïu. Tæì âoï coï thãø biãút
âæåüc sæû coï màût vaì læåüng chæïa cuía caïc nguyãn täú trong máùu phán têch. Âäü chênh xaïc cuía
phán têch hoïa hoüc tæì 0,1 - 0,01% troüng læåüng.
b-Phán têch quang phäø :
 Âem so saïnh vaûch qu
âæåüc thaình pháön vaì læåüng chæïa cuía caïc nguyãn täú coï t

 biãút cho biãút kãút quaí vãö âënh tênh, âäü âen cuía vaûch cho biãút kãút quaí âënh læåüng.
Phæång phaïp quang phäø coï æu âiãøm laì : âäü nhaûy cao 0,001-0,0001% troüng læåüng , cho
kãút quaí nhanh vaì reí tiãön .
4-Xaïc âënh thaình pháön caïc bon bàòng tia læía khi maìi :

Caïc bon laì thaình pháön quan troüng nháút trong theïp, sæû biãún âäøi cuía noï laìm thay
âäøi tênh cháút cuía theïp
læía khi maìi theïp. Våïi theïp caïc bon tháúp tia læía kh

bon caìng tàng lãn tia læía caìng räüng ra vaì ngàõn laûi. Phæång phaïp naìy âæåüc sæí duûng
räüng raîi trong saín xuáút. Âäü chênh xaïc tæì 0,1-0,2%C phuû thuäüc vaìo khaí nàng quan saït
cuía ngæåìi cäng nhán.
5-Caïc phæång phaïp âo cå lyï tênh cuía kim loaûi :

 Cå lyï tênh cuía kim loaûi laì caïc chè tiãu quan troüng cáön phaíi xaïc âënh âãø sæí duûng
váût liãûu håüp lyï . Caïc phæång phaïp naìy âæåüc xaïc âënh trãn caïc maïy moïc cuía phoìng thê
nghiãûm.
6-Caïc phæång phaïp váût lyï kiãøm tra táût hoíng trong kim loaûi :
 Caïc táût hoíng nhæ næït, räù, boüt khê, láùn xè... nàòm trong kim loaûi ráút ng
phaíi phaït hiãûn chuïng bàòng caïc phæång phaïp khäng phaï huíy kim loaûi. Tron

g caïc tia âám xuyãn nhæ rån ghen, gam ma... Coï thãø duìng siãu ám vaì nhiãùm tæì âãø
phaït hiãûn caïc khuyãút táût naìy. Tia rån ghen coï khaí nàng phaït hiãûn âæåüc táût hoíng trong chi
tiãút theïp daìy 20 cm. Tia gam ma kiãøm tra âæåüc váût coï chiãöu daìy låïn hån.
1.2.CÁÚU TAÛO CUÍA KIM LOAÛI LOÍNG VAÌ ÂIÃÖU KIÃÛN KÃÚT TINH :

 Pháön låïn caïc kim lo
âuïc thaình hçnh saín pháøm hay baïn t
lå vaìo quaï trçnh chuyãøn tæì traûng thaïi loíng sang traûng thaïi ràõn, âoï laì quaï trçnh kãút tinh .
Âënh nghéa : kãút tinh laì quaï trçnh hçnh thaình maûng tinh thãø tæì traûng thaïi loíng vaì thæåìng
goüi laì kãút tinh láön thæï nháút .
1.2.1.Cáúu taûo cuía kim loaûi loíng :
 Trong kim loaûi loíng caïc nguyãn tæí khäng sàõp xãúp häùn loaûn nhæ åí traûng thaïi k
Song cuîng khäng sàõp xãúp tráût tæû nhæ åí traûng thaïi ràõn. Nãúu xem xeït biãøu hiãûn bãn ngoaìi
thç kim loaûi loíng gáön våïi kim loaûi ràõn hån so våïi traûng thaïi khê.
 Cáúu taûo cuía kim

-Liãn kãút váùn laì liãn kãút kim loaûi nhæ åí traûng thaïi ràõn nhæng coï yãúu hån .
 -Caïc nguyãn tæí luän coï xu hæåïng sàõp xãúp tráût tæû, tæïc laì mäùi ngu

aïch nháút âënh våïi caïc nguyãn tæí bãn
 bao quanh noï.

 15

-Chuyãøn âäüng nhiãût cuía nguyãøn tæí åí ttraûng thaïi loíng ráút låïn, do âoï xu hæåïng
sàõp xãúp coï tráût tæû luän bë phaï huíy vaì thay bàòng sæû sàõp xãúp coï tráût tæû måïi.

-Trong kim loaüi loíng coï âiãûn tæí tæû do.
Tênh cháút cuía kim loaûi loíng :
 -Thãø têch cuía kim loaûi loíng vaì ràõn khaïc nhau khäng nhiãöu làõm, pháön låïn kim

ø têch giaím 30%.
àòng 5-10% nhiãût hoïa håi.
ãût dung kim loaûi loíng chè chè khaïc kim loaûi ràõn 10%

aï trçnh kãút tinh :

ûi vë trê A luän coï xu
hæåï

læåün dæ æ chê h th nà
cuía

chuyãøn âäüng cuía caïc cháút âiãøm (nguyãn tæí, phán tæí)
thç nàng læåüng dæ æåüng tæû do F.

häúng

 -T laì nhiãût âäü tuyãût âäúi 0K

u âäö vãö mäúi

 cuía hai traûng thaïi bàòng nhau,

huyãút.

loaë khi noïng chaíy thãø têch tàng lãn tæì 2-6%, træì Ga vaì Bi thã
 -Nhiãût noïng chaíy beï, chè b
 -Gáön âiãøm noïng chaíy nhi

trong khi âoï kim loaûi ràõn vaì khê khaïc nhau 25%.
1.2.2.Âiãöu kiãûn nàng læåüng cuía qu

Trong tæû nhiãn moüi quaï trçnh
tæû phaït âãöu xaíy ra theo chiãöu
giaím nàng læåüng, tæïc laì theo
chiãöu åí traûng thaïi måïi coï nàng
læåüng dæû træî nhoí hån.Vê du û: mäüt
hoìn bi âàût ta

3

2

ng làn xuäúng vi trê B äøn âënh
hån . Trong træåìng håüp naìy nàng

1

Hçnh 1.12- Så âäö biãøu thë vë trê äøn âënh
 khäng äøn âënh(2) vaì giaí äøn âënh (3)

g û tr î n laì ãú ng
(1),hoìn bi.

Trong hãû thäúng váût cháút gäöm
û træî âæåüc âàûc træng bàòng nàng l

 F = U - TS
 Trong âoï : -U laì näüi nàng cuía hãû t
 -S laì enträpi

 Nàng læåüng tæû do thay âäøi theo nhiãût
âäü vaì caïc yãúu täú khaïc. Tæì biãø
quan hãû giæîa nàng læåüng tæû do vaì nhiãût
âäü ta tháúy :
 -Våïi T > Ts ta coï Fr > Fl do âoï kim
loaûi täön taûi åí traûng thaïi loíng
 -Våïi T < Ts ta coï Fr < Fl , do âoï kim
loaûi täön taûi åí traûng thaïi ràõn.
 Nhæ váûy khi laìm nguäüi kim loaûi loíng xuäúng dæåïi nhiãût âäü Ts seî coï quaï trçnh kãút
tinh xaíy ra . Taûi nhiãût âäü Ts ta coï Fr = Fl, nàng læåüng tæû do

Nhiãût âäüT

∆F

F

s

r

Fl

Hçnh 1.13- Så âäö biãún âäøi nàng
læåüng tæû do ∆F cuía traûng thaïi
loíng vaì ràõn theo nhiãût âäü

quaï trçnh kãút tinh chæa xaíy ra, nghéa laì giæîa kim loaûi ràõn vaì kim loaûi loíng coï cán bàòng
âäüng . Âiãöu âoï coï nghiaî laì : nãúu coï mäüt læåüng kim loaûi loíng kãút tinh thç cuîng coï mäüt
læåüng nhæ váûy kim loaûi ràõn noïng chaíy . Chè åí nhiãût âäü T < Ts , âãø Fr < Fl roî rãût sæû kãút
tinh måïi xaïy ra . Ts âæåüc goüi laì nhiãût âäü kãt tinh lyï t
 Nhæ váûy nhiãût âäü kãút tinh thæûc tãú luän tháúp hån Ts hiãûn tæåüng naìy goüi laì sæû quaï
nguäüi vaì hiãûu säú giæîa hai nhiãût âäü âoï goüi laì âäü quaï nguäüi, kyï hiãûu ∆T. Pháön låïn caïc kim

 16

loaûi kãút tinh våïi âäü quaï nguäüi ∆Tnhoí , khoaíng tæì 2÷5 0C . Tuy nhiãn cuîng coï kim loüai
kãút tinh våïi âäü quaï nguäüi låïn (Stibi coï ∆T = 41oC).
 Váûy âiãöu kiãûn nàng læåüng âãø xaíy kãút tinh laì phaíi laìm nguäüi kim loaûi loíng tåïi nhiãût

út tinh våïi sæûü quaï nguäüi nháút âënh. Ta cuîng coï thãø

ënh nhiãût

î xaíy ra. Sæû kãút tinh thæûc hiãûn âæåüc laì nhåì coï hai quaï trçnh sau :
ng tám kãút tinh coï kêch thæåïc ráút nhoí, goüi

n caïc pháön tæí ràõn coï cáúu taûo tinh thãø, coï kêch thæåïc ráút

ãúp tæì kim loaûíi loíng khäng cáön sæû

åüng laì nv ∆ v .N tiãúp xuïc giæîa ràõn vaì loíng nãn nàng læåüng tæû
do s æîa nhoïm nguyãn
tæí v aì äüt âån vë diãûn têch. Khi taûo ra n
nhoïm nguyãn tæí sàõp xãúp coï tráût tæû trãn åüng caí hãû thäúng biãún âäøi mäüt læåüng laì:

âäü tháúp hån Ts hay kim loaûi loíng chè kã
lyï luáûn tæång tæû nhæ váûy våïi quaï trçnh noïng chaíy vaì chuyãøn biãún thuì hçnh . Do âäü quaï
nguäüi vaì âäü quaï nung cuía pháön låïn kim loaûi beï nãn coï thãø dæûa vaìo Ts âãø xaïc â
âäü noïng chaíy hay kãút tinh cuía kim loüai.
1.2.3.Hai quaï trçnh cuía sæû kãút tinh :
 Khi haû nhiãût âäü kim loaûi loíng xuäúng tháúp hån nhiãût âäü kãút tinh lyï thuyãút Ts, quaï
trçnh kãút tinh se
 -Trong kim loaûi loíng xuáút hiãûn nhæîng tru
laì máöm kãút tinh. Quaï trçnh naìy goüi laì taûo máöm.
 -Caïc máöm naìy seî phaït triãøn lãn vaì taûo thaình haût tinh thãø .Quaï trçnh naìy goüi laì phaït
triãøn máöm.
1-Quaï trçnh taûo máöm (trung tám kãút tinh) :
 Taûo máöm laì quaï trçnh taûo nã
nhoí trong loìng khäúi kim loaûi loíng, chunïg laì nhæîng máöm mäúng âáöu tiãn âãø phaït triãøn lãn
thaình haût tinh thãø.
 Theo âàûc tênh phaït sinh máöm âæåüc chia laìm hai loaûi : máöm tæû sinh (âäöng pha) vaì
máöm khäng tæû sinh (kyï sinh)
a-Máöm tæû sinh (máöm âäöng pha) : Laì máöm sinh ra træûc ti
giuïp âåî cuía bãö màût caïc haût ràõn coï sàôn trong âoï .
 Taûi nhiãût âäü tháúp hån Ts caïc nhoïm nguyãn tæí sàõp xãúp coï tráût tæû trong kim loaûi loíng
coï kêch thæåïc låïn hån mäüt giaï trë xaïc âënh æïng våïi mäùi nhiãût âäü seî cäú âënh laûi, khäng tan
âi næîa vaì coï âiãöu kiãûn phaït triãøn lãn thaình haût tinh thãø.
 Ta xeït âiãöu kiãûn nàng læåüng cuía sæû taûo máöm naìy.Giaí sæí ràòng taûi nhiãût âäü naìo âoï
nhoí hån Ts trong kim loaûi loíng xuáút hiãûn n nhoïm nguyãn tæí sàõp xãúp tráût tæû coï thãø têch v.
Taûi nhiãût âäü naìy ta coï Fr < Fl .Goüi ∆Fv = Fl - Fr, laì hiãûu säú nàng læåüng tæû do giæîa kim loaûi
loíng vaì kim loaûi ràõn tênh cho mäüt âån vë thãø têch kim loaûi loíng thç ∆Fv < 0 khi T < Ts.
Khi taûo ra n nhoïm nguyãn tæí tráût tæû noïi trãn thç nàng læåüng cuía hãû thäúng giaím âi mäüt
læ F hæng do taûo nãn bãö màût

eî tàng thãm mäüt læåüng laì nsσ. Trong âoï : s laì diãûn têch tiãúp xuïc gi
åïi kim loaûi loíng ,coìn σ l sæïc càng bãö màût trãn m

 thç nàng læ
 ∆F = - nv ∆Fv + nsσ
Coi caïc nhoïm nguyãn tæí tráût tæû coï daûng hçnh cáöu baïn kênh r, ta coï:

 ∆F = -
3
4
πr3n∆F + 4πr2nσ (1) v

ÅÍ nhiãût âäü nháút âënh nhoí hån Ts thç ∆Fv vaì σ laì hàòng säú nãn ∆F = f(r). Bàòng thæûc

ï ta nháûn tháúy :
nghiãûm ngæåìi ta âaî veî âæåüc âäö thë vãö sæû phuû thuäüc giæîa nàng læåüng tæû do vaì baïn kênh r
cuía nhoïm nguyãn tæí tráût tæû. Tæì âäö thë âo

 17

 -Nãúu nhoïúm nguyãn tæí tráût tæû coï r1 < rth thç khi noï phaït triãøn lãn laìm cho nàng læåüng
cuía hãû thäúng tàng lãn, khäng phuì håüp våïi tæû nhiãn nãn seî tan âi.
 -Nãúu nhoïm nguyãn tæí trátû tæû coï r2 > rth khi phaït triãøn lãn laìm giaím nàng læåüng cuía
hãû thäúng vaì noï tråí thaình máöm tháût sæû.
Kãút

õp

h tåïi haûn nhæ sau : tçm giaï trë cæûc âaûi cuía biãøu thæïc (1) vaì tênh

âæåü th =

luáûn : taûi mäüt nhiãût âäü nháút âënh nhoí hån Ts trong kim loaûi loíng coï vä säú nhoïm
nguyãn tæí sà xãúp tráût tæû coï kêch thæåïc khaïc nhau. Chè nhæîng nhoïm naìo coï kêch thæåïc
låïn hån mäüt giaï trë tåïi haûn naìo âoï måïi tråí thaình máöm thátû sæû, coìn nhæîng nhoïm khaïc tan
âi.

Ta coï thãø tênh baïn kên

Fv∆
σ2 c r û(2) , giaï trë r = 0 khäng coï yï nghéa. Khi nhiãût âäü kãút tinh caìng tháúp

(∆F åïn) thç rth caìng nhoí vaì caìng coï nhiãöu nhoïm nguyãn tæí tráût tæû coï kêch thæåïc låïn hån
rth â í thaình máöm. Do âoï sæû kãút tinh xaíy ra dãù daìng hån. Taûi T = Ts ta coï rth =

v

ãø trå
 l

∞ ,quaï
trçnh sinh máöm khäng xaíy ra .

ïng

û sinh ráút quan troüng trong thæûc tãú vaì do váûy quaï trçnh kãút tinh xaíy ra ráút

 tan ráút nhoí nhæ äxyt, buûi tæåìng loì, nitrit, hydrit...coï
kiãøu

biãût laì caïc vãút næït vaì chäù läöi loîm trãn thaình khuän.
2-Quaï trçnh phaït triãøn máöm :

Sau khi caïc máöm âæåüc taûo ra chuïng seî tiãúp tuûc phaït tiãøn lãn thaình haût tinh thãø. Quaï
çnh naìy laìm cho nàng læåüng tæû do cuía hãû giaím âi phuì håüp våïi tæû nhiãn (laì quaï trçnh tæû
haït)ì.Ta coï thãø minh hoüa quïa trçnh naìy bàòng cå cáúu máöm hai chiãöu (Cosen) vaì cå cáúu
áöm kãút tinh coï lãûch xoàõn.

b-Máöm khäng tæû sinh (kyï sinh) :

 Laì máöm kãút tinh âæåüc taûo nãn trãn bãö màût cuía caïc haût ràõn coï sàôn trong kim loaûi
loíng.

∆F

rr1 rth r2

Hçnh1.14 - Quan hãû giæîa baïn kênh máöm vaì ∆F

 Trong kim loaûi loíng khäng thãø nguyãn cháút tuyãût âäúi âæåüc, nãn bao giåì cuîng coï taûp
cháút. Âoï laì caïc cháút láùn läün khäng tan nhæ : buûi than, buûi tæåìng loì,caïc äxyt,nitrit...Chu
giuïp cho quaï trçnh sinh máöm trãn bãö màût cuía chuïng xaíy ra dãù daìng hån. Vai troì cuía
máöm khäng tæ
nhanh choïng. Máöm khäng tæû sinh bao gäöm :
 -Caïc pháön tæí váût láùn läün khäng

 maûng vaì kêch thæåïc khäng sai khaïc nhiãöu våïi kim loaûi kãút tinh.
 -Caïc haût ráút nhoí coï khaí nàng háúp thuû trãn bãö màût cuía chuïng nhæîng nguyãn tæí kim
loaûi kãút tinh.
 -Thaình khuän âuïc, âàûc

tr
p
m

 18

 ra ba máöm måïi. Quaï trçnh nhæ váûy cæï tiãúp tuûc xaíy
íng kãút tinh åí giáy thæï n. Do sæû âënh hæåïng cuía

máöm
hæîng haût do máöm sinh ra træåïc seî låïn hån vç

g caìng êt coï âiãöu

caïc hçnh daïng sau âáy :
æång.

-Haût daûng táúm : do máöm phaït triãøn maûnh theo mäüt màût âaî cho.
i laìm nguäüi ráút nhanh.

aì màût coï
máût âä åïn máöm phaït triãøn maûnh hån caïc phæång vaì màût coï máût âäü beï. Màût khaïc tinh
thãø coìn phaït triãøn maûnh theo phæång taín nhiãût, nãn ban âáöu cuía sæû kãút tinh, tinh thãø coï

kyî quaï trçnh kãút tinh ta nháûn tháúy : âáöu tiãn máöm phaït
 nãn truûc thæï nháút. Sau âoï tæì truûc thæï nháút taûo ra truûc thæï
c naìo âoï. Räöi tæì truûc hai phaït triãøn ra truûc ba...

 α

r θ σγα

 γ

σαβ

σβγ
β

α θ

σαβ

σββ
β

β
σαβ

1.2.4.Sæû taûo thaình haût tinh thãø vaì hçnh daïng haût kim loaûi âuïc :
1-Sæû taûo thaình haût tinh thãø :

 Sæû kãút tinh bao gäöm quaï trçnh taûo máöm vaì sau âoï caïc máöm phaït triãøn lãn. Khi caïc
máöm sinh ra âáöu tiãn phaït triãøn lãn,trong kim loaûi loíng váùn tiãúp tuûc sinh ra caïc máöm
måïi. Quaï trçnh cæï tiãúp tuûc nhæ váûy cho âãún khi toaìn bäü kim loaûi loíng kãút tinh hãút. Chuïng
ta coï thãø hçnh dung sæû taûo thaình haût tinh thãø nhæ sau .Giaí sæí ràòng trong mäüt âån vë thãø
têch kim loaûi loíng naìo âoï trong mäüt giáy sinh ra ba máöm. ÅÍ giáy thæï hai ba máöm sinh ra
åí giáy thæï nháút phaït triãøn lãn vaì sinh

a) b)

Hinh 1.15- Máöm kyï sinh daûng choím cáöu (a) vaì daûng tháúu kênh (b).

ra cho âãún khi toaìn bäü khäúi kim loaûi lo
 trong khäng gian laì ngáùu nhiãn nãn phæång maûng giæîa caïc haût lãûch nhau. Caïc haût

taûo thaình coï kêch thæåïc khäng âäöng âãöu, n
coï âiãöu kiãûn phaït triãøn. Nhæîng haût do caïc máöm caìng sinh ra sau cuìn
kiãûn phaït triãøn nãn coï thãø nhoí hån.
2-Hçnh daïng cuía haût kim loaûi âuïc:

Haût kim loaûi nháûn âæåüc sau khi âuïc coï thãø coï nhiãöu hçnh daïng ráút khaïc nhau.Trong
thæûc tãú coï thãø gàûp
 -Haût daûng cáöu : do máöm kãút tinh phaït triãøn âãöu theo moüi ph

 -Haût daûng kim : nháûn âæåüc kh

-Haût daûng âa caûnh : do caïc haût phaït triãøn lãn cheìn eïp láùn nhau. Âáy laì daûng haût
thæåìng gàûp nháút.
1.2.5.Sæû kãút tinh hçnh nhaïnh cáy, kêch thæåïc haût kim loaûi :

a-Sæû kãút tinh hçnh nhaïnh cáy :

Sæû phaït triãøn cuía tinh thãø cuîng coï tênh dë hæåïng, tæïc laì theo caïc phæång v
ü l

daûng hçnh nhaïnh cáy. Quan saït
triãøn theo phæång coï låüi nháút taûo
hai laìm våïi truûc thæï nháút mäüt goï

 19

 Kãút quaí laì ban âáöu taûo ra tinh
thãø hçnh nhaïnh cáy. Sau âoï
kim loaûi loíng giæîa caïc nhaïnh
cáy seî kãút tinh vaì haût tinh thãø
khäng coìn daûng nhaïnh cáy
næîa. Nãúu vç lyï do naìo âoï sau
khi taûo ra nhaïnh cáy xong,
kim loaûi loíng hãút thç haût tinh
thãø chè laì daûng nhaïnh cáy.
Nhaïnh cáy thæåìng tháúy åí loîm
co cuía váût âuïc. Nhaïnh cáy låïn
nháút do nhaì váût liãûu hoüc Nga

tron

 quan troüng âãø âaïnh giaï cháút
åün âãø âo âaûc

ïch naìy khaï phæïc taûp nãn êt duìng).

áút, cáúp taïm laì haût beï nháút.
aût, caïc phæång phaïp laìm nhoí haût:

 Sa hiãöu træåìng håüp coï thãø nhçn tháúy bàòng màõt
ïng laìm nhoí haût kim loaûi vç haût nhoí coï cå tênh
 håüp do yãu cáöu cuía kyî thuáût ta måïi laìm cho

h

g thæûc tãú coï nhiãöu yãúu täú aính

guäüi âãún âäü låïn haût ta sæí duûng hai âaûi
åüng sau :

- Täúc âäü sinh máöm : laì säú læåüng tám
áöm sinh ra trong mäüt âån vë thãø têch vaì

laì Trernop tçm ra daìi 39 cm
g loîm co thoíi theïp âuïc

nàûng 100 táún. Nhaïnh cáy naìy
træng baìy taûi viãûn baío taìng
phaïo binh Nga.

Hçnh 1.16- Så âäö kãút tinh daûng nhaïnh cáy
(a) vaì aính chuûp tinh thãø nhaïnh cáy (b)

b-Kêch thæåïc haût kim loaûi :
Kêch thæåïc haût kim loaûi laì mäüt trong nhæîng chè tiãu

læ g kim loaûi (chuí yãúu laì cå tênh). Do khäng thãø taïch råìi tæìng haût kim loaûi ra
nãn phaíi quy âæa ra caïc quy æåïc âãø âaïnh giaï âäü låïn cuía chuïng. Thäng thæåìng xaïc âënh
âäü låïn haût trãn täø chæïc tãú vi theo caïc phæång phaïp sau :
 - Âo diãûn têch S cuía haût trãn màût càõt (ca
 - Âo âæåìng kênh d trung bçnh cuía haût (chiãöu ngang).

- So saïnh våïi baíng chuáøn coï âäü phoïng âaûi X100 láön (thæåìng duìng nháút).
 Sau khi xaïc âënh kêch thæåïc theo mäüt trong ba caïch trãn ta sàõp xãúp chuïng vaìo mäüt
baíng cáúp haût. Cáúp haût kim loaûi tæì -3, -2.... 11, 12. Thäng duûng nháút laì tæì cáúp 1-8, cáúp
mäüt laì haût låïn nh
1.2.6. Caïc yãúu täú aính hæåíng âãún âäü låïn h

u khi âuïc haût kim loaûi khaï låïn, n
thæåìng. Trong kyî thuáût âuïc luän coï xu hæå
täút hån vaì êt doìn hån. Trong mäüt säú træåìng
aût låïn khi âuïc.

a-Caïc yãúu täú aính hæåíng âãún âäü låïn haût :
Tron n

v

n,v

∆∆T∆T
Hçnh 1.17- Aính hæåíng cuía
âäü quaï nguäüi ∆T âãún n, v

hæåíng âãún âäü låïn cuía haût kim loaûi nhæng
aính hæåíng maûnh nháút laì âäü quaï nguäüi
∆ T. Âãø âaïnh giaï aính hæåíng cuía âäü quaï
n
læ

m

 20

 trong mäüt âån vë thåìi gian, kyï hiãûu n, âån vë âo1/mm3.s

- Täúc âäü phaït triãøn máöm : laì täúc âäü phaït triãøn vãö kêch thæåïc daìi cuía tám máöm

aìng nhoí vaì täúc âäü phaït triãøn máöm
caìng

ng trãn nhæ sau :

HÇnh 1.18- Aính cáúp haût chuáøn æïng våïi âäü phoïng âaûi 100 láön.

trong mäüt âån vë thåìi gian, kyï hiãûu v, âån vë mm/s.
 Täúc âäü sinh máöm caìng låïn thç kêch thæåïc haût c

 tàng thç kêch thæåïc haût caìng låïn. Bàòng thæûc nghiãûm, ngæåìi ta âaî tênh âæåüc kêch
thæåïc haût A theo hai âaûi læåü

 A = a
n

Tæì âoï ta tháúy ràòng : nguyãn lyï chung âãø taûo haût nhoí laì tàng täúc âäü sinh máöm vaì haûn
chãú täúc âäü phaït triãøn máöm.
b-Caïc phæång phaïp laìm nhoí haût :

v våïi a laì hãû säú thæûc nghiãûm.

 Trong thæûc tãú ngæåìi ta thæåìng sæí duûng caïc phæång phaïp laìm nhoí haût sau âáy :
 - Tàng âäü quaï nguäüi khi kãút tinh : Âäü quaï nguäüi phuû thuäüc vaìo täúc âäü nguäüi, täúc âäü
nguäüi caìng låïn thç âäü quaï nguäüi caìng tàng. Âãø tàng täúc âäü nguäüi ngæåìi ta duìng khuän
kim loaûi coï tênh dáùn nhiãût cao thay cho khuän caït. Våïi caïc váût âuïc låïn ta coìn duìng næåïc
laûnh laìm nguäüi ngoaìi thaình khuän kim loaûi.
 - Phæång phaïp biãún tênh :

 21

 * Tàng säú læåüng tám máöm khäng tæû sinh : ngæåìi ta cäú yï cho vaìo kim loaûi loíng
caïc cháút âàûc biãût âãø giuïp cho sæû taûo máöm khäng tæû sinh. Vê duû træåïc khi roït theïp ngæåìi
ta cho mäüt læåüng nhoí nhäm vaìo thuìng theïp loíng (20g/táún theïp loíng). Nhäm seî k út håüp
våïi ä xy, ni tå hoìa tan trong theïp taûo ra caïc pháön tæí Al

ã

eïp loíng. Âáy laì nhæîng máöm khäng tæû sinh laìm cho haût theïp nhoí

m loüai loíng mäüt cháút âàûc

2O3, AlN ráút nhoí mën, lå læíng
phán taïn âãöu trong th
hån.
 * Haûn chãú täúc âäü phaït triãøn máöm : ngæåìi ta cho vaìo ki
biãût, noï hoìa tan vaì háúp phuû vaìo bãö màût máöm haûn chãú sæû phaït triãøn daìi cuía máöm. Vê duû :
khi âuïc håüp kim nhäm -si lic ngæåìi ta cho vaìo mäüt häùn håüp muäúi natri (32 NaCl, 31 NaF)
våïi tyí lãû 0,05-0,08%, chuïng hoìa tan vaìo vaì haûn chãú sæû phaït triãøn cuía tinh thãø si lic. Do

n æïng.

haình saín pháøm hay baïn thaình
âuïc ráút âa daûng, nhiãöu váût âuïc coï hçnh daïng ráút phæïc taûp. Vç váûy

å

caïc haût hçnh truû, tæïc laì caïc haût daìi vaì vuäng goïc våïi thaình khuän

Phæång thoaït nhiãût

váûy laìm cho haût nhoí.
 * Ngoaìi ra cháút biãún tênh coìn coï taïc duûng laìm thay âäøi hçnh daïng haût (taûo
graphêt cáöu trong gang) caíi thiãûn ráút maûnh cå tênh cuía váût liãûu.
 Cáön chuï yï laì phaíi tiãún haình biãún tênh âuïng luïc, cháút biãún tênh chè cho vaìo kim loaûi
loíng vaìi phuït træåïc khi roït khuän. Nãúu quaï såïm thç kim loaûi chæa këp kãút tinh cháút biãún
tênh seî näøi lãn vaì âi vaìo xè. Nãúu quaï muäün thç khäng këp phaí
1.2.7. Cáúu taûo cuía váût âuïc :
 Kim loaûi loíng sau khi náúu luyãûn xong âæåüc âuïc t
pháøm. Caïc saín pháøm
khäng thãø coï quy luáût chung vãö cáúu taûo tinh thãø cuïa chuïng. ÅÍ âáy chuïng ta nghiãn cæïu
váût âuïc âån giaín nháút, âoï laì caïc thoíi âuïc theïp trong khuän kim loaûi. Tæì âoï suy räüng ra
cho caïc váût âuïc phæïc taûp vaì âuïc trong caïc loaûi khuän khaïc.
1-Cáúu taûo tinh thãø váût âuïc :
 Thäng thæåìng váût âuïc coï ba vuìng tinh thãø sau âáy :
a-Vuìng ngoaìi cuìng :
 Vuìng naìy coï caïc haût âàóng truûc vaì kêch thæåïc nhoí mën (vuìng 1). Do âáöu tiãn kim
loaûi loíng tiãúp xuïc våïi thaình khuän nguäüi laûnh nãn bë nguäüi âäüt ngäüt vaì kãút tinh våïi âäü
quaï nguäüi ∆ T låïn, cuìng v ïi taïc duûng taûo máöm cuía thaình khuän nãn haût taûo thaình coï
kêch thæåïc nhoí mën. Màût khaïc do sæû läöi loîm cuía thaình khuän (cháút sån khuän) nãn
máöm phaït triãøn theo moüi phæång vaì haût coï daûng âàóng truûc.
b-Vuìng trung gian :
 Vuìng naìy gäöm
(vuìng 2). Sau khi âaî taûo ra vuìng 1 thç thaình khuän âaî khaï noïng, do váûy kim loaûi loíng
kãút tinh våïi âäü quaï nguäüi ∆ T nhoí, vç váûy haût nháûn âæåüc coï xu hæåïng låïn dáön lãn. Luïc
naìy aính hæåíng chuí yãúu âãún hçnh daïng haût laì phæång thoaït nhiãût.
vuäng goïc våïi thaình khuän nãn haût phaït triãøn maûnh theo hæåïng ngæåüc laûi. Kãút quaí laì taûo
ra caïc haût hçnh truû vuäng goïc våïi thaình khuän.
c-Vuìng trung tám :
 Vuìng naìy coï haût låïn vaì âàóng truûc (vuìng 3). Khi vuìng naìy kãút tinh thç thaình khuän
âaî ráút noïng nãn kim loaûi kãút tinh våïi âäü quaï nguäüi ∆ T beï, do váûy coï kêch thæåïc låïn. Sæû
thoaït nhiãût theo moüi phæång laì nhæ nhau nãn haût coï daûng âàóng truûc.

 22

 Trong ba vuìng tinh thãø trãn thç vuìng ngoaìi cuìng luän luän täön taûi vaì coï chiãöu daìy
nhoí. Coìn hai vuìng trong coï thãø täön taûi hay khäng phuû thuäüc vaìo âiãöu kiãûn laìm nguäüi

huän. Khi khuän âæåüc laìm nguäüi maînh liãût thç vuìng 2 láún aït hàón vuìng 3 vaì coï thãø laìm
áút vuìng 3. Luïc naìy vuìng 2 phaït triãøn âãún tám cuía váût âuïc. Cáúu taûo cuía váût âuïc nhæ laì

hè gäöm caïc haût hçnh truû vuäng goïc våïi thaình khuän vaì goüi laì täø chæïc xuyãn tinh. Täø
hæïc xuyãn tinh chè coï låüi khi yãu cáöu váût âuïc coï máût âäü låïn vaì khäng qua biãún daûng
eío (caïn, reìn). Nãúu laìm nguäüi khuän ráút cháûm thç vuìng 3 láún aït hàón vuìng 2, váût âuïc coï
áût âäü nhoí vaì dãù daìng biãún daûng deío.

k
m
c
c
d
m

 Hçnh 1.19- Täø chæïc 3 vuìng cuía thoíi âuïc.

aìi cuìng; 2) Vuìng tinh thãø hçnh truû (trung gian) 1) Vuìng ngo

2-Caïc táût hoíng cuía váût âuïc :
 Caïc táût hoíng laìm xáúu cháút læåüng cuía váût âuïc. Vç váûy ta phaíi nghiãn cæïu âãø tçm biãûn
phaïp haûn chãú hoàûc loaûi boí chuïng. Trong váût âuïc thæåìng gàûp caïc táût hoíng sau âáy :
1-Räù co (räù xäúp, räù tãú vi):

 3) Vuìng haût to (trung tám)

 Do quaï trçnh kãút tinh daûng nhaïnh cáy nãn doìng kim loaûi loíng khäng thãø âiãön âáöy
ãút

Räù co aính hæåíng khäng âaïng kãø âãún cå tênh cuía váût âuïc.

ûn cuía váût âuïc vaì phaíi càõt boí âi. Do váûy pháön thãø têch váût âuïc sæí duûng
aíng tæì 85%-95%. Khàõc phuûc loîm co bàòng âáûu ngoït âãø âæa noï ra ngoaìi váût

âuïc.

h táút caí nhæîng khe håí giæîa caïc nhaïnh cáy âoï. Khi kãút tinh thãø têch kim loaûi bë giaím âi
seî taûo nãn caïc läù häøng taûi âoï. Hiãûn tæåüng naìy goüi laì räù co. Räù co phán bäú khàõp váût âuïc
vaì laìm giaím máût âäü cuía váût âuïc nãn laìm xáúu cå tênh cuía noï. Coï thãø khàõc phuûc räù co
bàòng caïch biãún daûng noïng, luïc naìy räù co âæåüc haìn kên laûi (bãö màût räù co chæa bë ä xy
hoïa).
2-Loîm co:
 Do khi chuyãøn tæì traûng thaïi loíng sang traûng thaïi ràõn thãø têch kim loaûi bë giaím âi nãn
åí trãn cuìng vaì taûi pháön daìy nháút cuía váût âuïc taûo ra mäüt läù häøng goüi laì loîm co. Loîm co
laìm máút sæû laình là
chè coìn kho

 23

 Räù co vaì loîm co âãöu coï chung mäüt nguyãn nhán hçnh thaình âoï laì sæû giaím thãø têch
cuía kim loaûi khi kãút tinh. Våïi mäüt kim loaûi hay håüp kim thç tyí lãû co khi kãút tinh laì hàòng
säú. Vç váûy tàng loîm co seî laìm giaím âæåüc räù co vaì ngæåüc laûi chæï khäng thãø laìm máút hai
táût häøng naìy.
3-Räù khê :
 Trong âiãöu kiãûn náúu luyãûn thäng thæåìng kim loaûi loíng hoìa tan khaï nhiãöu caïc loaûi
khê. Sau khi kãút tinh âäü hoìa tan cuía khê trong kim loaûi giaím âi âäüt ngäüt, khê thoaït ra bë
keût laûi vaì hçnh thaình caïc boüt khê goüi laì räù khê. Räù khê ráút nguy hiãøm vç noï laìm máút tênh

t âuïc vaì laì nåi táûp trung æïng suáút laìm giaím cå tênh. Nãúu räù khê nàòm ngay
æåï

uän hay âuïc trong chán

ÜP KIM :
 trong chãú taûo cå khê khäng duìng kim loaûi nguyãn cháút

täø håüp cuía kim loaûi vaì caïc cháút khaïc. Täø håüp caïc cháút naìy âæåüc chãú taûo
àòng

kim coï tênh cháút khaïc hàón maì kim loaûi nguyãn
cháút

 ûi (dáùn âiãûn, dáùn nhiãût

 giæîa nguyãn täú kim loaûi vaì phi kim loaûi.
im cuía nguyãn täú kim loaûi vaì phi kim loaûi (Fe + C)

theo pháön tràm khäúi læåüng
mäùi

út, âäü deío tháúp hån nhæng cå tênh chung cuía noï
âaím

 tênh gia cäng càõt goüt,
i låïn... Mäüt säú håüp kim âàûc biãût coï nhæîng tênh cháút quyï :

liãn tuûc cuía váû
d i låïp voí cuía váût âuïc seî gáy ra troïc vaì næït cho chi tiãút. Coï thãø khàõc phuûc räù khê bàòng
caïch biãún daûng noïng, chuïng seî beûp âi.(Træì træåìng håüp nàòm saït ngoaìi, dæåïi voí váût âuïc).
Biãûn phaïp khàõc phuûc täút nháút laì khæí khê triãût âãø træåïc khi roït kh
khäng.
4-Thiãn têch :
 Thiãn têch laì sæû khäng âäöng nháút vãö thaình pháön hoïa hoüc vaì täø chæïc trong baín thán
váût âuïc. Do âäú dáùn tåïi sæû khaïc nhau vãö tênh cháút giæîa caïc vuìng cuía váût âuïc. Thiãn têch
coï nhiãöu loaüi : thiãn têch theo trong læåüng, thiãn têch nhaïnh cáy.
1.3.CÁÚU TAÛO CUÍA HÅ
 Trong kyî thuáût, âàûc biãût laì
maì thæåìng duìng
b caïch náúu chaíy räöi pha träün våïi nhau theo tyí lãû âaî âënh, sau âoï âem âuïc thaình saín
pháøm. Täø håüp âoï goüi laì håüp kim. Håüp

 khäng thãø coï âæåüc.
1.3.1.Khaïi niãûm vãö håüp kim :
1-Âënh nghéa :

Håüp kim laì váût thãø cuía nhiãöu nguyãn täú vaì mang tênh kim loa
cao, deío, dãù biãún daûng, coï aïnh kim ...).

Nguyãn täú chuí yãúu trong håüp kim laì nguyãn täú kim loaûi. Håüp kim coï thãø âæåüc taûo
nãn giæîa caïc nguyãn täú kim loaûi våïi nhau, hay
Vê duû : -Theïp caïc bon laì håüp k

 - La täng laì håüp kim cuía hai nguyãn täú kim loaûi (Cu + Zn)
Thaình pháön cuía caïc nguyãn täú trong håüp kim âæåüc biãøu thë

 nguyãn täú. Täøng caïc thaình pháön trong håüp kim luän luän bàòng 100%. Âäi khi
ngæåìi ta coìn duìng tyí lãû pháön tràm nguyãn tæí.
2-Caïc æu viãût cuía håüp kim :

Såí dé håüp kim âæåüc sæí duûng räüng raîi trong chãú taûo cå khê vç noï coï nhæîng âàûc tênh
æu viãût hån hàón kim loaûi nguyãn cháút vaì giaï thaình tháúp hån.

a - Håüp kim coï cå tênh täøng håüp täút hån kim loaûi nguyãn cháút : håüp kim coï âäü bãön
cao hån nhiãöu so våïi kim loaûi nguyãn chá

 baío thoía maîn âáöy âuí caïc yãu cáöu cuía chãú taûo cå khê.
b - Håüp kim coï tênh cäng nghãû âa daûng vaì phuì håüp : âaím baío

biãún daûng deío, coï âäü tháúm tä

 24

khäng rè, coï âiãûn tråí låïn, giaîn nåí âàûc biãût, chäúng maìi moìn låïn, chëu nhiãût âäü cao... maì
kim loaûi nguyãn cháút khäng thãø coï âæåüc.

n âäöng ...

im ta coï thãm mäüt säú khaïi niãûm måïi cáön phaíi âæa thãm vaìo so
åïi

n täú (hay håüp cháút hoïa hoüc bãön væîng)

ûp håüp váût thãø riãng biãût cuía håüp kim

) ï cáúu truïc vaì caïc tênh cháút cå, lyï,
hoïa

c - Trong nhiãöu træåìng håüp håüp kim dãù chãú taûo âån giaín vaì reí tiãön hån : luyãûn theïp
coï nhiãût âäü chaíy tháúp hån luyãûn sàõt, la täng bãön vaì reí hå
3-Mäüt säú khaïi niãûm cå baín :
 Khi nghiãn cæïu håüp k
v kim loaûi nguyãn cháút.

a - Cáúu tæí (coìn goüi laì nguyãn): laì caïc nguyã
cáúu taûo nãn håüp kim. Chuïng laì caïc thaình pháön âäüc láûp.
 b - Hãû (âäi khi coìn goüi laì hãû thäúng) : laì mäüt tá
trong âiãöu kiãûn xaïc âënh.
 c - Pha : laì täø pháön âäöng nháút cuía hãû (håüp kim co

xaïc âënh, giæîa caïc pha coï bãö màût phán caïch.
Vê duû : - Ta coï mäüt hãû gäöm næåïc âaï vaì næåïc. Hãû naìy chè coï mäüt cáúu tæí âoï laì håüp cháút
H2O nhæng coï hai pha : ràõn (næåïc âaï), loíng (næåïc)
 - Mäüt chi tiãút bàòng la täng mäüt pha : Hãû naìy coï hai cáúu tæí laì Cu vaì Zn nhæng chè
coï mäüt pha α (dung dëch ràõn cuía hai cáúu tæí trãn).

 d - Traûng thaïi cán bàòng (äøn âënh) : Hãû åí traûng thaïi cán bàòng khi caïc pha cuía noï âãöu
coï nàng læåüng tæû do nhoí nháút trong caïc âiãöu kiãûn vãö nhiãût âäü, aïp suáút vaì thaình pháön xaïc
âënh. Tæïc laì caïc âàûc tênh cuía hãû khäng biãún âäøi theo thåìi gian. Thäng thæåìng hãû våïi caïc
pha åí traûng thaïi cán bàòng bao giåì cuîng coï âäü bãön, âäü cæïng tháúp nháút, khäng coï æïng suáút
bãn trong, xä lãûch maûng tinh thãø tháúp nháút vaì âæåüc hçnh thaình våïi täúc âäü nguäüi cháûm.

e - Traûng thaïi khäng cán bàòng (khäng äøn âënh) : Khi thay âäøi nhiãût âäü vaì aïp suáút
laìm tàng nàng læåüng tæû do vaì hãû tråí nãn traûng thaïi khäg cán bàòng. Luïc naìy hãû coï thãø
chuyãøn biãún sang traûng thaïi cán bàòng måïi coï nàng læåüng tæû do nhoí hån. Noïi chung traûng
thaïi khäng cán bàòng laì khäng äøn âënh, luän coï xu hæåïng tæû biãún âäøi sang traûng thaïi cán
bàòng

h.
ûng thaïi giaí äøn âënh täön taûi khi traûng thaïi cán bàòng (äøn

ay laìm nguäüi vä cuìng
háûm thæûc cháút laì khäng äøn âënh nhæng
æûc rong mäüt

haûm
-Caïc daûng cáúu taûo cuía håüp kim

Trong thæûc tãú håüp kim thæåìng coï caïc daûng cáúu taûo sau âáy :
a - Håüp kim coï cáúu taûo mäüt pha laì dung dëch ràõn
b - Håüp kim coï cáúu taûo mäüt pha laì håüp cháút hoïa hoüc (hay pha trung gian).
c - Håüp kim coï cáúu taûo båíi hai hay nhiãöu pha.

, äøn âënh. Trong thæûc tãú mäüt säú traûng thaïi khäng cán bàòng váùn täön taûi láu daìi, do åí
nhiãût âäü thæåìng chuyãøn biãún xaíy ra ráút cháûm háöu nhæ khäng nhçn tháúy âæåüc. Traûng thaïi
khäng cán bàòng thæåìng coï âäü bãön, âäü cæïng cao hån nãn âæåüc sæí duûng khaï nhiãöu trong
thæûc tãú (täø chæïc mactenxit sau khi täi). Traûng thaïi khäng cán bàòng âæåüc hçnh thaình våïi
täúc âäü nguäüi nhan

f - Traûng thaïi giaí äøn âënh : Tra
âënh) tuyãût âäúi chè täön taûi trãn lyï thuyãút, tæïc laì phaíi nung noïng h
c maì trong thæûc tãú ráút khoï xaíy ra. Váûy giaí äøn âënh
th tãú laûi täön taûi mäüt caïch äøn âënh ngay caí khi nung noïng hay laìm nguäüi t
p vi naìo âoï.
4

 25

1.3.2.Dung dëch ràõn
1-Khaïi niãûm vaì phán loaûi :
 Cuîng giäúng nhæ dung dëch loíng, trong dung dëch ràõn ta khäng phán biãût âæåüc mäüt
caïch cå hoüc caïc nguyãn tæí cuía

Hçnh1.20-Häùn håüp cå hoüc (a) vaì dung dëch ràõn (b)

caïc cáúu tæí, caïc nguyãn tæí cuía chuïng phán bäú xen vaìo

h goüi laì dung mäi. Caïc cáúu tæí coìn laûi goüi laì cháút hoìa tan. Dung dëch ràõn laì pha
 tinh thãø cuía cáúu tæí dung mäi nhæng thaình pháön cuía noï coï

ú nguyãn tæí trong khäúi cå såí âuïng nhæ cuía cáúu tæí dung mäi.
û xä lãûch maûng, vç khäng thãø coï hai loaüi

ï kêch thæåïc nguyãn tæí khaïc nhau êt (våïi kim loaûi sæû sai khaïc naìy

 ü cuía cháút hoìa tan coï thãø biãún âäøi liãn tuûc, tæïc
ì våïi näöng âäü báút kyì.
rong loaûi dung dëch ràõn naìy khäng thãø phán biãût âæåüc cáúu tæí naìo laì dung mäi, cáúu tæí
aìo laì cháút hoìa tan, cáúu tæí naìo coï læåüng chæïa nhiãöu nháút laì dung mäi, caïc cáúu tæí coìn laûi
ì cháút hoìa tan. Vê duû ta coï dung dëch ràõn cuía cáúu tæí A vaì B thç näöng âäü A biãún âäøi tæì 0
100%, näöng âäü B biãún âäøi tæì 100%

nhau trong maûng tinh thãø. Cáúu tæí naìo coï säú læåüng nhiãöu hån, váùn giæî âæåüc kiãøu maûng
cuía mçn
âäng nháút coï cáúu truïc maûng
thãø thay âäøi trong mäüt phaûm vi nháút âënh maì khäng laìm máút âi sæû âäöng nháút âoï. Kyï
hiãûu cuía dung dëch ràõn laì A(B).
 Dung dëch ràõn âæåüc chia ra laìm hai loaûi : dung dëch ràõn thay thãú vaì dung dëch ràõn
xen keî.
2-Dung dëch ràõn thay thãú :
 laì loaûi dung dëch ràõn maì trong âoï nguyãn tæí cuía cáúu tæí hoìa tan thay thãú vaìo vë trê
trãn nuït maûng cuía cáúu tæí dung mäi (nguyãn täú chuí).
Nhæ váûy kiãøu maûng vaì sä
Tuy nhiãn sæû thay thãú naìy êt nhiãöu âãöu gáy ra sæ
nguyãn tæí cuía hai cáúu tæí coï kêch thæåïc hoaìn toaìn giäúng nhau. Do váûy sæû thay thãú chè
xaíy ra våïi caïc cáúu tæí co
khäng quaï 15%). Tuìy thuäüc vaìo mæïc âäü hoìa tan ngæåìi ta coìn chia ra dung dëch ràõn hoìa
tan vä haûn vaì coï haûn.
 a - Dung dëch ràõn thay thãú hoìa tan vä haûn :

Laì dung dëch ràõn maì trong âoï näöng âä
la
T
n
la

 0. ÷ ÷

 26

- Coï cuìng kiãøu maûng tinh thãø

 coï haûn, låïn hån 15% khäng thãø hoìa tan vaìo nhau.

g nhau (cáúu taûo låïp voí âiãûn tæí, tênh ám

üt nhoïm cuía baíng hãû thäúng tuáön hoaìn thoía
ø laì

iãöu kiãûn cáön cuía dung dëch ràõn vä haûn.

n tæí cuía cáúu tæí hoìa tan trong maûng dung mäi mäüt caïch ngáùu
nhiãn thç âæåüc goüi laì dung dëch ràõn khäng tráût tæû. Trong mäüt säú âiãöu kiãûn naìo âoï (nhiãût
âäü, näöng âäü) trong mäüt säú hãû caïc nguyãn tæí thay thãú coï tênh quy luáût vaì goüi laì dung dëch

Hçnh1.21-Så âäö taûo thaình dung dëch ràõn thay thãú vaì xen keî

Âiãöu kiãûn âãø hai cáúu tæí hoìa tan vä haûn vaìo nhau :

Hçnh1.22 -Så âäö taûo thaìmh dung dëch ràõn thay thãú hoaì tan vä haûn

 - Âæåìng kênh nguyãn tæí khaïc nhau êt, nhoí hån 8%. Nãúu sai khaïc nhau nhiãöu tæì 8-
15% chè coï thãø hoìa tan
 - Näöng âäü âiãûn tæí khäng væåüt quaï mäüt giaï trë xaïc âënh våïi mäùi loaûi dung dëch ràõn
(säú læåüng âiãûn tæí hoïa trë tênh cho mäüt nguyãn tæí), tæïc laì caïc nguyãn täú phaíi coï cuìng hoïa
trë.
 - Caïc tênh cháút váût lyï vaì hoïa hoüc gáön giäún
âiãûn, nhiãût âäü chaíy...)
 Noïi chung caïc nguyãn täú cuìng trong mä
maîn âiãöu kiãûn naìy. Caïc càûp nguyãn täú hçnh thaình dung dëch ràõn vä haûn chè coï thã
nguyãn täú kim loaûi. Cáön chuï yï ràòng âáy chè laì â
 b - Dung dëch ràõn thay thãú hoìa tan coï haûn :
 Laì dung dëch ràõn maì trong âoï caïc cáúu tæí chè hoìa tan vaìo nhau våïi giaï trë nháút
âënh, tæïc laì näöng âäü cuía chuïng bë giaïn âoaûn.
Caïc càûp cáúu tæí khäng thoía maîn bäún âiãöu kiãûn trãn seî taûo thaình dung dëch ràôn coï haûn
 c - Dung dëch ràõn tráût tæû vaì khäng tráût tæû :
 Nãúu sæû phán bäú nguyã

 27

ràõn tráût tæû. Vê duû trong hãû Au-Cu khi laìm nguäüi cháûm nguyãn tæí âäöng sàõp xãúp taûi tám
caïc màût bãn, coìn nguyãn tæí vaìng nàòm åí caïc âènh cuía khäúi cå såí.
3-Dung dëch ràõn xen keî :
 Laì loaûi dung dëch ràõn trong âoï nguyãn tæí hoìa tan nàòm xen giæîa caïc nguyãn tæí cuía
kim loaûi dung mäi, chuïng chui vaìo läù häøng trong maûng dung mäi.Nhæ váûy ta tháúy ràòng
soï nguyãn tæí trong khäúi cå såí tàng lãn.
 Do kêch thæåïc caïc läù häøng trong maûng tinh thãø ráút nhoí nãn caïc nguyãn tæí hoìa tan
haíi

aì kiãøu maûng cuía kim loaûi dung mäi, thæåìng coï
ïc

äi. Tuy nhiãn vãö

ng dëch ràõn thay thãú : nãúu âæåïng kênh nguyãn tæí hoìa tan låïn hån âæåìng
ênh nguyãn tæí dung mäi thç thäng säú maûng dung dëch låïn hån dung mäi. Nãúu âæåìng
ênh nguyãn tæí hoìa tan nhoí hån nguyãn tæí dung mäi thç thäng säú maûng dung dëch nhoí
ån dung mäi.

i nguyãn cháút, tuy coï keïm hån (træì hãû håüp kim Cu-Zn, våïi 30%Zn håüp kim
aìy

üc thay âäøi trong phaûm vi nháút âënh maì khäng laìm thay âäøi
kiãøu

n...

p coï kêch thæåïc ráút nhoí. Âoï chênh laì caïc nguyãn tæí C, N, H, B... våïi dung mäi Fe.
Âæång nhiãn laì dung dëch ràõn xen keî chè coï loaûi hoìa tan coï haûn.
4-Caïc âàûc tênh cuía dung dëch ràõn :
 a - Maûng tinh thãø cuía dung dëch ràõn l
ca kiãøu maûng âån giaín vaì sêt chàût. Âáy laì yãúu täú cå baín quyãút âënh caïc tênh cháút cå, lyï
hoïa ... Vãö cå baín noï váùn giæî âæåüc caïc tênh cháút cuía kim loaûi dung m
thäng säú maûng luän khaïc våïi dung mäi :
 - Trong dung dëch ràõn xen keî : thäng säú maûng dung dëch luän låïn hån thäng säú
maûng dung mäi (âæåìng kênh nguyãn tæí hoìa tan luän låïn hån läù häøng).
 - Trong du
k
k
h

 Hçnh1.23 - Sæû xä lãûch maûng trong dung dëch ràõn

a)Trong dung dëch ràõn xen keî b)Trong dung dëch ràõn thay thãú khi rht > rdm

c)Trong dung dëch ràõn thay thãú khi rht < rdm

b - Liãn kãút váùn laì liãn kãút kim loaûi. Do váûy dung dëch ràõn váùn giæî âæåüc tênh deío giäúng
nhæ kim loaû
n coìn deío hån caí keîm)
 c - Thaình pháön hoïa ho

 maûng.
 d - Tênh cháút biãún âäøi nhiãöu : âäü deío, âäü dai, hãû säú nhiãût âäü âiãûn tråí giaím, âiãûn tråí,
âäü bãön, âäü cæïng tàng lã

 28

Do caïc âàûc tênh trãn nãn dung dëch ràõn laì cå såí cuía caïc håüp kim kãút cáúu duìng trong
cå khê. Trong caïc håüp kim naìy pha cå baín laì dung dëch ràõn, noï chiãúm xáúp xè 90%, coï
træåìng håüp âãún 100%.
1.3.3.Pha trung gian :
 Trong caïc håüp kim háöu nhæ khäng coï loaûi håüp cháút hoïa hoüc hoïa trë thæåìng. Caïc håüp

iaín âäö pha noï

ûi :

nh.
ình pháön, âäü cæïng cao, tênh doìn låïn.

khi hçnh thaình laì phaín æïng toía nhiãût.
ng håüp kim coï nhæîng âàûc âiãøm khaïc våïi håüp cháút hoïa hoüc

-Khäng tuán theo quy luáût hoïa trë.

cháút hoïa hoüc täön taûi trong håüp kim thæåìng goüi laì pha trung gian vç trãn g
nàòm åí vë trê giæîa vaì trung gian cuía caïc dung dëch ràõn åí hai âáöu muït.
1-Khaïi niãûm vaì phán loa
 Caïc håüp cháút hoïa hoüc taûo thaình theo quy luáût hoïa trë thæåìng coï caïc âàûc âiãøm sau :
 - Coï maûng tinh thãø phæïc taûp vaì khaïc hàón maûng nguyãn täú thaình pháön
 -Luän luän coï mäüt tyí lãû chênh xaïc giæîa caïc nguyãn täú vaì âæåü biãøu diãùn båíi cäng
thæïc hoïa hoüc nháút âë
 -Tênh cháút khaïc hàón caïc nguyãn täú tha
 - Coï nhiãût âäü noïng chaíy xaïc âënh,
 Caïc pha trung gian tro
theo hoïa trë, âoï laì :

 -Khäng coï thaình pháön chênh xaïc.

- Coï liãn kãút kim loaûi.
Caïc pha trung gian trong håp kim thæåìng gàûp laì : pha xen keî, pha âiãûn tæí, pha La ves,
pha σ ...
2-Pha xen keî :

åìng kênh nguyãn tæí phi kim loaûi, dK - âæåìng kênh nguyãn

eî vaìo läù häøng trong maûng. Chuïng coï cäng
thæïc

a
aì cäng thæïc phæïc taûp hån

6 (Cr23C6).

æïng låïn (2000 5000 HV), coï tênh doìn låïn. Chuïng coï vai troì ráút låïn trong

Hum-Rozãri) :
ön cuía noï

oaûi chuyãøn tiãúp : Fe,

ïa trë hai, ba, bäún :Be, Mg, Zn, Cd, Al, Si, Sn.

Laì pha taûo nãn giæîa caïc kim loaûi chuyãøn tieïp (Fe, Cr, Mo, W...) coï âæåìng kênh
nguyãn tæí låïn våïi caïc phi kim loaûi (H, N, C...) coï âæåìng kênh nguyãn tæí beï. Kiãøu maûng
cuía pha xen keî âæåüc xaïc âënh theo quan hãû giæîa âæåìng kênh nguyãn tæí kim loaûi vaì phi
kim loaûi :
 - Nãúu dA/dK < 0,59 (dA - âæ
tæí kim loaûi) thç pha xen keî coï caïc kiãøu maûng âån giaín : tám khäúi, tám màût, saïu phæång
xãúp chàût... Caïc nguyãn tæí phi kim loaûi xen k

 âån giaín nhæ : K4A (Fe4N), K2A (W2C), KA (NbC, NbH, TiC), KA2 (TiH2). Våïi K
laì kim loaûi, A laì phi kim lo ûi.
 - Nãúu dA/dK > 0,59 pha xen keî seî coï kiãøu maûng phæïc taûp v
K3A (Mn3C), K7A3 (Cr7C3), K23A

Âàûc âiãøm cuía pha xen keî noïi chung laì coï nhiãût âäü chaíy ráút cao (thæåìng > 30000C)
vaì coï âäü c ÷
viãûc náng cao tênh chäúng maìi moìn vaì chëu nhiãût cuía håüp kim.
3-Pha âiãûn tæí (
 Laì pha trung gian coï cáúu taûo phæïc taûp, taûo nãn båíi hai kim loaûi. Thaình phá
nhæ sau :
 -Nhoïm mäüt : gäöm caïc kim loaûi hoïa trë mäüt Cu, Ag, Au vaì kim l
Ni, Co, Pt, Pd.
 - Nhoïm hai : caïc kim loaûi ho

 29

 Näöng âäü âiãûn tæí N coï giaï trë xaïc âënh laì 3/2, 21/13 vaì 7/4 (21/14, 21/13, 21/12).
äùi

ì pha
M giaï trë näöng âäü âiãûn tæí æïng våïi mäüt kiãøu maûng tinh thãø. Vê duû :
 -N = 3/2 la β våïi kiãøu maûng láûp phæång tám khäúi, hay láûp phæång phæïc taûp,
hay saïu phæång (Cu5Sn, Cu5Si).
 - N = 21/13 laì pha γ våïi kiãøu maûng láûp phæång phæïc taûp (Cu31Sn8).
 - N = 7/4 laì pha ε våïi kiãøu maûng saïu phæång xãúp chàût (AgCd). 3

4-Pha Laves :
 La pha taûo nãn båíi hai nguyãn täú (A, B), coï tyí lãû âæåìng kênh nguyãn tæí dA/dB = 1,2
(tyí lãû naìy coï thãø biãún âäøi trong phaûm vi 1,1 ÷ 1,6), coï cäng thæïc AB2, kiãøu maûng saïu
phæång xãúp chàût (MgZn2) hay láûp phæång tám màût (MgCu2).
 Trong håüp kim coï thãø coìn gàûp caïc pha : σ , λ , δ , µ ... Tuy nhiãn caïc loaûi pha naìy

h quan troüng cuía caïc pha trung gian laì cæïng vaì doìn. Vç váûy êt phäø biãún. Mäüt âàûc tên
khäng bao giåì ngæåìi ta duìng håüp kim chè coï mäüt pha laì pha trung gian. Tyí lãû cuía chuïng
trong caïc håüp kim thäng thæåìng < 10% (coï khi âãún 20 ÷ 30%), âáy laì caïc pha caín træåüt
laìm tàng âäü bãön, âäü cæïng.
1.3.4.Häùn håüp cå hoüc :
 Khaï nhiãöu træåìng håüp, håüp kim coï täø chæïc hai hay nhiãöu pha : hai dung dëch ràõn,

ian... Cáúu taûo nhæ váûy goüi laì häùn håüp cå hoüc. Trãn täø chæïc
aïc pha khaïc nhau trong häùn håüp cå hoüc. Hai træåìng håüp

ình pháön cuía hãû åí traûng thaïi cán bàòng.
 âuïng vaì phuì håüp våïi håüp kim åí traûng

goaìi (nhiãût âäü vaì aïp suáút). Tuy nhiãn caïc yãúu täú naìy phuû thuäüc

láùn nhau. Báûc tæû do la ãúu täú âäüc láûp coï thãø thay âäøi âæåüc trong phaûm vi
nháút

äú cáúu tæí C
om on nt) a ï :

ç váûy cäng thæïc cuía noï laì :
 F = C - P + 1

dung dëch ràõn vaì pha trung g
tãú vi ta phán biãût âæåüc ráút roî c
âiãøn hçnh cuía häùn håüp cå hoüc laì cuìng tinh vaì cuìng têch.
1.4.GIAÍN ÂÄÖ PHA CUÍA HÅÜP KIM HAI CÁÚU TÆÍ :
1.4.1.Caïc khaïi niãûm cå såí :
1-Khaïi niãûm vãö giaín âäö pha :
 Ta biãút ràòng khi thay âäøi thaình pháön vaì nhiãût âäü thç cáúu taûo pha cuía hãû håüp kim
cuîng thay âäøi theo. Âãø xaïc âënh sæû thay âäøi naìy ta duìng giaín âäö pha.
 Âënh nghéa : Giaín âäö pha laì giaín âäö biãøu thë sæû biãún âäøi täø chæïc pha theo nhiãût âäü
vaì tha
 Cáön chuï yï laì sæû biãún âäøi naìy chè hoaìn toaìn
thaïi cán bàòng (laìm nguäüi vä cuìng cháûm), trong træåìng håüp laìm nguäüi thäng thæåìng noï
seî coï mäüt säú sai khaïc. Tuy váûy giaín âäö pha váùn laì cå såí âãø xaïc âënh cáúu truïc cuía håüp
kim.
2-Quy tàõc pha vaì cäng duûng (âënh luáût Gibs) :

Traûng thaïi cán bàòng cuía hãû âæåüc xaïc âënh båíi caïc yãúu täú bãn trong (thaình pháön hoïa
hoüc) vaì caïc yãúu täú bãn n

ì säú læåüng caïc y
 âënh maì khäng laìm thay âäøi säú pha cuía noï (kyï hiãûu F -freedom).
Quy tàõc pha xaïc âënh mäúi quan hãû giæîa säú pha P (phase), báûc tæû do F vaì s

(c p e . T co
F = C - P + 2.

Nhæng do viãûc nghiãn cæïu váût liãûu tiãún haình trong khê quyãøn, coï aïp suáút khäng âäøi
nãn säú yãúu täú bãn ngoaìi chè coìn mäüt laì nhiãût âäü. V

 30

C læu yï ràòng báûc tæû do laì nhæîng säú nguyãn vaì khäng ám vaì säú pha cæûc âaûi cuía mäüt hãû
chè coï thãø låïn hån säú cáúu tæí cu

áön
ía noï mäüt âån vë (PMAX = C + 1), noï giuïp cho viãûc xaïc

ay âäøi âæåüc (nhiãût âäü hay thaình pháön),

îa nhiãût âäü, thaình pháön vaì säú læåüng pha åí traûng thaïi cán bàòng. Caïc hãû
äö pha khaïc nhau. Giaín âäö pha âæåüc xáy dæûng bàòng thæûc

 - Giaín âäö pha mäüt cáúu tæí :
Hãû mäüt cáúu tæí khäng coï sæû biãún âäøi vãö thaình pháön hoïa hoüc nãn chè coï mäüt truûc, trãn

oï ngæåìi ta ghi caïc nhiãût âäü noïng chaíy, nhiãût âäü chuyãøn biãún pha.

aín âäö pha cuía hãû hai cáúu tæí gäöm hai truûc : truûc tung biãøu diãùn nhiãût âäü, truûc

i qua phaíi tyí lãû cáúu tæí B tàng dáön lãn, cáúu tæí A

giaím
g thàóng âæïng biãøu thë cho mäüt håüp kim coï thaình pháön xaïc

âënh nhæng åí caïc nhiãût âäü khaïc nhau.
ãúu håüp kim coï hai pha thç âiãøm biãøu diãùn cuía chuïng phaíi nàòm vãö hai phêa âäúi diãûn

âënh säú pha cuía mäüt hãû håüp kim dãù daìng. Vê duû :
 - Khi F = 1 tæïc la ìchè coï mäüt yãúu täú coï thãø th
luïc naìy säú pha bàòng säú cáúu tæí.
 - Khi F = 2 coï hai yãúu täú thay âäøi âæåüc cuìng mäüt luïc, säú pha bàòng säú cáúu tæí træì âi 1.
1.4.2.Cáúu taûo cuía giaín âäö pha vaì cäng duûng :
1-Cáúu taûo cuía giaín âäö pha :
 Giaín âäö pha cuía mäüt hãû håüp kim (coìn goüi laì giaín âäö traûng thaïi, cán bàòng) biãøu thë
mäúi quan hãû giæ
håüp kim khaïc nhau coï giaín â
nghiãûm. Hiãûn taûi ngæåìi ta âaî xáy dæûng háöu hãút giaín âäö pha hai cáúu tæí, ba cáúu tæí cuía caïc
hãû thæåìng gàûp.
a

â

C D

A B
0 10 20 30 40 50 60 70 80 90 100

N
hi

ãût
 â

äü

911

1539
L(loíng)

δ-Fe(A2)

γ-Fe(A1)

α-Fe(A2)

N
hi

ãût
 â

äü,
 0 C

b - Giaín âäö pha hai cáúu tæí :
 Gi

Hçnh 1.24- Giaín âäö pha cuía sàõt Hçnh 1.25- Hãû truûc cuía giaín âäö pha 2 cáúu tæí
í

hoaình biãøu diãùn thaình pháön hoïa hoüc (thæåìng theo % khäúi læåüng). Trong hãû truûc âoï
ngæåìi ta veî caïc âæåìng phán chia giaín âäö thaình caïc khu væûc coï täø chæïc vaì pha giäúng
nhau.

Caïc âiãøm trãn âæåìng nàòm ngang biãøu thë cho caïc håüp kim coï thaình pháön khaïc nhau
nhæng åí cuìng mäüt nhiãût âäü. Âi tæì traï

 âi vaì ngæåüc laûi.
Caïc âiãøm nàòm trãn âæåìn

N
våïi âiãøm biãøu diãùn håüp kim.

 31

2-Cäng duûng cuía giaín âäö pha :
 Giaín âäö pha cuía håüp kim hai cáúu tæí coï cäng duûng ráút låïn trong thæûc tãú. Tæì giaín âäö

Th h tàõc âoìn báøy : Tæì ba âiãøm biãøu
aì âäü daìi maì âäü daìi cuía

hiãût âäü chaíy, nhiãût âäü chuyãøn biãún pha cuía caïc håüp kim, tæì âoï xaïc âënh âæåüc

cáúu tæí khäng coï âa hçnh :
1-G

:

ía A vaì B, A vaì B. Säú pha låïn

íng kãút thuïc kãút tinh.

àòm bãn traïi âiãøm E
goüi im coï thaình pháön nàòm bãn phaíi
âiãøm oüi laì
håüp

Í cao hån nhiãût âäü æïng våïi âiãøm 0 : håüp kim hoaìn toaìn åí traûng thaïi loíng (L).

h pháön
taûi1

pha coï thãø xaïc âënh âæåüc :
 - Cáúu taûo pha cuía hãû håüp kim taûi caïc nhiãût âäü vaì thaình pháön khaïc nhau. Tæì cáúu taûo
pha ta coï thãø suy âoaïn tinh cháút cuía tæìng håüp kim cuû thãø.
 - aìn pháön vaì tyí lãû caïc pha cuía håüp kim bàòng quy
diãùn håüp kim (thaình pháön vaì hai pha) taûo ra hai âoaûn thàóng m
mäùi âoaûn biãøu thë tyí lãû cuía pha âäúi diãûn trong håüp kim. Cuû thãø nhæ sau :
 Læåüng pha traïi Âäü daìi âoaûn thàóng phaíi
 ------------------------ =
 Læåüng pha phaíi Âäü daìi âoaûn thàóng traïi
 - N
nhiãût âäü reìn, caïn, âuïc...
 - Caïc chuyãún biãún pha, dæû âoaïn âæåüc caïc täø chæïc taûo thaình åí traûng thaïi khäng cán
bàòng...
1.4.3.Giaín âäö pha håüp kim hai

iaín âäö pha hai cáúu tæí khäng hoìa tan vaìo nhau, khäng taûo thaình pha trung gian
(giaín âäö loaûi 1)
 Säú cáúu tæí : A vaì B (C = 2)

Caïc pha coï thãø taûo thaình : loíng (L) hoìa tan vä haûn cu
nháút PMAX = 3
 AEB laì âæåìng loíng : taûi nhiãût âäü æïng våïi âæåìng loíng håüp kim bàõt âáöu kãút tinh. ÅÍ
cao hån âæåìng loíng håüp kim hoaìn toaìn åí traûng thaïi loíng.
 CED laì âæåìng âàûc : taûi nhiãût âäü æïng våïi âæåìng âàûc håüp kim lo
Tháúp hån nhiãût âäü naìy håüp kim åí traûng thaïi ràõn. Trong khoaíng nhiãût âäü giæîa âæåìng loíng
vaì âæåìng âàûc laì quaï trçnh noïng chaíy hay kãút tinh cuía håüp kim, täön taûi âäöng thåìi caí pha
ràõn vaì loíng. Våïi loaûi giaín âäö naìy CED coìn goüi laì âæåìng cuìng tinh.
 E goüi laì âiãøm cuìng tinh (eutectic). Caïc håüp kim coï thaình pháön n

laì håüp kim træåïc cuìng tinh (hypoeutectic). Caïc håüp k
 E goüi laì håüp kim sau cuìng tinh (hypereutectic). Håüp kim coï thaình pháön taûi E g

 kim cuìng tinh. Trong thæûc tãú hãû Pb - Sb thuäüc loaûi giaín âäö naìy.
a - Quaï trçnh kãút tinh cuía håüp kim træåïc cuìng tinh :
- Å
- Laìm nguäüi tæì 0 âãún 1: âáy laì quaï trçnh nguäüi cuía håüp kim loíng (L↓).
- Taûi nhiãût âäü æïng våïi âiãøm 1: tæì håüp kim loíng kãút tinh ra tinh thãø A (thaìn

’)
- Laìm nguäüi tæì 1 âãún 2 : tinh thãø A sinh ra ngaìy caìng nhiãöu, håüp kim loíng caìng

ngaìy caìng êt âi vaì thaình pháön cuía noï biãún âäøi theo âæåìng tæì 1 ÷ E (giaìu B hån).
-Taûi nhiãût âäü æïng våïi âiãøm ìng coï thaình pháön taûi E seî

kãút tinh âäöng thåìi ra A vaì B cuìng mäüt luïc, täø chæïc naìy goüi laì täø chæïc cuìng tinh. Quaï
çnh naìy goüi laì chuyãøn biãún cuìng tinh (eutectic), xaíy ra taûi nhiãût âäü khäng thay âäøi.

LE → (A + B) t0 = const

 2 : pháön håüp kim loíng cuäúi cu

tr

 32

üp kim ràõn, khäng xaíy ra chuyãøn

aìn giäúng nhæ håüp kim træåïc
uìng út tinh ra tinh thãø B træåïc vaì pháön loíng
oìn

uía håüp kim cuìng tinh

 coï giaín âäö loaûi 1 kãút tinh theo thæï tæû sau : træåïc tiãn pha
íng cáúu tæí nguyãn cháút træåïc, laìm cho pha loíng ngheìo cáúu tæí

 cuìng tinh chiãúm 100%. Ta coi âoaûn EF bàòng 100% (A
ng song våïi EF seî chè ra tè lãû cuía täø chæïc cuìng tinh tæång æïng

ìm ïa

õn, khäng xaíy ra chuyãøn

aìn giäúng nhæ håüp kim træåïc
uìng út tinh ra tinh thãø B træåïc vaì pháön loíng
oìn

uía håüp kim cuìng tinh

 coï giaín âäö loaûi 1 kãút tinh theo thæï tæû sau : træåïc tiãn pha
íng cáúu tæí nguyãn cháút træåïc, laìm cho pha loíng ngheìo cáúu tæí

 cuìng tinh chiãúm 100%. Ta coi âoaûn EF bàòng 100% (A
ng song våïi EF seî chè ra tè lãû cuía täø chæïc cuìng tinh tæång æïng

ìm ïa

0

1 1’
2

3

Hçnh1.26 -Giaín âäö pha loaûi 1, daûng täøng quaït (a), hãû Pb-Sb (b)

 - Laìm nguäüi tæì 2 âãún 3 laì quaï trçnh nguäüi cuía hå
biãún naìo khaïc. Täø chæïc nháûn âæåüc åí nhiãût âäü thæåìng laì A + (A +B). Caïc tinh thãø A kãút
tinh ra træåïc coï kêch thæåïc thä to hån cuìng tinh (A + B).
 b - Quaï trçnh kãút tinh cuía håüp kim sau cuìng tinh :

biãún naìo khaïc. Täø chæïc nháûn âæåüc åí nhiãût âäü thæåìng laì A + (A +B). Caïc tinh thãø A kãút
tinh ra træåïc coï kêch thæåïc thä to hån cuìng tinh (A + B).
 b - Quaï trçnh kãút tinh cuía håüp kim sau cuìng tinh :
 - Quaï trçnh kãút tinh cuía håüp kim sau cuìng tinh hoaìn to - Quaï trçnh kãút tinh cuía håüp kim sau cuìng tinh hoaìn to
c tinh, nhæng chè khaïc laì tæì håüp kim loíng seî kãc tinh, nhæng chè khaïc laì tæì håüp kim loíng seî kã
c laûi seî ngheìo B âi khi nhiãût âäü tiãúp tuûc giaím xuäúng.
 - Täø chæïc nháûn âæåüc åí nhiãût âäü thæåìng laì B + (A + B).
 c - Quaï trçnh kãút tinh c

c laûi seî ngheìo B âi khi nhiãût âäü tiãúp tuûc giaím xuäúng.
 - Täø chæïc nháûn âæåüc åí nhiãût âäü thæåìng laì B + (A + B).
 c - Quaï trçnh kãút tinh c
 Håüp kim naìy coï thaình pháön æïng våïi âiãøm E. Khi laìm nguäüi âãún nhiãût âäü æïng våïi
âiãøm E håüp kim loíng seî kãút tinh âäöng thåìi ra (A + B) cuìng mäüt luïc vaì saín pháøm cuäúi
cuìng laì cuìng tinh (A + B).
 Nháûn xeït : Caïc håüp kim

 Håüp kim naìy coï thaình pháön æïng våïi âiãøm E. Khi laìm nguäüi âãún nhiãût âäü æïng våïi
âiãøm E håüp kim loíng seî kãút tinh âäöng thåìi ra (A + B) cuìng mäüt luïc vaì saín pháøm cuäúi
cuìng laì cuìng tinh (A + B).
 Nháûn xeït : Caïc håüp kim
lo kãút tinh ra mäüt trong hailo kãút tinh ra mäüt trong hai
naìy vaì biãún âäøi thaình pháön âãún âiãøm cuìng tinh E. Âãún âáy pha loíng coìn laûi seî kãút tinh
ra hai cáúu tæí cuìng mäüt luïc.
 d - Tam giaïc Tam man :
 Trong caïc hãû håüp kim coï giaín âäö loaûi 1 ta veî thãm mäüt tam giaïc phuû âãø xaïc âënh tyí
lãû cuía täø chæïc cuìng tinh cuîng nhæ caïc cáúu tæí nguyãn cháút mäüt caïch dãù daìng æïng våïi caïc
thaình pháön khaïc nhau. Tam giaïc naìy goüi laì tam giaïc Tam - man (do Tam - man ngæåìi
Âæïc âæa ra). Taûi âiãøm E täø chæïc

naìy vaì biãún âäøi thaình pháön âãún âiãøm cuìng tinh E. Âãún âáy pha loíng coìn laûi seî kãút tinh
ra hai cáúu tæí cuìng mäüt luïc.
 d - Tam giaïc Tam man :
 Trong caïc hãû håüp kim coï giaín âäö loaûi 1 ta veî thãm mäüt tam giaïc phuû âãø xaïc âënh tyí
lãû cuía täø chæïc cuìng tinh cuîng nhæ caïc cáúu tæí nguyãn cháút mäüt caïch dãù daìng æïng våïi caïc
thaình pháön khaïc nhau. Tam giaïc naìy goüi laì tam giaïc Tam - man (do Tam - man ngæåìi
Âæïc âæa ra). Taûi âiãøm E täø chæïc
+ B), vç váûy caïc âæåìng so+ B), vç váûy caïc âæåìng so
trong caïc håüp kim. Tæång tæû nhæ váûy ta hoaìn toaìn coï thãø xaïc âënh tyí lãû caïc cáúu tæí A vaì
B tæång æïng trong caïc håüp kim.
 e - Thiãn têch vuìng :

trong caïc håüp kim. Tæång tæû nhæ váûy ta hoaìn toaìn coï thãø xaïc âënh tyí lãû caïc cáúu tæí A vaì
B tæång æïng trong caïc håüp kim.
 e - Thiãn têch vuìng :
 Caïc håüp kim coï giaín âäö loaûi 1 thæåìng xaíy ra thiãn têch vuìng khi kãút tinh, âàûc biãût laì
khi la nguäüi cháûm (thiãn têch vuìng laì sæû khaïc nhau vãö thaình pháön ho hoüc giæîa caïc
vuìng khaïc nhau cuía váût âuïc)

 Caïc håüp kim coï giaín âäö loaûi 1 thæåìng xaíy ra thiãn têch vuìng khi kãút tinh, âàûc biãût laì
khi la nguäüi cháûm (thiãn têch vuìng laì sæû khaïc nhau vãö thaình pháön ho hoüc giæîa caïc
vuìng khaïc nhau cuía váût âuïc)

 33

. Vê duû : Hãû håüp kim Pb - Sb nãúu chç kãút tinh ra træåïc noï seî chçm xuäúng âaïy khuän
âuïc (γ = 11,34 g/cm2). Stibi nãúu kãút tinh ra træåïc thç noï seî näøi lãn trãn(γ = 6,69g/cm2).
Do váûy phêa trãn váût âuïc giaìu Sb, phêa dæåïi giaìu Pb.
 Tuy nhiãn hiãûn tæåüng thiãn têch vuìng coï thãø khàõc phuûc âæåüc bàòng caïch laìm nguäüi

áût nhanh âãø khäng këp xaíy ra hiãûn tæåüng chçm näøi cuía caïc tinh thãø hay cho vaìo håüp
im loíng mäüt cháút âàûc biãût noï seî taûo ra bäü khung xæång træåïc (tyí troüng håüp kim
íng), chuïng lå læíng trong håüp kim loíng ngàn caín quaï trçnh thiãn têch.

oï thãø taûo thaình : håüp kim loíng hoìa tan vä haûn cuía A vaì B, dung dëch ràõn
oìa tan vä haûn cuía A vaì B la

th
k ≈
lo

A BE

F
 Hçnh1.27 - Tam giaïc Tamman

2-Giaín âäö pha hai cáúu tæí hoaìn toaìn hoìa tan vaìo nhau, khäng taûo thaình pha trung
gian (giaín âäö loüai 2) :
 Säú cáúu tæí : A vaì B (C = 2)
 Säú pha c
h ì α (P max = 2).

Âæåìng AmB goüi laì âæåìng loíng, âæåìng AnB goüi laì âæåìng âàûc. Hãû Cu - Ni coï giaín
äö loaûi naìy.

 våïi 0 håüp kim täön taûi åí traûng thaïi loíng.

â

 Hçnh1.28-Giaín âäö pha loaûi 2, daûng täøng quaït (a), hãû Cu-Ni (b)

0

1
1’2’

2

3

a - Xeït quaï trçnh kãút tinh cuía mäüt håüp kim cuû thãø (håüp kim 1)
 - Taûi nhiãût âäü æïng

 34

 - Laìm nguäüi tæì 0 - 1 : quaï trçnh nguäüi cuía håüp kim loíng.
 - Taûi nhiãût âäü æïng våïi âiãøm 1 tæì håüp kim loíng kãút tinh ra dung dëch ràõn hoìa tan vä
haûn cuía A vaì B laì α .
 - Laìm nguäüi trong khoaíng nhiãût âäü tæì 1 âãún âiãøm 2 dung dëch ràõn α sinh ra ngaìy

ì 1 - 2', håüp kim loíng ngaìy caìng nhiãöu, thaình pháön hoïa hoüc cuía noï biãún âäøi theo âæåìng tæ
caìng êt âi vaì thaình pháön hoïa hoüc biãún âäøi tæì 1' - 2.
 - Taûi nhiãût âäü æïng våïi âiãøm 2 håüp kim loíng hãút.
 - Laìm nguäüi tæì 2 - 3 laì quaï trçnh nguäüi cuía dung dëch ràõn α .
Nháûn xeït : Caïc håüp kim coï giaín âäö loaûi 2 coï quy luáût kãút tinh nhæ sau : nãúu ta láúy âån
vë laì cáúu tæí coï nhiãût âäü noïng chaíy cao hån thç âáöu tiãn tæì håüp kim loíng kãút tinh ra dung

úu tæí naìy âi. Nhæng nãúu

aìm nguäüi thäng thæåìng (nguäüi

hiãn têch nhaïnh cáy (hay thiãn têch trong baín thán haût). Khàõc phuûc
uí khuãúch taïn sau khi âuïc.

ûn vaìo nhau, khäng taûo thaình pha trung gian
(giaín âä
 Säú c u

dëch ràõn giaìu cáúu tæí naìy hån, do váûy pha loíng coìn laûi seî ngheìo cá
laìm nguäüi cháûm thç dung dëch ràõn taûo thaình biãún âäøi thaình pháön theo hæåïng ngheìo cáúu
tæí naìy vaì cuäúi cuìng âaût thaình pháön håüp kim.
 b - Thiãn têch nhaïnh cáy (thiãn têch trong baín thán haût):
 Håüp kim coï giaín âäö loaûi 2 khi kãút tinh taûi mäùi nhiãût âäü khaïc nhau, thaình pháön hoïa
hoüc cuía dung dëch ràôn cuîng khaïc nhau. Do âoïú bàòng caïch l
nhanh) haût kim loaûi âuïc taûo thaình seî khäng âäöng nháút vãö thaình pháön hoïa hoüc. Hiãûn
tæåüng naìy goüi laì t
bàòng caïch laìm nguäüi cháûm hay
3-Giaín âäö pha hai cáúu tæí hoìa tan coï ha

ö loaûi 3) :
áú tæí : A vaì B (C = 2)

 Säú pha coï thãø taûo thaình : (PMax = 3)
 Håüp kim loíng hoìa tan vä haûn cuía A vaì B
 α - dung dëch ràõn cuía B hoìa tan coï haûn trong cáúu tæí A, A(B)

 β - dung dëch ràõn cuía A hoìa tan coï haûn trong cáúu tæí B, B(A)
 Âæåìng AEB laì âæåìng loíng, ACDB laì âæåìng âàûc, CED laì âæåìng cuìng tinh. CF laì

ín
vaì lo

âæåìng giåïi haûn hoìa tan cuía B trong cáúu tæí A åí traûng thaïi ràõn, DG laì âæåìng giåïi haûn hoìa
tan cuía A trong B åí traûng thaïi ràõn. Âiãøm E laì âiãøm cuìng tinh. Hãû håüp kim Ag - Cu vaì
Pb - Sn coï giaín âäö loaûi naìy.
Cuîng tæång tæû nhæ giaín âäö loaûi 1, nhiãût âäü chaíy cuía cáúu tæí báút kyì seî giaím âi nãúu âaî
âæåüc thãm cáúu tæí thæï hai vaìo. Giaín âäö loüai 3 gäöm nhæ täøng håüp cuía hai gia âäö loaûi 1

aûi 2. Coï thãø chia caïc håüp kim cuía hãû thaình ba nhoïm sau :
 a- Nhoïm chæïa ráút êt cáúu tæí thæï hai (coï thaình pháön nàòm bãn traïi F vaì bãn phaíi G),
quaï trçnh kãút tinh giäúng giaín âäö loaûi 2, saín pháøm nháûn âæåüc laì dung dëch ràõn α vaì β .

b - Nhoïm chæïa mäüt læåüng haûn chãú c úu tæí thæï 2 (thaìn ph ön nàòm trong khoaíng Fá h á ÷C'
vaì G÷D'), ban âáöu kãút tinh ra dung dëch ràõn, nhæng khi nhiãût âäü tiãúp tuûc giaím âi th úp

ån ìng CF vaì DG thç do læåüng cáúu tæí hoìa tan laì quaï baîo hoìa nãn tiãút ra læåüng cáúu tæí
æìa dæåïi daûng dung dëch ràõn thæï cáúp (

á
h âæå
th α thæìa B tiãút ra β II, β thæìa A tiãút ra α II). Ta
eït quaï trçnh kãút tinh cuía håüp kim I : x

 35

A

C

F C’

E

L

E’

B

D

D’ G
100%A 100%B

%B

L+α L+β

α

α
+β

II

α+βII

+(α+β) (α
+β

) β+αII

+(α+β)

β+
α

II

β

I II
1

1’

11’

2

3

4

2

3

2’

- Taûi nhiãût âäü æïng våïi 0 : håüp kim å

Hinh 1.29-Giaín âäö pha loaûi 3 daûng täøng quaït (a), hãû Pb-Sn (b)

í traûng thaïi loíng
- Laìm nguäüi tæì nhiãût âäü æïng våïi âiãøm 0 âãún 1, quaï trçnh nguäüi cuía håüp kim loíng.
- Taûi nhiãût âäü æïng våïi âiãøm 1, tæì håüp kim loíng kãút tinh ra dung dëch ràõn α , coï

thaình pháön xaïc âënh taûi âiãøm 1'.
- Laìm nguäüi tæì nhiãût âäü æïng våïi âiãøm 1 âãún âiãøm 2, dung dëch ràõn α sinh ra ngaìy

caìng k loíng ngaìy caìng êt
âi, t

d d ch ràõn

 nhiãöu, thaình pháön cuía noï biãún âäøi theo âæåìng tæì 1' - 2, håüp im
haình pháöm cuía noï biãún âäøi theo âæåìng tæì 2 - 2'.
- Taûi nhiãût âäü æïng våïi âiãøm 2 håüp kim loíng hãút.
- Laìm nguäüi tæì 2 âãún 3 laì quaï trçnh nguäüi cuía ung ë α .

ìa
- Taûi nhiãût âäü æïng våïi âiãøm 3 do læåüng hoìa tan cuía B vaìo A laì quaï baîo hoìa nãn B

thæ âæåüc tiãút ra dæåïi daûng dung dëch ràõn β II (α → β II)
- Taûi nhiãût âäü thæåìng saín pháøm nháûn âæåüc laì α + β II

c - Nhoïm chæïa mäüt læåüng låïn cáúu tæí thæï hai (coï thaình pháön nàòm trong khoaíng
÷D') aC' b n âáöu kãút tinh ra dung dëch ràõn (α hay β), pha loíng coìn laûi biãún âäøi thaình

áúp hån âæåìng CF vaì DG cuîng coï quaï trçnh tiãút ra cáúu tæí hoìa tan thæìa dæåïi daûng
pháön theo âæåìng loíng âãún âiãøm E vaì kãút tinh ra täø chæïc cuìng tinh. Khi nhiãût âäü haû
xuäúng th
β II vaì α II.

 36

Quaï trçnh kãút tinh cuía nhoïm naìy giäúng giaín âäö loaûi 1. Xeït quaï trçnh kãút tinh cuía håüp
kim II.

guäüi tæì nhiãût âäü æïng våïi âiãøm 0 âãún diãøm 1, laì quaï trçnh nguäüi cuía håüp kim
 - Taûi nhiãût âäü æïng våïi âiãøm 0 håüp kim åí traûng thaïi loíng
 - Laìm n
loíng.
 - Taûi nhiãût âäü æïng våïi âiãøm 1 tæì håüp kim loíng kãút tinh ra dug dëch ràõn α coï thaình
pháön taûi 1'.
 - Laìm nguäüi tæì nhiãût âäü æïng våïi âiãøm 1 âãún âiãøm 2 dung dëch ràõn α sinh ra ngaìy
caìng nhiãöu, thaình pháön cuía noï thay âäøi theo âæåìng tæì 1' - C. Håüp kim loíng ngaìy caìng êt
âi, thaình pháön cuía noï thay âäøi tæì 1 - E.

 k loíng coìn laûi coï thaình pháön taûi E seî kãút tinh - Taûi nhiãût âäü æïng våïi âiãøm 2, håüp im
âäöng thåìi ra hai dung dëch ràõn α C vaì β D cuìng mäüt luïc. Quaï trçnh naìy diãùn ra taûi nhiãût
âäü khäng âäøi.
 L → (E α C + β D)
 - Laìm nguäüi tæ âäü æïng våïi âì nhiãût iãøm 2 âãún 3 do læåüng cáúu tæí hoìa tan laì quaï baîo
hoìa nãn coï quaï trçnh tiãút ra β II tæì α vaì α II. tæì β . Tuy nhiãn α II. âæåüc tiãút ra tæì β
trong cuìng tinh, nàòm láùn läün våïi α C nãn khäng nhçn tháúy âæåü ûy täø chæïc nhác. Do vá ûn
âæåüc åí nhiãût âäü thæåìng laì α + β II + (α + β).

haình pháön xaïc
ënh vaì khäng thãø hoìa tan thãm cáúu tæí A, B. Hãû håüp kim Mg - Si thuäüc loaûi naìy.

Nghiãn cæïu quaï trçnh kãút tinh cuía håüp kim coï giaín âäö loaûi naìy ta âæa vãö nghiãn cæïu
ai giaín âäö pha loaûi 1 laì A-H vaì H-B (H âæåüc xem laì mäüt cáúu tæí âäüc láûp)

4-Giaín âäö pha hai cáúu tæí hoaìn toaìn khäng hoìa tan vaìo nhau, taûo thaình håüp cháút hoïa
hoüc äøn âënh (giaín âäö loaûi 4) :
 Caïc cáúu tæí : A vaì B (C = 2)
 Caïc pha coï thãø taûo thaình : håüp kim loíng, cáúu tæí A, B vaì håüp cháút hoïa hoüc cuía chuïng
laì AmBn (kyï hiãûu laì H). Håüp cháút hoïa hoüc H coï nhiãût âäü noïng chaíy riãng, t
â

h

5-Quan hãû giæîa daûng giaín âäö pha vaì tênh cháút cuía håüp kim :
 Caïc loaûi giaín âäö pha khaïc nhau coï mäúi quan hãû giæîa daûng cuía giaín âäö vaì tênh cháút
cuía håüp kim hoaìn toaìn khaïc nhau. Ta biãút ràòng pha thaình pháön laì pha taûo nãn täø chæïc

Hçnh1.30 -Giaín âäö pha loaûi 4, daûng täøng quaït (a), hãû Mg-Cu (b)

 37

cuía håüp kim. Khi håüp kim coï täø chæïc mäüt pha thç pha thaình pháön duy nháút âoï âäöng nháút
våïi håüp kim, tæïc laì tênh cháút cuía noï chênh laì tênh cháút cuía håüp kim. Træåìng håüp coï täø

tênh cháút cuía cuía håüp kim laì sæû täøng håüp tênh cháút cuía caïc pha
aìn

nh cháút cuía tinh thãø A vaì
öu âãún tinh cháút

cuía

y luáût báûc nháút.

ç âäü chaíy loaîng cao, nhiãût âäü noïng chaíy
tháúp íng nhiãût âäü êt gáy co ngoït.

quan hãû giæîa tênh cháút vaì thaình pháön theo quy luáût báûc hai.
Âæå n

ình pháön cháút hoìa tan.

aí nàng âiãön âáöy khuän khäng cao, khoaíng âäng thæåìng låïn.

oüt xáúu vç âäü bãön, âäü cæïng cao, deío phoi khoï gaîy ...

 loaûi trãn.

ö pha Fe - C (Fe - Fe3C) :
ng laì caïc váût liãûu chuí yãúu sæí duûng trong ngaình cå khê. Cåí såí âãø nghiãn

a âaî luyãûn âæåüc sàõt våïi
gæåìi ta thæåìng nghiãn cæïu våïi sàõt coï

a ãn cháút kyî thuáût (sàõt am kä)
ï cå tênh khaï cao, cuû thãø nhæ sau :

-Giåïi haûn bãön keïo :

chæïc gäöm nhiãöu pha thç
th h pháön. Ta seî xem xeït cuû thãø mäúi quan hãû giæîa daûng cuía giaín âäö pha våïi tênh cháút
cuía håüp kim nhæ thãú naìo.
 a - Giaín âäö loaûi 1 :
 - Cå lyï tênh : Tênh cháút cuía håüp kim laì trung gian giæîa tê
tinh thãø B, tæïc laì tinh thãø naìo coï tyí lãû caìng låïn thç seî aính hæåíng caìng nhiã

noï. Cuû thãø nhæ sau :
 Tênh cháút håüp kim = %A X t/c A + %B X t/c B

Tênh cháút cuía håüp kim phuû thuäüc vaìo thaình pháön theo qu
 -Tênh cäng nghãû :
* Tênh âuïc cuía håüp kim noïi chung täút v
, kãút tinh trong mäüt khoa
* Tênh cháút gia cäng aïp læûc khäng cao.
* Tênh gia cäng càõt goüt täút, phoi dãù gaîy.
b - Giaín âäö loaûi 2 :
 - Cå lyï tênh : Mäúi
ìng cong biãøu diãùn coï cæûc âaûi taûi 50% thaình pháön, âäü bãön vaì âäü cæïng âãöu cao hå

cáúu tæí thaình pháön. Âiãûn tråí tàng maûnh theo tha
 - Tênh cäng nghãû :
* Tênh âuïc xáúu vç kh

 * Tênh gia cäng aïp læûc täút vç khaï deío dai.
 * Tênh gia cäng càõt g
 c - Giaín âäö loaûi 3 :
 Mäúi quan hãû naìy laì täøng håüp cuía hai
 d - Giaín âäö loaûi 4 :
 Mäúi quan hãû giæîa tênh cháút vaì thaình pháön coï daûng âæåìng thàóng vaì âiãøm cæûc âaûi æïng
våïi thaình pháön cuía håüp cháút hoïa hoüc H.
1.4.4.Giaín âä
 Theïp vaì ga
cæïu vaì nhiãût luyãûn chuïng laì giaín âäö pha Fe -C. Vç váûy ta cáön phaíi nghiãn cæïu kyî caìng
giaín âäö naìy.
1-Cáúu tæí sàõt :
 Sàõt laì nguyãn täú coï khaï nhiãöu trong tæû nhiãn. Hiãûn taûi ngæåìi t
âäü saûch 99,99999% Fe. Trong thæûc tãú saín xuáút n
læåüng chæïa 99,8 - 99,9%. Sàõt n ìy goüi laì sàõt nguy
a- Cå tênh : Sàõt laì nguyãn täú co
 σ b = 250 MN/m2 (MPa)

- Giåïi haûn chaíy quy æåïc : σ 0,2 = 120MN/m2

- Âäü giaîn daìi tæång âäúi : δ % = 50

 38

 - Âäü thàõt tyí âäúi : ψ %

Hçnh 1.31-Tênh cháút cuía váût liãûu vaì giaín âäö pha.
 = 85

 - Âäü dai va âáûp : ak = 3000 Kj/m2

 - Âäü cæïng HB = 80
b - Tênh âa hçnh cuía sàõt :
 Sàõt laì kim loaûi coï tênh âa hçnh, noï coï hai kiãøu maûng tinh thãø åí caïc khoaíng nhiãût âäü
khaïc nhau :
 - Maûng láûp phæång tám khäúi täön taûi åí nhiãût âäü :

 39

 + Nhoí hån 911oC goüi laì sàõt an pha coï a = 2,68 Kx. Dæåïi 768oC coï tæì tênh, cao
hån nhiãût âäü naìy máút tæì tênh. Taûi nhiãût âäü cao hån 768oC goüi laì sàõt bã ta, coï a = 2,90Kx.

laì sàõt âen ta coï a = 2,93Kx.

ng thæûc tãú sàõt an pha hoìa tan âæåüc 0,02%C åí 727oC, sàõt âen ta hoìa
C. Sàõt gama hoìa tan 2,14%C åí 1147OC. Ngæåìi ta cho ràòng caïc bon

ûng nháút. Våïi sàõt gama coï thãø hoìa tan täúi âa khoaíng

aûng : than âaï (vä âënh hçnh), kim cæång vaì

íng 1250oC vaì coï âäü cæïng cao khoaíng 800HB. ÅÍ nhiãût âäü nhoí hån
aìy máút tæì tênh. Khi hoìa tan thãm caïc nguyãn täú håüp

ãmentit håüp kim (nguyãn täú håüp kim thay
vaìo vë t

C nãn coìn goüi laì giaín âäö pha Fe
naìy thoaût nhçn khaï phæïc taûp, tuy nhiãn nãúu phán têch ra thç

giaín âäö pha âaî nghiãn cæïu træåïc âáy. Kyï hiãûu caïc âiãøm vaì
äúc tãú hoïa. Cuû thãø nhæ sau :

aïc

 æïng cuìng tinh (eutectie)
- PSK laì âæåìng cuìng têch, taûi âáy xaíy ra phaín æïng cuìng têch (eutectoid).
- SE laì giåïi haûn hoìa tan cuía caïc bon trong sàõt gamma.
- PQ laì giåïi haûn hoìa tan cuía caïc bon trong sàõt an pha.

 + Tæì 1392oC âãún 1539oC goüi
 -Maûng láûp phæång tám màût täön taûi åí nhiãût âäü : 911oC < to < 1392oC goüi laì sàõt
gamma, coï a = 3,56 Kx.
c-Khaí nàng hoìa tan caïc bon cuía sàõt :
 Hai loaûi maûng tinh thãø cuía sàõt coï khaí nàng hoìa tan caïc bon dæåïi daûng xen keî khaïc
nhau. Âæåìng kênh nguyãn tæí caïc bon laì 1,54Kx. Trong khi âoï läù häøng låïn nháút trong
maûng tám khäúi coï d = 0,64Kx. Maûng láûp phæång tám màût coï säú läù häøng êt hån nhæng
kêch thæåïc laûi låïn hån, d = 1,02Kx. Vãö nguyãn tàõc thç sàõt khäng thãø hoìa tan caïc bon
âæåüc. Tuy nhiãn tro
tan 0,10%C åí 1499o

chui vaìo nåi coï nhiãöu sai lãûch ma
10% nguyãn tæí sàõt.
2-Cáúu tæí caïc bon :
a- Caïc daûng täön taûi cuía caïc bon :
 Trong tæû nhiãn caïc bon täön taûi dæåïi ba d
graphêt (coï cáúu taûo maûng tinh thãø). Trong håüp kim Fe - C caïc bon chè täön taûi tæû do åí
daûng graphêt (trong caïc loaûi gang coï graphêt).
b - Tæång taïc hoïa hoüc giæîa sàõt vaì caïc bon :
 Khi læåüng hoìa tan cuía caïc bon vaìo sàõt væåüt quaï giåïi haûn cuía dung dëch ràõn thç seî
taûo nãn caïc håüp cháút hoïa hoüc : Fe3C (6,67%C), Fe2C (9,67%C) vaì FeC (17,67%C). Tuy
nhiãn trong håüp kim sàõt caïc bon do chè sæí duûng åí giåïi haûn khoaíng 5%C nãn chè coï Fe3C
vaì håüp cháút naìy coï tãn laì xãmentit. Xãmentit laì pha xen keî coï kiãøu maûng phæïc taûp, nhiãût
âäü noïng chaíy khoa
217oC coï tæì tênh. Låïn hån nhiãût âäü n
kim (Cr, Mn, W...) dæåïi daûng thay thãú ta coï x

rê cuía sàõt).
3-Giaín âäö pha Fe - C (Fe - Fe3C) :
a - Daûng täøng quaït cuía giaín âäö pha Fe - C :

Chuïng ta chè nghiãn cæïu giaín âäö pha chæïa 6,67%
- Fe3C. Daûng cuía giaín âäö pha
noï laì täøng håüp cuía bäún loaûi
toüa âäü cuía chuïng âaî âæåüc qu
C âæåìng trãn giaín âäö pha :
 -ABCD laì âæåìng loíng.
 -AÛHECF laì âæåìng âàûc.
 - ECF laì âæåìng cuìng tinh, taûi nhiãût âäü naìy xaíy ra phaín

 40

 Hçnh1.32 -Giaín âäö pha Fe-C (Fe-Fe3C)

ãømÂi C % N ût âä hiã oC Âiã øm %C Nhiãût âäü 0C
A 0 1539 B 0,50 1499 0,50 1499
C 4,30 1147 D 6,67 1250 C 4,30 1147 D 6,67 1250
E 2,14 1147 F 6,67 1147 E 2,14 1147 F 6,67 1147
G 0 911 H 0,10 1499 G 0 911 H 0,10 1499
J 0,16 1499J 0,16 1499 K 6,67 727

 6,67 0 N 0 1392
 0,006 0

 Trong öy âuí caïc chuyãøn biãún maì ta âaî nghiãn cæïu åí pháön
 c c chuyã ún sau :

 K 6,67 727
 6,67 0 N 0 1392

 0,006 0

 Trong öy âuí caïc chuyãøn biãún maì ta âaî nghiãn cæïu åí pháön
 c c chuyã ún sau :

L L
P 0,02 727 Q P 0,02 727 Q
S 0,80 727

S 0,80 727

b - Caïc chuyãøn biãún xaíy ra khi laìm nguäüi cháûm :

 giaín âäö pha Fe - Fe3C coï âá
b - Caïc chuyãøn biãún xaíy ra khi laìm nguäüi cháûm :

 giaín âäö pha Fe - Fe
træåïc âáy. Khi laìm nguäüi háûm coï caï øn biãtræåïc âáy. Khi laìm nguäüi háûm coï caï øn biã

3C coï âá

 41

 - Chuyãøn biãún bao tinh : xaíy ra taûi nhiãût âäü 1499oC trong caïc håüp kim coï 0,10
C%50,0÷ (tæång æïng âæåìng HJB).

 δ H + L ↔ hay B γ J δ 0,10 0,50 + L ↔ γ 0,16

 Trong thæûc tãú ta khäng âãø yï âãún chuyãøn biãún naìy vç noï xaíy ra åí nhiãût âäü ráút cao vaì
håüp kim coìn mäüt pháön åí traûng thaïi loíng, noï k

häng aính hæåíng gç âãún täø chæïc theïp khi gia

4% (tæång æïng âæåìng ECF).

cäng vaì sæí duûng.
 - Chuyãøn biãún cuìng tinh : xaíy ra åí nhiãût âäü 1147oC trong caïc håüp kim coï læåüng caïc

bon låïn hån 2,1
 LC ↔ (γ E 4,3 + Fe3CF) hay L (↔ γ 2,14 + Fe3C6,67)

-Chuyãøn biãún cuìng têch : xaíy ra taûi nhiãût âäü 727oC, coï háöu hãút trong caïc håüp kim
(âæåìng PSK).
 γ S ↔ (α P + Fe3CK) hay γ 0,8 ↔ (α 0,02 + Fe3C6,67)

 dæ ra khoíi dung dëch ràõn : Xaíy ra trong dung dëch ràõn Fe- Sæû tiãút ra pha Fe3C γ
theo âæåìng ES vaì trong Feα theo âæåìng PQ.
 c - Caïc täø chæïc cuía håüp kim Fe - Fe3C :

- Täø chæïc mäüt pha :
 * Pherit (kyï hiãûu α , F hay Feα) : laì dung dëch ràõn xen keî cuía caïc bon trong Feα ,
coï kiãøu maûng láûp phæång tám khäúi. Laì pha deío, dai, mãöm vaì keïm bãön, åí nhiãût âäü nhoí
hån 768 C coï tæì tênh, cao hån nhiãût âäü naìy máút tæì tênh. Khi hoìa tan thãm caïc nguyãn täú
håüp kim Mn, Si, Ni... âäü bãön cuía noï tàng lãn, âäü d

o

eío dai giaím âi vaì goüi laì phe rit hå
im. Pherit laì pha täö i åí nhiãû thæåìng, chiãúm tyí lãû khaï låïn (khoaíng 90%) nãn
nh khaï nhiãöu âãún cå tênh cuía håüp kim. Täø chæïc cuía noï laì caïc haût saïng, âa caûnh. Goüi laì
he rit xuáút phaït tæì tiãúng Latinh ferum nghéa laì sàõt.

üp
k n taû t âäü ≥
aí
p

`

 *Austenit [kyï hiãûu γ , As, Feγ (C)] : laì dung dëch ràõn xen keî cuía caïc bon trong
Feγ coï maûng láûp phæång tám màût. Laì pha ráút deío vaì dai, âäü cæïng tháúp. Noï khäng coï tæì
tênh vaì khäng täön taûi åí nhiãût âäü tháúp hån 727oC trong håüp kim sàõt caïc bon nguyãn cháút,
chè täön taûi åí dæåïi nhiãût âäü naìy trong caïc håüp kim

HÇnh 1.33-Täø chæïc tãú vi cuía ferit (a) vaì austenit (b).

 chæïa mäüt læåüng âaïng kãø Mn, Ni... Tuy
khäng täön taûi åí nhiãût âäü thæåìng nhæng coï vai troì quyãút âënh trong biãún daûng noïng vaì

 42

nhiãût luyãûn theïp. Täø chæïc cuía noï laì caïc haût saïng coï song tinh. Tãn goüi austenit âãø kyí
niãûm nhaì váût liãûu hoüc ngæåìi Anh : Räbe Ästen.
 *Xãmentit (kyï hiãûu Xã, Fe3C) : laì pha xen keî våïi kiãøu maûng phæïc taûp, chæïa 6,67%C
vaì coï cäng thæïc Fe3C, tæång æïng våïi âæåìng DFKL. Xãmentit laì pha cæïng, doìn, åí nhiãût
âäü nhoí hån 217 C coï tæì tênh, cao hån nhiãût âäü naìy máo út tæì tênh. Cuìng våïi ferit, noï taûo nãn

ng håüp kim loíng theo âæåìng DC khi nhiãût âäü giaím. Noï chè coï trong

caïc håüp kim chæïa tæì 0,80 âãún 2,14%C. Do
ûo thaình åí nhiãût âäü khäng cao làõm vaì tæì traûng thaïi ràõn nãn kêch thæåïc nhoí mën, thæåìng

oï daûng læåïi bao quanh haût peclit (austenit).

æì 727oC, tháúy roî nháút trong caïc håüp kim nhoí

 âæåüc taûo thaình do chuyãøn biãún cuìng têch austenit thaình

caïc täø chæïc khaïc nhau cuía håüp kim Fe - C. Xãmentêt xuáút phaït tæì tãn goüi ceïment coï
nghéa laì cæïng.Ta phán biãût ra bäún loaûi xãmentit :
 + Xãmentit thæï nháút : (XãI, Fe3CI) : âæåüc taûo thaình tæì håüp kim loíng do giaím
näöng âäü caïc bon tro
caïc håüp kim chæïa > 4,3%C. Do taûo thaình tæì traûng thaïi loíng vaì åí nhiãût âäü cao nãn coï
daûng thàóng, thä to.
 + Xãmentit thæï hai : (XãII, Fe3CII) : âæåüc taûo thaình do giaím näöng âäü caïc bon
trong austenit theo âæåìng ES khi haû nhiãût âäü tæì 1147oC âãún 727oC, noï sinh ra trong caïc
håüp kim coï > 0,80%C vaì tháúy roî nháút trong
ta
c

 + Xãmen tit thæï ba : (XãIII,, Fe3CIII) : âæåüc taûo thaình khi giaím näöng âäü caïc bon
trong ferit theo âæåìng PQ khi haû nhiãût âäü t

Hçnh1.34 -Täø chæïc xãmentit 2 daûng læåïi åí theïp sau cuìng têch

hån 0,02%C. Do taûo thaình åí nhiãût âäü ráút tháúp nãn kêch thæåïc ráút nhoí mën, säú læåüng
khäng âaïng kãø, trong thæûc tãú ta boí qua noï.
 +Xãmentit cuìng têch :
peïc lit, noï coï vai troì ráút quan troüng trong caïc håüp kim sàõt caïc bon.
-Caïc täø chæïc hai pha :
 *Peclêt [kyï hiãûu P hay (Feα +Fe3C)] : laì häùn håüp cå hoüc cuìng têch cuía phe rêt vaì
xãmentit âæåüc taûo ra tæì chuyãøn biãún cuìng têch cuía austenit taûi 7270C. Trong peïc lêt coï
88% F vaì 12% Xã. Peïc lêt khaï bãön vaì cæïng nhæng cuîng âuí âäü deío dai âaïp æïng âæåüc caïc
yãu cáöu cuía váût liãûu kãút cáúu vaì duûng cuû. Tuìy thuäüc hçnh daûng cuía xãmentêt, peïc lêt âæåüc

 43

chia ra laìm hai loaûi laì peïc lêt táúm vaì peïc lêt haût. Nãúu xãmentit åí daûng táúm goüi laì peïc lêt
táúm, coï âäü cæïng cao hån, âáy laì daûng thæåìng gàûp trong thæûc tãú. Nãúu xãmentit åí daûng haût
goüi laì peïc lit haût, âäü cæïng tháúp hån, dãù càõt goüt, keïm äøn âënh. Peïc lêt haût êt gàûp trong thæûc

 öu hoïa). Peïc lêt haût coï tênh äøn âënh cao
ån peïc lêt táúm. Tãn goüi peïc lêt xuáút phaït tæì peard coï nghéa laì vàòn hay maìu xaì cæì.

tãú, chè nháûn âæåüc trong caïc âiãöu kiãûn cuû thãø (uí cá
h
 γ 0,80 → (α 0,02 + Fe3C6,67)

cuía
a íng chæïa 4,30%C taûi 1147oC. Khi laìm

ngu

 *Lãâãburit [Lã hay (γ + Fe3C), (P +Fe3C)] : laì häùn håüp cå hoüc cuìng tinh

Hçnh 1.35- Täø chæïc tãú vi cuía peclit táúm (a) vaì peclit haût (b).

austenit vaì xãmentit âæåüc t ûo thaình tæì håüpü kim lo
äüi dæåïi 727oC do chuyãøn biãún γ → P nãn täø chæïc cuía lãâãburit gäöm (P + Fe3C).

 L4,30 → (γ 2,14 + Fe3C6,67)
Lãâãburit coï daûng hçnh da baïo, ráút cæïng vaì doìn nãn thæåìng goüi laì täø chæïc da baïo.

 laì âãø kyí niãûm nhaì luyãûn kim ngæåìi Âæïc : Lãâãbua.

ïng

nh giåïi âãø phán chia theïp vaì gang laì âiãøm E trãn giaín âäö pha Fe-C. Càn cæï vaìo
vaì theïp ta phán chia chuïng thaình nhiãöu loaûi khaïc

äöm phe rit vaì peïc lit.

Tãn goüi lãâãburit
d-Mäüt säú quy æåïc :
-Theïp vaì gang :
 *Theïp laì håüp kim cuía sàtõ vaì caïc bon våïi haìm læåüng caïc bon nhoí hån 2,14%. Ngoaìi
ra coìn coï thãm mäüt säú êt caïc nguyãn täú khaïc : Mn, Si, P, S ...
 *Gang laì håüp kim cuía sàõt vaì caïc bon våïi haìm læåüng caïc bon låïn hån 2,14%. Ngoaìi
ra coìn coï thãm mäüt säú êt caïc nguyãn täú khaïc : Mn, Si, P, S...Gang coï täø chæïc tæång æ
våïi giaín âäö pha Fe-C goüi laì gang tràõng (màût gaîy cuía noï coï maìu saïng tràõng, âoï laì maìu
cuía xãmentit). Gang tràõng ráút cæïng vaì doìn, khäng thãø gia cäng càõt goüt âæåüc.
 Ra
haìm læåüng caïc bon coï trong gang
nhau.
 Theïp âæåüc chia ra laìm ba loaûi :
 +Theïp træåïc cuìng têch : laì loaûi theïp coï haìm læåüng caïc bon nhoí hån 0,80%C, täø
chæïc cán bàòng g
 +Theïp cuìng têch : laì loaûi theïp coï haìm læåüng caïc bon bàòng 0,80%C, täø chæïc cán
bàòng laì peïc lit.

 44

 +Theïp sau cuìng têch : laì loaûi theïp coï haìm læåüng caïc bon låïn hån 0,80%C, täø
hæïc cán bàòng gäöm peïc lit vaì xãmentêt thæï hai.

 cuìng tinh : laì loaûi gang coï haìm læåüng caïc bon nhoí hån

ïc bon bàòng 4,30%C, täø
ãburit.

àõt caïc

iãún pha nhiãût âäü bë dæìng

ãût âäü chuyãøn biãún tæì cuía xãmentit, tháúp hån nhiãût âäü naìy

lit coï

nhiãût âäü naìy phe rit coï tæì tênh, cao hån nhiãût âäü naìy máút tæì tênh .

c

Hçnh 1.36- Täø chæïc tãú vi cuía theïp træåïc cuìng têch.

 Gang tràõng âæåüc chia ra laìm ba loaûi :
 +Gang tràõng træåïc
4,30%C, täø chæïc cán bàòng gäöm coï peclit, xãmentit thæï hai vaì lãâãburit.
 +Gang tràõng cuìng tinh : laì loaûi gang coï haìm læåüng ca
chæïc cán bàòng laì lãâ
 +Gang tràõng sau cuìng tinh : laì loaûi gang coï haìm læåüng caïc bon låïn hån
4,30%C, täø chæïc cán bàòng gäöm xãmentit thæï nháút vaì lãâãburit.
-Caïc âiãøm tåïi haûn :
 Caïc nhiãût âäü æïng våïi caïc chuyãøn biãún pha åí traûng thaïi ràõn trong håüp kim s
bon (chuí yãúu duìng cho theïp) goüi laì caïc âiãøm tåïi haûn, chuïng âæåüc kyï hiãûu bàòng chæî A
(viãút tàõt tæì tiãúng Phaïp arãt coï nghéa laì dæìng vç khi coï chuyãøn b
laûi) keìm theo caïc säú thæï tæû 0, 1, 2, 3, 4 vaì cm. Gäöm coï caïc âiãøm tåïi haûn sau âáy :
 *A0 - (217oC) laì nhi
xãmentit coï tæì tênh, cao hån nhiãût âäü naìy xãmentit máút tæì tênh.
 *A1 - (727oC) æïng våïi âæåìng PSK laì nhiãût âäü chuyãøn biãún austenit ↔ pec
trong táút caí caïc loaûi theïp.
 *A2 - (768oC) coìn goüi laì âiãøm Curi, æïng våïi âæåìng MO, laì âiãøm chuyãøn biãún tæì cuía
phe rit, tháúp hån
 *A3 - æïng våïi âæåìng GS (911oC ÷ 727oC) laì âæåìng bàõt âáöu tiãút ra phe rit tæì
austenit khi laìm nguäüi vaì kãút thuïc hoìa tan phe rit vaìo austenit khi nung noïng, chè coï
trong theïp træåïc cuìng têch.
 *Acm - æïng våïi âæåìng ES (1147oC÷ 727oC) laì âæåìng bàõt âáöu tiãút ra xãmentêt tæì

*A4 - æïng våïi âæåìng NJ (1499

austenit khi laìm nguäüi vaì kãút thuïc hoìa tan xãmentit vaìo austenit khi nung noïng, coï trong
theïp sau cuìng têch vaì gang.

÷ 1392oC) æïng våïi chuyãøn biãún δ γ↔
 Trong táút caí caïc âiãøm tåïi haûn trãn thç caïc âiãøm A1, A3 vaì Acm âæåüc sæí duûng nhiãöu

háút vaì chuí yãúu khi nhiãût luyãûn theïp. Tuy nhiãn caïc giaï trë vãö nhiãût âäü nãu trãn chè âuïng n

 45

trong traûng thaïi cán bàòng (nung noïng hay laìm nguäüi vä cuìng cháûm, täúc âäü nung noïng
hay laìm nguäüi→0). Trong thæûc tãú täúc âäü nung noïng hay laìm nguäüi thæåìng coï giaï trë xaïc
âënh nãn khäng phuì håüp. Tæång tæû nhæ hiãûn tæåüng quaï nguäüi (khi kãút tinh) hay quaï
nung (khi noïng chaíy) caïc âiãøm tåïi haûn naìy cuîng tháúp hån hay cao hån khi laìm nguäüi
hay nung noïng, sæû khaïc b

Hçnh1.36 -Täø chæïc tãú vi cuía gang tràõng
 a)Gang tràõng træåïc cuìng tinh
 b)Gang tràõng cuìng tinh
 c)gang tràõng sau cuìng tinh

a) b)

c)

iãût naìy caìng låïn khi täúc âäü caìng cao. Âãø phán biãût cuìng mäüt
âiãøm

i nung noïng. Våïi mäüt loaûi theïp nháút

ìng håüp cáön thiãút ta coï thãø tênh gáön
rong täø chæïc tãú

 coìn pháön saïng (phe rit)

ïc b n c : 25% x 0,006% = 0,015 %

 tåïi haûn cho hai træåìng håüp khi laìm nguäüi vaì nung noïng ta thãm vaìo chæî r
(refroidissement) khi laìm nguäüi vaì c (chauffage) kh
âënh bao giåì ta cuîng coï :

Ar1 < A1 <Ac1 vaì Ar3 < A3 < Ac3 caïc giaï trë A tênh theo giaín âäö pha, Ar phuû
thuäüc vaìo täúc âäü nguäüi, Ac phuû thuäüc täúc âäü nung.
-Tênh gáön âuïng haìm læåüng caïc bon cuía theïp træåïc cuìng têch qua täø chæïc cán bàòng :
 Âäúi våïi theïp træåïc cuìng têch trong mäüt vaìi træå
âuïng læåüng caïc bon coï trong theïp qua täø chæïc cán bàòng cuía noï. Vê duû : t
vi cuía mäüt loaûi theïp ta tháúy pháön täúi (peïclit) chiãøm 3/4 diãûn têch,
chiãúm 1/4 thç læåüng caïc bon trong âoï tênh nhæ sau :
 *Læåüng ca o oï trong phe rit ≈ 0%

*Læåüng caïc bon coï trong peclit : 75% x 0,80% = 0,60%C
Váûy læåüng caïc bon coï trong theïp naìy gáön âuïng bàòng 0,60%C

 46

CHÆÅNG 2 : BIÃÚN DAÛNG DEÍO VAÌ CÅ TÊNH

Trong chæång naìy ta nghiãn cæïu caïc hiãûn tæåüng xaíy ra trong kim loaûi dæåïi taïc duûng
cuía ngoaûi læûc, âoï laì quaï trçnh biãún daûng deío vaì caïc âàûc træng cuía noï. Qua âoï ruït ra âæåüc
caïc nguyãn lyï laìm biãún âäøi cå tênh cuía váût liãûu theo mong muäún. Våïi váût liãûu kim loaûi
caïc loaûi baïn thaình pháøm daûng dáy, äúng, thanh, hçnh, táúm, laï, bàng ...âãöu âæåüc chãú taûo
bàòng phæång phaïp biãún daûng deío âæåüc sæí duûng ráút tiãûn låüi trong thæûc tãú. Trong caïc nhaì
maïy cå khê váût liãûu kim loaûi thæåìng taûo phäi bàòng reìn, dáûp træåïc khi càõt goüt. Do váûy

giuïp ta nàõm âæåüc baín cháút cuía

Ì BIÃÚN DAÛNG ÂAÌN HÄÖI :

 biãøu âäö keïo noï æïng våïi giaï trë læûc keïo nhoí hån Fâh, âäü biãún daûng tyí lãû báûc nháút
åïi taíi troüng. Nãúu boí taíi troüng thç biãún daûng khäng coìn næîa.

i

í dëch chuyãøn âi mäüt khoaíng caïch nhoí (nhoí hån mäüt thäng säú maûng). Thäng säú maûng
ng lãn mäüt læåüng laì a + a, chæa âaût âãún vë trê cán bàòng måïi. Do váûy khi boí taíi troüng

viãûc nghiãn cæïu caïc quaï trçnh xaíy ra khi biãún daûng deío
caïc âàûc træng cå tênh vaì caïc biãûn phaïp náng cao cå tênh cuîng nhæ khàõc phuûc caïc hiãûn
tæåüng khäng coï låüi.
2.1.BIÃÚN DAÛNG DEÍO VA
 Khaío saït biãøu âäö keïo theo chiãöu truûc cuía máùu kim loaûi hçnh truû cho ta khaïi niãûm vãö
caïc loaûi biãún daûng vaì phaï huíy.
2.1.1.Biãún daûng âaìn häöi :
1-Khaïi niãûm : laì biãún daûng bë máút âi khi boí taíi troüng taïc duûng, noï xaíy ra khi taíi troüng

äüt giaï trë xaïc âënh goüi laì giåïi haûn âaìn häöi. nhoí hån m
Trãn

v

Âäü giaîn daìi ∆l

Ta
íi t

ro
üng

 F

Fb

Fa

Fdh

F1

O l a’ a’’

e

a

b

c

Hçnh 2.1- Så âäö biãøu âäö taíi troüng- biãún

 daûng âiãøn hçnh cuía kim loaûi

2-Vê duû : - Våïi taíi troüng F1 máùu bë keïo daìi ra mäüt âoaûn Ol, nhæng nãúu boí taíi troüng máùu
tråí vãö kêch ban âáöu.
 - Keïo mäüt loì xo våï læûc nhoí, khi thaí tay ra láûp tæïc noï co vãö kêch thæåïc cuî.

iãún daûng âaìn häöi coï thãø gáy ra båíi æïng suáút phaïp láùn æïng suáút tiãúp. Luïc naìy caïc nguyãn B
tæ
tà ∆

 47

Hçnh 2.2- Biãún daûng âaìn häöi do:

 taïc duûng, chuïng tråí vãö vë trê ban âáöu. Dæåïi taïc duûng cuía æïng suáút phaïp maûng tinh thãø bë

aûn 0a". Khi boí taíi troüng taïc duûng máùu bë co laûi theo âæåìng aa, song
ng våïi 0e. Nhæ váûy máùu âaî bë daìi thãm mäüt âoaûn 0a,.

- Khi ta beí mäüt que sàõt våïi mäüt læûc låïn, noï bë gáûp cong laûi maì khäng tråí vãö vë trê
an âáöu âæåüc næîa.

 ra båíi æïng suáút tiãúp, luïc naìy caïc nguyãn tæí dëch chuyãøn âi

c nguyãn tæí
áùn âæåüc baío toaìn. Trong quaï trçnh phaï huíy thç mäúi liãn kãút naìy khäng coìn næîa. Chuïng
 seî khaío saït quaï trçnh træåüt cuía âån tinh thãø, laì daûng âån giaín nháút (nhæng háöu nhæ
häng gàûp trong thæûc tãú) âãø tæì âoï khaío saït caïc hçnh thæïc khaïc phæïc taûp hån.

ng tinh thãø bë

aûn 0a". Khi boí taíi troüng taïc duûng máùu bë co laûi theo âæåìng aa, song
ng våïi 0e. Nhæ váûy máùu âaî bë daìi thãm mäüt âoaûn 0a,.

- Khi ta beí mäüt que sàõt våïi mäüt læûc låïn, noï bë gáûp cong laûi maì khäng tråí vãö vë trê
an âáöu âæåüc næîa.

 ra båíi æïng suáút tiãúp, luïc naìy caïc nguyãn tæí dëch chuyãøn âi

c nguyãn tæí
áùn âæåüc baío toaìn. Trong quaï trçnh phaï huíy thç mäúi liãn kãút naìy khäng coìn næîa. Chuïng
 seî khaío saït quaï trçnh træåüt cuía âån tinh thãø, laì daûng âån giaín nháút (nhæng háöu nhæ
häng gàûp trong thæûc tãú) âãø tæì âoï khaío saït caïc hçnh thæïc khaïc phæïc taûp hån.

keïo daìi ra, dæåïi taïc duûng cuía æïng suáút tiãúp maûng tinh thãø nhæ bë xä nghiãng âi mäüt goïc
nhoí naìo âoï.
keïo daìi ra, dæåïi taïc duûng cuía æïng suáút tiãúp maûng tinh thãø nhæ bë xä nghiãng âi mäüt goïc
nhoí naìo âoï.
2.1.2.Biãún daûng deío :
1- Khaïi niãûm : laì biãún daûng váùn täön taûi khi boí taíi troüng taïc duûng, noï xaíy ra khi taíi troüng
låïn hån giåïi haûn âaìn häöi.

2.1.2.Biãún daûng deío :
1- Khaïi niãûm : laì biãún daûng váùn täön taûi khi boí taíi troüng taïc duûng, noï xaíy ra khi taíi troüng
låïn hån giåïi haûn âaìn häöi.
2-Vê duû : - Khi âàût taíi troüng F ch (låïn hån giaï tri Fâh), máùu bë keïo daìi theo âæåìng 0ea, tæïc
laì biãún daûng mäüt âo
2-Vê duû : - Khi âàût taíi troüng F

soso

bb

 Biãún daûng deío chè gáy

 Biãún daûng deío chè gáy
mäüt khoaíng caïc khaï låïn (låïn hån mäüt thäng säú maûng). Do váûy khi boí taíi troüng chuïng
chiãúm vë trê cán bàòng måïi. Biãún daûng deío thæåìng xaíy ra bàòng caïch træåüt laì chuí yãúu, âäi
khi xaíy ra bàòng song tinh.
 Trong quaï trçnh biãún daûng âaìn häöi vaì biãún daûng deío læûc liãn kãút giæîa caï

mäüt khoaíng caïc khaï låïn (låïn hån mäüt thäng säú maûng). Do váûy khi boí taíi troüng chuïng
chiãúm vë trê cán bàòng måïi. Biãún daûng deío thæåìng xaíy ra bàòng caïch træåüt laì chuí yãúu, âäi
khi xaíy ra bàòng song tinh.
 Trong quaï trçnh biãún daûng âaìn häöi vaì biãún daûng deío læûc liãn kãút giæîa caï
vv
tata
kk

ch (låïn hån giaï tri Fâh), máùu bë keïo daìi theo âæåìng 0ea, tæïc
laì biãún daûng mäüt âo

a) ÆÏng suáút keïo; b) ÆÏng suáút neïn
c) Xã dëch; d)EÏïp ba chiãöu
) Æ ï 3 hi ö

Hçnh 2.3- Læûc liãn kãút giæîa
2 nguyãn tæí lán cáûn

A A A
A A

As BM

A
Khäng taíi Âaìn häöi Træåüt Song tinh Chuyãøn pha M

Hçnh 2.4- Så âäö biãún daûng trong váût liãûu (A, B-caïc cáúu truïc khaïc nhau)

 48

Hçnh 2.5- Så âäö biãún âäøi maûng tinh thãø khi tàng taíi troüng
a) Ban âáöu; b) Biãún daûng âaìn häöi; c) Biãún daûng deío; d) Phaï huyí

2.1.3.Sæû træåüt cuía âån tinh thãø :
1-Khaïi niãûm : Træåüt laì sæû chuyãøn dåìi tæång âäúi våïi nhau giæîa caïc pháön cuía tinh thãø theo
nhæîng màût vaì phæång nháút âënh goüi laì màût træåüt vaì phæång træåüt.

ío chuí yãúu trong thæûc tãú. Âäi khi ta cuîng gàûp mäüt

uyãn tæí låïn nháút seî coï liãn
kãút ngu

màût coï hai phæång daìy âàûc nháút kiãøu [111]. Nhæ váûy caïch træåüt cuía kiãøu maûng

ía ba màût bãn coï chung mäüt âènh. Coï bäún
màût kiã

aïc nhau.
Trong maûng saïu phæång xãúp chàût (A3) chè coï mäüt màût daìy âàûc nháút doï laì màût

âoï coï ba phæång daìy âàûc nháút chênh laì caïc âæåìng cheïo cuía luûc giaïc. Do váûy
aûng A3 coï ba hãû træåüt chênh.

 Træåüt laì hçnh thæïc biãún daûng de
hçnh thæïc khaïc cuía biãún daûng deío laì song tinh, tuy nhiãn song tinh xaíy ra khoï khàn hån
nhiãöu so våïi træåüt.
 2-Caïc màût træåüt vaì phæång træåüt :
 Trong quaï trçnh træåüt hai màût nguyãn tæí dëch chuyãøn tæång âäúi våïi nhau, liãn kãút
giæîa caïc nguyãn tæí âäúi diãûn nhau bë âæït råìi, nhæng mäúi liãn kãút giæîa hai nguyãn tæí lán
cáûn nhau trong mäùi màût váùn âæåüc baío toaìn. Màût træåüt vaì phæång træåüt laì caïc màût vaì
phæång coï máût âäü nguyãn tæí låïn nháút. Khoaíng caïch giæîa hai màût coï máût âäü nguyãn tæí
låïn nháút seî xa nháút nãn liãn kãút giæîa chuïng yãúu hån, do âoï chuïng coï thãø dëch chuyãøn
tæång âäúi våïi nhau dãù daìng hån. Caïc phæång coï máût âäü ng

yãn tæí theo phæång âoï maûnh nháút. Do váûy khi træåüt mäúi liãn kãút nguyãn tæí trãn
phæång âoï váùn baío toaìn. Trong caïc kiãøu maûng tinh thãø thæåìng gàûp caïc màût vaì phæång
daìy âàûc nháút chênh laì caïc màût træåüt vaì phæång træåüt cå baín.

Trong maûng láûp phæång tám khäúi (A2) caïc màût coï máût âäü daìy âàûc nháút laì caïc
màût âi qua nguyãn tæí trung tám khäúi láûp phæång, kiãøu (110) coï táút caí saïu màût nhæ váûy.
Trãn mäùi
A2 laì : 6 màût x 2 phæång = 12. Maûng A2 coï 12 hãû træåüt chênh khaïc nhau. Sæû træåüt bao
giåì cuîng xaíy ra bàòng sæû kãút håüpü giæîa mäüt màût træåüt vaì mäüt phæång træåüt trãn âoï goüi laì
hãû træåüt.
 Trong maûng láûp phæång tám màût (A1) caïc màût coï máût âäü daìy âàûc nháút laì caïc màût
kiãøu (111) âæåüc taûo ra båíi ba âæåìng cheïo cu

øu nhæ váûy. Trãn mäùi màût coï ba phæång laì âæåìng cheïo cuía màût bãn coï máût âäü daìy
âàûc nháút . Nhæ váûy caïch træåüt cuía maûng (A1) laì : 4 màût x 3 phæång = 12. Do âoï maûng
A1 cuîng coï 12 hãû træåüt chênh kh

âaïy, trãn
m

 49

Hçnh 2.6 - Så âäö biãøu diãùn sæû træåüt
a) Hçnh daûng âån tinh thãø vaì maûng træåïc khi træåüt.
b) Hçnh daûng âån tinh thãø vaì maûng sau khi træåüt.

haí nàng biãún daûng deío cuía kim loaûi tyí lãû thuáûn våïi säú hãû træåüt chênh. Kim loaûi
oï cuìng säú læåüng hãû træåüt chênh thç kim loaûi coï säú phæång træåüt trong mäüt màût træåüt låïn

Hçnh 2.7- Caïc hãû træåüt trong caïc kiãøu maûng thæåìng gàûp:
a) Láûp phæång tám màût; b) Saïu phæång xãúp chàût
c) Láûp phæång tám khäúi

K

c

 50

 51

Ngoaìi caïc hãû træåüt chênh ra, trong thæûc tãú kim loaûi coìn coï thãø træåüt trãn caïc màût

Baíng 2- Hãû træåüt trong mäüt säú loaûi váût liãûu

hån

ång xãúp chàût).
ng tám khäúi vaì tám màût coï cuìng säú hãû træåüt chênh, nhæng

ï
ràòng tiãún haình keïo âuïng tám mäüt

F aûo våïi phaïp tuyãún màût træåüt âaî cho

 seî coï tênh deío cao hån. Vê duû :
-Sàõt, nhäm, baûc, âäöng, vaìng (maûng láûp phæång tám khäúi vaì tám màût) deío hån ráút

nhiãöu so våïi keîm (maûng saïu phæ
-Kiãøu maûng láûp phæå

maûng tám màût coï säú phæång træåüt trong mäüt màût låïn hån nãn deío hån. ÅÍ nhiãût âäü
thæåìng âäöng, vaìng deío hån sàõt.
3-ÆÏng suáút gáy ra træåüt :
 Nhæ âaî noïi åí trãn chè co æïng suáút tiãúp trãn màût træåtü vaì theo phæång træåüt måïi gáy
ra quaï trçnh træåüt. Ta tênh toaïn æïng suáút naìy. Giaí sæí
phán täú âån tinh thãø hçnh truû bàòng læûc F. Læûc keïo t
goïc θ vaì phæång træåüt goïcλ . Goüi tiãút diãûn ngang cuía tinh thãø laì S0 thç diãûn têch màût
træåüt laì So / cos χ. ÆÏng suáút tiãúp trãn phæång træåüt laì :
 τ = (F / S) cos = (F / S θ 0) cosθ cosλ
 Trong âoï F / S0 laì æïng suáút chênh σ coï giaï trë khäng âäøi trãn tiãút diãûn ngang cuía

áùu. Do âoï æïng uáút tiãúp gáy ra træåüt laì :
0

m τ = σ0 cosθ cosλ . Âáy chênh laì biãøu thæïc cuía
ënh luáût Schmid, cosθ cos â λ goüi laì thæìa säú Schmid.

 Nhæ váûy khi τ coï âäü låïn væåüt quaï mäüt giaï trë tåïi haûn nháút âënh (tuìy theo tæìng kim
loaûi) thç quaï trçnh træåüt måïi xaíy ra. ÆÏng suáút τ phuû thuä vaìo cosθ cosüc λ (hæìa säú
Schmid). Trong træåìng håüp

t
θ = 90o hay λ = 90o giaï trë cuía τ = 0, trong træåìng håüp naìy

ngoaûi læûc song song våïi màût træåüt hay vuäng goïc våïi phæång træåüt do âoï tinh thãø ë phaï
huíy maì khäng gáy ra biãún daûng deío. ÆÏng suáút tiãúp cæûc âaûi

 b
τ max = 0,5σ0 khi θ =λ = 45o.

Nhæ váûy æïng suáút tiãúp trãn caïc hãû træåüt khaïc nhau cuîng khaïc nhau, tuìy thuäüc vaìo goïc
taûo båíi hãû træåüt våïi phæång cuía ngoaûi læûc. Khi giaï trë cuía τ låïn hån mäüt giaï trë τ th naìo
âoï (goüi laì æïng suáút træåüt tåïi haûn, coï giaï trë khäng âäøi våïi mäùi kim loaûi) thç sæû træåüt seî
xaíy ra. Âënh luáût Schmid quy âënh hãû træåüt naìo træåüt træåïc tiãn khi âàût taíi troüng, âoï laì hãû
træåüt thuáûn låüi nhá ï caïc yãu täú âënh hæång thuá üi nhá c laìút co ú ï ûn lå út tæï θ ,λ gáö nháút, n tåïi 45o

Hçnh 2.8- Træåüt trong âån tinh thãø:
a) Sæû âënh hæåïng cuía hãû træåüt våïi ngoaûi læûc.
b) Xã dëch taûo ra caïc báûc nhoí.

 52

taûi âáy giaï trë æïng suáút tiãúp tåïi haûn âaût âæåüc såïm nháút. Do âoï hãû træåüt thuáûn låüi nháút seî
t thuáûn låüi hån tham gia

 xaíy ra åí hãû træåüt coï æïng suáút tiãúp låïn nháút, âoï laì hãû træåüt chênh.

ång âäúi våïi nhau mäüt khoaíng nháút âënh räöi dæìng laûi. Caïc màût træåüt caïch nhau mäüt

uaï trçnh træåüt tiãúp

n mäüt säú hãû khaïc cuîng coï giaï trë æïng suáút tiãúp
oï chênh laì hãû træåüt thæûc tãú.

aìi viãûc taûo ra caïc hãû træåüt, coìn
coï q

træåüt træåïc, tiãúp âoï khi taíi troüng tàng lãn âãún læåüt caïc hãû træåüt ê
træåüt.
4-Hçnh thaïi træåüt :
 Quaï trçnh træåüt trong âån tinh thãø xaíy ra theo trçnh tæû sau :
 -Âáöu tiãn sæû træåüt seî
Caïc màût naìy coï goïc nghiãng gáön 45o nháút so våïi phæång taíi troüng. Caïc màût dëch chuyãøn
âi tæ
khoaíng caïch nháút âënh.
 -Maûng tinh thãø åí xung quanh màût træåüt bë xä lãûch nãn caín tråí q
tuûc.
 -Tiãúp tuûc tàng taíi troüng taïc duûng, trã
låïn hån giaï trë tåïi haûn vaì tham gia træåüt. Â
 -Ngo

uaï trçnh quay cuía màût vaì phæång
træåüt âãø thu heûp caïc goïc θ vaì λ gáön
âãún 45o.

Quaï trçnh naìy taûo caïc báûc trãn âån
tinh thãø. Sau khi træåüt seî taûo ra biãún
daûng dæ, noï âæåüc xem laì täøng cuía caïc
báûc âoï khi thoaït ra bãö màût tinh thãø. Sau
khi kãút thuïc quaï trçnh træåüt trãn màût
ngoaìi tinh thãø xuáút hiãûn caïc báûc nhoí
song song nhau goüi laì âæåìng træåüt.

tü gáön nhau taûo thaình

p nghiãng.

üi laì sæû træåüt cæïng. Quaï trçnh naìy cáön phaíi taïc duûng mäüt læûc ráút låïn âãø taïch råìi

Nhiãöu âæåìng træå
Hçnh 2.9- Aính chuûp daíi træåüt trãn
kênh hiãøn vi âiãûn tæí

daíi træåüt, trong mäüt säú træåìng håüp
giäúng nhæ chuäùi xu xãú
5-Cå chãú træåüt :
 Khi nghiãn cæïu quaï trçnh træåüt ta tháúy noï coï thãø xaíy ra theo hai cå chãú sau : cå chãú
âäöng thåìi vaì näúi tiãúp.
 a-Cå chãú âäöng thåìi (sæû træåüt cæïng) : theo cå chãú naìy táút caí caïc nguyãn tæí åí hai bãn
màût træåüt trong mäüt thåìi âiãøm âäöng thåìi dëch chuyãøn âi mäüt khoaíng caïch nhæ nhau. Quaï
trçnh âoï go
mäúi liãn kãút cuía caïc nguyãn tæí åí hai bãn màût træåüt cuìng mäüt luïc. Trong khi âoï æïng suáút
thæûc tãú gáy ra træåüt laûi khaï nhoí so våïi giaï trë naìy. Do âoï sæû træåüt cæïng laì khäng coï trong
thæûc tãú.
 b-Cå chãú näúi tiãúp (sæû træåüt khi coï lãûch) : trong maûng tinh thãø thæûc tãú luän coï lãûch sæû
træåüt seî xaíy ra våïi æïng suáút nhoí hån ráút nhiãöu láön vaì sæû træåüt tiãún haình bàòng chuyãøn
âäüng cuía lãûch. Giaí sæí trong maûng tinh thãø chæïa lãûch âæåìng luïc naìy caïc nguyãn tæí åí hai
bãn baïn màût bë xä lãûch âaìn häöi âäúi xæïng, æïng suáút hai bãn cán bàòng nhau nãn baïn màût
naìy ráút dãù daìng dëch chuyãøn âi mäüt khoaíng caïch nhoí (nhoí hån hoàûc bàòng mäüt thäng säú
maûng) khi coï læûc bãn ngoaìi taïc duûng vaìo. Giaí thiãút ràòng æïng suáút tiãúp taïc duûng vaìo tæì

 53

bãn traïi baïn màût seî dëch chuyãøn sang phaíi mäüt khoaíng caïch nhoí vaì liãn kãút våïi næía haìng
doüc nguyãn tæí bãn dæåïi thaình màût tinh thãø måïi, baïn màût dëch chuyãøn dáön qua phaíi. Quaï
trçnh cæï tiãúp tuûc nhæ váûy cho âãún khi baïn màût âi ra khoíi bãö màût tinh thãø vaì taûo ra báûc

hè coï mäüt säú nguyãn tæí haûn chãú tham gia træåüt,

b ï

nhoí taûi âoï. Nhæ váûy åí mäùi thåìi âiãøm c
quaï trçnh truyãön chuyãøn âäüng giäúng nhæ hiãûn tæåüng chaûy tiãúp sæïc, do âoï chè cáön mäüt giaï
trë æïng suáút tiãúp nhoí.
6-Âäü ãön ly thuyãút vaì âäü bãön thæûc tãú :
 Trong maûng tinh thãø lyï tæåíng (khäng chæïa lãûch) khi træåüt táút caíc caïc nguyãn tæí hai
bãn màût træåüt bàõt buäüc phaíi dëch chuyãøn âäöng thåìi, âoìi hoíi mäüt giaï trë æïng suáút tiãúp ráút

låïn : τ th =
2
G
π

 . Våïi G laì mä âun træåüt. Giaï tr n laì âäü bãön lyï thuyãút.

 Trong thæûc tãú, maûng tinh thãø luän chæïa lãûch, do váûy noïi chung caïc kim loaûi coï giaï
tri

ë aìy goüi

τ th ráút nhoí nãn kim loaûi ráút dãù træåüt vaì dãù daìng biãún daûng deío. Do âoï kim loaûi coï âäü

ìy khoaíng bãön tháúp. Theo tênh toaïn giaï trë na G 38.10 48.10
÷

thæûc tãú nhoí hån âäü bãön lyï thuyãút tæì 100 âãún 1000 láön. Do váûy ta chæa khai thaïc hãút khaí
nàng laìm viãûc cuía váût liãûu do

G . Tæì âoï ta tháúy ràòng âäü bãön

 täön taûi lãûch vaì caïc khuyãút táût khaïc.

ún daûng khäng âãöu : Trong maûng tinh thãø kim loaûi sæû âënh hæåïng
àût

haût âãöu bë sæû caín tråí cuía haût bãn caûnh. Vuìng

a
ïn. Do âoï chuïng seî caín tråí træåüt caìng maûnh hån nãn laìm

ïc d cuía biãn gåïi haût âæåüc

 2.1.4.Sæû træåüt cuía âa tinh thãø :
 Trong thæûc tãú ta sæí duûng váût liãûu coï cáúu taûo âa tinh thãø, do váûy quaï trçnh biãún daûng
deío luän tiãún haình trong âa tinh thãø. Do váûy coï nhiãöu âiãøm khaïc biãût so våïi quaï trçnh
biãún daûng deío âån tinh thãø.
1-Caïc âàûc âiãøm cuía sæû træåüt âa tinh thãø :
 a-Caïc haût bë biã
m vaì phæång khaïc nhau nãn seî træåüt khaïc nhau. Haût naìo coï âënh hæåïng thuáûn låüüi seî
træåüt træåïc, våïi æïng suáút beï vaì ngæåüc laûi. Tháûm chê coï haût khäng thãø træåüt âæåüc. Do váûy
trong quaï trçnh biãún daûng deío coï haût biãún daûng nhiãöu, haût biãún daûng êt, coï haût chè biãún
daûng âaìn häöi.
 b-Coï tênh âàóng hæåïng : Do sæû âënh hæåïng phæång vaì màût cuía caïc haût laì ngáùu nhiãn
cho nãn duì læûc taïc bãn ngoaìi nhæ thãú naìo âi næîa cuîng cho mäüt kãút quaí chung nhæ nhau,
tæïc laì coï tênh cháút âàóng hæåïng. Tênh cháút nháûn âæåüc laì kãút quaí thæí täøng håüp theo moüi
phæång cuía máùu.
 c-Coï âäü bãön cao hån : Caïc haût täön taûi khäng råìi raûc maì gàõn boï våïi nhau qua biãn
giåïi haût. Trong thæûc tãú sæû træåüt cuía mäüt
biãn giåïi haût sàõp xãúp khäng tráût tæû, coï nhiãöu xä lãûch maûng, do váûy khoï taûo nãn màût
træåüt. Vç thãú chuïng nhæ mäüt låïp voí cæïng caín tråí quaï trçnh træåüt. Do coï sæû caín tråí naìy
phaíi taïc duûng læûc låïn hån mäüt êt måïi gáy ra biãún daûng deío. Âiãöu âoï chæïng toí ràòng âäü
bãön cuía âa tinh thãø cao hån âån tinh thãø.
 d-Haût caìng nhoí âäü bãön vaì âäü deío caìng cao : Våïi kêch thæåïc haût c ìng nhoí thç täøng
diãûn têch biãn giåïi haût caìng lå
tàng âäü bãön. Mäúi quan hãû giæîa giåïi haûn chaíy σ0,2 vaì kêch thæå
biãøu diãùn nhæ sau : σ0,2 = σo + kd1/2 - Biãøu thæïc Hall - Petch.

 54

 Trong âoï : - σo laì æïng suáút cáön thiãút âãø lãûch chuyãøn âäüng khi d → ∞ (æïng våïi trong
træåìng håüp âån tinh thãø).
 -k laì hàòng säú biãøu thë cáúu truïc cuía biãn giåïi haût.
 Màût khaïc khi kêch thæåïc haût nhoí, säú læåüng haût trong mäüt âån vë thãø têch seî tàng lãn,

îng tàng lãn tæång

ïng sæí duûng váût liãûu

g ï t
eïn haût bë beûp âi. Maûng tinh

do váûy säú haût coï phæång thêch æïng våïi sæû træåüt theo phæång báút kyì cu
æïng. Tæïc laì sæû træåüt âæåüc tiãún haình trãn nhiãöu haût hån vaì læåüng biãún daûng dæ tàng lãn,
do âoï tênh deío tàng lãn. Nhæ váûy viãûc taûo ra haût nhoí âäöng thåìi laìm tàng caí âäü bãön láùn âäü
deío nãn laìm tàng maûnh âäü dai. Trong chãú taûo cå khê luän coï xu hæå
coï kêch thæåïc haût nhoí mën.
2-AÍnh hæåíng cuía biãún daûng deío âãún täø chæïc vaì tênh cháút kim loaûi :
 a-Tron qua rçnh biãún daûng deío hçnh daûng vaì kêch thæåïc haût thay âäøi ráút nhiãöu. Khi
bë keïo haût seî daìi ra theo phæång cuía læûc taïc duûng. Khi bë n
thãø xung quanh màût træåüt bë xä lãûch vaì biãún daûng khäng âãöu.
 Våïi mæïc âäü biãún daûng låïn (ε = 40 ÷ 50%) haût seî bë phán nhoí ra, caïc taûp cháút vaì
pha thæï hai seî bë nhoí vuûn ra vaì keïo daìi ra, taûo nãn täø chæïc thåï. (Âäü biãún daûng tênh theo

cäng thæïc ε = 1o

o

S S
S
− . 100%). Täø chæïc thåï coï cå tênh ráút khaïc nhau theo phæång doüc

vaì ngang thåï, theo phæång doüc thåï âäü bãön ráút låïn vaì ngæåüc laûi.
Khi våïi mæïc âäü biãún daûng ráút låïn (70 ÷ 90%) caïc haût seî bë quay âãún mæïc âäü caïc

àût vaì phæång coï chè säú giäúng nhau (cuìng kyï hiãûu) seî song song våïi nhau vaì luïc naìy
áût liãûu laûi thãø hiãûn tênh coï hæåïng. Hiãûn tæåüng âoï goüi laì biãún daûng choün hæåïng hay biãún
aûng tãxtuya. Biãún daûng tãxtuya âæåüc æïng duûng khaï räüng raîi trong theïp kyî thuáût âiãûn âãø
ìm giaím täøn tháút tæì cho maïy biãún thãú.

 deío trong kim loaûi täön taûi khaï nhiãöu æïng suáút dæ do xä lãûch maûng,
ãút diãûn. ÆÏng suáút dæ laìm giaím cå

g håüp cáön náng cao giåïi haûn moíi thç æïng suáút neïn dæ seî coï

æïng

m
v
d
la

 Hçnh 2.10- Hai daûng textuya trong biãún daûng váût liãûu tæì:

a) Fe-Si, textuya {011}<100>; b) Fe-Ni, textuya{001}<100>

 b-Sau biãún daûng
do biãún daûng khäng âãöu giæîa caïc haût vaì trãn toaìn ti
tênh cuía váût liãûu. Trong træåìn
låüi. Taûo ra låïp æïng suáút neïn dæ naìy bàòng caïch : täi bãö màût, làn bi, phun bi...
 c-Sau biãún daûng deío do maûng tinh thãø bë xä lãûch nãn cå tênh kim loaûi thay âäøi ráút
nhiãöu
 -Tàng âäü c
 -Tàng âäü bãön (caí giåïi haûn bãön, âaìn häöi vaì chaíy)
 -Giaím âäü deïo vaì âäü dai.

 55

 Hiãûn tæåüng naìy goüi laì hoïa bãön hay biãún cæïng. Trong thæûc tãú biãún cæïng laì khäng coï
üi khi cáön gia cäng càõt goüt tiãúp theo. Tuy nhiãn ta coï thãø sæí duûng biãún cæïng âãø laìm tàng

äü bãön âäü cæïng cuía mäüt säú chi tiãút nhæ : xêch xe tàng, maïy keïo, laï chàõn suïng maïy, âaûi
aïc, muî sàõt ...

d-Biãún daûng deío cuîng laìm thay âäøi âaïng kãø tênh cháút lyï, hoïa cuía váût liãûu : laìm tàng
iãûn tråí, tàng tæì khaïng laìm giaím tênh chäúng àn moìn âiãûn hoïa...

áy laì daûng hæ hoíng ráút nguy hiãøm
gæåìi, do váûy phaíi âæåüc nghiãn cæïu tyí myí

ãø n
uaí cuía sæû hçnh thaình vaì phaït tiãøn cuía vãút næït trong

 tåïi viãûc taïch råìi kim loaûi thaình nhæîng pháön riãng leí.

 hai
loaûi

àût gaîy taûi vuìng phaï huíy coï daûng cheïn - âéa gäöm hai pháön : pháön
âaïy íng 45o
våïi

a våïi täúc âäü nhoí, cáön nhiãöu nàng læåüng vaì luän coï dáúu hiãûu
guy hiãøm. Phaï huíy thæåìng traíi qua ba giai âoaûn âiãøn hçnh :

ûng tàng.
-Quaï trçnh phaït triãøn cuía vãút næït theo phæång truûc keïo cho âãún khi gàûp màût ngoaìi

tinh thãø vaì gáy ra phaï huíy.
b-Phaï huíy doìn :

Laì phaï huíy xaíy ra háöu nhæ khäng keìm theo biãún daûng deío màût gaîy coï daûng
phàóng vaì vuäng goïc våïi phæång coï æïng suáút phaïp låïn nháút. Vãö phæång diãûn vi mä thç
màût gaîy coï thãø theo biãn giåïi haût hay màût doìn trong baín thán haût.

lå
â
b

â

2.1.5.Phaï huíy :

Hçnh 2.11- Så âäö täø chæïc tãú vi âiãøn hçnh cuía váût liãûu bë biãún daûng

 Trãn biãøu âäö keïo ta tháúy nãúu tiãúp tuûc tàng læûc keïo lãn næîa seî dáùn tåïi hiãûn tæåüng kim
loaûi bë âæït råìi hay gaîy våî âoï laì quaï trçnh phaï huíy. Â
gáy täøn tháút låïn vãö kinh tãú vaì tênh maûng con n
â gàn ngæìa quaï trçnh phaï huíy xaíy ra.
 Khaïi niãûm : Phaï huíy laì kãút q
loìng kim loaûi dáùn

Ta seî tiãún haình nghiãn cæïu quaï trçnh phaï huíy trong caïc âiãöu kiãûn taíi troüng khaïc
nhau : taíi troüng ténh, taíi troüng thay âäøi coï chu kyì...
1-Phaï huíy trong âiãöu kiãûn taíi troüng ténh :
 Tuìy thuäüc vaìo mæïc âäü biãún daûng deío træåïc khi phaï huíy ngæåìi ta phán ra laìm

 : phaï huíy deío vaì phaï huíy doìn.
a-Phaï huíy deío :

Laì phaï huíy keìm theo mæïc âäü biãún daûng deío khaï låïn, vuìng gaîy våî bao giåì cuîng coï
sæû co thàõt vãö tiãút diãûn. M

vuäng goïc våïi phæång læûc keïo, màût bãn coï daûng cän nghiãng mäüt goïc khoa
truûc máùu. Nãúu váût liãûu coï chæïa taûp cháút phi kim loaûi màût gaîy seî coï daûng täø ong.
 Phaï huíy deío xaíy r

baïo træåïc nãn êt n
-Sæû hçnh thaình caïc läù träúng siãu tãú vi riãng biãût taûo ra cäø ngäùng (quaï trçnh naìy keïo

daìi vaì quan troüng nháút).
-Quaï trçnh liãn håüp caïc läù träúng taûo ra vãút næït tãú vi khi biãún da

 56

Phaï huíy doìn xaíy ra tæïc thåìi våïi täúc âäü ráút nhanh (våïi theïp âãún 1000m/s), chè cáön
äüt nàng læåüng nhoí vaì khäng coï baïo træåïc nãn ráút nguy hiãøm. Do váûy trong thæûc tãú bao

iåì ta cuîng mong muäún xaíy ra phaï huíy deío.
Phaï huíy åí daûng naìo chuí yãúu phuû thuäüc vaìo loaüi váût liãûu : váût liãûu deío thæåìng bë phaï

uíy deío, váût liãûu doìn thæåìng bë phaï huíy doìn. Ngoaìi ra coìn phuû thuäüc vaìo täúc âäü âàût taíi
oüng vaì nhiãût âäü biãún daûng

ì do sæû hçnh thaình caïc vãút næït vaì sau âoï vãút næït
phaït ïp laìm phaï våî mäúi liãn kãút
ngu

naìy goüi laì giåïi haûn taïch âæït (kyï

gay trong baín thán haût cuía pha naìy.

ïp âãún 1000m/s), chè cáön
äüt nàng læåüng nhoí vaì khäng coï baïo træåïc nãn ráút nguy hiãøm. Do váûy trong thæûc tãú bao

iåì ta cuîng mong muäún xaíy ra phaï huíy deío.
Phaï huíy åí daûng naìo chuí yãúu phuû thuäüc vaìo loaüi váût liãûu : váût liãûu deío thæåìng bë phaï

uíy deío, váût liãûu doìn thæåìng bë phaï huíy doìn. Ngoaìi ra coìn phuû thuäüc vaìo täúc âäü âàût taíi
oüng vaì nhiãût âäü biãún daûng

ì do sæû hçnh thaình caïc vãút næït vaì sau âoï vãút næït
phaït ïp laìm phaï våî mäúi liãn kãút
ngu

naìy goüi laì giåïi haûn taïch âæït (kyï

gay trong baín thán haût cuía pha naìy.

 Hçnh 2.12- Caïc daûng âæït khi phaï huyí deío:

a) Xã dëch thuáön tuïy; b) Thàõt cäø ngäùng
c) Kiãøu “cheïn-âéa”; d) Daûng “täø ong”

mm
gg

hh
trtr

c-Nguyãn nhán cuía sæû phaï huíy : c-Nguyãn nhán cuía sæû phaï huíy :

Hçnh 2.12- Âæåìng cong thæí keïo vaì caïc daûng âæït khi phaï huyí
d ì

 Nguyãn nhán chênh cuía sæû phaï huíy la Nguyãn nhán chênh cuía sæû phaï huíy la
 triãøn låïn lãn. Phaï huíy xaíy ra do thaình pháön æïng suáút pha triãøn låïn lãn. Phaï huíy xaíy ra do thaình pháön æïng suáút pha
yãn tæí åí hai bãn cuía mäüt màût naìo âoï. Khi thaình pháön æïng suáút naìy âuí låïn âãø taïch âæït

hai màût nguyãn tæí råìi nhau seî xaíy ra phaï huíy. Giaï trë
yãn tæí åí hai bãn cuía mäüt màût naìo âoï. Khi thaình pháön æïng suáút naìy âuí låïn âãø taïch âæït

hai màût nguyãn tæí råìi nhau seî xaíy ra phaï huíy. Giaï trë
hiãûu σtâ). Nhæ váûy ta tháúy :
 -Nãúu σc < σtâ seî xaíy ra phaï huíy deío.
hiãûu σ

 - Nãúu σc > σtâ seî xaíy ra phaï huíy doìn
Ta haîy xeït sæû taûo thaình caïc vãút næït âáöu tiãn khi phaï huíy.
-Trong váût liãûu luän coï sàôn caïc vãút næït : caïc räù khê, räù xäúp...Trong gang xaïm täø

chæïc graphit coï âäü bãön quaï tháúp âæåüc xem nhæ vãút næït.
 - Våïi váût liãûu chæïa pha thæï hai coï âäü cæïng cao thç vãút næït luän sinh ra taûi biãn giåïi
haût hay n

 - Nãúu σ

tâ). Nhæ váûy ta tháúy :
 -Nãúu σc < σtâ seî xaíy ra phaï huíy deío.

c > σtâ seî xaíy ra phaï huíy doìn
Ta haîy xeït sæû taûo thaình caïc vãút næït âáöu tiãn khi phaï huíy.
-Trong váût liãûu luän coï sàôn caïc vãút næït : caïc räù khê, räù xäúp...Trong gang xaïm täø

chæïc graphit coï âäü bãön quaï tháúp âæåüc xem nhæ vãút næït.
 - Våïi váût liãûu chæïa pha thæï hai coï âäü cæïng cao thç vãút næït luän sinh ra taûi biãn giåïi
haût hay n

 57

 -Våïi váût liãûu âäöng nháút (chè coï mäüt pha) : Viãûc xuáút hiãûn vãút næït laì do sæû têch tuû cuía
aïc lãûch trong biãún daûng deío theo mä hçnh cuía Strä - Mät. Khi biãún daûng deío sinh ra
aïc lãûch, chuïng chuyãøn âäüng trãn màût træåüt theo phæång cuía æïng suáút taïc duûng. Khi bë
æìng laûi træåïc caïc caín tråí nhæ biãn giåïi haût, pha thæï hai thç caïc lãûch saït gáön caín tråí seî
hëu mäüt aïp læûc ráút låïn båíi caïc lãûch phêa sau. Chuïng seî liãn kãút laûi vaì taûo thaình vãút næït
ãu beï.

í nàng phaït
aït triãøn thç khäng xaíy ra phaï huíy. Theo A.A. Griffith

thç v

c
c
d
c
si

Hçnh 2.13 - Sæû chuyãøn âäüng vaì têch tuû lãûch træåïc caín tråí.
 Sau khi âaî hçnh thaình vãút næït thç sæ ûphaï huíy hoaìn toaìn phuû thuäüc vaìo kha
triãøn cuía noï. Nãúu vãút næït khäng ph

ãút næït chè phaït triãøn âæåüc khi giaï trë æïng suáút låïn hån giaï trë æïng suáút tåïi haûn :

 σG = (2 sE
a
γ

π
)1/2 (2.1)

 Trong âoï : -σG : æïng suáút tåïi haûn Griffith
 -E : mä âun âaìn häöi

:
æït coìn nhoí hån kêch thæåïc tåïi haûn thç cuîng chæa

æûc sæû n g suáút táûp trung theo hiãûu æïng goïc

ïo chia cho tiãút diãûn máùu)

ìng nhiãöu. Giaï trë Kt = σm / σo goüi laì hãû säú táûp trung æïng

 - a : næía chiãöu daìi vãút næït daûng enlip
 -γS sæïc càng bãö màût

 Màût khaïc nãúu khi phaït triãøn vãút n
th guy hiãøm. Sæû phaït triãøn vãút næït xaíy ra do æïn
nhoün åí âènh næït, âènh næït coï goïc caìng nhoün thç sæû táûp trung caìng maûnh. Våïi vãút næït hçnh
enlip coï chiãöu daìi vuäng goïc våïi phæång læûc taïc duûng thç æïng suáút cæûc âaûi åí âáöu nhoün
vãút næït seî laì :
 σm = 2σo (a/ρt)1/2 (2.2)
 Trong âoï : -σo : æïng suáút keïo danh nghéa (læûc ke
 -a : næía chiãöu daìi vãút næït

 -ρt : baïn kênh cong cuía âènh vãút næït.
 Tæì âoï tháúy ràòng nãúu vãút næït caìng daìi vaì caìng nhoün thç giaï trë (a/ρt)1/2 caìng låïn tæïc
laì sæû táûp trung æïng suáút ca

 58

suáút

d-C

úp (nhoí hån Ts) kim loaûi coï xu hæång
phaï huíy doìn vaì ngæåüc laûi.

äúc âäü bniãún daûng : täúc âäü biãún daûng caìng cao sæû træåüt caìng khoï xaíy ra hån, do âoï
giåïi haûn chaíy seî caìng caïo, trong khi giåïi haûn taïch âæït háöu nhæ khäng âäøi. Vç váûy khi täúc
âäü biãún daûng tàng (låïn hån εs) kim loaûi coï xu hæåïng phaï huíy doìn.

aïc yãúu täú táûp trung æïng suáút : caïc vãút khêa, næït, sæû thay âäøi âäüt biãún vãö tiãút diãûn
âãöu laìm æïng suáút cuûc bäü væåüt quaï giåïi haûn taïch âæït trong khi æïng suáút trung bçnh váùn
nhoí σ vç váûy kim loaûi seî dãù daìng bë phaï huíy.

ian daìi hay tæång âäúi daìi. Phaï huíy nhæ
íi laì taíi troüng thay âäøi theo thåìi gian, gáy ra æïng

ì T vaì säú læåüng chu

æûng âæåüc mäüt säú læåüng chu trçnh täúi thiãøu maì khäng

Giaï trë vaì dáúu cuía æïng suáút thay âäøi theo chu kyì.
mäüt thåìi gian laìm viãûc khaï låïn (107-108 chu trçnh).

. Trong âoï váût liãûu doìn coï hãû säú táûp trung æïng suáút cao hån so våïi váût liãûu deío, båíi
vç trong váût liãûu deío khi æïng suáút væåüt quaï giåïi haûn chaíy seî gáy ra biãún daûng deío træåïc,
laìm cho sæû phán bäú æïng suáút tæång âäúi âäöng âãöu hån.

aïc yãúu täú aính hæåíng tåïi sæû phaï huíy :
-Nhiãût âäü : khi nhiãût däü tàng lãn giåïi haûn chaíy seî giaím âi, trong khi giåïi haûn taïch

âæït háöu nhæ khäng thay âäøi. Do âoï åí nhiãût âäü thá

-T

-C

 hån o

 σ σ

σtâ σtâ

σc

Ts toC

σc

εS ε0

Doìn Deío Deío Doìn

Hçnh 2.14 - Aính hæåíng cuía nhiãût âäü vaì täúc âäü biãún daûng
2-Phaï huíy trong âiãöu kiãûn taíi troüng thay âäøi coï chu kyì :
a-Khaïi niãûm : Trong thæûc tãú ráút nhiãöu loaûi chi tiãút vaì kãút cáúu maïy : truûc, baïnh ràng, cáöu...
chëu taïc duûng cuía æïng suáút khäng låïn hån giåïi haûn bãön keïo (tháûm chê < σ0,2) nhæng thay
âäøi theo chu kyì coï thãø bë phaï huíy sau mäüt thåìi g
váûy goüi laì phaï huíy moíi. Taíi troüng mo
suáút biãún daûng kiãøu hçnh sin :
 σ = σa sin (ωt) hay ε = εa sin (ωt) (2.3)
 Trong âoï σa , εa laì caïc giaï trë biãn âäü. Mäùi dao âäüng coï chu ky
kyì âæåüc láûp laûi goüi laì säú chu trçnh N. Tæì âæåìng cong moíi Wohler ta coï thãø choün âæåüc taíi
troüng cho pheïp váût liãûu coï thãø chëu â
bë phaï huíy moíi goüi laì säú chu trçnh giåïi haûn NG.
b-Âàûc âiãøm cuía phaï huíy moíi :
 -
 -Sæû phaï huíy moíi chè xaíy ra sau
Væåüt quaï giåïi haûn naìy chi tiãút háöu nhæ khäng bë phaï huíy moíi.
 -ÆÏng suáút gáy ra phaï huíy moíi thæåìng khaï tháúp (nhoí hån giåïi haûn bãön, mäüt säú
træåìng håüp nhoí hån giåïi haûn chaíy).

 59

öu tiãn coï thãø gäöm coï:
hê, räù xäúp, xæåïc, taûp cháút hay sæû läöi loîm trãn bãö màût.

 chiãöu ngæåüc laûi
hoí a khäng âæåüc haìn kên maì âãø laûi mäüt loîm sáu coï kêch thæåïc bàòng mäüt

thän

ût liãûu våïi nhau. Caïc chè tiãu naìy âæåüc xaïc âënh bàòng caïc phæång
áùu coï kêch thæåïc theo tiãu chuáøn nháút âënh.

2

ön læu yï mäúi quan hãû giæîa caïc âån vë âo :
1kG/mm2 = 10
1

-Màût gaîy khäng coï hiãûn tæåüng biãún daûng vaì chia ra hai vuìng roî rãût : vuìng phaï huíy
tæì tæì theo thåìi gian coï daûng nhàôn vaì mën, vuìng phaï huíy tæïc thåìi coï daûng thä vaì håi gäö
ghãö.
c-Sæû taûo thaình vãút næït moíi âáöu tiãn :
 Caïc vãút næït moíi âáöu tiãn thæåìng xuáút hiãûn trãn bãö màût chi tiãút laì nåi chëu æïng suáút
keïo låïn nháút, sau âoï phaït triãøn âi sáu vaìo trong. Caïc vãút næït tãú vi âá
 -Caïc vãút næït coï sàôn : räù k

-Vãút næït sinh ra trong quaï trçnh laìm viãûc : Giaí sæí trong næía chu kyì âáöu dæåïi taïc
duûng cuía ngoaûi læûc sinh ra caïc lãûch chuyãøn âäüng trãn màût træåüt theo chiãöu cuía æïng suáút
vaì mäüt trong caïc lãûch âoï âi ra màût ngoaìi chi tiãút taûo ra mäüt báûc cáúp nhoí a. Âãún næía chu
kyì sau æïng taïc âäüng theo chiãöu ngæåüc laûi vaì lãûch cuîng chuyãøn âäüng theo
nhæng báûc cáúp n

g säú maûng. Âáy chênh laì máöm mäúng cuía vãút næït moíi âáöu tiãn.
2.2-Caïc âàûc træng cå tênh :
 Cå tênh cuía váût liãûu âæåüc biãøu thë båíi caïc âàûc træng cå hoüc, chuïng cho biãút khaí nàng
chëu taíi cuía váût liãûu trong tæìng âiãöu kiãûn cuû thã,ø laì cå såí âãø tênh toaïn âäü bãön khi sæí duûng
vaì khi so saïnh caïc vá
phaïp thæí nghiãûm trãn caïc m
2.2.1-Âäü bãön :

Caïc giaï trë cuía âäü bãön vaì âäü deío âæåüc xaïc âënh bàòng phæång phaïp thæí keïo, nãúu
bàòng caïc phæång phaïp khaïc thç phaíi ghi chuï keìm theo. Âån vë âo âäü bãön theo tiãu chuáøn
Viãût nam quy âënh laì MN/m2 nhæng hiãûn nay váùn quen duìng âån vë cuî laì kG/mm .
Ngoaìi ra coìn sæí duûng caïc âån vë MPa, Pa...Cá

MPa.
-Caïc chè tiãu vãö ü bãön :

çnh aïn hiãn viãûc xaïc âënh giaï trë naìy

 âä
 a-Giåïi haûn âaìn häöi (σâh) : laì æïng suáút låïn nháút taïc duûng lãn máùu maì khi boí taíi troüng,
h d g vaì kêch thæåïc cuía noï khäng bë thay âäøi. Tuy n
mäüt caïch chênh xaïc ráút khoï khàn. Do váûy thæåìng quy æåïc æïng suáút æïng våïi khi máùu bë
biãún daûng dæ ráút nhoí 0,01÷0,05% so våïi chiãöu daìi ban âáöu vaì âæåüc ghi laì σ0,01 vaì σ0,05.
Luïc naìy giåïi haûn âaìn häöi âæåüc tênh nhæ sau :

 σâh = dh

o

F
S

 MN/m2 hay σ0,01 = 0,01

o

F
S

MN/m2

Trong âoï : -Fâh vaì F0,01 laì æïng våïi taíi troüng âaìn häöi vaì máùu biãún daûng 0,01%. Âån vë MN

σch) : æïng våïi æïng suáút beï nháút khi máùu bàõt âáöu biãún daûng

 nàòm ngang khi keïo nãn phaíi duìng giåïi haûn chaíy quy æåïc.
áút gáy ra biãún daûng dæ 0,20% chiãöu daìi

 -So laì tiãút diãûn ban âáöu cuía máùu, âån vë âo m2.
 b-Giåïi haûn chaíy váût lyï (
deío, xaïc âënh taûi âoaûn nàòm ngang cuía biãøu âäö keïo. Pháön låïn caïc kim loaûi vaì håüp kim
khäng coï âoaûn
 c-Giåïi haûn chaíy quy æåïc (σ0,2) : laì æïng su

ban âáöu cho máùu, sau khi boí taíi troüng taïc duûng. σ0,2 = 0,2

o

F
S

 MN/m2.

 60

 d-Giåïi haûn bãön (σb) : laì æïng suáút cao nháút gáy ra biãún daûng cuûc bäü vaì dáùn tåïi phaï

huíy máùu. σb = b

o

F
S

 MN/m2.

 Tæì caïc chè tiãu trãn ta coï thãø xaïc âënh så bäü khaí nàng laìm viãûc cuía váût liãûu khi chëu
taíi troüng keïo.
2-Caïc biãûn phaïp náng cao âäü bãön cuía váût liãûu :
 Âäü bãön dæåüc xem laì chè tiãu quan troüng nháút cuía váût liãûu. Do váûy muûc âêch chuí yãúu
uía váût liãûu hoüc laì tçm caïch náng cao âäü bãön maì váùn âaím baío täút âäü deío vaì âäü dai tæì âoï
áng cao khaí nàng chëu taíi, tàng tuäøi thoü vaì giaím khäúi læåüng cho chi tiãút maïy.

Træåüt laì nguyãn nhán gáy ra biãún daûng deío vaì sau âoï dáùn tåïi phaï huíy váût liãûu. Vç
áûy baín cháút cuía caïc phæång phaïp náng cao âäü bãön laì caín tråí chuyãøn âäüng cuía lãûch
ong quaï trçnh træåüt. Caïc biãûn phaïp náng cao âäü bãön (hoïa bãön) gäöm coï :

a-Giaím hay tàng máût âäü lãûch : Thæûc nghiãûm âaî chæïng minh ràòng kim loaûi uí coï máût
äü lãûch 108 cm lãûch /cm3 coï âäü bãön tháúp nháút, nãúu tàng hay giaím máût âäü lãûch so våïi giaï
ë naìy âãöu laìm âäü bãön tàng lãn. Giaím máût âäü lãûch laì ráút khoï khàn vaì täún keïm nãn âãø
áng cao âäü bãön chuí yãúu duìng phæång phaïp tàng máût âäü lãûch.

üt laìm tàng âäü bãön.

c
n

v
tr

â
tr
n

Hçnh 2.15 - Sæû phuû thuäüc cuía giåïi haûn bãön vaìo máût âäü lãûch
1) Âäü bãön lyï thuyãút.

b-Biãún daûng deío : duìng caïc phæång phaïp biãún daûng deío nhæ : reìn, caïn, keïo, eïp...

laìm tàng xä lãûch maûng nãn khoï taûo thaình màût træå

2) Tinh thãø såüi
3) Kim loaûi uí.
4) Håüp kim khi biãún daûng vaì nhiãût luyãûn

 61

 c-Håüp kim hoïa : våïi muûc âêch taûo thaình dung dëch ràõn laìm tàng xä lãûch maûng vaì
máût âäü lãûch. Biãûn phaïp naìy náng cao âaïng kãø âäü bãön maì khäng laìm giaím bao nhiãu âäü

üt trong nãön dung dëch ràõn, do âoï náng cao âäü bãön.
ch aïc ph quaï baîo hoìa trong dung

dëch ràõn, caín tråí træåüt laìm tàng âäü bãön. Coï thãø duìng caïc phæång phaïp hoïa nhiãût luyãûn :
a

 t caín tråí træåüt
náng cao âäü

deío vaì âäü dai.
 d-Tàng caïc pha cæïng vaì nhoí mën : cho vaìo váût liãûu caïc nguyãn täú coï khaí nàng taûo
nãn caïc pháön tæí ràõn coï âäü cæïng cao kêch thæåïc nhoí mën vaì âäü phán taïn låïn. Chuïng taûo
nãn caïc chäút caín træå
 e-Nhiãût luyãûn : bàòng caï täi vaì ram taûo ra c a thæï hai

tháúm ni tå, tháúm caïc bon, tháúm c ïc bon - ni tå ...
f-Laìm nhoí haû : do kêch thæåïc haût nhoí mën nãn täøng biãn giåïi haût tàng

bãön. Do haût nhoí nãn cuîng tàng âaïng kãø âäü deío vaì âäü dai.
2.2.2.-Âäü deío :
 Laì táûp håüp caïc chè tiãu cå tênh phaín aính âäü biãún daûng dæ cuía váût liãûu khi bë phaï huíy
dæåïi taíi troüng ténh no,ï quyãút âënh khaí nàng chëu biãún daûng deío, gia cäng bàòng aïp læûc :
reìn, caïn, keïo, dáûp ...

 -Âäü giaîn daìi tæång âäúi δ % : δ % = 1 ol l

ol
− . 100%

0 1

o

S S
S
− -Âäü thàõt tiãút diãûn tæång âäúi ψ % : ψ % = . 100%

ìi vaì tiãút diãûn ngang ban âáöu cuía máùu.

ïi taíi troüng âàût vaìo våïi täúc âäü låïn vaì âäüt
ï huíy cuía váût liãûu khi

sinh ra khi phaï huíy mäüt âån vë tiãút diãûn máùu, kyï hiãûu ak.

Trong âoï : - lo vaì S0 laì chiãöu da
 -l1 vaì S1 laì chiãöu daìi vaì tiãút diãûn ngang sau khi keïo âæït cuía máùu.

2.2.3.-Âäü dai va âáûp :
1-Khaïi niãûm : ráút nhiãöu chi tiãút maïy laìm viãûc dæå
ngäüt tæïc laì chëu vaì âáûp. Vç váûy âãø âaïnh giaï khaí nàng chäúng pha
chëu taíi troüng âäüng ta phaíi xaïc âënh âäü dai va âáûp cuía noï.
 Âäü dai va âáûp laì cäng

Âæåüc tênh nhæ sau : a = k
kA âån vë âo kJ/m2.

S
Trong âoï : -Ak laì cäng sinh ra khi phaï huyí máùu
 -S laì tiãút diãûn máùu

goaìi ra coï thãø duìng Nm/cm2, kGm/cm2 våïi quan hãû nhæ sau : 1kGm/cm2 =
00kJ/m2, 1kGm/cm2 = 10J/cm2.

2-C úu täú aính hæåíng âãún âäü dai va âáûp :
 -Kêch thæåïc haût : caìng nhoí mën âäü dai va âáûp caìng cao.
 -Traûng thaïi bãö màût : bãö màût nhàôn boïng coï âäü dai va âáûp cao, caïc vãút khêa räù, raînh,
xæåï î laìm giaím âäü dai.
 -Haût daûng troìn, âa caûnh âäü dai va âáûp cao, haût daûng táúm, kim âäü dai giaím
 -Hçnh daïng, kêch thæåïc, säú læåüng vaì sæû phán bäú caïc pha doìn : Pha doìn daûng táúm,
kêch thæåïc låïn, säú læåüng nhiãöu vaì phán bäú khäng âäöng âãöu laìm giaím âäü dai vaì ngæåüc
laûi.

N
1

aïc yã

c ...se

 62

Hçnh 2.16 - Mä hçnh xaïc âënh âäü dai va âáûp.

2.2.4-Âäü dai phaï huíy biãún daûng phàóng KIC :
 Laì chè tiãu quan troüng âãø âaïnh giaï khaí nàng chäúng phaï huíy doìn cuía váût liãûu, coï giaï
trë ráút låïn, måïi âæåüc âæa thãm vaìo quy chuáøn váût liãûu. Tuy nhiãn viãûc xaïc âënh noï, chãú

taïc duûng cuía taíi troüng ngoaìi.

taûo máùu thæí vaì thiãút bë thæí khaï phæïc taûp.
2.2.5.-Âäü cæïng :
1-Khaïi niãûm :
 Âäü cæïng laì khaí nàng chäúng laûi biãún daûng deío cuûc bäü cuía kim loaûi vaì håüp kim dæåïi

 63

 Âäü cæïng laì mäüt trong nhæîng âàûc træng cå tênh quan troüng cuía váût liãûu kim loaûi. Xaïc
âënh âæåüc âäü cæïng ta coï thãø så bäü âaïnh giaï âæåüc âäü bãön vaì âäü deío cuía váût liãûu kim loaûi.
 Caïc phæång phaïp âo âä cæïng coï æu âiãøm laì : tiãún haình nhanh vaì khäng phaï huyí chi

ãút âo. Tæì âäü cæïng coï thãø suy ra caïc chè tiãu vãö âäü bãön vaì âäü deío. Do váûy âæåüc sæí duûng
üng raîi trong caïc phoìng thê nghiãûm vaì cå såí saín xuáút.

. Phæång phaïp âo âäü cæïng Brinen (HB) :
Nguyãn lyï : ÁÚn vaìo bãö màût cáön thæí mäüt viãn bi bàòng theïp âaî täi cæïng coï âæåìng kênh

 våïi taíi troüng P. Sau khi càõt taíi troüng, viãn bi seî âãø laûi trãn bãö màût máùu thæí mäüt vãút loîm
hçnh choím cáöu coï âæ h. Duìng kênh hiãøn vi âo (coï gàõn thæåïc
âo trong thë kênh) â âo âæåìng kênh d cuía vãút loîm vaì tra theo baíng cho sàôn seî coï âäü
cæïng Brinen (kyï hiãûu HB)

H×n ®å n (a) vµ ®o ®−êng kÝnh vÕt lâm b»ng lóp cã th−íc
mÉu

ti
rä
2

D

åìng kênh d vaì våïi chiãöu sáu
ãø

P

d

D

a)

0 1 2 3 4 5 6 7

b

)

h 2.17- S¬ ®o ®é cøng Brine
 (b)

 Cuîng coï thãø duìng cäng thæïc âãø tênh kãút quaí nhæ sau :

PHB
F

= [kG/mm2]

Trong âoï F laì diãûn têch vãút loîm, âæåüc tênh nhæ sau :

2 2. .()
2

D D D dF π
=

− −

2 2

2
VËy:

. .(Dπ)
P

D D d
=

− −
 [kG/mm2]

g aìn hçnh. Âæåìng kênh viãn bi

háút âënh.
ãûu âo, noï tyí lãû thuáûn våïi tyí säú P/D2. Thæûc tãú âæåüc

he

HB

(Hiãûn nay coìn duìng âån vë âo laì MPa, våïi giaï trë 1Mpa = 0,10196kG/mm2)
Nãúu duìng maïy hiãøn thë säú thç kãút quaí cho n ay trãn m

phuû thuäüc vaìo chiãöu daìy váût âo. Váût âo caìng moíng âæåìng kênh viãn bi caìng nhoí. Âæåìng
kênh viãn bi âo âæåüc tiãu chuáøn hoïa, theo tiãu chuáøn Viãût Nam (TCVN) : 10; 5; 2,5 vaì
1mm, coï âäü cæsng khäng nhoí hån HV800. Taíi troüng P cuîng coï mäüt säú giaï trë n

 Taíi troüng âo phuû thuäüc vaìo váût li
quy âënh nhæ sau :

 -T ïp vaì gang : 30

 64

 -Håüp kim âäöng : 10
 -H p kim äø træåüt 2,5 åü :

ì -Thiãúc, chç va håüp kim : 1
 Tuy nhiãn muäún kãút quaí âo âæåüc chênh xaïc hån ta nãn choün taíi troüng sao cho âæåìng
kênh vãút loîm (d) taûo nãn nàòm trong khoaíng (0,2 ÷ 0,6)D.
 Thåìi gian taïc duûng taíi troüng cuîn aính hæåíng âãún kãút quaí âo nãn cuîng choün cho phuì

äü cæïng cuía váût liãûu âo. Thåìi gian âàût taíi caìng tàõng

äü ï n duìng âo caïc váût liãûu coï âäü cæïng tháúp (caïc
a o uía noï tæì 0 âãún 450HB. Quaï giåïi haûn naìy pheïp âo khäng

ûn

ãúu ïng å tiãu chuáøn (P = 3000kG; D = 10mm; thåìi gian âàût taíi

håüp. Thåìi gian naìy phuû thuäüc vaìo â
nãúu nhiãût âäü chaíy cuía váût liãûu caìng tháúp. Thäng thæåìng coï thãø choün nhæ sau :
 Våïi kim loaûi âen vaì håü kim âen :
 -HB = 140 ÷ 450 choün 10s
 -HB < 140 choün 30s
 Våïi kim loaûi maìu vaì håüp kim maìu :
 -HB = 31,8 ÷ 130 choün 30s
 -HB = 8 ÷ 35 choün 60s.
 Phæång phaïp âo â cæng Bri en thæåìng
theïp uí, thæåìng hoaï). Th ng â c
coìn chênh xaïc næîa vç viãn bi âo cuîng bë biãún da g.
 Kãút quaí âo âæåüc ghi nhæ sau :
 N âo âäü cæ í âiãöu kiãûn
30s) thç ghi âån giaín båíi HB vaì säú âo. Vê duû : HB350.
 Nãúu âo åí caïc âiãöu kiãûn khaïc thç phaíi ghi âáöy âuí caïc thäng säú cuía pheïp âo. Vê duû :
HB10/750/30150. Ghi nhæ váûy coï nghéa laì : máùu âo coï âäü cæïng Brinen laì 150, âæåüc âo våïi
viãn bi coï D = 10mm, taíi troüng âo laì 750kG vaì thåìi gian âàût taíi laì 30s.
 Tæì âäü cæïng Brinen coï thãø suy ra giåïi haûn bãön keïo cuía váût liãûu nhæ sau :
 -Theïp (træì theïp khäng rè, bãön noïng) : σ b ≈ 0,344HB
 -Theïp âuïc : σ b ≈ (0,3 ÷ 0,4)HB

 -Gang xaïm : σ b ≈
6
40−HB

 -Âäöng, la täng, bräng biãún cæïng : σ b ≈ 0,40HB
 -Âäöng, la täng, bräng sau uí : σ b ≈ 0,55HB
 -Dura : σ b ≈ 0,35HB
3.Phæång phaïp âo âäü cæïng Räcven (HRA, HRB, HRC) :
 Phæång phaïp Brinen khäng sæí duûng âæåüc khi gàûp váût liãûu coï âäü cæïng cao, chi tiãút

 (âo âæåìng
ên ãút ûy,

vaìo bãö màût cáön âo mäüt taíi troüng xaïc âënh qua muîi âám bàòng kim

ïc âënh trãn âäöng häö so
ngay khi càõt taíi troüng (hoàûc âoüc giaï trë trãn maìn hçnh nãúu duìng maïy hiãøn thë säú)

moíng chiãöu daìy nhoí hån 1 ÷ 2mm vaì kãút quaí coï âäü chênh xaïc khäng cao
k h v loîm bàòng màõt khoï chênh xaïc vaì phuû thuäüc vaìo kyî nàng cuía tæìng ngæåìi). Vç vá
duìng phæång phaïp âo âäü cæïng Räcven khàõc phuûc âæåüc caïc nhæåüc âiãøm nãu trãn.
 Nguyãn lyï : ÁÚn
cæång hçnh noïn coï goïc åí âènh laì 120o vaì baïn kênh cong R = 0,2mm (våïi thang A, C, D
vaì super) hay viãn bi bàòng theïp täi cæïng coï âæåìng kênh 1/16, 1/4 vaì 1/6 ins. Sau âoï tiãún
haình âo chiãöu sáu vãút loîm bàòng âäöng häö so. Kãút quaí âo âæåüc xa

 65

 Âäü cæïng Räcven âæåüc xaïc âënh theo mäüt âaûi læåüng quy æåïc, khäng coï thæï nguyãn
phuû thuäüc vaìo chiãöu sáu cuía vãút loîm. Chiãöu sáu caìng låïn thç âäü cæïng caìng nhoí vaì ngæåüc
laûi. Âäü cæïng Räcven xaïc âënh theo cäng thæïc : HR = k - e

.
aï t

 phäø biãún hån caí laì caïc thang A, B, C.

uaí âo (hoàûc hiãûu säú âo).

 Trong âoï :
 -k laì chiãöu sáu quy æåïc, k = 100 våïi caïc thang âo A, D, C vaì super
 -K = 130 våïi caïc thang âo coìn laûi (duìng muîi âám bàòng viãn bi theïp)
 Gi rë mäüt âäü chia cuía e = 0,002mm våïi caïc thang âo thäng thæåìng, e = 0,001mm
våïi thang âo super.
 Tiãu chuáøn Viãût Nam TCVN 275 - 85 vaì 41170 - 85 chè quy âënh cho caïc thang âo
A, B, C, N vaì T. Nhæng trong thæûc tãú thæåìng duìng
 Phæång phaïp âo âäü cæïng Räcven sæí duûng hai loaûi taíi troüng :
 -Taíi troüng så bäü 10kG (kyï hiãûu P0). Chiãöu sáu do taíi troüng naìy gáy ra khäng
duìng âãø tênh âäü cæïng. P0 chè coï taïc duûng san bàòng sæû nháúp nhä trãn bãö màût máùu âãø âaím
baío kãút quaí âo âæåüc chênh xaïc hån.
 -Taíi troüng chênh (kyï hiãûu P1). Taíi troüng naìy âæåüc taïc duûng thãm sau taíi troüng
så bäü. Sau khi càõt boí taíi roüng chênh âäöng häö seî cho kãút q
 Phuû thuäüc vaìo thang âo ta sæí duûng caïc muîi âám vaì taíi troüng khaïc nhau :
 -Khi âo theo thang B (HRB) duìng muîi âám bàòng viãn theïp täi cæïng vaì taíi
troüng taïc duûng täøng cäüng laì 100kG. Do duìng viãn bi nãn thang B sæí duûng âãø âo caïc váût
liãûu mãöm, âäü cæïng trung bçnh trong khoaíng HV60 ÷ 240 hay HRB25 ÷100 (theïp, gang

eo thang A vaì C (HRA, HRC) duìng muîi âám kim cæång hçnh noïn.

ûu ráút cæïng nhæ : håüp kim cæïng, låïp tháúm caïc bon - ni tå coï âäü cæïng cao

sau khi uí vaì thæåìng hoaï, håüp kim nhäm, âäöng ...)
 -Khi âo th
Taíi troüng taïc duûng täøng cäüng laì 60kG våïi thang A vaì 150kG våïi thang C. Thang A duìng
âãø âo caïc váût liã
hån HV700. Thang A coï phaûm vi âo tæì HV360 ÷ 900 hay tæì HRA 70 ÷ 85. Thang C
duìng âãø âo caïc váût liãûu coï âäü cæïng trung bçnh vaì cao (theïp, gang sau khi täi vaì ram) våïi

äü cæïng trong khoaíng HV240 â ÷ 700 hay HRC20 ÷ 67.
ø âo caïc låïp coï chiãöu daìy nhoí hån 0,30mm phaíi duìng caïc thang super. Phæång phaïp

äcven gáy ra vãút loîm ráút nhoí, âo âæåüc caïc váût liãûu moíng vaì khäng phaï huyí chi tiãút nãn
 ráút räüng raîi âãø kiãøm tra cháút læåüng saín pháøm cå khê. Âãø thuáûn låüi trong

ü cæïng, ta så bäü phán loaûi nhæ sau :
öm) : gäöm caïc váût liãûu coï âäü cæïng nhoí hån HB220,

RC20, HRB100.
 -Loaûi coï âäü cæïng trung bçnh : coï giaï trë âäü cæïng trong khoaíng HB250 450 vaì

RC 25 45.
 -Loaûi coï âäü cæïng cao : coï giaï trë âäü cæïng tæì HRC52 âãún cao hån HRC60 mäüt êt.
 -Loaûi coï âäü cæïng ráút cao coï giaï trë âäü cæïng låïn hån HRC62 hay HRA80

Âã
R
âæåüc sæí duûng
viãûc læûa choün phæång phaïp xaïc âënh âä

 -Loaûi coï âäü cæïng tháúp (mã
H
 ÷
H ÷

 66

 00: Lóc ch−a ®o 11: T¶i träng s¬ bé P0

 22: Thªm t¶i träng chÝnh P1 33: Bá t¶i träng chÝnh P1

thêi ®iÓm ®o

.Phæång phaïp âo âäü cæïng Vicke (HV) :
ïp bäún màût (coï goïc giæîa hai màût âäúi diãûn laì 136o) våïi taíi

õm. Sau khi càõt taíi troüng, tiãún haình âo âæåìng cheïo d cuía vãút loîm vaì
a baíng seî coï giaï trë âäü cæïng Vicke (hoàûc giaï trë cho trãn maìn hçnh nãúu duìng maïy hiãøn
ë säú). Säú âo âäü cæïng Vicke tênh theo cäng thæïc :

 mòi ®©m vµ mÉu ®o ë c¸c H×nh 2.18- VÞ trÝ t−¬ng ®èi gi÷a

 .
4
 ÁÚn muîi kim cæång hçnh tha
troüng P khäng låïn là
tr
th

 2 2

2 .sin
2 1,854.

PP PHV
F d d

α

= = = 2 [kG/mm]

 Trong âoï : -P taíi troüng taïc duûng coï giaï trë tæì 200G ÷100kG (thäng duûng nháút tæì
5÷10kG).
 -d giaï trë trung bçnh cuía hai âæåìng cheïo vãút loîm, mm.
 -F diãûn têch vãút loîm, mm

 (b)

2.

 (a)
 H×nh 2.19- Mòi ®©m h×nh th¸p a) v(µ vÕt lâm (b) khi ®o ®é cøng b»ng ph−¬ng ph¸p
Vicke.
 Quy æåïc taíi troüng âo 30kG vaì thåìi gian âàût taíi tæì 10 ÷ 15s âæåüc xem laì âiãöu kiãûn
tiãu chuáøn. Âäü cæïng âo åí âiãöu kiãûn tiãu chuáøn chè cáön ghi ng¾n goün laì HV vaì säú âo, vê
duû HV500. Nãúu âo åí caïc âiãöu kiãûn khaïc thç phaíi ghi thãm caïc âiãöu kiãûn âo, vê duû
HV20/30500 tæïc laì âäü cæïng Vicke khi âo våïi taíi troüng 20kG vaì thåìi gian âàût taíi troüng 30s
laì 500kG/mm2.

d

d

e

0 Mòi ®©m kim c−¬ng

R0.21
3

1
3

0

22

MÉu ®o

 67

 Phæång haïp Vicke thæåìng duìng âo â ü cæp ä ïng caïc váût liãûu tæì ráút mãöm âãún ráút cæïng,
våïi caïc låïp cáön âo ráút moíng (âãún 0,04 ÷ 0,06mm) trong caïc máùu moíng (0,3 ÷ 0,5mm)
nhæ : tháúm caïc bon, tháúm ni tå, bo , caïc låïp maû vaì caïc táúm ráút moíng. Phæång phaïp naìy
âæåüc coi laì âäü cæïng chuáøn trong nghiãn cæïu khoa hoüc, chuí yãúu sæí taûi caïc phoìng thê
nghiãûm, viãûn nghiãn cæïu.
5.Phæång phaïp âo âäü cæïng tãú vi (Hµ) :
 Nguyãn lyï âo cuía noï giäúng nhæ phæång phaïp Vicke nhæng åí dáy máùu âo phaíi chuáøn

ë ráút cäng phu nhæ âãø quan sat täø chæïc tãú vi. Taíi troüng duìng trong tæåìng håüp naìy ráút beï
ì 0,5G âãún 200G (coï khi duìng âãún 1000G). Sau khi áún muîi kim cæång xong phaíi duìng

ênh hiãøn vi âãø âo âæåìng cheïo cuía vãút loîm (âån vë âo laì

b
tæ
k µ m) vaì tra baíng cho sàôn seî coï

äü cæïng tãú vi. Coï thãø tênh âäü cæïng tãú vi theo cäng thæïc : â

21,854. PH
d

µ =

 Tr g ï : -P laì taíi taïc don âo uûng, G
 -d laì âæåìng cheïo vãút loîm, µ m

Vicke vaì kênh
iãøn

 âàûc træng cho âäü cæïng täøng håüp cuía chi tiãút.
ïp noop (HK) :

ång tæû nhæ phæång phaïp Vicke nhæng våïi
uî ám im i coï daûng hçnh thoi.

 2.20- Mòi ®©m h×nh th¸p (a) vµ h×nh d¹ng vÕt lâm (b)
 Phæång phaïp naìy duìng âo caïc váût liãûu doìn nhæ gäúm. Âäü cæïn âæåüc ênh theo cäng

 Phæång phaïp naìy sæí duûng âäöng thåìi hai loaûi thiãút bë : maïy âo âäü cæïng
h vi váût liãûu hoüc. Âæåüc sæí duûng âãø âo âäü cæïng cuía caïc haût, caïc pha riãng reî. Âäü cæïng
tãú vi khäng
6.Phæång pha âo âäü cæïng K
 Phæång phaïp âo âäü cæïng Knoop cuîng tæ
m i â k cæång hçnh thaïp coï cáúu taûo sao cho vãút âo âãø laû

 (a) (b)

b

t

l/b = 7.11
b/t = 4.00

L

 H×nh

thæïc sau :

 21, 42.P PHK
F L

= = [kG/mm2]

 Trong âoï : -F laì diãûn têch vãút loîm, mm2.

äü cæïng naìo chè cáön chuyãøn sang thang âo cuía
ãöu cho trãn maìn hçnh.

 -L laì giaï trë âäü daìi låïn nháút cuía vãút loîm, mm.
 Ngaìy nay coï loaûi maïy âo âäü cæïng vaûn nàng âo âæåüc caïc loaûi âäü cæïng nhæ : Brinen,
Räcven, Vicke, HL, Sor...Muäún âo loaûi â
phæång phaïp âoï laì âæåüc. Táút caí kãút quaí â
7.Caïc phæång phaïp âo âäü cæïng gáön âuïng :
 a-Phæång phaïp Poldi (HBâ) :

 68

 Nguyãn lyï : ta âäöng thåìi taûo hai vãút loîm åí caí máùu chuáøn (âaî biãút âäü cæïng) vaì
máùu cáön âo. Sau âoï âo âæåìng kênh vãút loîm åí caí hai máùu âoï bàòng kênh hiãøn vi âo. Âäü
cæïng Poldi xaïc âënh theo cäng thæïc :

2

. c
d

dHB HB= 2C d

máùu chuáøn.

ïch nhau 5HRC nhæ : 35, 40, 45 ,50, 55, 60HRC. Muäún xaïc âënh âäü
 bãö màût cuía noï. Vê duû : xaïc âënh âäü cæïng mäüt

äü cæïng tàng dáön lãn âãø duîa máùu. Khi
oï hiãûn tæåüng tráöy xæåïc (àn duîa) thç âäü cæïng cuía máùu âæåüc xem laì bàòng âäü

la

 bàòng coï nàng læåüng dæû træî

 ra ráút láu, coï thãø haìng nàm cho âãún haìng chuûc nàm. Nãúu âem

d

 Trong âoï : - HB laì âäü cæïng máùu chuáøn. c

 -dc laì âæåìng kênh vãút loîm cuía
 -d laì âæåìng kênh cuía máùu cáön âo. â

 b-Âäü cæïng Sor (HSh) :
 Nguyãn lyï : Duìng mäüt viãn bi bàòng theïp täi cæïng nàûng 2,5G cho råi tæì âäü cao
h = 254mm xuäúng bãö màût chi tiãút cáön âo. Càn cæï vaìo chiãöu cao náøy lãn cuía viãn bi trong
thiãút bë âo ta xaïc âënh âæåüc âäü cæïng Sor.
 C-Xaïc âënh âäü cæïng bàòng duîa máùu :
 Duìng mäüt bäü duîa máùu âaî coï âäü cæïng cho træåïc âãø thæí máùu. Thäng thæåìng caïc
duîa coï âäü cæïng ca
cæïng cuía chi tiãút ta duìng duîa duîa thæí lãn
chi tiãút bàòng theïp sau khi täi. Âáöu tiãn ta láúy duîa coï âäü cæïng tháúp nháút duîa thæí lãn chi
tiãút, duîa seî khäng àn. Tiãúp tuûc duìng caïc duîa coï â
máùu bàõt âáöu c
cæïng cuía duîa âoï (chênh xaïc hån ì bàòng âäü cæïng cuía duîa træåïc âoï cäüng våïi âäü cæïng cuía
duîa âang duìng chia âäi).
 Caïc phæång phaïp gáön âuïng âæåüc sæí duûng räüng raîi trong saín xuáút.
2.3.Nung kim loaûi âaî qua biãún daûng deío :
2.3.1.Traûng thaïi kim loaûi âaî qua biãún daûng deío :
 Sau khi biãún daûng deío, kim loaûi bë biãún cæïng, hoïa bãön, maûng tinh thãø bë xä lãûch vaì
täön taûi æïng suáút dæ bãn trong. Âáy laì traûng thaïi khäng cán
cao, khäng äøn âënh. Vç váûy kim loaûi luän coï xu thãú tråí vãö traûng thaïi cán bàòng træåïc khi
biãún daûng deío, khäng coï xä lãûch maûng, khäng täön taûi æïng uáút dæ bãn trong. ÅÍ nhiãût âäü
thæåìng quaï trçnh naìy diãùn
nung noïng kim loaûi âaî biãnú daûng deío âãún nhiãût âäü thêch håüp thç quaï trçnh naìy seî diãùn ra
nhanh hån nhiãöu.
2.3.2.Caïc chuyãøn biãún khi nung noïng :
 Khi nung noïng kim loaûi âaî qua biãún daûng deío, theo sæû tàng lãn cuía nhiãût âäü nung seî
xaíy ra caïc quaï trçnh sau : häöi phuûc vaì kãút tinh laûi.
1-Häöi phuûc :
 ÅÍ nhiãût âäü tháúp (khoaíng 0,1÷0,2 Tc) seî xaíy ra quaï trçnh häöi phuûc trong kim loaûüi
qua biãún daûng deío. Luïc naìy maûng tinh thãø seî giaím sai lãûch, xä lãûch âaì häöi, gn iaím máût

âäøi.

ã
h laûi.

âäü lãûch vaì æïng suáút bãn trong. Täø chæïc tãú vi vaì cå tênh chæa coï gç thay
2-Kãút tinh laûi (coìn goüi laì kãút tinh laûi láön thæï nháút) :
 Khi nung noïng âãún cao hån mäüt nhiãût âäü nháút âënh (goüi laì nhiãût âä ükãút tinh laûi)
trong maûng tinh thãø bë xä l ûch seî hçnh thaình caïc haût måïi khäng coï caïc sai lãûch theo cå
chãú taûo máöm vaì phaït triãøn máöm, âoï laì quaï trçnh kãút tin

 69

 Máöm kãút tinh laûi sinh ra chuí yãúu taûi vuìng bë xä lãûch maûnh nháút, nàng læåüng dæû træî
cao nháút (biãn giåïi haût, màût træåüt). Vç váûy nãúu kim loaûi bë biãún daûng deío caìng maûnh thç

aïc máöm kãút tinh laûi phaït triãøn lãn laì quaï trçnh tæû nhiãn. Sau

ktl = a.Tc táút caí tênh theo oK.
huäüc vaìo âäü saûch cuía kim loaûi, mæïc âäü biãún daûng vaì thåìi gian giæî

nhiã
ú sau :

ç do xä lãûch maûng maûnh nãn taûo ra nhiãöu máöm kãút tinh.

aûng tåïi haûn.
ç haût caìng låïn do täúc âäü sinh máöm vaì phaït triãøn máöm caìng

thç haût caìng låïn.

ûc náng cao nhiãût âäü hay keïo daìi thåìi gian giæî

.4.1.Khaïi niãûm :
daûng deío kim loaûi cao hån nhiãût âäü kãút tinh laûi.

máöm sinh ra caìng nhiãöu.
 Sau khi âæåüc sinh ra c
khi kãút thuïc kãút tinh laûi ta nháûn âæåüc caïc haût âa caûnh hoaìn toaìn måïi våïi maûng tinh thãø
khäng coï sai lãûch vaì moüi tênh cháút väún coï ban âáöu âæåüc khäi phuûc laûi.
 Nhiãût âäü kãút tinh laûi laì nhiãût âäü nhoí nháút taûi âoï xaíy ra quaï trçnh kãút tinh laûi våïi täúc
âäü âaïng kãø, nhiãût âäü naìy phuû thuäüc vaìo nhiãût âäü noïng chaíy :
 T
 Hãû säú a phuû t

ût. Træåìng håüp thæåìng gàûp nháút våïi kim loaûi nguyãn cháút kyî thuáût a ≈ 0,4.
 Kêch thæåïc haût sau khi kãút tinh laûi phuû thuäüc vaìo caïc yãúu tä

-Mæïc âäü biãún daûng : Kim loaûi bë biãún daûng deío caìng maûnh thç kêch thæåïc haût sau
khi kãút tinh laûi caìng nhoí mën v
Nãúu âäü biãún daûng nhoí tæì 2÷8% do taûo ra êt vuìng xä lãûch nãn coï êt máöm kãút tinh nãn haût
ráút låïn, âäü biãún daûng naìy goüi laì âäü biãún d
 -Nhiãût âäü uí : caìng cao th
tàng, nhæng täúc âäü phaït triãøn máöm tàng maûnh hån.
 -Thåìi gian giæî nhiãût : Thåìi gian giæî nhiãût taûi nhiãût âäü uí caìng daìi
3-Kãút tinh laûi láön thæï hai :
 Sau khi kãút tinh laûi xong nãúu tiãúp tu
nhiãût seî coï quaï trçnh haût beï saït nháûp vaìo caïc haût låïn laìm cho haût låïn thãm ra. quaï. Âáy laì
quaï trçnh tæû nhiãn vç laìm giaím täøng biãn giåïi haût âãø nàng læåüng dæû træî giaím. Quaï trçnh
naìy goüi laì kãúït tinh laûi láön thæï hai vaì cáön traïnh khi nung noïng.
2.4.Biãún daûng noïng :
2

Biãún daûng noïng laì quaï trçnh biãún
Biãún daûng noïng thæåìng tiãún haình åí nhiãût âäü (0,7÷0,75)Tc.

Vê duû : -Biãún daûng deío kim loaûi vonphram åí 1000oC laì biãún daûng nguäüi vç nhiãût âäü

 keîm åí nhiãût âäü thæåìng laì biãún daûng noïng vç nhiãût âäü

hi biãún daûng noïng seî coï hai quaï trçnh âäúi láûp nhau xaíy ra :

ön vaì giaím âäü cæïng. Quaï trçnh naìy
diãùn

o hån nhiãût âäü kãút
íng thåìi gian thêch håüp âãø xaíy ra quaï trçnh kãút tinh laûi laìm cho kim loaûi

kãút tinh laûi cuía noï laì 1200oC.
 -Biãún daûng deío thiãúc chç,
kãút tinh laûi cuía chuïng åí nhiãût âäü ám.
2.4.2.Caïc quaï trçnh xaíy ra :
 K
 -Biãún daûng deío laìm xä lãûch maûng, gáy ra hoïa bãön vaì biãún cæïng
 -Kãút tinh laûi laìm máút xä lãûch maûng, gáy ra thaíi bã

 ra tiãúp sau quaï trçnh biãún daûng deío.
 Vç váûy sau khi biãún daûng noïng cå tênh kim loaûi seî thay âäøi theo chiãöu hæåïng cuía
quaï trçnh maûnh hån. Thäng thæåìng phaíi kãút thuïc biãún daûng noïng åí ca
tinh laûi mäüt khoa
coï âäü deío cao, âäü bãön vaì âäü cæïng tháúp.

 70

2.4.3.Âàûc âiãøm cuía biãún daûng noïng :
 So våïi biãún daûng nguäüi thç biãún daûng noïng coï caïc âàûc âiãøm sau âáy :

Do nhiãût âäü cao, kim loaûi coï tênh deío cao nãn khoï bë næït, khäng cáön læûc eïp låïn maì
äi

-Nhåì coï quaï trçnh kãút tinh laûi nãn seî khäng coï biãún cæïng hoàûc giaím biãún cæïng cho
im loaûi, sau khi biãún daûng noïng coï thãø khäng cáön uí.

-Caíi thiãûn âäü haût kim loaûi do læåüng eïp låïn vaì nhiãût âäü uí phuì håüp, âaím baío cå tênh
øng håüp täút. Muäún váûy phaíi tiãún haình liãn tuûc åí nhiãût âäü cao, læåüng eïp låïn vaì kãút thuïc

iãún daûng åí nhiãût âäü khäng cao hån nhiãöu so våïi nhiãût âäü kãút tinh laûi.
-Nhæåüc âiãøm :

-Khoï khäúng chãú nhiãût âäü âäöng âãöu trãn phäi, nháút laì caïc phäi moíng hay quaï låïn, do
oï khoï âaût âæåüc sæû âäöng nháút vãö täø chæïc vaì cå tênh.

-Khoï khäúng chãú chênh xaïc hçnh daïng, kêch thæåïc cuía saín pháøm våïi âäü chênh xaïc
ao do sæû giaîn nåí khi nung vaì co laûi khi nguäüi.

-Phán bäú laûi taûp cháút : chuïng nhoí mën hån, phán taïn keïo daìi theo phæång biãún daûng
aì taûo thaình täø chæïc thåï laìm cho kim loaûi coï tênh dë hæåïng. Do váûy cáön phaíi taûo thåï
hán bäú håüp lyï khi biãún daûng : thåï phán bäú theo viãön chu vi cuía phäi seî laìm cho âäü bãön
ao.

1-Æu âiãøm :
 -Do tiãún haình åí nhiãût âäü cao, quaï trçnh khuãúch taïn maûnh, caïc läù häøng âæåüc haìn kên
laûi, caíi thiãûn cå tênh cuía kim loaûi.
 -
váùn âaût âæåüc læåüng biãún daûng låïn. Do âoï coï nàng suáút cao vaì gia cäng âæåüc caïc ph
låïn.

k

tä
b
2

â

c

v
p
c

 Hinh 2.21 -Täø chæïc thåï cuía truûc khuyíu
 a)Thåï âuïng (täút) b)Thåï sai (xáúu)

 71

 CHÆÅNG 3 : ÀN MOÌN VAÌ BAÍO VÃÛ VÁÛT LIÃÛU

3.1.KHAÏI NIÃÛM VÃÖ ÀN MOÌN KIM LOAÛI :
 Trong quaï trçnh sæí duûng, cáúu truïc vaì tênh cháút cuía váût liãûu bë biãún âäøi

ïi hoaï âi. Âäúi våïi váût liãûu kim loaûi nguyãn nhán thoa
theo thåìi gian

ïi hoaï chuí
 loaûi trong nãön kinh tãú

ao cho àn moìn vaì baío vãû kim loaûi åí caïc næåïc cäng nghiãûp
. T øn hao kim loaûi do àn moìn ráút låïn, cæï coï nàm nhaì

hê cho
áún aïp laì 88 tyí fràng (1982), åí Myî laì 70 tyí USD

 (1980)
oüc cuía mäi

 ki i loaûi :
oìn xaíy ra khi kim loaûi taïc duûng

ì sæû àn moìn kim loaûi trong mäi træåìng cháút âiãûn giaíi, trong âoï
im loaûi, sæû khæí cuía cháút äxy hoaï khäng phaíi xaíy ra chè trong

äüt

laìm cho váût liãûu bë thoa
yãúu laì do hiãûn tæåüng àn moìn. Do vë trê quan troüng cuía váût liãûu kim

 nãn váún âãö baío vãû kim loaûi chäúng sæû phaï huyí do àn moìn luän âæåüc quan tám kyî læåîng.
 Ngæåìi ta æåïc tênh tiãu h
phaït triãøn chiãúm cåî 4,20% GDP ä
maïy luyãûn kim thç coï mäüt nhaì maïy saín xuáút kim loaûi âãø buì cho täøn hao âoï. Chi p
v âãö àn moìn vaì baío vãû kim loaûi åí Ph
(1975), åí Anh laì 5 tyí baíng
 Àn moìn kim loaûi laì sæû phaï huyí chuïng do taïc duûng âiãûn hoaï hay hoaï h
træåìng xung quanh. Quaï trçnh àn moìn m loaûi chia ra ha
 - Àn moìn hoaï hoüc (àn moìn khä) : laì quaï trênh àn m
våïi dung dëch khäng âiãûn ly vaì khê khä.
 - Àn moìn âiãûn hoaï : la
sæû ion hoaï cuía nguyãn tæí k
m phaín æïng træûc tiãúp. Âáy laì daûng àn moìn phäø biãún nháút trong kim loaûi.
3.1.1.Täúc âäü àn moìn :
 Âãø xaïc âënh täúc âäü àn moìn kim loaûi ta sæí duûng hai caïch sau :
a-Täøn tháút troüng læåüng (PTL) : laì troüng læåüng kim loaûi täøn tháút trãn mäüt âån vë bãö màût,
trong mäüt âån vë thåìi gian.

 PTL = 1 2m
.S t

oün

m− mg/dm2.ngaìy. (3.1)

ron âo i loaûi træåïc vaì sau khi bë àn moìn, mg
 -S diã

T g ï : - m1, m2 : laì tr g læåüng máùu k m
2 : ûn têch bãö màût kim loaûi, dm

 -t : thåìi gian, ngaìy.
b-Âäü thám nháûp PTN : tênh theo chiãöu sáu kim loaûi bë àn moìn trong mäüt nàm.

 PTN = .0,0365PTL

ρ
 mm nà (3.2) / m

/cm3

 ò ût âäü doìng âiãûn àn moìn I hoàûc thãø

uûng
iæîa ûn

Trong âoï : -ρ : laì troüng læåüng riãng cuía kim loaûi, G
thãø âæåüc âo bàng má Ngoaìi ra täúc âäü àn moìn coï

têch khê hydrä thoaït ra.
3.1.2.Âiãûn thãú âiãûn cæûc :
 Khi kim loaûi tiãúp xuïc våïi cháút âiãûn ly thç taûi bãö màût tiãúp xuïc seî xaíy ra sæû taïc d

vaì kim loaûi. Taûi vuìng phán chia giæîa hai pha (kim loaûi - dung dëch âiãg cháút âiãûn ly
ly) xuáút hiãûn låïp âiãûn têch keïp coï âiãûn thãú nháút âënh goüi laì âiãûn thãú âiãûn cæûc.
 Vê duû : nhuïng Cu vaìo dung dëch sunphat âäöng, giæîa âäöng vaì dung dëch coï cán bàòng
sau :

 72

 äxy hoaï

 khæí
 Khi coï quaï trçnh cán bàòng giæîa âiãûn cæûc v
E tênh theo hãû thæïc Nernst :

 Me ⇔ Men+ + ne

aì dung dëch coï âiãûn thãú âiãûn cæûc cán bàòng

 E = E + O
RT ln a
nF

 (3.3)

1J/mol.OK

 C/mol
ron áút âiãûn giaíi

 cuía kim loaûi æïng våïi dung dëch coï hoaût âäü

tiãúp giaï trë tuyãût âäúi âiã iãûn cæûc cán bàòng
un chæïa muäúi cuía chuïng. Ta thæåìng tiãún haình âo

ía pin : mäüt næía ûn cæûc kim loaûi

5oC cuía mäüt säú phaí hán cæûc

Trong âoï : -R : hàòng säú khê, R = 8.3144
 -T : nhiãût âäü tuyãût âäúi,OK
 -F : hàòng säú Faraâáy, F = 96 500
 -a :hoaût âäü cuía ion Men+ t g ch
 -EO : âiãûn thãú âiãûn cæûc tiãu chuáøn
 a = 1
 Trong thæûc tãú ta khäng thãø âo træûc ûn thãú â
(thuáûn nghëch) giæîa kim loaûi vaì d g dëch
âiãûn thãú âiãûn cæûc bàòng pin âiãûn hoaï gäöm hai næ pin laì âiã
nghiãn cæïu, næía kia laì âiãûn cæûc so saïnh.

Âiãûn thãú tiãu chuáøn cán bàòng åí 2 n æïng p

Phaín æïng Âiãûn thãú tiãu chuáøn cán bàòng so våïi âiãûn
cæûc hyârä E0, V

Au3+ + 3e ↔ Au
O2 + 4H+ + 4e ↔ 2H2O

1.50
1.23
0.80

-0.13
0

-0.44
-0.74

-2.71

Ag+ + e ↔ Ag
0.40
0.34
0.00

O2 + 2H2O + 4e ↔ 4OH -

Cu2+ + 2e ↔ Cu
2H+ + 2e ↔ H2

Pb2+ + 2e ↔ Pb
-0.4Sn2+ + 2e ↔ Sn

Fe2+ + 2e Fe ↔
Cr3+ + 3e ↔ Cr

-0.76
-1.67
-2.37

Zn2+ + 2e ↔ Zn
Al3+ + 3e ↔ Al
Mg2+ + 2e ↔ Mg
Na+ + e ↔ Na

 Säú liãûu baíng trãn cho pheïp âaïnh giaï chiãöu hæåïng laìm viãûc cuía pin âiãûn hoaï. Vê duû :
coï mäüt pin âiãûn hoïa gäöm hai næía pin, næía pin thæï nháút gäöm âiãûn cæûc sàõt nhuïng trong
dung dëch chæïa ion Fe2+ coï hoaût âäü aFe2+ = 1, næía pin thæï hai laì âiãûn cæûc bàòng âäöng
nhuïng trong dung dëch chæïa Cu2+coï hoaût âäü aCu2+ = 1. Sæïc âiãûn âäüng cuía pin âoï seî laì :
 Eo = Eo (Cu2+/Cu) - Eo (Fe2+/Fe) = 0.34 - (-0.44) = 0.78V

 73

 Näúi hai næía pin âoï thç seî coï mäüt doìng âiãûn âi qua pin, âiãûn tæí seî âi tæì âiãûn cæûc sàõt
éa laì âi tæì âiãûn cæûc coï âiãûn thãú tháúp hån (anät) âãún âiãûn cæûc coï

g seî coï phaín æïng catät :

ë àn moìn trong axit khäng chæïa ä xy, âäöng thåìi
yârä :

ta phaíi tênh âiãûn thãú cán bàòng cuía kim loaûi theo phæåìng trçnh

G ÀN MOÌN KIM LOAÛI :
o

åüc chia laìm hai loaûi :

äng dáùn âiãûn nãn
ûn hoaï. Vê duû : theïp caïc bon laìm viãûc trong caïc dung mäi hæîu

ãûu loíng hçnh thaình tæì caïc loaûi caïc bua hydrä khäng dáùn âiãûn. Nãúu coï
hæïa

üc xaíy ra trong khê khä åí nhiãût âäü cao. Vê duû : sæû ä xy
âäút trong, âäüng cå phaín læûc ...

sanmg âiãûn cæûc âäöng, ngh
âiãûn thãú cao hån (catät). Luïc naìy trãn âiãûn cæûc sàõt seî coï phaín æïng anät :
 Fe → Fe2+ + 2e
 Sàõt seî bë hoaì tan, coìn trãn âiãûn cæûc âäön
 Cu2+ + 2e → Cu
 Do váûy trãn cæûc âäöng seî coï kãút tuía thãm mäüt låïp âäöng.
Tæång tæû nhæ trãn ta coï thãø âoaïn træåïc ràòng táút caí caïc kim loaûi våïi âiãûn thãú âiãûn cæûc tiãu
chuáøn tháúp hån cuía âiãûn cæûc hyârä seî b
coï sæû thoaït khê h
 2Me → 2Men+ + 2ne
 2nH+ + 2ne → nH2

 Phaín æïng naìy coï âiãûn thãú âiãûn cæûc tiãu chuáøn laì 1,23V, låïn hån âiãûn thãú âiãûn cæûc
tiãu chuáøn +0,34V cuía phaín æïng Cu → Cu2+ + 2e, âäöng seî bë àn moìn.
 Tuy nhiãn hoaût âäü caïc ion trong dung dëch thæåìng khaïc 1 nãn muäún biãút kim loaûi coï
bë àn moìn hay khäng
Nernst sau âoï so saïnh våïi âiãûn thãú cán bàòng cuía phaín æïng khæí phán cæûc catät.
3.2.CAÏC DAÛN
3.2.1.Àn moìn hoaï h üc :
 Daûng àn moìn naìy xaíy ra do taïc duûng hoaï hoüc cuía kim loaûi våïi mäi træåìng laìm viãûc
cuía chuïng vaì âæ
a-Àn moìn trong dung dëch khäng âiãûn ly :
 Âa säú caïc cháút hæîu cå khäng laì cháút âiãûn ly, do váûy chuïng kh
khäng xaíy ra àn moìn âiã
cå, caïc nhiãn li
c næåïc seî xaíy ra àn moìn âiãûn hoïa.
b-Àn moìn khê :
 Laì quaï trçnh àn moìn hoaï ho
hoaï caïc chi tiãút trong loì nung, âäüng cå
 Quaï trçnh àn moìn khê xaíy ra do taïc âäûng âäöng thåìi cuía nhiãût âäü cao vaì caïc khê àn
moìn (xám thæûc) nhæ : O2, SO2, Cl2.. vaìo kim loaûi. Täúc âäü àn moìn khê phuû thuäüc vaìo tênh
cháút kim loaûi vaì håüp kim, tênh cháút cuía mäi træåìng khê åí nhiãût âäü cao vaì tênh cháút cuía
caïc saín pháøm àn moìn.
 Quaï trçnh äxy hoaï laì âiãøn hçnh nháút cuía àn moìn khê vaì âæåüc biãøu diãùn båíi phæång
trçnh sau âáy :

 mMe (r) +
4

mn O2 (k) = MemOmn/2(r) (3.4)

 Âãø âaïnh giaï khaí nàng laìm viãûc cuía kim loaûi åí nhiãût âäü cao ta càn cæï vaìo hai âàûc

ï âäü bãön cå hoüc åí nhiãût âäü cao.
 a bãön

træng sau âáy :
 - Bãön nhiãût : khaí nàng kim loaûi co
 - Chëu nhiãût : khaí nàng kim lo ûi àn moìn khê åí nhiãût âäü cao.
3.2.2.àn moìn âiãûn hoïa

 74

1-Khaïi niãûm :
 Khi nghiãn cæïu quaï trç h laìm viãn ûc cuía pin Cu-Zn trong dung dëch âiãûn lyï ta tháúy

aï trãn anät nhæ sau :
Zn -2e = Zn2+

ay nhiãöu pha do váûy giæîa caïc pha naìy
y caïc quaï trçnh ìm cho kim loaûi bë phaï huyí. Trãn bãö màût kim loaûi hçnh

áút nhiãöu cæûc. Täúc âäü àn
 n ãöu pin cuûc bäü vaì phuû thuäüc vaìo âiãûn thãú

kim loaûi gäöm ba quaï trçnh cå baín : quaï trçnh anät, quaï

âiãûn
àn moìn giaíi phoïng :

 Hhp + Hhp H2

üp nay goüi laì sæû àn moìn våïi cháút khæí phán

e 2H2O
- Våïi mäi træåìng trung tênh hay bazå quaï trçnh catät seî laì :
 O2 + 2H2O +4e 4OH

-Caïc daûng àn moìn âiãûn hoaï :
Àn moìn âiãûn hoaï laì daûng àn moìn phäø biãún hån caí vaì phaï huyí kim loaûi nhiãöu nháút.

aïc daûng àn moìn âiãûn hoïa âæåüc chia ra nhæ sau : àn moìn âãöu (1), àn moìn galvanic hay
n moìn tiãúp xuïc (2), àn moìn do chãnh lãûch khê (3), àn moìn läù (4), àn moìn tinh giåïi (5),
n moìn næït do æïng læûc (6), àn moìn moíi (7), àn moìn læûa choün hay sæû phán raî håüp kim
), àn moìn maìi moìn (9). Sau âáy ta seî khaío saït kyî læåîng tæìng daûng àn moìn cuû thãø.

-Àn moìn âãöu :
Xaíy ra trong âiãöu kiãûn kim loaûi âäöng nháút, mäi træåìng, nhiãût âäü vaì sæû phán bäú æïng

ûc laì âäöng âãöu, täúc âäü àn moìn laì nhæ nhau trãn toaìn bäü bãö màût kim loaûi. Âån vë âo àn
oìn thäng duûng laì cm/nàm. Ngoaìi ra coìn duìng caïc âån vë g/cm2.ngaìy, mg/dm2.ngaìy,
A/cm2.

-Àn moìn tiãúp xuïc (ànmoìn Galvanic) :
Daûng àn moìn naìy xaíy ra khi caïc kim loaûi hay håüp kim khaïc nhau âæåüc sæí duûng

ong cuìng mäüt cå cáúu vaì coï pháön diãûn têch tiãúp xuïc våïi nhau (tiãúp diãûn), trong cuìng mäüt

ràòng Zn bë moìn dáön do hiãûn tæåüng hoaì tan. Trong pin naìy keîm âoïng vai troì anät vaì phaín
æïng âiãûn ho

 Trong váût liãûu kim loaûi coï cáúu taûo båíi hai h
xaí anät vaì catät la
thaình ráút nhiãöu anät vaì catät, do váûy hçnh thaình mäüt hãû thäúng r
moìn âiãûn hoïa laì täøng täúc âäü àn moìn cuía hi
âiãûn cæûc. Àn moìn âiãûn hoïa cuía
trçnh catät vaì quaï trçnh dáùn âiãûn.
 Quaï trçnh anät laì quaï trçnh äxy hoaï âiãûn hoaï, trong âoï kim loaûi chuyãøn vaìo dung
dëch dæåïi daûng ion vaì giaíi phoïng âiãûn tæí, kim loaûi bë àn moìn theo phaín æïng :
 Me → Men+ + ne
 Quaï trçnh catät laì quaï trçnh khæí âiãûn hoaï, trong âoï caïc cháút oxy hoaï (Ox) nháûn
tæí do kim loaûi bë
 Ox + ne → Red Red laì daûng cháút khæí (Ox.ne)
 Ox laì daûng cháút äxy hoaï, thæåìng laì H+ hay O2 thç quaï trçnh catät seî laì :
 H+ + e → Hhp

 →
 (Hhp laì hydrä háúp phuû), trong træåìng hå
cæûc hydrä.
Nãúu Ox laì O2 thç :
 - Våïi mäi træåìng axit quaï trçnh catät seî laì :
 O2 + 4H- +4n →

 →
2

C
à
à
(8
a

læ
m
m
b

tr

 75

 76

äi træåìng àn moìn. Do taûo ra caïc pin ngàõn maûch nãn gáy ra àn moìn maûnh, kim loaûi coï
iãûn thãú ám hån seî bë àn moìn.

-Àn moìn do sæû chãnh lãûch khê (àn moìn khe) :

m
â

Hçnh 3.1 -Phán loaûi caïc daûng àn moìn âiãûn hoaï

Hçnh 3.2-Àn moìn äúng theïp khäng rè coï âäü daìy 4,5mm

c

 77

Daûng àn moìn naìy xaíy ra coï thãø do mäi træåìng khäng âäöng nháút, chàóng haûn sæû khaïc
hau cuûc bäü vãö thäng khê hoaì tan (äxy). Luïc naìy hçnh thaình mäüt pin chãnh lãûch khê vaì
áy ra àn moìn.

 a)Àn moìn khe trãn màût bêch theïp khäng rè 10Cr18Ni9
 b)Àn moìn khe dæåïi voìng âãûm pêt täng theïp khäng rè trong næåïc biãøn
 c)Àn moìn âæåìng måïm næåïc
 d)Àn moìn do làõng âoüng

-Àn moìn läù :
Âáy laì daûng xám thæûc cuûc bäü taûo nãn caïc läù, âäü sáu caïc läù coï thãø låïn hån âæåìng

ênh läù. Hiãûn tæåüng naìy xaíy ra do coï caïc läù nhoí trong låïp phuí baío vãû chäúng àn moìn âãöu
aïc låïp men, låïp phuí hæîu cå, maìng äxyt..). Caïc läù phaït triãøn tæì bãö màût vaìo bãn trong
eo hæåïng gáön nhæ thàóng goïc.

Àn moìn tinh giåïi :
Daûng àn moìn naìy liãn quan âãún sæû coï màût cuía caïc pha dë thãø åí biãn giåïi haût trong

åüp kim. Loaûi àn moìn naìy thæåìng gàûp nháút åí theïp khäng rè, vê duû Cr18Ni10.

n
g

Hçnh 3.3- Caïc daûng àn moìn khe

b)

c)

d)

a)

d

k
(c
th
e

h

Hçnh 3.4-Caïc daûng àn moìn läù

 Hçnh 3.5 -Àn moìn läù cuía theïp thuû âäüng trong ion Cl-
f-Àn moìn næït do æïng læûc :
 Caïc kãút cáúu kim loaûi laìm viãûc trong mäi træåìng àn moìn, dæåïi taïc duûng cuía læûc keïo

î gáy ra næït, raûn vaì gaîy. Daûng àn moìn naìy gáy täøn tháút kim loaûi ráút nhoí, nhæng khoï
hçn tháúy nãn ráút nguy hiãøm.
-Àn moìn moíi :

Laì hiãûn tæåüng àn moìn xaíy ra trong caïc kãút cáúu kim loaûi laìm viãûc dæåïi taíi troüng thay
äøi coï chu kyì. Do taïc duûng àn moìn taûo âiãöu kiãûn cho caïc vãút næït moíi âáöu tiãn dãù xuáút
iãûn hån.
-Àn moìn læûa choün (sæû phán raî håüp kim) :

ìn naìy gáy täøn tháút kim loaûi ráút nhoí, nhæng khoï
hçn tháúy nãn ráút nguy hiãøm.
-Àn moìn moíi :

Laì hiãûn tæåüng àn moìn xaíy ra trong caïc kãút cáúu kim loaûi laìm viãûc dæåïi taíi troüng thay
äøi coï chu kyì. Do taïc duûng àn moìn taûo âiãöu kiãûn cho caïc vãút næït moíi âáöu tiãn dãù xuáút
iãûn hån.
-Àn moìn læûa choün (sæû phán raî håüp kim) :

se
nn
gg

ââ
hh
hh

 78

 Daûng àn moìn naìy xaíy ra trong caïc âiãöu kiãûn nháút âënh âäúi våïi caïc håüp kim laì dung
ëch ràõn, trong âoï kim loaûi hoaì tan coï âiãûn thãú àn moìn ám hån nhiãöu so våïi kim loaûi
ãön.

d
n

Hçnh 3.6-Àn moìn tinh giåïi cuía theïp khäng rè

Hçnh 3.7 -Àn moìn næït åí biãn giåïi haût theïp khäng rè

 79

 a)a)

 a)Do täön taûi caïc maûch hoaût tênh
 b)Do caïc maûch hoaût tênh loaûi maìng våî

i-i-Àn moìn maìi moìn :

Sæû maìi moìn cuía kim loaûi thuû âäüng trong mäi træåìng àn moìn coï thãø laìm máút låïp baío
ãû vaì hiãûn tæåüng naìy goüi laì àn moìn maìi moìn.

-Sæí duûng caïc håüp kim chëu noïng
 thêch håüp (thæåìng laì caïc nguyãn täú coï maìng äxyt sêt

àn moìn khê.

Àn moìn maìi moìn :
Sæû maìi moìn cuía kim loaûi thuû âäüng trong mäi træåìng àn moìn coï thãø laìm máút låïp baío

ãû vaì hiãûn tæåüng naìy goüi laì àn moìn maìi moìn.

-Sæí duûng caïc håüp kim chëu noïng
 thêch håüp (thæåìng laì caïc nguyãn täú coï maìng äxyt sêt

àn moìn khê.

b) b)
Hçnh 3.8-Àn moìn do æïng læûc

Hçnh 3.9- Àn moìn læûa choün (sæû phán raî håüp kim)

vv
3.3.BAÍO VÃÛ KIM LOAÛI CHÄÚNG ÀN MOÌN 3.3.BAÍO VÃÛ KIM LOAÛI CHÄÚNG ÀN MOÌN
3.3.1.Baío vãû kim loaûi chäúng àn moìn hoïa hoüc : 3.3.1.Baío vãû kim loaûi chäúng àn moìn hoïa hoüc :
11
 Duìng caïc nguyãn täú håüp kim Duìng caïc nguyãn täú håüp kim
chàût, nhiãût âäü noïng chaíy cao...) våïi thaình pháön xaïc âënh pha thãm vaìo kim loaûi nãön âãø
náng cao khaí nàng chäúng
chàût, nhiãût âäü noïng chaíy cao...) våïi thaình pháön xaïc âënh pha thãm vaìo kim loaûi nãön âãø
náng cao khaí nàng chäúng

 80

a)

 a)Àn moìn cuûc bäü do chaíy räúi cuía cháút loíng trong äúng ngæng
 b)Àn m

Hçnh 3.10- Àn moìn - maìi moìn

b)

oìn maìi moìn do sæû suíi boüt åí næåïc laìm laûnh trong xylanh

i, Cr...), caïc låïp phuí phi kim loaûi

g mäi træåìng naìy laì dæång.

rong mäi træåìng trung tênh âaî loaûüi boí äxy.

ãø cho kim loaûi. Do váûy phaíi tçm moüi
aïch vaìo nhiãût âäü, aïp suáút

uäúi cuía dung dëch. Loaûi træì äxy bàòng caïch :

 O2 + Na2SO 2Na2SO4

Í nhiãût âäü cao duìng hyârazin âãø loaûi træì nguy cå taûo thaình muäúi trong dung dëch,

3N2H4 N2 + 4NH3

ï :
 -Âun noïng dung dëch hoàûc næåïc âãø äxy thoaït ra.

ìn trong khê quyãøn :

2-Sæí duûng caïc låïp phuí baío vãû :
 Sæí duûng caïc låïp phuí baío vãû bàòng kim loaûi (Al, S
(caïc låïp men chëu nhiãût).
3-Xæí lyï mäi træåìng :
 Bàòng caïch taûo ra xung quanh chi tiãút mäi træåìng coï tênh cháút baío vãû trãn nguyãn tàõc :
taûo ra mäi træåìng coï khaí nàng loaûi træì caïc hiãûn tæåüng àn moìn, coï nghéa laì thãú âàóng
nhiãût, âàóng aïp cuía kim loaûi tron
3.3.2.Baío vãû kim loaûi chäúng àn moìn âiãûn hoaï :
1-Xæí lyï mäi træåìng :
 Tçm moüi biãûn phaïp âãø loaûi boí cáúu tæí àn moìn ra khoíi mäi træåìng laìm viãûc cuía chi
tiãút. Háöu hãút caïc kim loaûi âãöu bãön t
a-Chäúng àn moìn trong næåïc :
 Äxy hoaì tan trong næåïc gáy àn moìn âaïng k
c khæí äxy trong caïc dung dëch. Âäü hoaì tan cuía äxy phuû thuäüc
riãng pháön cuía äxy vaì näöng âäü m
 - Sæí duûng caïc phaín æïng hoaï hoüc :
 →3

 O2 + N2H4 →2H2O + N2

 Å
theo phaín æïng sau :
 →
 - Sæí duûng caïc phæång phaïp váût ly

 -Xæí lyï chán khäng, dung dëch hoàûc næåïc, coï thãø giaím näöng âäü äxy âãún ráút tháúp.
b-Chäúng àn mo

 81

 Trong khäng gian kên nãúu âäü áøm tæång âäúi nhoí hån 50% seî chäúng âæåüc àn moìn. Ta

ïc håüp cháút khäng tan kãút tuía trãn bãö màût kim loaûi :
+ + 6e Cr2O3 + 5H2O

rãn bãö màût kim loaûi.

 : háúp phuû lãn bãö màût màût kim loaûi laìm cháûm täúc âäü àn

háút laìm cháûm àn moìn ta duìng khaïi niãûm "hãû säú taïc duûng

sæí duûng caïc cháút huït áøm (silicagen), duìng cháút æïc chãú bay håi, taûo maìng trãn bãö màût kim
loaûi seî chäúng âæåüc àn moìn täút.
2-Baío vãû kim loaûi bàòng caïc cháút laìm cháûm àn moìn (cháút æïc chãú)
 Cháút æïc chãú àn moìn laì caïc håüp cháút khi âæåüc pha thãm vaìo mäi træåìng àn moìn våïi
læåüng ráút nhoí nhæng taïc duûng laìm cháûm roî rãût täúc âäü àn moìn. Taïc duûng kçm haîm täúc âäü
àn moìn cuía cháút æïc chãú coï thãø laì :
 - Taûo thaình ca
 2CrO4

2- + 10H →
 - Do háúp phuû thaình mäüt låïp âån phán tæí t
Coï hai loaûi cháút æïc chãú àn moìn :
 - ÆÏc chãú thuû âäüng : laìm cho kim loaûi tråí vãö traûng thaïi thuû âäüng hoaï vaì khäng bë àn
moìn.
 - ÆÏc chãú khäng thuû âäüng
moìn.
 Âãø âaïnh giaï hiãûu quaí cuía c
baío vãû Z" :

 Z = O LC

O

P p
P
− . 100% (3.5)

 PO vaì PLC laì täøn tháút troüng læåüng kim loaûi trong dung dëch khäng coï vaì coï cháút laìm

3.3.
ûc bãön

äö thë Pourbaix. Phæång phaïp naìy thæåìng duìng

tectå : (anät hy sinh)
 Kim loaûi cáön baío vãû âæåüc näúi våïi mäüt kim loaûi khaïc coï âiãûn thãú âiãûn cæûc ám hån.
Kim loaûi naìy goüi laì protectå hay anät hy sinh. Phæång phaïp naìy chuí yãúu duìng âãø baío vãû
aïc cäng trçnh bàòng theïp. Säú læåüng protectå phuû thuäüc vaìo máût âäü doìng baío vãû cáön thiãút,

diãûn têch vaì thåìi gian baío vãû.
 Váût liãûu laìm protectå thæåìng duìng laì caïc kim loaûi vaì håüp kim Mg, Al, Zn...Caïc yãu
áöu cuía váût liãûu laìm protectå :

- Coï âiãûn thãú âiãûn cæûc ám hån so våïi kim loaûi cáön baío vãû.
- Coï dung læåüng cao vaì äøn âënh. Dung læåüng Q (A.h/kg) laì âiãûn læåüng do mäüt âån

ë khäúi læåüng protectå saín sinh ra, noï âàûc træng cho khaí nàng laìm viãûc láu daìi theo thåìi
ian cuía protectå.

- Coï âäü phán cæûc anät nhoí âãø âaím baío xaïc suáút baío vãû cao.

cháûm àn moìn.
3.Baío vãû âiãûn hoaï

 Âãø baío vãû âiãûn hoaï ta phaíi thay âäøi âiãûn thãú âiãûn cæûc cuía kim loaûi âãún khu væ
àn moìn hoàûc khu væûc thuû âäüng cuía â
trong mäi træåìng dáùn âiãûn, ion nhæ : trong âáút, næåïc ...Nãúu laìm thay âäøi âiãûn thãú âiãûn
cæûc kim loaûi chuyãøn vãö phêa dæång hån so våïi âiãûn thãú àn moìn cho âãún khi kim loaûi råi
vaìo vuìng thuû âäüng goüi laì baío vãû anät. Nãúu âiãûn thãú âiãûn cæûc chuyãøn vãö phêa ám hån so
våïi âiãûn thãú àn moìn thç phaín æïng anäút hoaì tan kim loaûi bë cháûm laûi hay ngæìng hàón goüi laì
baío vãû catät.
1-Baío vãû catät :
a-Baío vãû catäút bàòng pro

c

c

v
g

 82

Nhäm, keîm vaì håüp kim cuía chuïng chuí yãúu duìng trong næåïc biãøn. Magiã vaì håüp
im duìng baío vãû trong âáút. Trong næåïc ngoüt duìng Mg, Zn vaì håüp kim cuía chuïng.
-Baío vãû catät bàòng doìng âiãûn ngoaìi :

Xeït maûch chènh læu vaì âiãûn cæûc phuû âãø baío vãû âæåìng äúng dæåïi âáút. Khi chæa coï
oìng âiãûn ngoaìi thç âiãûn thãú âiãûn cæûc kin loaûi bë àn moìn seî laìEam våïi täúc âäü àn moìn
ång æïng laì iam . Khi coï doìng âiãûn ngoaìi ta dëch chuyãøn âæåüc âiãûn thãú âiãûn cæûc tåïi giaï
ë E1 thç täúc âäü àn oìn i/

am < iam vaì kim loaûi âæåüc baío vãû mäüt pháön. Nãúu chuyãøn âiãûn thãú
iãûn cæûc âãún bàòng âiãûn thãú cán bàòng cuía quaï trçnh äxy hoïa kim loaûi E//

cb thç täúc âäü àn oìn
= 0 vaì kim loaûi âæåüc baío vãû hoaìn toaìn. Doìng âiãûn ngoaìi laì doìng mäüt chiãöu âæåüc

hènh læu tæì âiãûn læåïi.

)Thiãút bë cáön baío vãû 2)Cháút boüc protector
)Protector Zn 4)Duûng cuû kiãøm tra

 2)Låïp phuí bã täng
 3)Protector Zn

k
b

d
tæ
tr
â
iam

c

1
3

 1)ÄÚng dáùn bàòng theïp

Hçnh 3.12- Baío vãû catäút bàòng protector

Hçnh 3.11 - Baío vãû taìu thuyí bàòng protector

Hçnh 3.13- Baío vãû äúng dáùn bàòng protector

 83

 Âiãûn cæûc phuû thäng duûng laì anät khäng tan: gang, graphit, håüp kim chç coï 1%Ag,

 kãø.

äü bãön cå hoüc baío âaím vaì dãù chãú taûo.

ï thaình tháúp hån.
 doìng âiãûn ngoaìi thæåìng duìng cho caïc diãûn têch ráút låïn.

ãû catät thæåìng duìng kãút håüp caïc låïp baío vãû caïch âiãûn : sån,

 naìy chè duìng âãø baío vãû caïc kim loaûi coï thãø bë
heo hçnh. Khi baío vãû anät, phaíi náng âiãûn thãú àn

ìy duìng âãø baío vãû caïc bäön låïn chæïa axit bàòng theïp khäng rè. Baío vãû

n moìn bàòng caïc låïp sån, phuí :
 :

u

6%Sb, caïc håüp kim Ti-Pb, Ta-Pt, Nb-Pt. Caïc yãu cáöu cuía âiãûn cæûc phuû :
- Täúc âäü tiãu hao khi phán cæûc nhoí hay khäng âaïng

 - Coï khaí nàng laìm viãûc våïi máût âäü doìng baío vãû låïn, âãún haìng nghçn A/m2.
 - Coï âäü dáùn âiãûn âuí cao, â

c-Mäüt säú læu yï :
 - Våïi caïc cäng trçnh nhoí nãn duìng baío vãû bàòng protectå vç gia

Hçnh 3.14 -Så âäö baío vãû äúng dáùn dæåïi âáút bàòng doìng âiãûn ngoaìi

 - Baío vãû bàòng
 - Thæåìng xuyãn kiãøm tra baío dæåîng âuïng âënh kyì.
 - Caïc phæång phaïp baío v
boüc nhæûa âæåìng, cháút deío...
 2-Baío vãû anät :
 Trong baío vãû anät âiãûn thãú àn moìn âæåüc tàng lãn sao cho noï nàòm trong khu væûc thuû
âäüng cuía âäö thë Pourbaix. Phæång phaïp
thuû âäüng hoaï. Så âäö baío vãû cuía noï t
moìn âãún âiãûn thãú låïn hån âiãûn thãú khåíi âáöu thuû âäüng Etâ vaì täúc âäü àn moìn luïc naìy bàòng
itâ tæïc laì máût âäü doìng àn moìn thuû âäüng.
 Phæång phaïp na
anät êt tiãu hao nàng læåüng. Tuy nhiãn cáön chuï yï kiãøm tra caïc ion trong mäi træåìng, âàûc
biãût laì Cl- âãø ngàn ngæìa quaï trçnh hoaût hoaï.
3-Chäúng à
a-Phuí nhuïng noïng
 Nhuïng kim loaûi âaî xæí lyï bãö màût vaìo kim loaûi baío vãû âang noïng chaíy. Caïc kim loaûi
duìng âãø ph í nhuïng noïng laì : Sn (232OC), Al(657OC), Pb(327oC), Zn(419OC).
b-Maû :

 84

 Låïp phuí kim loaûi âæåüc maû trong cháút âiãûn ly noïng chaíy chæïa caïc ion cáön thiãút hay
trong dung dëch âiãûn ly. Thäng duûng nháút laì duìng bçnh âiãûn phán gäöm chi tiãút cáön maû
(catät) âiãûn cæûc phuû (anät) vaì dung dëch âiãûn ly.

aío vãû
 (tháúm kim loaûi)

ng trong mäi træåìng khê trå åí 440OC,

(PO4)2, Zn3(PO4)3 noïng

c-Phun kimloaûi :
 Phun kim loaûi âæåüc nung noïng chaíy (bàòng ngoün læía, hay plasma) lãn bãö màût chi tiãút
cáön phuí vaì taûo ra låïp b
d-Låïp phuí khuãúch taïn :
 Thæåìng duìng âãø khuãúch taïn keîm vaìo bãö màût theïp. Chi tiãút theïp âàût trong häüp chæïa
bäüt keîm vaì äxyt keîm (chäúng voïn cuûc). Sau âoï nu
keîm seî khuãúch taïn phuí lãn bãö màût theïp.
e-Låïp phuí phät phaït (phäút phaït hoaï)
 Nhuïng chi tiãút kim loaûi vaìo häùn håüp dung dëch H3PO4, , Mg3

chaíy seî taûo ra låïp phuí phäút phaït trãn bãö màût.
f-Låïp phuí crämat :
 Nhuïng chi tiãút kim loaûi âaî xæí lyï bãö màût vaìo dung dëch axit chæïa natri crämat taûo ra
låïp phuí coï tênh baío vãû vaì tàng veí âeûp bãö màût (tênh haìng hoaï) cuía keîm hay låïp maû keîm
trãn theïp.
g-Låïp phuí äxyt :
 Cho kim loaûi cáön baío vãû phán cæûc anät trong dung dëch axit âãø taûo ra låïp äxyt daìy
khoaíng 10µ m. Xæí lyï caïc läù xäúp trong maìng äxyt bàòng caïch ngám trong thuäúc nhuäüm.

-Låïp phuí thuyí tinh, men :
daûng væîa nhaîo, sau

oï t

h
 - Låïp phuí thuyí tinh : duìng thuyí tinh vaì äxyt kim loaûi träün dæåïi
â raït mäüt låïp moíng lãn bãö màût, sáúy khä vaì nung chaíy loíng. Chuïng seî taûo ra låïp phuí
daûng maìng moíng trãn bãö màût.
 - Låïp phuí men : duìng men thuyí tinh 60÷75% SiO2, 12÷20% äxyt kim loaûi kiãöm

xyt Ti,Zr, B, Al ph lãn bãö màû ûi dæåïi daûng noïng chaíy.

a thãm cháút æïc chãú àn moìn âãø phuí lãn bãö màût chi tiãút

on, PVC, teflon...) lãn bãö
öo bãö màût kim loaûi.

ûng nhiãöu vç chuïng coï âäü bãön chäúng àn moìn khaï cao.

thäø, thãm vaìo mäüt êt caïc ä uí t kim loa
Chiãöu daìy 0,8÷2mm.
i-Caïc låïp phuí hæîu cå :
 - Sån : duìng caïc loaûi sån coï ph
bàòng phæång phaïp làn, queït, xç hay sån ténh âiãûn.
 -Phuí cháút deío : daïn chàût caïc táúm nhæûa bàòng PVC, polyãtylen, lãn theïp bàòng khê
noïng. Nhuïng chi tiãút vaìo PVC noïng chaíy, phun bäüt nhæûa (nyl
màût sau âoï cho noïng chaíy vaì baïm dênh vá
3.4.SÆÛ ÀN MOÌN CAÏC VÁÛT LIÃÛU GÄÚM :
 Våïi váût liãûu gäúm sæû àn moìn cuía chuïng laì do sæû phaï huyí hoïa hoüc, cå chãú àn moìn cuía
chuïng khaïc hàón váût liãûu kim loaûi. Tuyì theo tênh cháút cuía mäi træåìng laìm viãûc seî xaíy ra
quaï trçnh àn moìn, phaï huyí caïc váût liãûu gäúm. Do âoï chuïng ta khäng thãø khaío saït cho
tæìng loaûi váût liãûu cuû thãø âæåüc.
 Caïc váût liãûu gäúm âæåüc sæí du
Thuyí tinh duìng âãø chæïa caïc cháút loíng xám thæûc. Váût liãûu chëu læía âæåüc sæí duûng trong
caïc lénh væûc nhiãût âäü cao, chëu taïc duûng cuía kim loaûi, caïc loaûi muäúi, xè ...

 85

3.5.SÆÛ THOAÏI HOAÏ CUÍA VÁÛT LIÃÛU POLYME (LAÎO HOAÏ) :
 Trong quaï trçnh sæí duûng caïc váût liãûu polyme bë thoaïi hoaï theo thåìi gian : tênh nàng

iaím vaì cuäúi cuìng bë hæ hoíng. Sæû thoaïi hoaï cuía váût liãûu

hoaï deío

b-Taïc duûng cuía dung mäi : caïc pháön tæí dung mäi coï kêch thæåïc nhoí coï thãø thám
háûp vaìo caïc màõt xêch phán tæí laìm cho caïc poly me bë træång lãn, do váûy bãn trong

chuïng xuáút hiãûn æïng suáút dæ laìm cho chuïng coï thãø bë næït, gáùy.
3.5.2.Sæû ïi hoaï vaì laîo hoaï hoaï hoüc :
 Sæû l ïa vaì thoaïi hoaï hoaï hoüc xaíy ra båíi taïc âäüng maûnh laìm biãún daûng maûnh
maûch cao phán tæí. Vç váûy cå tênh vaì âiãûn tênh cuía polyme giaím âaïng kãø. Caïc polyme
nhæ polypropylen, polybutaâien, polystyren vaì polyamit nhaûy caím våïi sæû äxy hoaï. Ozän
xy hoaï maûnh hån äxy. Caïc polyme clo hoaï khäng nhaûy caím våïi äxy hoaï. Cháút chäúng
xy hoaï thäng duûng laì muäüi than, caïc amin vaì phãnon.
.5.3.Sæû thoaïi hoaï quang hoüc :

Dæåïi taïc duûng cuía tia cæûc têm âäü bãön âæït vaì maìu sàõc cuía polyme cuîng bë giaím. Bæïc
aû cæûc têm coï khi coìn tàng cæåìng taïc duûng cuía äxy. Caïc træåìng håüp naìy goüi laì sæû laîo
oaï khê háûu. Chäúng thoaïi hoaï quang hoüc bàòng caïc cháút maìu taûo thaình maìng chäúng sæû
ám nháûp cuía bæïc xaû (muäüi than, äxyt titan).

3.5. :
hiãût âäü tàng laìm biãún daûng cáúu truïc maûch cao phán tæí. Sæû thoaïi hoaï nhiãût coï

thãø

cå, lyï, hoïa cuía chuïng bë suy g
polyme laì do caïc quaï trçnh laîo hoaï váût lyï, laîo hoaï vaì thoaïi hoaï hoaï hoüc.
3.5.1.Sæû laîo hoaï váût lyï :
 Sæû laîo hoaï váût lyï gáy ra do caïc yãúu täú sau :
 a-Sæû di chuyãøn, sæû máút maït do bay håi, sæû trêch ly båíi dung mäi cuía cháút
laìm biãún âäøi tênh cháút cuía polyme.

n

 thoa
aîo ho

ä
ä
3

x
h
th

4.Sæû thoaïi hoaï do nhiãût
 Khi n

gáy âæït maûch (polyetylen) hoàûc sæû khæí äxy hoaï (metyl polymetacrylat) hay giaím
phaín æïng gäúc ngoaûi vi (sæû taûo thaình axit HCl khi nhiãût phán polyvinyl clorua). Træåìng
håüp giåïi haûn sæû thoaïi hoaï nhiãût coï thãø gáy ra sæû chaïy, phaín æïng toaí nhiãût maûnh.

 86

CHÆÅNG 4 : NHIÃÛT LUYÃÛN THEÏP

Trong chæång naìy chuïng ta seî nghiãn cæïu sæû thay âäøi täø chæïc vaì cå tênh cuía theïp

å
ron ïp

taïc gäöm coï nung noïng kim loaûi hay håüpü kim âãún

haíy loíng bäü pháûn, trong quaï trçnh nhiãût

ãø).
y âäøi täø chæïc tãú vi bãn trong, do âoï dáùn âãún thay âäøi cå

ü nung noïng (t) :

khi nung noïng vaì laìm nguäüi tiãúp theo, âoï chênh laì quaï trçnh nhiãût luyãûn. Theïp laì váût liãûu
thäng duûng nháút vaì cuîng âæ üc nhiãût luyãûn nhiãöu nháút. Cäng nghãû nhiãût luyãûn ráút phäø
biãún trong ngaình cå khê. T g chæång naìy chuïng ta chè nghiãn cæïu caïc phæång pha
nhiãût luyãûn thãø têch.
4.1.KHAÏI NIÃÛM VÃÖ NHIÃÛT LUYÃÛN THEÏP :
4.1.1.Khaïi niãûm vãö nhiãût luyãûn :
1-Âënh nghéa :

Nhiãût luyãûn laì táûp håüp caïc thao
âãún nhiãût âäü xaïc âënh, giæî taûi âoï mäüt thåìi gian thêch håüp (giæî nhiãût) räöi laìm nguäüi våïi
täúc âäü nháút âënh âãø laìm thay âäøi täø chæïc do âoï nháûn âæåüc cå tênh vaì caïc tênh cháút khaïc
theo yï muäún.

Âàûc âiãøm cuía nhiãût luyãûn :
 -Khäng nung noïng âãún chaíy loíng hay c

luyãûn kim loaûi váùn åí traûng thaïi ràõn.
 -Trong quaï trçnh nhiãût luyãûn hçnh daïng vaì kêch thæåïc chi tiãút khäng thay âäøi

(chênh xaïc laì coï thay âäøi nhæng khäng âaïng k
 -Nhiãût luyãûn chè laìm tha

tênh cho chi tiãút.
2-Caïc thäng säú âàûc træng cho nhiãût luyãûn :
 Báút kyì mäüt quïa trçnh nhiãût luyãûn naìo cuîng âæåüc âàûc træng båíi caïc thäng säú sau âáy
 a-Nhiãût âä o

n laì nhiãût âäü cao nháút maì quaï trçnh nhiãût luyãûn phaíi âaût
ïi, tênh bàòng oC.

b-Thåìi gian giæî nhiãût (
tå
 gnτ) : laì thåìi gian duy trç chi tiãút taûi nhiãût âäü nung noïng.

c-Täúc âäü nguäüi (Vnguäüi) : laì täúc âäü giaím nhiãût âäü theo thåìi gian sau khi giæî nhiãût.
Ngoaìi ba thäng säú trãn täúc âäü nung noïng cuîng coï aính hæåíng âãún kãút quaí nhiãût

yãûn nhæng khäng âaïng kãø nãn ta boí qua noï. Kãút quaí cuía mäüt quaï trçnh nhiãût luyãûn
æåüc âaïnh giaï bàòng caïc chè tiãu sau :

-Âäü cæïng : laì yãu cáöu quan troüng nháút vaì dãù daìng xaïc âënh âæåüc, noï liãn quan âãún
aïc chè tiãu khaïc nhæ âäü bãön, âäü deío, âäü dai...Chi tiãút khi nhiãût luyãûn âãöu coï yãu cáöu âaût
iaï trë nháút âënh vãö âäü cæïng vaì phaíi âæåüc kiãøm tra theo tyí lãû quy âënh.

-Täø chæïc tãú vi : cáúu taûo pha, kêch thæåïc haût, chiãöu sáu låïp hoïa bãön ...Chè tiãu naìy
æåìng âæåüc kiãøm tra theo tæìng meí nhiãût luyãûn.

-Âäü biãún daûng, cong vãnh : noïi chung âäü biãún daûng, cong vãnh khi nhiãût luyãûn
æåìng ráút nhoí vaì nàòm trong giåïi haûn cho pheïp. Tuy nhiãn trong mäüt säú træåìng håüp yãu

lu
â

c
g

th

th
cáöu ráút khàõt khe, cáön phaíi kiãøm tra chuïng.
3-Så læåüc vãö nhiãût luyãûn theïp :
 Trong thæûc tãú coï nhæïng phæång phaïp nhiãût luyãûn chuí yãúu sau âáy :

 87

 a-UÍ : laì phæång phaïp nung noïng âãún nhiãût âäü xaïc âënh, giæî nhiãût vaì laìm nguäüi
cháûm âãø nháûn âæåüc täø chæïc gáön våïi traûng thaïi cán bàòng coï âäü cæïng, âäü bãön tháúp nháút, âäü
deío cao nháút.

oC

 tn

Vnguäüi

τgn

θ

τ (thåìi gian)

 Hçnh 4.1 - Caïc thäng säú âàûc træng cuía quaï trçnh nhiãût luyãûn

 b-Thæåìng hoïa : laì phæång phaïp nung noïng âãún täø chæïc hoaìn toaìn austenit, giæî nhiãût
vaì laìm nguäüi ngoaìi khäng khê ténh âãø nháûn âæåüc täø chæïc gáön våïi traûng thaïi cán bàòng.
 c-Täi : laì phæång phaïp nung noïng âãún cao hån nhiãût âäü tåïi haûn, laìm xuáút hiãûn täø

äø chæïc khäng cán bàòng coï âäü

g theïp âaî täi âãún tháúp hån nhiãût âäü tåïi haûn, giæî
ü bãön, âäü cæïng...) âaût yãu cáöu

ûn theïp :
g phaïp nhiãût luyãûn chuí yãúu cuía theïp ra laìm hai nhoïm låïn :

aî laì thaình pháøm. Sau khi nhiãût luyãûn xong khäng coìn gia cäng

 cuía nhiãût luyãûn âäúi våïi nghaình cå khê :
út cå

khê do noï coï taïc duûng chuí yãúu sau âáy.

chæïc austenit giæî nhiãût vaì laìm nguäüi nhanh âãø nháûn âæåüc t
cæïng cao nháút.
 d-Ram : laì phæång phaïp nung noïn
nhiãût vaì laìm nguäüi âãø âiãöu chènh caïc chè tiãu cå tênh (âä
laìm viãûc.
 e-Hoïa nhiãût luyãûn : laì phæång phaïp baîo hoìa vaìo bãö màût chi tiãút caïc nguyãn täú âaî
cho åí nhiãût âäü xaïc âënh âãø laìm biãún âäøi thaình pháön hoïa hoc, täøc chæïc vaì cå tênh.
 f-Cå nhiãût luyãûn : laì phæång phaïp kãút håüp quaï trçnh hoïa bãön bàòng nhiãût luyãûn vaì
biãún daûng deío âäöng thåìi trong mäüt nguyãn cäng. Do âoï nháûn âæåüc hoïa bãö maûnh hån ráút
nhiãöu khi nhiãût luyãûn âån thuáön.
4-Phán loaûi nhiãût luyã
 Ngæåìi ta phán caïc phæån
nhiãût luyãûn så bäü vaì nhiãût luyãûn kãút thuïc.
 a-Nhiãût luyãûn så bäü : laì caïc phæång phaïp nhiãût luyãûn tiãún haình træåïc khi gia cäng
cå khê, khi chi tiãút laì baïn thaình pháøm. Thuäüc nhoïm naìy coï uí vaì thæåìng hoïa.
 b-Nhiãût luyãûn kãút thuïc : laì caïc phæång phaïp nhiãût luyãûn âæåüc thæûc hiãûn sau khi gia
cäng cå khê, khi chi tiãút â
cå khê tiãúp theo næîa. (nãúu coï chè laì maìi tinh). Thuäüc nhoïm naìy coï : täi vaì ram. Âäúi våïi
theïp caïc bon tháúp thç uí vaì thæåìng hoïa laì nhiãût luyãûn kãút thuïc.
4.1.2.Taïc duûng
 Nhiãût luyãûn laì nguyãn cäng quan troüng vaì khäng thãø thiãúu âæåüc trong saín xuá

 88

1-Tàng âäü cæïng, tênh chäúng maìi moìn vaì âäü bãön cuía theïp :
 Muûc tiãu cuía ngaình cå khê laì saín xuáút ra caïc cå cáúu vaì maïy moïc bãön hån, cäng suáút
låïn hån vaì coï nhiãöu tênh nàng täút hån. Do âoï khi nhiãût luyãûn thêch håüp náng cao âäü
cæïng, âäü bãön vaì tênh chäúng maìi moìn seî keïo daìi tuäøi thoü, tàng sæïc chëu taíi, giaím kêch
thæåïc cho chi tiãút vaì kãút cáúu maïy. Âáy laì taïc duûng chuí yãúu nháút vaì quan troüng nháút cuía
nhiãût luyãûn, âãún mæïc coï luïc phaíi âæa vaìo chè tiãu âaïnh giaï trçnh âäü cuía ngaình cå khê.

vaìo phæång phaïp sæí duûng váût liãûu

hêch håüp âãø
tàng âäü deío dai giuïp cho caïc quaï trçnh gia cäng tiãúp theo dãù daìng

ng âäü deío. Do âoï caïc quaï trçnh gia cäng tiãúp sau

ÏP
uyãûn ta phaíi nung noïng vaì laìm nguäüi theïp coï thaình pháön hoïa

oüc ü
haïc ïc

biãút âæåüc sæû thay âäøi cå
xem xeït tæìng quaï trçnh mäüt vaì khaío saït cho loaûi theïp âån giaín

háút

aïc âënh chuyãøn biãún khi nung noïng :
ö pha Fe - C. Tuìy

 coìn coï phe rit vaì xãmentit thæï hai.

hån Ac1 (< 727oC) trong theïp chæa coï chyãøn biãön gç.

täø chæïc austenit âäöng nháút.

Cháút læåüng cuía maïy moïc, thiãút bë phuû thuäüc ráút nhiãöu
vaì nhiãût luyãûn chuïng.
2-Caíi thiãûn tênh cäng nghãû :
 Âãø taûo thaình chi tiãút maïy, phäi theïp phaíi qua caïc daûng gia cäng nhæ : reìn, dáûp
caïn...Sau caïc daûng gia cäng naìy theïp thæåìng bë biãún cæïng khoï gia cäng cå khê hay biãún
daûng deío tiãúp theo laìm giaím nàng suáút. Vç váûy phaíi tiãún haình nhiãût luyãûn t
laìm giaím âäü cæïng,
hån nàng suáút cao hån.
 Vê duû : sau khi reìn, dáûp phäi theïp bë cæïng khäng thãø càõt goüt âæåüc. Ta phaíi tiãún haình
uí hay thæåìng hoïa âãø giaím âäü cæïng, tà
dãù daìng hån.
4.2.CAÏC TÄØ CHÆÏC ÂAÛT ÂÆÅÜCKHI NUNG NOÏNG VAÌ LAÌM NGUÄÜI THE
 Khi tiãún haình nhiãût l
h xaïc âënh. Trong pháön naìy ta seî khaío saït xem sau khi nung noïng lãn caïc nhiãût âä
k nhau seî xaíy ra caïc chuyãøn biãún pha naìo vaì laìm nguäüi tiãúp theo våïi täúc âäü kha
nhau täø chæïc måïi nháûn âæåüc seî biãún thaình täø chæïc gç tæì âoï seî
tênh tæång æïng. Ta seî
n laì theïp caïc bon cuìng têch, chæïa 0,80%C.
4.2.1.Caïc chuyãøn biãún xaíy ra khi nung noïng theïp :
1-Cå såí x
 Cå såí âãø xaïc âënh chuyãøn biãún xaíy ra khi nung noïng laì giaín âä
theo thaình pháön caïc bon vaì nhiãût âäü nung noïng, trong theïp seî xaíy ra caïc chuyãøn biãún
khaïc nhau. Trong táút caí caïc loaûi theïp åí nhiãût âäü thæåìng âãöu coï täø chæïc peïc lêt. Theïp
træåcï vaì sau cuìng têch thç ngoaìi peïc lit ra
a-Theïp cuìng têch :
 -Khi nung noïng tháúp
 -Khi nhiãût âäü nung noïng âaût âãún Ac1 (> 727oC) seî coï chuyãøn biãún cuía täø chæïc peïc
lit thaình austenit theo phaín æïng sau :
 [Feα + Fe3C]0,80%C → Feγ(C)0,80%C

 Khi nung noïng cao hån Ac1 mäüt êt ta âæåüc
b-Theïp træåïc cuìng têch :
 -Khi nung noïng âãún Ac1 seî coï chuyãøn biãún peïc lit thaình austenit giäúng nhæ trãn.
 -Khi nung tæì nhiãût âäü Ac1 âãún Ac3 seî coï quaï trçnh hoìa tan cuía phe rêt vaìo austenit.
 -Khi nung cao hån Ac3 ta âæåüc täø chæïc austenit âäöng nháút.
c-Theïp sau cuìng têch :
 -Khi nung noïng âãún Ac 1 coï chuyãøn biãún peïc lêt thaình austenit.

 89

 -Khi nung tæì nhiãût âäü Ac1 âãún Accm seî coï quïa trçnh hoìa tan cuía xãmentit hai vaìo
austenit.

æåìng GSE cuía giaín âäö pha Fe - C trong
 dëch ràõn austenit, tuy nhiãn thaình pháön caïc bon cuía noï phuû

heïp ta thæåìng duìng caïch nung noïng liãn tuûc, khi nung
våïi täúc

 ta phaíi nung noïng cao hån nhiãût âäü tåïi haûn tæång

b-Kêch thæåïc haût austenit :
Trong thæûc tãú khäng sæí duûng theïp åí traûng thaïi täø chæïc austenit, nhæng kêch thæåïc

cuía noï quyãút âënh ráút låïn kêch thæåïc haût theïp åí nhiãût âäü thæåìng.
Chuyãøn biãún peclit thaình austenit laì mäüt quaï trçnh kãút tinh vaì khuãúch taïn. Máöm

austenit âæåüc taûo ra giæîa biãn giåïi haût phe rit vaì xãmentit cuía täø chæïc peclit. Biãn giåïi
haût cuía hai pha naìy ráút låïn nãn säú máöm kãút tinh sinh ra ráút nhiãöu. Vç váûy haût austenit
måïi sinh bao gåìi cuîng ráút nhoí mën. Do âoï chuyãøn biãún peclit thaình austenit bao giåì
cuîng laìm nhoí haût theïp. Haût austenit seî caìng nhoí mën nãúu kêch thæåïc cuía pha xãmentit
caìng nhoí vaì täúc âäü nung caìng låïn. Sau khi taûo thaình xong seî coï quaï trçnh khuãúch taïn
cuía nguyãn tæí caïc bon tæì nåi giaìu (vë trê xãmentit) sang nåi ngheìo (vë trê phe rit) âãø laìm
âäöng âãöu thaình pháön austenit.

Nhæ váûy ta tháúy ràòng haût austenit måïi sinh ra ráút nhoí mën nhæng nãúu tiãúp tuûc
nung noïng hay giæî nhiãût chuïng seî låïn lãn ngay. Tuìy theo âàûc tênh phaït triãøn cuía haût
austenit khi nung noïng, theïp âæåüc chia ra laìm hai loaûi : theïp baín cháút (coìn goüi laì di
truy ût nhoí vaì baín cháút haût låïn.
Theï ín cháút haût låïn laì loaûi theïp coï haût austenit phaït triãøn nhanh vaì âãöu âàûn åí moüi
nhiã âäü, tæïc laì sau khi hçnh thaình xong nãúu tiãúp tuûc nung noïng haût seî phaït triãøn lãn
ngay. Do váûy laìm cho khi laìm nguäüi haût theïp to vaì coï tênh doìn cao.

-Nhiãût âäü nung cao hån Accm ta âæåüc täø chæïc austenit âäöng nháút.
 Tæì âoï ta tháúy ràòng khi nung noïng cao hån â
caïc theïp âãöu nháûn âæåüc dung
thuäüc vaìo thaình pháön caïc bon cuía theïp.
2.Âàûc âiãøm cuía chuyãøn biãún peïc lit thaình austenit :
a-Nhiãût âäü chuyãøn biãún :
 Trãn giaín âäö pha Fe - C nhiãût âäü chuyãøn biãún peïc lit thaình austenit laì 727oC, âiãöu
naìy chè âuïng khi nung noïng vä cuìng cháûm. Trong thæûc tãú khi nhiãût luyãûn täúc âäü nung
noïng tæång âäúi låïn, do âoï nhiãût âäü chuyãøn biãún seî luän cao hån 727oC. Täúc âäü nung
caìng cao thç nhiãût âäü chuyãøn biãún seî caìng cao.
 Khaío saït giaín âäö chuyãøn biãún âàóng nhiãût peïc lit thaình austenit cuía theïp cuìng têch
ta tháúy khi nhiãût âäü nung caìng cao thåìi gian cuía chuyãøn biãún caìng ngàõn.
 Trong thæûc tãú nhiãût luyãûn t

 âäü V1 nhiãût âäü bàõt âáöu chuyãøn biãún laì a1 vaì kãút thuïc chuyãøn biãún laì b1. Nãúu nung
noïng våïi täúc âäü V2 > V1 thç nhiãût âäüc bàõt âáöu vaì kãút thuïc chuãøn biãún seî laì a2 vaì b2, caïc
nhiãût âäü naìy cao hån a, b1, thåìi gian chuyãøn biãún cuîng ngàõn âi. Trong thæûc tãú âãø hoaìn
thaình chuyãøn biãún khi theo quy âënh
æïng tæì 20-30oC, coï khi haìng tràm âäü C.

Kãút luáûn : Täúc âäü nung noïng caìng cao chuyãøn biãún peïc lit thaình austenit xaíy ra åí
nhiãût âäü caìng cao vaì trong thåìi gian caìng ngàõn.

ãön) ha
p ba
ût

 90

üt quaï
30 950oC seî phaït triãøn nhanh choïng vaì coï thãø låïn hån caí theïp baín cháút haût låïn. Do
áûy trong caïc daûng nhiãût luyãûn thäng duûng (nhiãût âäü < 930

ït triãøn cháûm, chè khi væåüt quaï
30 ÷ 950oC seî phaït triãøn nhanh choïng vaì coï thãø låïn hån caí theïp baín cháút haût låïn. Do
áûy trong caïc daûng nhiãût luyãûn thäng duûng (nhiãût âäü < 930

Hçnh 4.2-Aính hæåíng cuía täúc

âäü nung âãún nhiãût âäü chuyãøn biãún.

Hçnh 4.3-Quaï trçnh taûo máöm vaì phaït triãøn máöm austenit tæì peïclit táúm

 Theïp baín cháút haût nhoí coï haût austenit luïc ban âáöu phaït triãøn cháûm, chè khi væå
99 ÷
vv ÷ 950oC) våïi theïp baín cháút

aût nhoí khäng såü haût låïn khi nung noïng. Theïp baín cháút haût nhoí âæåüc khæí ä xy triãût âãø
àòng nhäm vaì håüp kim hoïa bàòng caïc nguyãn täú taûo caïc bêt maûnh : Ti, V, Zr, Nb, W ...seî
ûo ra Al2O3, AlN, caïc caïcbêt håüp kim khoï tan, nhoí mën, chuïng seî nàòm åí biãn giåïi haût

aín tråí sæû saït nháûp cuía haût austenit våïi nhau thaình haût låïn hån.
.2.2.Chuyãøn biãún xaíy ra khi giæî nhiãût :

Khi giæî nhiãût khäng coï chuyãøn biãún naìo khaïc våïi khi nung noïng. Tiãún haình giæî
hiãût nhàòm caïc muûc âêch sau :

-Laìm âäöng âãöu nhiãût âäü trãn toaìn tiãút diãûn, âãø cho loîi cuîng coï chuyãøn biãún nhæ åí bãö
àût.

-Coï thåìi gian âãø hoaìn thaình caïc chuyãøn biãún khi nung noïng.
-Laìm âäöng âãöu thaình pháön hoïa hoüc (caïc bon vaì håüp kim) cuía austenit.
Thåìi gian giæî nhiãût chè nãn væìa âuí khäng nãn keïo daìi quaï mæïc laìm cho haût låïn.

h
b
ta
c
4

n

m

 91

 1)Theïp baín cháút haût nhoí; 2)Theïp baín cháút haût låïn; 3)Haût baín cháút
 4)Haût khi nung noïng; 5)Haût peïclit ban âáöu; 6)Haût austenit ban âáöu
4.2.3.Chuyãøn biãúncuía austenit khi laìm nguäüi cháûm :
 Sau khi âaî nháûn âæåüc austenit coï haût nhoí mën theo yãu cáöu, ta seî xem xeït chu

Hçnh 4.4- Giaín âäö pha Fe-C (a) vaì så âäö phaït triãøn haût austenit cuía theïp
cuìng têch (b)

yãøn
iãún cuía chuïng khi laìm nguäüi. Quaï trçnh naìy âæåücphán ra hai nhoïm låïn : laìm nguäüi
àóng nhiãût vaì laìm nguäüi liãn tuûc. Âãø âån giaín ta nghiãn cæïu chuyãøn biãún âàóng nhiãût
ong theïp caïc bon cuìng têch sau âoï suy räüng ra cho caïc theïp khaïc.
-Giaín âäö chuyãøn biãún âàóng nhiãût cuía austenit quaï nguäüi cuía theïp cuìng têch :

Tæì giaín âäö pha Fe - C ta biãút ràòng khi laìm nguäüi austenit seî chuyãøn biãún thaình
eclit taûi nhiãût âäü 727oC, våïi âiãöu kiãûn laìm nguäüi ráút cháûm khäng coï trong thæûc tãú. Do
áûy ta duìng phæång phaïp laìm nguäüi âàóng nhiãût nhæ sau : laìm nguäüi nhanh austenit
uäúng dæåïi nhiãût âäü Ar1 mäüt khoaíng nhoí, sau âoï giæî âàóng nhiãût taûi nhiãût âäü naìy vaì âo
åìi gian bàõt âáöu vaì kãút thuïc chuyãøn biãún cuía austenit.

-Giaín âäö chuyãøn biãún âàóng nhiãût cuía theïp cuìng têch :
Giaín âäö chuyãøn biãún âàõng nhiãût cuía austenit quaï nguäüi coìn goüi laì giaín âäö T-T-T

ransformation - temperature - time). Ta tiãún haình âo nhæ trãn cho theïp cuìng têch taûi
aïc nhiãût âäü chuyãøn biãún khaïc nhau, ghi laûi thåìi gian bàõt âáöu vaì kãút thuïc chuyãøn biãún åí
ìng nhiãût âäü mäüt. Cuäúi cuìng âem biãøu diãùn lãn hãû truûc nhiãût âäü vaì thåìi gian ta seî coï

iaín âäö chuyãøn biãún âàóng nhiãût austenit quaï nguäüi cuía theïp cuìng têch. Giaín âäö naìy coï
aûng hai âæåìng chæî "C", âæåìng thæï nháút biãøu thë sæû bàõt âáöu, âæåìng thæï hai biãøu thë sæû
ãút thuïc cuía chuyãøn biãún austenit thaình peclit (coìn goüi laì giaín âäö chæî C). Giaín âäö naìy

b
â
tr
1

p
v
x
th
a

(t
c
tæ
g
d
k

 92

do hai nhaì váût liãûu hoüc ngæåìi Myî laì E.C.Bain vaì A.I.Davenpo xáy dæûng nàm 1930.

 Tæì giaín âäö chæî "C" ta tháúy ràòng austenit khi bë laìm nguäüi xuäúng dæåïi 727oC noï
chæa chuyãøn biãún ngay maì coìn täön taûi mäüt thåìi gian nháút âënh træåïc khi chuyãøn biãún,
phán hoïa vaì âæåüc goüi laì austenit quaï nguäüi. Austenit quaï nguäüi khäng äøn âënh, ráú dãù
daìng bë phán hoïa. Trãn giaín âäö chæî "C" phán chia ra caïc khu væûc sau :
 -ÅÍ trãn 727oC laì khu væûc täön taûi cuía austenit äøn âënh.
 -Bãn traïi âæåìng cong chæî "C" thæï nháút laì austenit quaï nguäüi.
 -Khoaíng giæîa hai âæåìng chæî "C" laì austenit chuyãøn biãún.
 -Bãn phaíi âæåìng cong chæî "C" thæï hai laì caïc saín pháøm phán hoïa âàóng nhiãût cuía
austenit quaï nguäüi (häùn håüp phe rit vaì xãmentit våïi âäü nhoí mën khaïc nhau).
 -Dæåïi âæåìng Mâ laì maïctenxêt vaì austenit dæ.

aïc saín pháøm phán hoïa âàóng nhiãût :
Khi cho phán hoïa åí saït A1 (trãn dæåïi 700oC), våïi âäü quaï nguäüi nhoí Tkhoaíng

25oC. Häùn håüp phe rit - xãmentit táúm taûo thaình våïi kêch thæåïc thä to, khoaí ïch giæîa
caïc

b-Caïc saín pháøm cuía sæû phán hoïa âàóng nhiãût cuía austenit quïa nguäüi :

C
* ∆

ng ca
táúm khoaíng 10-3mm, âäü cæïng 10÷15HRC goüi laì peïc lit táúm.
*Khi cho austenit phán hoïa åí nhiãût âäü tháúp hån (khoaíng 650oC, våïi âäü quïa nguäüi

∆ T xáúp xè 75oC), hänù håüp phe rit - xãmentit táúm taûo thaình nhoí mën hån, khoaíng caïch
giæîa caïc táúm cåî 0,25 ÷ 0,30µ m, khäng phán biãût âæåüc chuïng trãn kênh hiãøn vi quang

c. Täø chæïc naìy coï cæïhoü âäü ng 25 ÷ 35HRC, goüi laì xoocbit täi.

Hçnh 4.5- Giaín âäö T-T-T cuía theïp cuìng têch

 93

Khi 600oC, æïng våïi
muîi

* ÷ cho austenit phán hoïa åí nhiãût âäü tháúp hån næîa (khoaíng 500

 Hình 4.6- Täø chæïc tãú vi cuía xoocbit täi

 cuía âæåìng cong chæî "C"î, häùn håüp phe rit - xãmentit táúm taûo thaình seî nhoí mën hån
næîa, khäng phán biãût âæåüc trãn kênh hiãøn vi quang hoüc, khoaíng caïch giæîa caïc táúm
khoaíng 0,10 ÷ 0,15µ m, coï âäü cæïng cao hån cåî 40HRC goüi laì trä xtit täi.

Khi cho austenit phán hoïa åí nhiãût âäü tháúp hån næîa, tæïc laì thuäüc vãö næía dæåïi cuía
âæåì î "C" (khoaíng 450

 Hìçnh 4.7- Täø chæïc tãú vi cuía trästit täi

*

ng cong chæ ÷ 250oC), häùn håüp phe rit - xãmentit táúm nháûn âæåüc
ráút nhoí mën, coï âäü cæïng cao cåî 50 ÷ 55HRC goüi laì bainit. Tuy nhiãn täø chæïc bainit coï
khaïc våïi ba täø chæïc trãn :

 +Læåüng caïc bon låïn hån giåïi haûn baîo hoìa mäüt êt khoaíng 0,10%C.
 +Caïc bit sàõt åí âáy khäng coï cäng thæïc chênh xaïc laì Fe3C maì laì Fe2,4 ÷ 3C
 +Ngoaìi hai pha trãn coìn mäüt êt austenit dæ vaì coï æïng suáút bãn trong.

 94

 95

Nhæ

thæåìng duìng phæång phaïp laìm nguäüi liãn tuûc,

 quaï nguäüi âãún caïc nhiãût âä khaïc nhau

 cong chæî "C" åí saït A1 saín
háøm phán hoïa laì peclit táúm våïi âäü cæïng tháúp nháút.

-Laìm nguäüi trong khäng khê ténh (V2) austenit phán hoïa thaình xoocbit.
-Laìm nguäüi trong khäng khê neïn (V3), veïc tå nguäüi càõt chæî "C" taûi pháön läöi, austenit

hán hoïa thaình träxtit.
-Laìm nguäüi trong dáöu (V4) veïc tå nguäüi chè càõt âæåìng cong chæî "C" thæï nháút taûi

háön läöi, austenit chè coï mäüt pháön chuyãøn biãún thaình träxtit pháön coìn laûi thaình
aïctenxit nãn saín pháøm laì träxtit - maïctenxit.

-Laìm nguäüi nhanh hån næîa (trong næåïc laûnh, æïng våïi V5), veïc tå nguäüi khäng càõt
æåìng cong chæî "C" naìo caí, pháön låïn austenit quaï nguäüi chuyãøn biãún thaình mactenxit.
häng coï häùn håüp phe rit - xãmentit.
-Täø chæïc nháûn âæåüc thæåìng khäng âäöng nháút trãn toaìn tiãút diãûn, nháút laì træåìng håüp tiãút
iãûn låïn vç bãö màût nguäüi nhanh hån loîi.
-Khäng nháûn âæåüc hoaìn toaìn täø chæïc bainit. Trong mäüt säú træåìng håüp tháúy täø chæïc
ainit hçnh thaình cuìng träxtit vaì mactenxit.
-Giaín âäö chæî "C" cuía caïc theïp khaïc cuìng têch :

Våïi caïc theïp træåïc cuìng têch vaì sau cuìng têch cuîng coï daûng âæåìng cong chæî "C"
ång tæû theïp cuìng têch chè khaïc laì coï thãm caïc nhaïnh phuû.

Sau khi laìm nguäüi âàóng nhiãût täø chæïc nhá

a) b)

Hình 4.8- Täø chæïc tãú vi bainit trãn (a) vaì bai nit dæåïi (b)
ûn âæåüc âäöng nháút trãn toaìn bäü tiãút diãûn.

 váûy caïc täø chæïc pcec lit táúm, xooïcbit, träxtit (caí bai nit næîa) laì häùn håüp cå hoüc cuía
phe rit vaì xãmentêt táúm våïi kêch thæåïc táúm caìng ngaìy caìng nhoí mën hån vaì âäü cæïng
caìng cao hån.
2-Sæû phán hoïa cuía austenit khi laìm nguäüi liãn tuûc :
 Trong thæûc tãú khi nhiãût luyãûn theïp
caïc saín pháøm nháûn âæåüc cuîng tæång tæû træåìng håüp âàóng nhiãût nhæng coï nhæîng âàûc âiãøm
khaïc hån.
a-Våïi caïc täúc âäü nguäüi khaïc nhau, austenit seî bë
vaì phán hoïa thaình caïc saín pháøm tæång æïng våïi caïc nhiãût âäü âoï.
 -Laìm nguäüi cháûm cuìng loì (V1), veïc tå nguäüi càõt âæåìng
p

p

p
m

â
K
b
d
c
b
3

tæ

-Theïp sau cuìng têch :
Coï thãm nhaïnh phuû tiãút ra xãmentit hai træåïc trong khoaíng tæì Arcm âãún Ar1, sau âoï

åïi phán hoïa thaình häùn håüp phe rit - xãmentit.
Tuy nhiãn våïi caïc theïp naìy nãúu laìm nguäüi âàóng nhiãût våïi âäü quaï nguäüi låïn hay täúc

äü nguäüi nhanh thç austenit quaï nguäüicuía chuïng seî phán hoïa ngay thaình peclit, xoocbit
äxtit vaì bainit nhæng læåüng caïc bon khäng âuïng laì 0,80%C. Caïc saín pháøm âoï goüi laì
uìng têch giaí.
.2.4.Chuyãøn biãún austenit khi laìm nguäüi nhanh (chuyãøn biãún mactenxit) :

Khi laìm nguäüi nhanh austenit sao cho veïc tå biãøu diãùn täúc âäü nguäüi cuía noï khäng
àõt âæåìng cong chæî "C" chè coï chuyãøn biãún âa hçnh tæì Feγ sang Feα maì khäng coï sæû
huãúch taïn cuía caïc bon. Âoï laì chuyãøn biãún austenit thaình maïctenxit. Chuyãøn biãún naìy
aíy ra åí nhiãût âäü tháúp, khoaíng tæì 250oC tråí xuäúng. Täúc âäü nguäüi nhoí nháút âãø chuyãøn
iãún naìy xaíy ra laì täúc âäü æïng våïi veïc tå tiãúp xuïc våïi âæåìng cong chæî "C" thæï nháút taûi
uîi cuía noï. Täúc âäü nguäüi naìy âæåüc goüi laì täúc âäü täi tåïi haûn Vth (coìn goüi laì täúc âäü nguäüi
ïi haûn). Nhæ váûy khi laìm nguäüi austenit våïi täúc âäü nguäüi låïn hån täúc âäü tåïi haûn seî nháûn

æåüc mactenxit chæï khäng phaíi häùn håüp phe rit - xãmen tit.

a-Theïp træåïc cuìng têch :
 Coï thãm nhaïnh phuû tiãút ra phe rit træåïc trong khoaíng nhiãût âäü Ar3 âãún Ar1 sau âoï
måïi phán hoïa thaình häùn håüp phe rit - xãmentit.

Hçnh 4.9-Giaín âäö T-T-T cuía theïp cuìng têch vaì caïc vectå nguäi khi laìm nguäüi liãn tuûc

b

m

â
tr
c
4

c
k
x
b
m
tå
â

 96

 97

Hinh 4.10 -Daûng täøng quaït giaín âäö T-T-T cuía theïp khaïc cuìng têch

Hçnh 4.11-Sæû tiãút ra pherit hay xãmentit II khi laìm nguäüi
âàóng nhiãût våïi âäü quaï nguäüi nhoí(1) vaì cháûm liãn tuûc

 98

HÇnh 4.- Cáúu truïc mactenxit
a) Mä hçnh khäúi cå såí (- C)
b) Aính täø chæïc tãú vi

 Hçnh 4.12-Giaín âäö T-T-T vaì täúc âäü täi tåïi haûn(Vth)

-Baín cháút vaì cáúu truïc cuía mactenxit :
-Âënh nghéa :

Maïctenxit laì dung dëch ràõn xen keî quaï baîo hoìa cuía caïc bon trong Feα coï coï näöng âäü
öu.

tit. Luïc âaût
nhiã û

α.

ìa nãn gáy ra xä lãûch maûng

1
a

caïc bon bàòng näöng âäü cuía austenit ban âá

Khi laìm nguäüi ráút nhanh caïc
bon trong austenit khäng këp khuãúch
taïn âãø taûo thaình xãmen

ût âäü tæång âäúi tháúp chè coï sæ
chuyãøn maûng tæì Feγ sang Fe
Læåüng caïc bon trong hai täø chæïc naìy
bàòng nhau.

 Feγ(C) → Feα(C)
b-Cáúu truïc cuía mactenxit :

-Maïctenxit coï kiãøu maûng chênh
phæång tám khäúi våïi hai thäng säú
maûng laì a vaì c. Tyí säú c/a goüi laì âäü
chênh phæång. Thäng thæåìng tyí säú
c/a = 1,001 - 1,06.

-Maïctenxit coï daûng hçnh kim,
mäüt âáöu nhoün, caïc kim naìy taûo våïi
nhau goïc 120o hay 60o.

-Caïc nguyãn tæí caïc bon chui
vaìo caïc läù häøng trong maûng cuía Feα

c-Tênh cháút maïctenxit :
-Do haìm læåüng caïc bon quaï

baîo ho

låïn, do váûy coï âäü cæïng cao vaì tênh chäúng maìi moìn låïn. Haìm læåüng caïc bon caìng låïn âäü
cæïng caìng cao.

-Maïctenxit coï tênh doìn cao phuû thuäüc vaìo kêch thæåïc haût cuía noï vaì æïng suáút bãn
trong. Haût caìng nhoí, æïng suáút caìng tháúp tênh doìn caìng tháúp.
2-Âàûc âiãøm cuía chuyãøn biãún mactenxit :
a-Chè xaíy ra khi laìm nguäüi nhanh vaì liãn tuûc austenit våïi täúc âäü låïn hån hay bàòng täúc âäü
nguäüi tåïi haûn. Chuyãøn biãún maïctenxit khäng xaíy ra khi la

Hçnh 4.14-Âæåìng cong âäüng hoüc cuía chuyãøn biãún mactenxit

ìm nguäüi âàóng nhiãût.
-La

äüt thäng säú maûng. Giæîa hai kiãøu maûng cuía austenit vaì

-Laì quaï trçnh taûo ra khäng ngæìng caïc tinh thãø måïi våïi täúc âäü ráút låïn (1000 7000m/s).
-Chuyãøn biãún chè xaíy ra trong mäüt khoaíng nhiãût âäü nháút âënh tæì nhiãût âäü bàõt âáöu
huyãøn biãún (Mâ) âãön nhiãût âäü kãút thuïc (Mk). Vë trê hai nhiãût âäü naìy khäng phuû thuäüc
aìo täúc âäü laìn nguäüi, chè phuû thuäüc vaìo thaình pháön caïc bon vaì nguyãn täú håüp kim trong
eïp.

-Chuyãøn biãún xaíy ra khäng hoaìn toaìn : Khi laìm nguäüi caìng gáön âãún âiãøm Mk læåüng
aïctenxit sinh ra caìng nhiãöu, nhæng khäng bao giåì âaût âæåüc 100% maì váùn coìn mäüt
åüng nháút âënh austenit chæa chuyãøn biãún, goüi laì austenit dæ. Nguyãn nhán cuía hiãûn
åüng naìy laì do sæû khaïc nhau vãö thãø têch riãng cuía chuïng. Thãø têch riãng VM > Vγ vç thãú

hi chuyãøn biãún austenit thaình maïc ten xêt thãø têch seî tàng lãn. Do váûy pháön austenit
hæa chuyãøn biãún bë sæïc eïp ngaìy mäüt tàng, âãún mæïc khäng thãø chuyãún biãún âæåüc. Læåüng
ustenit dæ trong theïp täi phuû thuäüc vaìo caïc yãúu täú sau :

-Vë trê cuía âiãøm Mk : âiãøm Mk caìng tháúp hån 20oC thç læåüng austenit dæ caìng nhiãöu,
g læåüng austenit

b ì chuyãøn biãún khäng khuãúch taïn : Nguyãn tæí caïc bon váùn giæî nguyãn vë trê, chè coï
nguyãøn tæí sàõt chuyãøn dëch âãø taûo ra kiãøu maûng chênh phæång tám khäúi, khoaíng caïch
dëch chuyãøn khäng quaï m
maïctenxit coï mäúi quan hãû âënh hæåïng xaïc âënh sao cho caïc màût vaì phæång daìy âàûc cuía
chuïng song song våïi nhau.
c ÷
d
c
v
th
e
m
læ
tæ
k
c
a

âáy laì yãúu täú quan troüng nháút. Caïc yãúu täú laìm giaím âiãøm Mk âãöu laìm tàn
dæ trong theïp sau khi täi.

-Læåüng caïc bon trong mac ten xit caìng nhiãöu thãø têch riãng cuía noï caìng låïn (do âäü
chênh phæång c/a caìng låïn) nãn læåüng austenit dæ caìng nhiãöu.

 99

4.2.

 khi täi ta nháûn âæåüc maïctenxit vaì mäüt læåüng austenit dæ nháút âënh, theïp coï âäü
cæïng cao nhæng tênh doìn låïn vaì täön taûi æïng suáút dæ bãn trong, nàng læåüng tæû do låïn.
Traûng thaïi naìy khäng äøn âënh vaì chi tiãút khäng thãø laìm viãûc âæåüc. Do âoï phaíi cáön mäüt
nguyãn cäng tiãúp theo âãø âiãöu chènh laûi cho phuì håüp âoï laì ram.

heo giaín âäö pha Fe-C tæì nhiãût âäü 727oC âãún nhiãût âäü thæåìng täø chæïc äøn âënh cuía
theïp laì häùn håüp phe rit vaì xãmentit (peclit). Vç váûy maïctenxit vaì austenit dæ laì caïc pha
khäng äøn âënh, chuïng luän coï xu hæåïng phán hoaï thaình häùn håüp trãn.

aïctenxit khäng äøn âënh do quaï baîo hoaì caïc bon, do váûy seî tiãút båït ra dæåïi daûng
xãmentit vaì pháön coìn laûi seî máút hãút caïc bon tråí thaình pherit :

5.Chuyãøn biãún xaíy ra khi nung noïng theïp âaî täi (khi ram).
1-Tênh khäng äøn âënh cuía maïctenxit vaì austenit :

Sau

T

M

 Feα (C) → Fe3C + Feα

Austenit khäng täön taûi âæåüc dæoïi 727oC nãn coï khuynh hæåïng phán hoaï thaình häùn
håüp pherit vaì xãmentit :

 Feγ (C)→ Fe3C + Feα

ÅÍ nhiãût âäü thæåìng quaï trçnh naìy diãùn ra ráút cháûm, háöu nhæ khäng nháûn tháúy âæåüc.
Vç váûy ta phaíi nung noïng âãø thuïc âáøy nhanh quaï trçnh. Tuy nhiãn hai pha naìy khäng
chuyãøn

ín pháøm trung gian laì mactenxit
ram

Hình 4.15 -Täø chæïc tãú vi cuía mactenxit vaì austenit dæ

biãún træûc tiãúp ra phe rit vaì xãmentit maì phaíi qua mätü sa
 nhæ sau :

 Mactenxit

Austenitdæ
 → Maïctenxit ram → [ferit + xãmentit]

2-Caïc chuyãøn biãúnxaíy ra khi ram :
 Ta xeït quaï trçnh nung noïng theïp cuìng têch (0,80%C) tæì âoï suy räüng cho caïc loaûi

-Khi nung nhoí hån 80oC chæa coï gç xaíy ra, täù chæïc váùn laì mactenxit vaì austenit dæ.

theïp khaïc.
a-Giai âoaûn I (<200oC) :

 100

 -Tæì 80 200oC : austenit dæ chæa chuyãøn biãún. Luïc naìy trong maïctenxit coï sæû táûp
trung caï ûi vaì tiãút ra dæåïi daûng caïc bêt

÷
c bon la ε coï cäng thæïc FexC (x tæì 2,0 2,4) åí

daûng táúm moíng vaì ráút phán taïn. Læåüng caïc bon trong mactenxit giaím tæì úng
coìn 0,25% 0,40% vaì tyí säú c/a giaím âi. Caïc bêt

÷
 0,80% xuä

÷ ε chæa coï kiãøu maûng riãng, noï phaíi
täön taûi trong kiãøu maûng cuía mactenxit. Häùn håüp gäm caïc bêt ö ε vaì maïtenxit ngheìo caïc
bon goüi laì mactenxit ram.
 Feα (C) 0,80 → [Feα (C) 0,25-0,40 + Fe2 ÷ 2,4C]

uäúi giai âoaûn naìy täú chæïc cuía theïp laì maïctenxit ram vaì austenit dæ.
b-Giai âoaûn II : (200 260oC)
 rong giai âoaûn naìy caïc bon váùn tiãúp tuûc tiãút ra khoíi maïctenxit laìm cho dung dëch
ràõn chè coìn 0,15 0,20%C. Bãn caûnh âoï coï quaï trçnh austenit dæ chuyãøn biãún thaình
maïctenxit ram
 F

C
÷

T
÷

eγ (C)0,80 → [Feα (C)0,15 ÷ 0,20 + Fe2 ÷ 2,4C]
 Cuäúi giai âoaûn naìy theïp täi coï täø chæïc laì macïtenxit ram

-Giai âoaûn III : (260 400oC)
Trong giai âoaûn naìy caí hai pha cuía maïctenxit ram âãöu chuyãøn biãún :

 -Táút caí caïc bon quaï baîo hoaì âæåüc tiãút ra khoíi mactenxit âäü chênh phæång c/a = 1
aì maïctenxit ngheìo caïc bon tråí thaình pherit.
 -Caïc bêt

 Hìçnh 4.16 -Täø chæïc tãú vi cuía mactenxit ram

c ÷

v
 ε åí daûng táúm moíng biãún thaình xãmentit åí daûng haût. Så âäö cuía hai quaï

çnh naìy nhæ sau :

tr
 Feα (C)0,15 20 → Fe÷ α +Fe3C haût

 Fe2÷ 2,4C Fe3C haût
Cuäúi giai âoaûn naìy täø chæïc cuía theïp täi laì häùn håüp phe rit vaì xãmentit åí daûng haût ráút

hoí mën, khäng nhçn tháúy âæåüc dæåïi kênh hiãøn vi quang hoüc goüi laì troxtit ram

→

n

 101

 Hìçnh 4.17-Täø chæïc tãú vi cuía träxtit ram

d-Giai âoaûn IV : (>400oC)

Tiãúp tuûc nung lãn cao hån 400oC trong theïp täi khäng coï chuyãøn biãún pha gç måïi
aì chè coï quaï trçnh låïn lãn cuía caïc haût xãmentit.

åí nhiãût âäü 500 600oC täø chæïc laì häùn håüp pherit vaì xãmentit daûng haût khaï phán taïn,
áùn chæa nhçn tháúy âæåüc dæåïi kinh hiãøn vi quang hoüc, goüi laì xoocbit ram

n gáön A1 (727oC), luïc naìy haût xãmentit âaî khaï låïn coï thãø nhçn
 hiãøn vi quang hoüc, häùn håüp âoï goüi laì peïclit haût.

m
 ÷
v

 Hìçnh 4.18- Täø chæïc tãú vi cuía xoocbit ram

 Nãúu tiãúp tuûc nung lã
tháúy âæåüc bàòng kênh
4.3.UÍ VAÌ THÆÅÌNG HOÏA THEÏP :
4.3.1.UÍ theïp :
1-Âënh nghéa :

 102

 UÍ theïp laì phæång phaïp nung noïng theïp âãún nhiãût âäü nháút âënh, giæî nhiãût vaì laìm
nguäüi cháûm cuìng loì âãø nháûn âæåüc täø chæïc äøn âënh (gáön våïi täø chæïc cán bàòng) coï âäü bãön
âäü cæïng tháúp nháút vaì âäü deío cao.
2-Muûc âêch :
 UÍ nhàòm caïc muûc âêch sau âáy :
a-Giam âäü cæïng cuía theïp âãø dãù gia cäng càõt goüt. í

n æïng suáút bãn trong do gia cäng càõt vaì biãún daûng.

ång phaïp uí :
 :

b-Laìm tàng âäü deío âãø dãù tiãún haình biãún daûng nguäüi.
c-Laìm giaím hay khæí boí hoaìn toaì
d-Laìm âäöng âãöu thaình pháön hoïa hoüc trãn váût âuïc bë thiãn têch.
e-Laìm nhoí haût theïp.
3-Caïc phæ
a-UÍ tháúp (uí non)
 Laì phæång phaïp uí tiãún haình åí nhiãût âäü tæì 200 ÷ 6000C våïi muûc âêch laì giaím hay
khæí boí æïng suáút bãn trong åí váût âuïc hay saín pháøm qua gia cäng cå khê (càõt goüt, dáûp

2nguäüi). Nãúu nhiãût âäü uí chè tæì 00 ÷ 300oC seî khæí mäüt pháön æïng suáút bãn trong (laìm
 khæí boí hoaìn toaìn æïng suáút bãn trong.

ïy
 cuía theïp. Âäúi

í laì
haïp naìy laìm giaím âäü cæïng vaì laìm thay âäøi kêch thæåïc haût.

hæ khäng sæí duûng næîa vç dãù laìm haût låïn do kãút

í nung noïng theïp âãún traûng thaïi hoaìn toaìn laì austenit, åí nhiãût âäü

Tuí = Ac3 + (30 50oC)
uía uí hoaìn toaìn laì :

 boí
giaím båït), nãúu tæì 450 ÷ 600oC thç seî
 Cäng duûng : duìng cho caïc váût âuïc låïn nhæ thán ma càõt goüt, xeïc màng sau khi maìi,
loì xo sau khi uäún nguäüi...Phæång phaïp naìy khäng laìm thay âäøi âäü cæïng
våïi gang âäü cæïng coï thãø giaím mäüt êt do quaï trçnh graphêt hoïa.
b-UÍ kãút tinh laûi :
 Laì phæång phaïp uí tiãún haình åí nhiãût âäü kãút tinh laûi (våïi theïp caïc bon nhiãût âäü u
600 ÷7000C). Phæång p
 Cäng duûng : duìng cho caïc theïp qua biãún daûng nguäüi, bë biãún cæïng âãø khäi phuûc laûi
cå tênh nhæ træoïc khi biãún daûng.
 Ngaìy nay phæång phaïp naìy háöu n
tinh laûi láön thæï hai. Âãø âaût âæåüc muûc âêch naìy ta duìng caïc phæång phaïp uí coï chuyãøn
biãún pha.
c-UÍ hoaìn toaìn :
 Laì phæång phaïp u
cao hån Ac3. Nhiãût âäü uí tênh theo cäng thæïc :
 ÷
 Muûc âêch c
 -Laìm nhoí haût theïp : do nung cao hån Ac3 tæì 30 ÷ 50oC nãn haût austenit váùn coìn
nhoí, do âoï khi laìm nguäüi seî nhánû âæåüc täø chæïc pherit - peïclit coï haût nhoí.
 -Laìm giaím âäü cæïng vaì tàng âäü deío âãø dáûp nguäüi vaì càõt goüt.
 Cäng duûng : duìng cho theïp træåïc cuìng têch våïi læåüng caïc bon tæì : 0,30 ÷ 0,65%.
Sau khi uí hoaìn toaìn ta nháûn âæåüc täø chæïc pherit - peïc lit, trong âoï peïc lêt åí daûng táúm.

toaìn : d-UÍ khäng hoaìn
 Laì phæång phaïp uí nung noïng theïp âãún nhiãût âäü cao hån Ac1 vaì nhoí hån Accm tæïc laì
traûng khäng hoaìn toaìn laì austenit. Nhiãût âäü uí tênh theo cäng thæïc :
 Tuí = Ac1 + (30 ÷ 50oC)

 103

 Täø chæïc taûo thaình sau khi uí khäng hoaìn toaìn laì peclit haût chæï khäng phaíi laì peclit
táúm. Do nhiãût âäü uí tháúp hån Accm nãn austenit chæa âäöng âãöu hoïa thaình pháön hay coìn
mäüt êt xãmentit cuía peclit chæa chuyãøn biãún hãút hay caïc pháön tæí xãmentit hai nãn dãù

duìng cho theïp coï haìm læåüng caïc bon 0,70% maì chuí yãúu laì theïp sau

ía uí khäng hoaìn toaìn, nhiãût âäü dao âäüng mäüt caïch tuáön

daìng taûo ra peclit haût.
 Cäng duûng : ≥
cuìng têch.
e-UÍ cáöu hoïa :
 Âáy laì mäüt daûng âàûc biãût cu
hoaìn quanh Ac1, nung noïng lãn âãún nhiãût âäü 750 ÷ 7600C giæî nhiãût khoaíng nàm phuït,
sau âoï laìm nguäüi xuäúng 650 ÷ 6600C giæî nhiãût khoaíng nàm phuït... Cæï láûp âi láûp laûi nhæ

quaï trçnh cáöu hoïa xãmentit nãn nháûn âæåüc hoaìn toaìn laì peclit haût.

ûy âäü cæïng coìn khaï cao, khäng càõt goüt âæåüc. Luïc
î nhiãût xong laìm nguäüi xuäúng tháúp

 âæåüc täø chæïc peclit

aình pháön

ì phæång phaïp nhiãût luyãûn gäöm coï nung noïng theïp âãún traûng thaïi hoaìn

saìn xæåíng. Täø
hæïc nháûn âæåüc khi thæåìng hoïa tæång tæû nhæ khi uí nhæng âäü cæïng cao hån mäüt êt vaì haût
hoí mën hån do täúc âäü nguäüi låïn hån.

 Tthæåììng hoïa = Ac3 hay Accm + (30

váûy nhiãöu láön taûo ra
Säú læåüng chu trçnh phuû thuäüc vaìo kêch thæåïc chi tiãút vaì mæïc âäü cáöu hoïa.
f-UÍ âàóng nhiãût :
 Âäúi våïi theïp håüp kim cao do austenit quaï nguäüi coï tênh äøn âënh quaï låïn nãn laìm
nguäüi cháûm cuìng loì khäng nháûn âæåüc täø chæïc peclit âäöng nháút maì coï thãø laì peclit -
xoocbit, xoocbit, xoocbit-trästit... vç vá
naìy ta duìng phæång phaïp uí âàóng nhiãût. Sau khi giæ
hån Ac1 khoaíng 500C vaì tiãún haình laìm nguäüi âàóng nhiãût taûi âoï trong mäüt thåìi gian nháút
âënh (xaïc âënh theo giaín âäö T-T-T cuía theïp). Phæång phaïp naìy nháûn
âäöng nháút.
 Cäng duûng : duìng cho theïp håüp kim âãø ruït ngàõn thåìi gian uí.
g-UÍ khuãúch taïn :
 Laì phæång phaïp uí nung noïng theïp âãún nhiãût âäü ráút cao tæì 1100 ÷1500C våïi thåìi
gian giæî ngiãût ráút daìi tæì 10 ÷15h âãø tàng khaï nàng khuãúch taïn laìm âäöng âãöu th
hoïa hoüc trong caïc vuìng cuía haût.
 Cäng duûng : duìng cho váût âuïc theïp håüp kim cao bë thiãn têch. Sau uí khuãúch taïn haût
ráút to nãn phaíi tiãún haình uí thæåìng hay caïn noïng âãø laìm nhoí haût theïp.
4.3.2.Thæåìng hoïa :
 Thæåìng hoïa la
toaìn laì austenit giæî nhiãût vaì laìm nguäüi ngoaìi khäng khê ténh.
 Thäng thæåìng sau khi giæî nhiãût xong láúy chi tiãút ra vaì laìm nguäüi trãn
c
n
 ÷ 500C)

Cäng duûng : Do täø chæïc nháûn âæåüc gáön våïi traûng thaïi cán bàòng nãn thæåìng hoïa coï
äng duûng tæång tæû nhæ uí, tuy nhiãn noï cuîng coï mäüt säú âiãøm khaïc :

-Âaût âæåüc âäü cæïng thêch håüp âãø gia cäng càõt cho theïp caïc bon tháúp 0,25%C. Våïi
eïp naìy nãúu uí âäü cæïng quaï tháúp phoi seî ráút deío khoï gaîy, khoï càõt goüt.

-Laìm nhoí xãmentit chuáøn bë cho nhiãût luyãûn kãút thuïc. Khi thæåìng hoïa seî taûo ra täø
hæïc peclit phán taïn hay xoocbit trong âoï kêch thæåïc cuía xãmentit nhoí mën nãn khi
ung noïng nháûn âæåüc austenit nhoí mën. Muûc âêch naìy thæåìng aïp duûng khi täi.

c
 ≤
th

c
n

 104

 -Phaï læåïi xãmentit hai cuía theïp sau cuìng têch. Trong theïp sau cuìng têch xãmentit
ai thæåìng åí daûng læåïi ráút cæïng vaì gioìn. Vç váûy khi gia cäng càõt goüt khoï nháûn âæåüc bãö
àût nhàôn boïng cao. Khi thæåìng hoïa do laìm nguäüi nhanh hån uí nãn xãmentit khäng këp
ãút ra åí daûng læåïïi næîa.
.4.TÄI THEÏP :

Trong táút caí caïc nguyãn cäng nhiãût luyãûn täi theïp laì phæång phaïp quan troüng nháút

0 500C)

hi täi laì maïctenxit vaì austenit dæ. Do váûy âäü cæïng cuía theïp âaût âæåüc giaï trë

âæåüc maïctenxit

h
m
ti
4

vç noï taûo ra cho chi tiãút âäü bãön, âäü cæïng vaì tênh chäúng maìi moìn cao nháút.

 Hçnh 4.19 -Khoaíng nhiãût âä uí, thæåìng hoaï vaì täi cho theïp cac bon

4.4.1.Âënh nghéa vaì muûc âêch
1-Âënh nghéa :
 Täi theïp laì phæång phaïp nhiãût luyãûn gäöm coï : nung noïng theïp âãún nhiãût âäü cao hån
nhiãût âäü tåïi haûn (>Ac1) laìm xuáút hiãûn täø chæïc austenit, giæî nhiãût räöi laìm nguäüi nhanh låïn
hån täúc âäü nguäüi tåïi haûn âãø nháûn âæåüc täø chæïc khäng cán bàòng coï âäü cæïng cao.
2-Muûc âêch :
 a-Náng cao âäü cæïng vaì tênh chäúng maìi moìn cho chi tiãút (sau khi âaî tiãún haình ram)
 b-Náng cao âäü bãön vaì khaí nàng chëu taíi cho chi tiãút maïy.
4.4.2.Phæång phaïp choün nhiãût âäü täi theïp :
1-Âäúi våïi theïp træoïc cuìng têch :
 Ttäi = Ac3 + (3 ÷
 Våïi nhiãût âäü täi nhæ trãn ta nháûn âæåüc täø chæïc åí nhiãût âäü nung laì austenit âäöng
nháút, sau k
cao nháút.
 Nãúu choün nhiãût âäü täi tháúp hån Ac3 thç taûi nhiãût âäü nung ta nháûn âæåüc täø chæïc laì
austenit vaì pherêt váùn coìn, chæa hoìa tan hãút. Do váûy sau khi täi ta nháûn
+ austenit dæ + pherit. Pherit laì mäüt pha mãöm laìm cho âäü cæïng cuía theïp bë giaím âi vaì
taûo ra caïc âiãøm mãöm laìm xáúu cå tênh cuía noï.

 105

2-Âäúi våïi theïp sau cuìng têch :
 Ttäi = Ac1 + (30 ÷ 500C)

æ trãn taûi nhiãût âäü nung täø chæïc cuía theïp laì austenit vaì mäüt læåüng

 coï âäü cæïng cao laìm tàng maûnh tênh chäúng maìi moìn cho theïp.
i

ûy laìm máút tênh chäúng maìi moìn cao
ûy dãù bë thoaït caïc bon trãn låïp bãö màût,

ì ãø têch riãng cuía maïctenxit do váûy
u

eïp cuìng têch :

eïp chæïa mangan, niken).

 Våïi nhiãût âäü nh
xãmentit hai. Sau khi täi ta âæåüc maïctenxit + austenit dæ + xãmentit hai, trong âoï
xãmentit hai laì pha
 Nãúu nung cao hån Accm taûi nhiãût âäü nung ta coï austenit âäöng nháút, vç váûy sau khi tä
nháûn âæåüc maïctenxit + austenit dæ khaï nhiãöu. Nhæ vá
cuía xãmentit hai. Màût khaïc khi nung cao nhæ vá
læåüng caïc bon hoa tan vaìo austenit quaï låïn laìm tàng th
seî taûo ra austenit dæ nhiãö hån laìm xáúu cå tênh.
3-Âäúi våïi th
 Duìng cäng thæïc naìo cuîng âæåüc vç Ac1, Ac3 vaì Accm truìng nhau taûi S trãn giaín âäö
pha Fe-C.
4-Âäúi våïi theïp håüp kim :
 Våïi theïp håüp kim tháúp nhiãût âäü täi khäng sai khaïc nhiãöu so våïi theïp caïc bon, thäng
thæåìng cao hån tæì 10 ÷ 200C (træì træåìng håüp th
 Våïi theïp håüp kim trung bçnh vaì cao nhiãût âäü täi sai khaïc nhiãöu hån so våïi theïp caïc
bon, do váûy phaíi tra cæïu trong caïc säø tay vãö nhiãût luyãûn.
4.4.3.Täúc âäü täi tåïi haûn vaì âäü tháúm täi :
1-Täúc âäü täi tåïi haûn :
 a-Âënh nghéa :
 Täúc âäü täi tåïi haûn laì täúc âäü nguäüi nhoí nháút cáön thiãút âãø nháûn âæåüc chuyãøn biãún
maïctenxit khi täi.
 Ta coï thãø tênh gáön âuïng nhiãût âäü naìy dæûa vaìo giaín âäö T-T-T theo cäng thæïc sau :

 V =th

0
1()mA T−

mτ
 Trong âoï : -A

0C/s

r1), 0C
-Tm

0 ,
1 laì nhiãût âäü tåïi haûn dæåïi (A

 mτ laì nhiãût âäü vaì thåìi gian æïng våïi austenit quaï nguäüi keïm äøn

 nhanh làõm

-Thaình pháön håüp kim cuía austenit : Âáy laì yãúu täú quan troüng nháút, austenit caìng
iaìu caïc nguyãn täú håüp kim (træì cäban) âãöu laìm giaím täúc âäü täi tåïi haûn.

-Sæû âäöng nháút cuía austenit : Austenêt caìng âäöng nháút thç caìng dãù biãún thaình
aïctenxit vç cuìng laì dung dëch ràõn, nãn laìm giaím täúc âäü täi tåïi haûn. Nãúu austenit caìng

häng âäöng nháút thç taûi vuìng giaìu caïc bon dãù taûo ra xãmentit hay caïcbit, nhæîng vuìng
gheìo caïc bon dãù biãún thaình pherit. Âãø náng cao tênh âäöng nháút cuía austenit ta náng cao
hiãût âäü nung âãø giuïp cho sæû hoìa tan vaì laìm âäöng âãöu hoïa caïc bon dãù daìng hån.

âënh nháút.
 Täúc âäü täi tåïi haûn cuía theïp caìng nhoí caìng dãù täi vç laìm nguäüi khäng
cuîng nháûn âæåüc maïctenxit do âoï taûo âæåüc âäü cæïng cao, biãún daûng êt vaì khäng bë næït.
b-Caïc yãúu täú aính hæåíng âãún täúc âäü täi tåïi haûn :
 Moüi yãúu täú laìm tàng hay giaím tênh äøn âënh cuía austenit quaï nguäüi âãöu aính hæåíng
âãún täúc âäü täi tåïi haûn. Gäöm coï caïc yãúu täú sau :

g

m
k
n
n

 106

 -Caïc pháön tæí ràõn chæa tan hãút vaìo austenit seî thuïc âáøy quaï trçnh taûo ra pherit - caïc
it do váûy laìm tàng täúc âäü täi tåïi haûn.

-Kêch thæåïc haût austenit caìng låïn biãn giåïi haût caìng êt, do váûy khoï taûo thaình häùn
åüp pherit - caïc bêt laìm giaím täúc âäü täi tåïi haûn.

ü tháúm täi :
-Âënh nghéa : Âäü tháúm täi laì chiãöu daìy cuía låïp âæåüc täi cæïng coï täø chæïc mactenxit
rong thæûc tãú laì låïp coï täø chæïc næía mactenxit nghéa laì mactenxit vaì trästit).

ûng hçnh truû, âæåìng kênh D khi laìm nguäüi trong quaï trçnh täi

b

h
 2-Âä
a
(t
 Xeït mäüt chi tiãút coï da
täúc âäü nguäüi åí bãö màût bao giåì cuîng cao hån trong loîi nãn âæåìng cong nguäüi coï daûng
mäüt parabän. Vç váûy chè låïp bãö màût våïi chiãöu daìy δ coï täúc âäü nguäüi ≥ Vth måïi coï täø
chæïc maïctenxit vaì âäü cæïng cao. Âoï chênh laì âäü tháúm täi.

Hçnh 4.20 -Så âäö giaíi thêch âäü tháúm täi

b-Caïc yãúu täú aính hæåíng :

-Yãúu täú quan troüng nháút aính hæåíng âãún âäü tháúm täi laì täúc âäü täi tåïi haûn, täúc âäü täi
ïi haûn caìng nhoí âäü tháúm täi caìng cao. Nãúu theïp coï täúc âäü nguäüi trong loî Vth thç toaìn

äü tiãút diãûn chi tiãút âæåüc täi vaì goüi laì täi tháúu. Nãúu täúc âäü nguäüi åí bãö màût âaî nhoí hån Vth
ç chi tiãú c täi. Moüi yãúu täú laìm giaím täúc âäü tä öu laìm tàng âäü tháúm
i.

-Täúc âäü nguäüi caìng tàng thç âäü tháúm täi cuîng tàng lãn theo. Tuy nhiãn khäng duìng
iãûn phaïp naìy vç dãù gáy næït, biãún daûng...
-YÏ nghéa cuía âäü tháúm täi : Theïp coï âäü tháúm täi caìng cao âæåüc coi laì caìng täút, båïi vç
ïp täi cæïng daìy sæïc chëu taíi cuía chi tiãút tàng lãn khaï nhiãöu. Xaïc âënh âäü tháúm täi bàòng

hæång phaïp täi âáöu muït.

tå i ≥
b
th t khäng âæåü i tåïi haûn âã
tä

b
c
lå
p

 107

Giaï âåî

Caïc vë trê âo
âäü cæïng

 Bãö màût täi Chiãöu daìi
 âæåüc täi cæïng

Næåïc
Hçnh 4.21- Thê nghëãm täi âáöu muït (xaïc âënh âäü tháúm täi).

4.4.4.Caïc phæång phaïp täi thãø têch vaì cäng duûng :
1-Mäi træåìng täi :
 Mäi træåìng laìm nguäüi theïp khi täi goüi laì mäi træåìng täi.
a-Yãu cáöu cuía mäi træåìng täi :
 -Phaíi coï täúc âäü laìm nguäüi låïn hån Vth cuía theïp cáön täi vaì khäng laìm næït hay biãún
aûng chi tiãút. Do âoï täúc âäü laìm nguäüi cuía noï nhæ sau :

*Laìm nguäüi nhanh theïp trong khoaíng austenit keïm äøn âënh nháút (khoaíng
0 600oC) âãø khäng këp phán hoïa thaình häùn håüp pherit - xãmentit.

*Laìm nguäüi cháûm ngoaìi khoaíng nhiãût âäü trãn âãø traïnh æïng suáút nhiãût vaì æïng suáút täø
hæïc gáy ra biãún daûng, næït våî. Âàûc biãût laì åí vuìng nhiãût âäü chuyãøn biãún mactenxit vç æïng
áút nhiãût vaì æïng suáút täø chæïc cuìng låïn.

Trong thæûc tãú khäng mäi træåìng täi naìo thoía maîn yãu cáöu nãu trãn.
-Coï âäü linh âäüng cao, dáùn nhiãût täút, tênh baïm dênh vaìo bãö màût låïn vaì reí tiãön.

-Caïc mäi træåìng täi thæåìng duìng :
-Næåïc : laì mäi træåìng täi maûnh, an toaìn, dãù kiãúm vaì reí tiãön. Næåïc åí nhiãût âäü
300 laìm nguäüi theïp khaï nhanh åí caí hai khoaíng nhiãût âäü noïi trãn, taûo ra âäü cæïng cao

hæng dãù gáy ra næït vaì biãún daûng. Khi täi næåïc noïng lãn vaì täúc âäü nguäüi nhanh choïng bë
iaím âi. Do váûy khäng âãø næåïc noïng quaï 40

d

5 0÷

c
su

b

20÷
n
g ÷ 500C bàòng caïch cho næåïc laûnh vaìo vaì

aïo næåïc noïng ra. Cäng duûng : âãø täi theïp caïc bon coï hçnh daïng âån giaín.
-Dung dëch xuït, muäúi hoïa hoüc : näöng âäü khoaíng 5

th
 ÷ 10% laì mäi træåìng täi maûnh
háút, täúc âäü nguäüi coï thãø âaût 12000C/s do coï caïc ion âiãûn ly dáùn nhiãût låïn. Màût khaïc noï
häng gáy ra næït åí khoaíng nhiãût âäü chuyãøn biãún maïctenxit nhæ næåïc. Do váûy âæåüc duìng
ãø täi caïc loaûi theïp caïc bon duûng cuû yãu cáöu âäü cæïng cao (coï täúc âäü täi tåïi haûn låïn)

n
k
â

 108

 -Dáöu luyn : laìm nguäüi cháûm theïp åí hai khoaíng nhiãût âäü trãn nãn êt gáy ra biãún daûng
vaì næït nhæng täúc âäü nguäüi cháûm khäng duìng âæåüc cho theïp coï täúc âäü täi tåïi haûn låïn.
Khi noïng lãn täúc âäü nguäüi cuía dáöu khäng bë giaím nhiãöu, do váûy thæåìng täi tro

Hçnh 4.22-Âæåìng cong nguäüi lyï tæåíng

ng dáöu
noïng khoaíng 60 ÷ 800C vç coï tênh linh âäüng cao. Nhæåüc âiãøm cuía dáöu laì khi täi dãù bë
chaïy vaì giaï thaình cao. Do váûy phaíi laìm nguäüi dáöu trong quïa trçnh täi. Dáöu laì mäi træåìng
täi cho theïp håüp kim vaì caïc chi tiãút hçnh daïng phæïc taûp.
 -Dung dëch cháút deío (polyme) : loaûi mäi træåìng naìy coï thãø thay âäøi täúc âäü laìm
guäüi bàòng caïch thay âäøi näöng âäü cuía noï. Noï laìm giaím maûnh täúc âäü nguäüi åí vuìng nhiãût
äü tháúp nãn giaím âæåüc næït vaì cong vãnh.

Ngoaìi ra coï thãø duìng khê neïn, táúm theïp, táúm âäöng laìm mäi træåìng täi. Loaûi naìy coï
th nhoí cåî vaìi chuûc 0C/s âãø täi caïc theïp håpü kim.
-Caïc phæång phaïp täi thãø têch vaì cäng duûng :
-Täi trong mäüt mäi træåìng (âæåìng a) :

Sau khi nung noïng vaì giæî nhiãût xong chi tiãút âæåüc nhuïng vaìo mäi træåìng täi cho
ãún khi nguäüi hàón. Âáy laì phæång phaïp täi quan troüng nháút, âæåüc sæí duûng räüng raîi nháút.
äi trong mäüt mäi træåìng dãù cå khê hoïa vaì tæû âäüng hoïa, giaím nheû âiãöu kiãûn lao âäüng.
-Täi trong hai mäi træåìng (âæåìng b) :

Sau khi nung noïng vaì giæî nhiãût xong chi tiãút âæåüc nhuïng vaìo mäi træåìng täi thæï
háút coï täúc âäü nguäüi låïn (næåïc, dung dëch xuït hay muäúi), âãún khoaíng nhiãût âäü gáön xaíy
 chuyãøn biãún maïctenxit (khoaíng 300

n
â

V
2
a

â
T
b

n
ra ÷ 400oC) thç nháúc ra chuyãøn sang mäi træåìng

i thæï hai coï täúc âäü nguäüi cháûm hån (dáöu hay khäng khê) cho âãún khi nguäüi hàón.
hæång phaïp naìy laìm cho theïp coï âäü cæïng cao nhæng êt gáy ra biãún daûng vaì næït.

Nhæåüc âiãøm cuía phæång phaïp naìy laì khoï xaïc âënh thåìi âiãøm chuyãøn mäi træåìng täi,
ãu cáöu cäng nhán coï tay nghãö cao. Nãúu chuyãøn såïm quaï thç pháön låïn thåïi gian theïp

äüi trong mäi træåìng täi yãúu coï âäü cæïng tháúp. Nãúu chuyãøn muäün quaï thç
ì biãún daûng.

tä
P

y
âæåüc laìm ngu
chuyãøn biãún mactenxit seî xaíy ra trong mäi træåìng täi maûnh dãù gáy næït va

 109

 Hçnh 4.23-Phæång thæïc laìm nguäüi khi täi theïp

 a)Täi trong mäüt mäi træåìng b)Täi trong hai mäi træåìng

on cao, yãu cáöu âäü

 phaïp naìy khàõc phuûc âæåüc khoï khàn vãö xaïc âënh thåìi âiãøm chuyãøn mäi

ng b)Täi trong hai mäi træåìng

on cao, yãu cáöu âäü

 phaïp naìy khàõc phuûc âæåüc khoï khàn vãö xaïc âënh thåìi âiãøm chuyãøn mäi

 c)Täi phán cáúp d)Täi âàóng nhiãût

Theo kinh nghiãûm thç thåìi gian giæî trong mäi træåìng täi maûnh tæì 2 ÷ 3 giáy cho 10 mm
chiãöu daìy hay âæåìng kênh.
 Cäng duûng cuía täi trong hai mäi træåìng laì : duìng cho theïp caïc b

 c)Täi phán cáúp d)Täi âàóng nhiãût

Theo kinh nghiãûm thç thåìi gian giæî trong mäi træåìng täi maûnh tæì 2 ÷ 3 giáy cho 10 mm
chiãöu daìy hay âæåìng kênh.
 Cäng duûng cuía täi trong hai mäi træåìng laì : duìng cho theïp caïc b
cæïng låïn nhæng khäng âãöu åí caïc láön täi khaïc nhau.
c-Täi phán cáúp (âæåìng c) :
 Phæång

cæïng låïn nhæng khäng âãöu åí caïc láön täi khaïc nhau.
c-Täi phán cáúp (âæåìng c) :
 Phæång
træåìng cuía täi hai mäi træåìng. Chi tiãút âæåüc nhuïng vaìo mäi træåìng muäúi noïng chaíy coï
nhiãût âäü cao hån âiãøm Mâ khoaíng tæì 50
træåìng cuía täi hai mäi træåìng. Chi tiãút âæåüc nhuïng vaìo mäi træåìng muäúi noïng chaíy coï
nhiãût âäü cao hån âiãøm Mâ khoaíng tæì 50 ÷ 100oC vaì chi tiãút bë nguäüi âãún nhiãût âäü naìy vaì

âãún khi nhiãût âäü âäöng âãöu trãn toaìn bäü tiãút diãûn chi tiãút. Sau âoï nháúc ra

uìng cho caïc theïp coï täúc âäü täi tåïi haûn nhoí (caïc loaûi theïp håüp kim) vaì

ãn âãöu nháûn âæåüc täú chæïc mactenxit.
åìng d) :

giæî taûi âoï cho
ngoaìi khäng khê âãø chuyãøn biãún mactenxit xaíy ra.
 Phæång phaïp naìy coï æu âiãøm laì chi tiãút coï âäü cæïng cao nhæng æïng suáút bãn trong ráút
nhoí, âäü biãún daûng tháúp nháút. Màûc khaïc coï thãø tiãún haình neïn eïp, sæía chæîa nãúu bë cong
vãnh vç austenit quaï nguäüi coìn khaï deío.
 Cäng duûng : d
tiãút diãûn nhoí nhæ : muîi khoan, dao phay.
 Ba phæång täi tr
d-Täi âàóng nhiãût (âæ
 Phæång phaïp naìy chè khaïc täi phán cáúp åí chäù giæî âàóng nhiãût láu hån trong muäúi
noïng chaíy (coï thãø âãún haìng giåì) âãø austenit quaï nguäüi pháún hoïa hoaìn toaìn thaình häùn
håüp phe rit vaì xãmentit nhoí mën coï âäü cæïng cao, âäü dai täút. Tuìy theo nhiãût âäü giæî âàóng
nhiãût ta seî nháûn âæåüc caïc täø chæïc khaïc nhau : giæî taûi 250 ÷ 400oC nháûn âæåüc bainit, taûi
500 ÷ 600oC âæåüc trästit. Sau khi täi âàóng nhiãût khäng cáön ram næîa.

 110

 Täi âàóng nhiãût coï âáöy âuí caïc æu vaì nhæåüc âiãøm cuía täi phán cáúp chè khaïc laì âäü
cæïng tháúp hån vaì âäü dai cao hån. Trong thæûc tãú êt duìng phæång phaïp täi naìy vç nàng
suáút tháúp.
 Cäng duûng : sæí duûng cho mäüt säú duûng cuû coï yãu cáöu cao vãö âäü biãún daûng cho pheïp

-Tä tæû
äüt säú loaûi chi tiãút chè cáön âäü cæïng cao åí pháön laìm viãûc ta duìng phæång phaïp

ram g pháön cáön täi cæïng vaìo mäi træåìng
nxit. Sau âoï láúy ra ngoìai khäng khê âãø nhiãût seî truyãön tæì

 sang ram pháön væìa âæåüc täi cæïng. Nhæ váûy khäng cáön phaíi tiãún haình

ç

häng cao. Do âoï sau khi täi xong ngay láûp tæïc cho theïp vaìo mäi træåìng coï nhiãût
ãøn biãún thaình mactenxit. Quaï trçnh naìy goüi laì gia cäng

ënh hoïa khäng chuyãøn biãún âæåüc

tiãút cáön âäü cæïng cao : äø làn, voìi phun båm cao aïp, duûng cuû càõt goüt

 nam chám vénh cæíu.

 2000C. Kãút quaí laì nháûn âæåüc mactenxit nhoí mën våïi xä
ång

h

nhæng âäü cæïng khäng cáön cao làõm vaì gang cáöu.
e i ram :
 Våïi m
täi tæû . Nung noïng chi tiãút âãún nhiãût âäü täi, nhuïn
täi âãø coï chuyãøn biãún macte
pháön khäng täi
ram tiãúp theo næîa.
 Cäng duûng : duìng cho caïc loaûi âuûc theïp (muîi ve), täi caím æïng caïc chi tiãút låïn (bàng
maïy, caïc truûc daìi..)
3-Gia cäng laûnh :
 Våïi nhiãöu theïp duûng cuû håüp kim do læåüng caïc bon cao vaì âæåüc håüp kim hoïa nãn caïc
âiãøm Mâ vaì Mk quaï tháúp (Mk thæåìng åí nhiãût âäü ám). V váûy khi laìm nguäüi âãún nhiãût âäü
thæåìng chæa kãút thuïc chuyãøn biãún mactenxit nãn læåüng austenit dæ coìn nhiãöu laìm cho âäü
cæïng k
âäü ám âãø austenit tiãúp tuûc chuy
laûnh, thæûc cháút laì phæång phaïp tiãúp tuûc laìm nguäüi sau khi täi. Nhiãût âäü gia cäng laûnh
xaïc âënh theo âiãøm Mk (thæåìng tæì -50 âãún -700C). Gia cäng laûnh phaíi tiãún haình ngay sau
khi täi thæåìng, nãúu khäng austenit quaï nguäüi seî bë äøn â
næîa.
 Cäng duûng : -Duìng âãø äøn âënh kêch thæåïc chi tiãút : duûng cuû âo.
 -Caïc chi
kim loaûi.

 -Tàng tæì tênh cho
4.4.5.Cå nhiãût luyãûn theïp :
1-Khaïi niãûm :
 Cå nhiãût luyãûn laì quaï trçnh tiãún haình gáön nhæ âäöng thåìi hai quaï trçnh hoïa bãön : biãún
daûng deío austenit vaì täi ngay tiãúp theo trong mäüt nguyãn cäng duy nháút. Sau âoï mang
ram tháúp åí nhiãût âäü tæì 150 ÷
lãûch cao nãn coï sæû kãút håüp ráút cao giæîa âäü bãön, âäü deío vaì âäü dai maì chæa coï phæ
phaïp hoïa bãön naìo saïnh këp (so våïi täi vaì ram t áúp sau khi tiãún haình cå nhiãût luyãûn âäü
bãön keïo tàng lãn 10 ÷ 20%, âäü deío, âäü dai tàng tæì 1,5 ÷ 2 láön). Theo nhiãût âäü tiãún haình
biãún daûng deío ta chia ra hai loaûi : cå nhiãût luyãûn nhiãût âäü cao vaì cå nhiãût luyãûn nhiãût âäü

üc

út tinh laûi xaíy ra (tuy nhiãn khäng thãø traïnh âæåüc hoaìn toaìn). Sau khi täi tiãún
aình ram tháúp. Âàûc âiãøm cå nhiãût luyãûn nhiãût âäü cao :

-Coï thãø aïp duûng cho moüi loaûi theïp, kãø caí theïp caïc bon.

tháúp.
2-Cå nhiãût luyãûn nhiãût âä ao :
 Tiãún haình biãún daûng deío theïp åí nhiãût âäü cao hån Ac3, sau âoï täi ngay âãø ngàn caín
quaï trçnh kã
h

 111

 -Dãù tiãún haình vç åí nhiãût âäü cao austenit deío, äøn âënh, khäng cáön læûc eïp låïn, âäü biãún
aûng d ε = 20 30%.

-Âaût âæåüc âäü bãön khaï cao
÷

 σ b = 2200 ÷ 2400MPa, âäü deío âäü dai tæång âäúi täút
δ = 6 8%, ak = 300Kj/m2.
-Cå nhiãût luyãûn nhiãût âäü tháúp :

Sau khi nung âãún cao hån Ac3 âaût âæåüc austenit âäöng nháút laìm nguäüi nhanh xuäúng
00 6000C. Taûi nhiãût âäü naìy tênh äøn âënh cuía austenit quaï nguäüi khaï cao nhæng nhoí
ån nhiãût âäü kãút tinh laûi, tiãún haình biãún daûng deío, täi ngay vaì ram tháúp. Âàûc âiãøm cå
hiãût luyãûn nhiãût âäü tháúp :

-Chè aïp duûng âæåüc cho theïp håüp kim vç austenit quaï nguäüi coï tênh äøn âënh låïn.
-Khoï tiãún haình vç cáön âäü biãún daûng låïn

÷
3

4 ÷
h
n

 ε = 50 ÷ 90% nhæng åí nhiãût âäü tháúp
ustenit keïm deío dai nãn phaíi duìng caïc maïy caïn låïn, phäi theïp phaíi coï tiãút diãûn tæång

äüi nhanh xuäúng 400
a
âäúi nhoí âãø këp ngu 6000C. ÷
 -Âaût âæåüc âäü bãön ráút cao σ b = 2600 ÷ 2800 MPa nhæng âäü deío âäü dai tháúp hån cå

ü cao, δ = 3%, anhiãût luyãûn nhiãût âä k = 200Kj/m2.

ì håüp våïi âiãöu kiãûn laìm viãûc quy âënh.

áút bãn trong.

 Caïc phæång phaïp cå nhiãût luyãûn taûo ra cå tênh cao vaì noï giæî âæåüc khi täi tiãúp sau
âoï.

Hçnh 4.24-Så âäö cå nhiãût luyãûn nhiãût âäü cao (a) vaì cå nhiãût
luyãûn nhiãût âäü tháúp (b)

4.5.RAM THEÏP
4.5.1. Âënh nghéa vaì muûc âêch :
1-Âënh nghéa :
 Ram laì thao phæång phaïp nhiãût luyãûn gäöm coï nung noïng theïp âaî täi âãún nhiãût âäü
tháúp hån Ac1, giæî nhiãût vaì laìm nguäüi âãø biãún täø chæïc sau khi täi thaình caïc täø chæïc coï
tênh cháút phu
 Ram laì nguyãn cäng bàõt buäüc âäúi våïi theïp sau khi täi thaình mactenxit.
2-Muûc âêch :
 -Giaím hay khæí boí æïng su
 -Âiãöu chènh cå tênh cho phuì håüp våïi âiãöu kiãûn laìm viãûc cuû thãø cuía chi tiãút vaì duûng
cuû.

 112

4.5.2.Caïc phæång phaïp ram:
 Dæûa vaìo nhiãût âäü ram ngæåìi ta chia ra ba phæång phaïp ram : ram tháúp, ram trung
bçnh vaì ram cao.

50 2500C täø chæïc nháûn âæåüc laì macïtenxit ram coï âäü cæïng

ûng : duìng cho caïc saín pháøm cáön âäü cæïng vaì tênh chäúng maìi moìn cao nháút
baïnh ràng, chi tiãút

o caïc chi tiãút cáön âäü cæïng tæång âäúi cao vaì tênh âaìn häöi låïn
ïng, khuän reìn, loì xo, nhêp ...

1-Ram tháúp (150 ÷ 250oC) :
 Nhiãût âäü ram tæì 1 ÷
khäng keïm sau khi täi vaì tênh chäúng maìi moìn låïn. Phæång phaïp naìy laìm giaím âaïng kãø
æïng suáút bãn trong.
 Cäng du
khi laìm viãûc nhæ : caïc loaûi dao càõt goüt kim loaûi, khuän dáûp nguäüi,
tháúm caïc bon, äø làn, chäút vaì caïc chi tiãút sau khi täi bãö màût.
2-Ram trung bçnh (300 ÷ 4500C) :
 Nhiãût âäü ram tæì 300 ÷ 4500C, täø chæïc nhánû âæåüc laì trästit ram coï âäü cæïng tæång
âäúi cao, giåïi haûn âaìn häöi cao nháút, khæí boí hoaìn toaìn æïng suáút bãn trong, âäü deío âäü dai
tàng maûnh.
 Cäng duûng : duìng ch
nhæ : khuän dáûp no
3-Ram cao (500 ÷ 6500C) :
 Nhiãût âäü ram tæì 500 ÷ 6500C, täø chæïc nhánû âæåüc laì xoocbit ram coï cå tênh täøng håüp
cao (coï sæû kãút håüp täút nháút giæîa caïc chè tiãu cå tênh nhæ âäü bãön, âäü deío vaì âäü dai).

ïa täút (thæûc tãú coìn goüi laì âiãöu cháút, täi caíi tiãún,
 täút...)

ïp håüp kim nhiãût âäü ram cao hån, phaíi tra trong säø tay

ÏC DAÛNG HOÍNG XAÍY RA KHI NHIÃÛT LUYÃÛN THEÏP :
 nhæ cuäúi cuìng cuía viãûc chãú

ûo áùn tåïi sæû
îng aíi tçm
iãøu hoìng
aïn

suáút nhiãût vaì
guäüi nhanh khi täi. Luïc naìy caí hai loaûi æïng suáút trãn

ãöu

ãût luyãûn, váún âãö laì khäúng chãú trong giåïi
æïng suáút væåüt quaï giåïi haûn bãön seî gáy næït, âáy laì daûng hoíng khäng

sæía chæîa âæåüc vaì chi tiãút phaíi boí âi.

 Cäng duûng : duìng cho caïc chi tiãút maïy cáön giåïi haûn bãön, âàûc biãût laì giåïi haûn chaíy
vaì âäü dai cao nhæ caïc loaûi truûc, baïnh ràng, tay biãn vaì caïc saín pháøm cáön phaíi täi bãö màût
tiãúp theo.
 Täi vaì ram cao goüi laì nhiãût luyãûn ho
täi caíi thiãûn, laìm
 Phán loaûi caïc phæång phaïp ram naìy chè âuïng cho theïp caïc bon vaì thåìi gian giæî
nhiãût thæåìng láúy 1 giåì. Âäúi våïi the
nhiãût luyãûn.
4.6.CA
 Nhiãût luyãûn (âàûc biãût laì täi vaì ram) laì nguyãn cäng gáön
ta saín pháøm cuía ngaình cå khê, do váûy báút cæï sæû sai hoíng naìo cuía noï cuîng d
la phê váût liãûu vaì cäng sæïc cuía caïc cäng âoaûn gia cäng træåïc âoï. Vç váûy ta ph
h kyî læåîng caïc daûng hoíng thæåìng gàûp, nguyãn nhán vaì biãûn phaïp khàõc phuûc, p
tr h chuïng.
4.61.Biãún daûng vaì næït :
1-Nguyãn nhán :
 Nguyãn nhán gáy ra biãún daûng vaì næït laì do æïng suáút bãn trong (æïng
æïng suáút täø chæïc) chuí yãúu do laìm n
â låïn.
 Nãúu æïng suáút bãn trong låïn håïn giåïi haûn chaíy seî gáy ra biãún daûng, cong vãnh. Noïi
chung khäng thãø traïnh âæåüc biãún daûng khi nhi
haûn cho pheïp.Nãúu

 113

2-Khàõc phuûc :
 Âãø khàõc phuûc daûng hoíng naìy phaíi tçm caïch giaím æïng suáút bãn trong khi nhiãût
luyãûn. Coï caïc biãûn phaïp sau âáy :

 vaì âàûc biãût laì laìm nguäüi våïi täúc âäü håüp lyï, âáy laì biãûn phaïp cå baín

y luáût :

gang.

iãût træåïc khi täi nãúu coï thãø âæåüc.

íy ä xyt, laìm
 chaïy

àût, giaím cå tênh.

hæïa caïc cháút gáy ä xy hoïa nhæ ä xy, caïc bä nêc vaì
aïc bon dãù daìng xaíy ra hån so våïi ä xy hoïa. Khi bë ä xy hoïa thæåìng

eìm

u :
ãøn baío vãû : laì loaûi khê âæåüc âiãöu chãú tæì khê âäút thiãn nhiãn trong âoï

 dáùn tåïi trung hoìa nhau vaì baío vãû täút bãö màût theïp.
h khiãút hay khê trå argäng...Täút nháút laì duìng

 - 10-4 mm Hg, âæåüc sæí duûng

 chi tiãút vaìo haìn the (Na2B4O7) træåïc khi nung.
an hoa.

than, haìn the hay ferä silic.

oï giaï trë khäng âuïng theo yãu cáöu nhiãût luyãûn âaî âàût ra, coï
ån quy âënh.

ûn xong âäü cæïng coï giaï trë cao hån yãu cáöu, thæåìng xaíy ra khi uí vaì
æå

 -Nung noïng
nháút.
 -Nhuïng chi tiãút vaìo mäi træåìng täi phaíi âuïng qu
 +Chi tiãút nhoí vaì daìi phaíi nhuïng vuäng goïc maì khäng âæåüc nhuïng xiãn.
 +Chi tiãút coï pháön daìy moíng khaïc nhau phaíi nhuïng pháön daìy xuäúng træåïc.
 +Chi tiãút phàóng vaì moíng phaíi nhuïng thàóng âæïng khäng âæåüc nhuïng n
 +Chi tiãút coï pháön loîm phaíi ngæía pháön naìy lãn khi täi
 -Caïc truûc daìi khi nung noïng phaíi treo thàóng âæïng.
 -Våïi caïc chi tiãút moíng vaì nhoí phaíi täi trong khuän eïp.
 -Cäú gàõng sæí duûng täi phán cáúp, haû nh
4.6.2.Ä xy hoïa vaì thoaït caïc bon :
 Ä xy hoïa laì hiãûn tæåüng åí nhiãût âäü cao ä xy taïc duûng våïi sàõt taûo ra caïc va
thiãúu huût kêch thæåïc chi tiãút.Thoaït caïc bon laì hiãûn tæåüng caïc bon trãn låïp bãö màût bë
hao âi khi nung laìm xáúu bãö m
1-Nguyãn nhán :
 Do trong mäi træåìng nung coï c
håi næåïc...Thoaït c
k theo thoaït caïc bon.
2-Khàõc phuûc :
 Âãø khàõc phuûc daûng hoíng naìy täút nháút laì nung noïng trong khê quyãøn khäng coï caïc
thaình pháön noïi trãn. Ta sæí duûng caïc biãûn phaïp sa
 -Duìng khê quy
coï caïc thaình pháön khê âäúi láûp nhau (ä xy hoïa / hoaìn nguyãn) nhæ : CO2/CO, H2O/H2
H2/CH4 våïi tyí lãû xaïc âënh
 -Duìng khê quyãøn trung tênh : ni tå tin
khê trå argäng nhæng coï nhæåüc âiãøm laì giaï thaình cao.
 -Nung trong mäi træåìng chán khäng : coï aïp suáút 10-2

khaï räüng raîi vç giaï thaình khäng cao làõm.
 -Nhuïng
 -Raíi than hoa (than gäù) trãn âaïy loì hay phuí kên chiãút bàòng th
 -Nãúu duìng loì muäúi thç phaíi khæí ä xy triãût âãø bàòng
4.6.3.Âäü cæïng khäng âaût :
 Laì hiãûn tæåüng âäü cæïng c
thãø cao hån hay tháúp h
1-Âäü cæïng cao :
 Sau khi nhiãût luyã
th ìng hoïa theïp håüp kim gáy khoï khàn cho gia cäng càõt goüt.
 Nguyãn nhán : do täúc âäü nguäüi quaï låïn. Khàõc phuûc : tiãún haình nhiãût luyãûn laûi våïi
täúc âäü nguäüi cháûm hån hay mang uí âàóng nhiãût.

 114

2-Âäü cæïng tháúp :
Thæåìng xaíy ra khi täi âäü cæïng coï giaï trë tháúp hån quy âënh maì noï phaíi coï våïi thaình

háön caïc bon tæång æïng.
Coï thãø do caïc nguyãn nhán sau âáy :
-Thiãúu nhiãût : nhiãût âäü nung chæa âuí, hay thåìi gian giæî nhiãût ngàõn. Khàõc phuûc bàòng

aïch thæåìng hoïa räöi täi laûi våïi nhiãût âäü vaì thåìi gian âuïng
-Laìm nguäüi khäng âuí nhanh. Khàõc phuûc : thæåìng hoïa vaì täi laûi våïi täúc âäü nguäüi

hanh hån.
-Thoaït caïc bon åí bãö màût, coï thãø tiãún haình tháúm caïc bon laûi.
-Nháöm theïp, âäøi laûi cho âuïng maïc theïp quy âënh.
Tuy nhiãn viãûc khàõc phuûc bàòng thæåìng hoaï vaì täi laûi seî laìm tàng biãún daûng vaì cháút

åüng saín pháøm seî giaím âi.
.6.4.Tênh doìn cao :

Laì hiãûn tæång sau khi täi theïp coï tênh doìn quaï mæïc trong khi âäü cæïng váùn åí giaï trë
ao bçnh thæåìng.

Nguyãn nhán laì do nhiãût âäü nung täi quaï cao vaì thåìi gian giæî nhiãût quaï daìi laìm cho
aût theïp bë låïn. Khàõc phuûc bàòng caïch thæåìng hoïa räöi täi laûi våïi nhiãût âäü vaì thåìi gian
uïng. Tuy nhiãn seî laìm tàng biãún daûng cho saín pháøm.

p

c

n

læ
4

c

h
â

 115

CHÆÅNG 5 : CAÏC PHÆÅNG PHAÏP HOÏA BÃÖN BÃÖ MÀÛT

Bãö màût chi tiãút maïy laì bäü pháûn coï yãu cáöu cao nháút vaì quan troüng nháút vç chuïng
hëu taïc duûng cuía æïng suáút låïn nháút, chëu maìi moìn khi tiãúp xuïc do ma saït, bë àn moìn
ong mäi træåìng laìm viãûc. Vç váûy viãûc hoïa bãön bãö màût chi tiãút laì yãu cáöu khäng thãø
iãúu âæåüc âäúi våïi saín pháøm. Coï nhiãöu phæång phaïp hoïa bãön bãö màût nhæ : biãún daûng deío

ãö màût gáy ra biãún cæïng, täi bãö màût vaì hoïa nhiãût luyãûn.
.1.TÄI BÃÖ MÀÛT :
.1.1.Nguyãn lyï chung :

Bàòng caïch naìo âoï nung noïng tháût nhanh låïp bãö màût våïi chiãöu daìy xaïc âënh lãn nhiãût
ö

i cæïng. Caïc phæång phaïp nung noïng bãö màût gäöm coï : nung noïng bàòng

.1.2.Täi bãö màût bàòng doìng âiãûn caím æïng coï táön säú cao (täi cao táön, täi caím æïng) :
-Nguyãn lyï :

Nguyãn lyï cuía nung noïng laì dæûa vaìo hiãûn tæåüng caím æïng âiãûn tæì : cho doìng âiãûn
oay chiãöu coï táön säú f chaûy trong dáy dáùn (goüi laì voìng caím æïng) seî sinh ra trong khäng
ian xung quanh mäüt tæì træåìng biãún thiãn coï cuìng táön säú. Âàût chi tiãút theïp trong tæì
æåìng naìy seî sinh ra trãn bãö màût (våïi chiãöu sáu xaïc âënh) mäüt doìng âiãûn caím æïng (doìng
cä) nhanh choïng nung noïng bãö màût lãn nhiãût âäü täi theo hiãûu æïng Jun - Lenxå. Máût âäü

oìng âiãûn cuía doìng xoay chiãöu chuí yãúu phán bäú trãn bãö màût våïi chiãöu sáu tyí lãû nghëch
åïi táön säú cuía noï. Chiãöu sáu phán bäú doìng âiãûn (chiãöu daìy låïp nung noïng) âæåüc tênh
eo cäng thæïc :

c
tr
th
b
5
5

âäü täi, trong khi pháön låïn tiãút diãûn saín pháøm khäng âæåüc nung, nãn khi täi chè coï låïp bã
màût naìy âæåüc tä
doìng âiãûn caím æïng coï táön säú cao, nung noïng bàòng ngoün læía ä xy - axãtylen, nung noïng
trong cháút âiãûn phán, nung noïng bàòng tiãúp xuïc ...Trong âoï thæåìng duìng nháút laì hai
phæång phaïp âáöu.

0C

AC3

AC1

Khoaíng caïch tæì bãö màû

I: Täi hoaìn toaìn.
II: Täi khäng hoaìn toaìn.

 IIIIII

III: Khäng âæåüc täi.

Hçnh 5.1- Sæû phán bäú nhiãût âäü tæì bãö màût vaìo loîi

t

5
1

x
g
tr
fu
d
v
th

ρ δ = 5030
fµ

cm

 Trong âoï : - ρ laì âiãûn tråí suáút (.cmΩ)

 116

 -µ laì âäü tæì tháøm (gaus/åcstec)
 -f laì táön säú doìng âiãûn, Hz

 a)Så âäö nung noïng caím æïng; b)Täi khi nung noïng toaìn bäü bãö màût täi

Hçnh 5.2-Nung noïng vaì täi bãö màût bàòng doìng âiãûn táön säú cao

 c)Täi khi nung noïng liãn tuûc - liãn tiãúp; 1)Chi tiãút täi; 2)Voìng caím æïng
 3)Voìng laìm nguäüi; 4)Âæåìng sæïc tæì.
2-Choün táön säú vaì thiãút bë :
 Táön säú quyãút âënh chiãöu daìy låïp nung noïng do váûy quyãút âënh chiãöu sáu låïp täi
cæïng. Thäng thæåìng ngæåìi ta thæåìng choün diãûn têch låïp täi cæïng bàòng khoaíng 20% tiãút
diãûn. Caïc chi låïn cáön låïp täi daìy (4÷5mm) ta duìng maïy phaït âiãûn táön säú cao våïi táön säú
tæì 2500 âãún 8000 Hz, coï cäng suáút låïn, thæåìng laì tæì 100 kW tråí lãn. Våïi caïc chi tiãút nhoí
cáön låïp täi moíng (1÷2mm) ta duìng caïc thiãút bë phaït doìng âiãûn coï táön säú ráút cao tæì
66000 âãún 250000 Hz, coï cäng suáút dæåïi 100kW, thæåìng tæì 50÷60kW. Tuy nhiãn thæûc
tãú åí Viãût Nam thæåìng duìng thiãút bë phaït doìng cao táön, våïi caïc chi tiãút låïn cáön chiãöu sáu
täi daìy ta tàng thåìi gian giæî nhiãût lãn tæång æïng.
3-Cáúu taûo voìng caím æïng vaì caïc phæång phaïp täi :

bàòng äúng âäöng coï cáúu taûo phuì håüp våïi bãö màût chi tiãút cáön täi,

àût ngoaìi : Voìng caím æïng bao quanh bãö màût chi tiãút, sau khi nung noïng

åïi bãö màût bãn trong (så mi

ím ï daûng taûo ra mäüt màût phàóng song song våïi bãö
à ãö màût âoï. Âi sau voìng caím æïng laì thiãút bë

a-Cáúu taûo voìng caím æïng :
 Voìng caím æïng laìm
bãn trong coï næåïc laìm nguäüi. Khoaíng caïc giæîa voìng caím æïng våïi bãö màût chi tiãút tæì
1,5÷5 mm, khe håí naìy caìng nhoí caìng âåî täøn hao cäng suáút nung noïng.
b-Caïc phæång phaïp täi caím æïng :
 -Täi bãö m
xong ta chuyãøn sang bäü pháûn laìm nguäüi hay nhuïng noï vaìo mäi træåìng täi.
 -Täi bãö màût trong : Voìng caím æïng coï daûng tæång æïng v
xy lanh...). Âi kãö âoï laì bäü pháûn phun næåïc laìm nguäüi.
 -Täi màût phàóng : Voìng ca æïng co
màût cáön täi vaì chuyãøn âäüng song ph õng våïi b
laìm nguäüi. Duìng täi bãö màût âáöu thanh ray, bàng maïy nhoí...

 117

 -Täi tuáön tæû tæìng pháön riãn biãût : Duìng cho caïc baïnh ràng låïn (m > 6) hay cäø truûc
khuyíu. Sau khi nung noïng tæìng pháön (tæìng ràng hay tæìng cäø khuyíu) tiãún haình laìm nguäüi
chuïng vaì phaíi thiãút kãú riãng thiãút bë laìm viãûc theo chæång trçnh.

ûc : Våïi caïc truûc daìi coï bãö màût täi låïn ta duìng phæång phaïp täi liãn tuûc liãn
ãúp â

 b

ïp khi täi caím æïng :

ûp, theïp duìng täi caím æïng coï læåüng caïc bon
üp kim tháúp.

nhanh tæì haìng chuûc âãún haìng tràm 0C/s (loì

 -Täi tru
ti . Voìng caím æïng coï cáúu taûo âuí nung noïng mäüt pháön nhoí diãûn têch täi, i kãö voìng caím
æïng laì voìng phun næåïc laìm nguäüi. Thiãút ë naìy chuyãøn âäüng trãn suäút chiãöu daìi cuía chi
tiãút vaì täi toaìn bäü bãö màût cuía noï.
4-Täø chæïc vaì cå tênh cuía the
a-Theïp âãø täi caím æïng :
 Âãø âaím baío yãu cáöu khi täi bãö màût coï âäü cæïng cao âuí chäúng maìi moìn, coìn trong loîi
váùn âuí bãön, deío vaì dai cao âãø chëu va âá
trung bçnh tæì 0,35 ÷ 0,55%C. Nãúu laì theïp håüp kim thç thuäüc loaûi hå
b-Täø chæïc :
 Nung noïng caím æïng coï täúc âäü nung ráút
nhiãût luyãûn täúc âäü 1,5÷ 30C/s), do váûy coï caïc âàûc âiãøm sau :
 -Nhiãût âäü chuyãøn biãún pha Ac1 vaì Ac3 âæåüc náng cao lãn, do váûy nhiãût âäü täi phaíi
láúy cao hån täi thãø têch tæì 100 ÷ 2000C.
 Ttäi caím æïng = T täi thãø têch + (100÷2000C)

uy øn biãún

enxit áøn têch).
n chaíy, âäü dai

RC chäúng

 -Do âäü quïa nung cao nãn täúc âäü chuyãøn biãún pha ráút nhanh, thåìi gian ch ã
ráút ngàõn (thæåìng cåî haìng chuûc giáy), haût austenit ráút nhoí mën nãn nháûn âæåüc mactenxit
hçnh kim ráút nhoí mën (mact
 Vç váûy âãø baío âaím haût nhoí mën khi täi caím æïng vaì âaím baío giåïi haû
cao phaíi nhiãût luyãûn hoïa täút træåïc coï täø chæïc xoocbit ram. Sau khi täi caím æïng bãö màût laì
mactenxit hçnh kim nhoí mën, trong loîi laì xoocbit ram.
c-Cå tênh :
 Sau khi täi caím æïng tiãún haình ram tháúp, bãö màût theïp coï âäü cæïng 50 ÷58H
maìi moìn khaï täút, trong loîi âäü cæïng 30 ÷40HRC coï giåïi haûn chaíy vaì dai cao. Âiãöu

suáút neïn dæ âãún 800MPa náng

hæång phaïp täi bãö màût coï hiãûu quaí kinh tãú kyî thuáût cao nãn âæåüc

út : do thåìi gian nung ngàõn nãn haûn chãú täúi âa ä xy hoïa vaì thoaït caïc

C, âæåüc goüi laì siãu âäü cæïng.
oïa, giaím nheû âiãöu kiãûn lao âäüng cho cäng nhán

g loaût låïn (trong caïc nhaì maïy chãú taûo âäüng cå, ä tä,
 mä låïn)

 âäü
âàûc biãût laì sau khi täi caím æìng taûo cho bãö màût låïp æïng
cao maûnh giåïi haûn moíi.
5-Æu nhæåüc âiãøm :
 Täi caím æïng laì p
sæí duûng ráút räüng raîi trong saín xuáút cå khê.
a-Æu âiãøm : Täi caím æïng coï khaï nhiãöu æu âiãøm so våïi täi thãø têch.
 -Nàng suáút cao : do thåìi gian nung ngàõn vç chè nung mäüt låïp moíng trãn bãö màût vaì
nhiãût læåüng âæåüc taûo ra ngay trong kim loaûi.
 -Cháút læåüng tä
bon. Bãn caûnh âoï coìn âiãöu chènh âæåüc chãú âäü âiãûn, nhiãût âäü nung, thåìi gian nung mäüt
caïch chênh xaïc nãn âaím baío cháút læåüng âäöng âãöu. Âäü cæïng cao hån täi thæåìng khoaíng
tæì 1 - 3HR
 -Dãù tæû âäüng hoïa, cå khê h
 -Thêch håüp våïi saín xuáút haìn
maïy keïo ...coï quy

 118

b-Nhæåüc âiãøm : Tuy nhiãn täi caím æïng cuîng coï nhæåüc âiãøm nháút âënh.
 -Khoï aïp duûng cho caïc chi tiãút coï hçnh daïng bãö màût phæïc taûp hay sæû thay âäøi âäüt
ngäüt vãö tiãút diãûn do khoï chãú taûo voìng caím æïng phuì håüp.

ïc vaì luyãûn kim.

nylon, cháút deío...

aïp naìy duìng âãø täi caïc chi tiãút låïn, yãu cáöu låïp täi bãö

 khäng

ång phaïp laìm baîo hoìa caïc nguyãn täú âaî cho (C,N, B, Cr,
hæïc

áng cao âäü cæïng, tênh chäúng maìi moìn vaì âäü bãön moíi cho theïp. Våïi muûc âêch
 màût.

êt thæûc hiãûn do nhiãût âäü quaï cao, thåìi gian quaï daìi, chi phê

æåìi ta cho chi tiãút theïp vaìo mäi træåìng giaìu caïc
guyãn täú cáön khuãúch taïn vaì nung noïng âãún nhiãût âäü cáön thiãút. Khi giæî taûi nhiãût âäü naìy
î xaíy ra caïc quaï trçnh sau âáy :

-Phán hoïa : laì quaï trçnh phán têch caïc phán tæí cuía cháút khuãúch taïn taûo nãn caïc nguyãn
í coï tênh hoaût âäüng maûnh (goüi laì nguyãn tæí hoaût).

-Háúp thuû : sau âoï caïc nguyãn tæí hoaût âæåüc háúp thuû vaìo bãö màût theïp coï näöng âäü cao taûo
 sæû chãnh lãûch vãö näöng âäü giæîa bãö màût vaì loîi (gradien näöng âäü hæåïng vaìo loîi)

-Khuãúch taïn : nguyãn tæí hoaût åí låïp háúp thuû seî âi sáu vaìo bãn trong theo cå chãú khuãúch
ïn vaì taûo ra låïp tháúm coï chiãöu sáu nháút âënh.

 trãn thç quaï trçnh khuãúch taïn laì quan troüng nháút vç noï quyãút âënh

 -Hiãûu quaí kinh tãú tháúp khi saín xuáút âån chiãúc vaì haìng loaût nhoí.
 Nung noïng caím æïng coìn âæåüc sæí duûng khaï räüng raîi trong kyî thuáût nhæ :
 +Náúu chaíy váût liãûu kim loaûi trong âu
 +Luyãûn vuìng âãø taûo taûo ra caïc nguyãn täú siãu saûch.
 +Nung noïng âãø gia cäng aïp læûc : caïn, eïp...
 +Haìn caïc äúng, daïn
5.1.3.Täi ngoün læía :
 Phæång phaïp naìy sæí duûng ngoün læía cuía häùn håüp ä xy - axãtylen trong thiãút bë haìn
khê. Ngoün læía naìy coï nhiãût âäü ráút cao, âãún 30000C nãn nhanh choïng nung noïng bãö màût
theïp lãn nhiãût âäü täi. Phæång ph
màût daìy (âãún 10mm vaì låïn hån) maì khäng täi caím æïng âæåüc nhæ : caïc baïnh ràng låïn,
mäüt säú loaûi truûc...
 Täi ngoün læía ráút âån giaín, báút cæï xæåíng cå khê naìo cuîng thæûc hiãûn âæåüc. Tuy nhiãn
cháút læåüng khoï âaím baío : thiãúu nhiãût, quaï nhiãût, dãù taûo ra daíi ram phuû cå tênh
âaím baío.
5.2.HOÏA NHIÃÛT LUYÃÛN :
5.2.1.Âënh nghéa vaì muûc âêch :
1-Âënh nghéa :
 Hoïa nhiãût luyãûn laì phæ
Al...) vaìo bãö màût theïp âãø laìm thay âäøi thaình pháön hoïa hoüc, do âoï laìm thay âäøi täø c
vaì âaût âæåüc tênh cháút theo quy âënh.
2-Muûc âêch : Hoïa nhiãût luyãûn nhàòm âaût âæåüc caïc muûc âêch sau âáy
 -N
naìy âaût âæåüc cao hån so våïi täi bãö
 -Náng cao tênh chäúng àn moìn âiãûn hoïa, hoïa hoüc (chäúng ä xy hoïa åí nhiãût âäü
cao). Tuy nhiãn muûc âêch naìy
låïn nãn giaï thaình cao.
2-Caïc quaï trçnh xaíy ra :
 Âãø tiãún haình hoïa nhiãût luyãûn ng
n
se
a
tæ
b
ra
c
ta
 Trong ba quaï trçnh
kãút quaí cuía hoïa nhiãût luyãûn.

 119

3-Caïc yãúu täú aính hæåíng :
 Nhiãût âäü vaì thåìi gian aính hæåíng ráút låïn âãún khuãúch taïn vaì chiãöu daìy låïp tháúm.
 -Nhiãût âäü : Nhiãût âäü caìng cao chuyãøn âäüng nhiãût cuía nguyãn tæí caìng låïn, täúc âäü

úikhuãúch taïn caìng maûnh nãn låïp tháúm caìng choïng âaût chiãöu sáu quy âënh. Mä quan hãû
nhæ sau :
 D = A.e-(Q/KT)
 Tæì âoï ta tháúy ràòng nhiãût âäü laì yãúu täú quan troüng nháút laìm tàng chiãöu daìy låïp tháúm
khi tiãún haình hoaï nhiãût luyãûn.
 -Thåìi gian : ÅÍ nhiãût âäü cäú âënh, keïo daìi thåìi gian seî náng cao chiãöu sáu låïp tháúm
tuy nhiãn hiãûu quaí khäng maûnh bàòng nhiãût âäü. Quan hãû naìy nhæ sau : 1/ 2.kδ τ= (k laì hãû
säú phuû thuäüc nhiãût âäü, τ laì thåìi gian)
D δ

 t

5.2.2.Tháúm caïc bon :
1-Âënh nghéa vaì muûc âêch :

τ

Hçnh5.3 - Aính hæåíng cuía nhiãût âäü vaì thåìi gian âãún chiãöu daìy låïp tháúm.

 Tháúm caïc bon laì phæång phaïp laìm baîo hoìa caïc bon vaìo bãö màût theïp caïc bon tháúp
(%C ≤ 0,25%) âãø sau khi nhiãût luyãûn bãö màût coï âäü æïng cao, tênh chäúng ma moìn låïn,
coìn trong loîi váùn deío vaì dai.
 Muûc âêch cuía th

c ìi

áúm caïc bon laì laìm cho bãö màût theïp coï âäü cæïng âãún 60 64 HRC ÷
tênh chäúng maìi moìn cao, chëu moíi täút, coìn trong loîi bãön, deío dai våïi âäü cæïng 30÷40
HRC chëu uäún, xoàõn vaì va âáûp täút.
 Sau khi tháúm caïc bon haìm læåüng caïc bon åí låï bãö màût khoaíng 0,80 1,00% laì phuì

åüp n laì phæång
üc sæí duûng ráút láu âåìi vaì ráút phäø biãún åí Viãût Nam. Tuìy theo cháút

on thãø ràõn, thãø khê vaì thãø loíng (hiãûn taûi khäng sæí duûng
ç q ï âä ha

-Ch út th úm

÷
h nháút, coìn trong loîi coï haût nhoí mën, khäng coï phe rit tæû do. Tháúm caïc bo
phaïp hoïa nhiãût luyãûn âæå
tháúm ngæåìi ta chia ra tháúm caïc b
v ua üc ûi).
2-Tháúm caïc bon thãø ràõn :
a á á :
 Gäöm coï than gäù âæåüc xay nhoí âãún cåî 3÷5mm chiãúm 85 90%, cháút xuïc taïc

aC 3, Na2

÷
(B O CO3, K2CO3...) våïi tyí lãû 10÷15%. Âàût chi tiãút vaìo häüp kên coï chæïa âáöy cháút

áúm vaì o

c bon laì âaût âãún täø chæïc hoaìn toaìn austenit âãø coï

tæì 900 iãût âäü tháúm âãún 9500C. Nhiãût âäü tháúm caìng
ao iãöu sáu låïp tháúm ca

th ch vaìo loì náng lãn âãún nhiãût âäü cáön thiãút.
 b-Nhiãût âäü tháúm vaì thåìi gian tháúm :
 Nguyãn tàõc choün nhiãût âäü tháúm caï
khaí nàng boîa hoìa læåüng caïc bon cao nháút coï thãø âæåüc.Våïi theïp baín cháút haût låïn nhiãût âäü
tháúm 9200C theïp baín cháút haût nhoí nh÷
c ch ìng låïn.

 120

 Thåìi gian tháúm caïc bon âæåüc quyãút âënh båíi chiãöu sáu låïp tháúm, giaï trë naìy âæåüc
quy âënh khi thiãút kãú chi tiãút (våïi chi tiãút låïn cåî 1,8÷2,2 mm; chi tiãút beï 0,8÷1,2 mm).
Våïi nhiãût âäü cäú âënh thåìi gian tháúm caìng tàng chiãöu sáu tháúm seî caìng låïn, coï ba caïch
tênh thåìi gian tháúm :
 - Theo cäng thæïc : kδ τ= våïi k laì hãû säú phuû thuäüc va nhiãût âäü tháúm, ìo τ laì thåìi
gian tháúm (giæî nhiãût, h), δ laì chiãöu sáu tháúm (mm).
 - Tra baíng cho træåïc trong säø tay nhiãût luyãûn.
 - Theo kinh nghiãûm : tháúm åí 9000C cæï 0,20 mm thåìi gian giæî nhiãût 1h.

 BaCO → BaO + CO2

 = 2CO vaì tiãúp diãùn quaï trçnh trãn.

c-Caïc quaï trçnh xaíy ra :
 -Than gäù chaïy thiãúu ä xy :
 2C + O2 = 2CO
 -Khê CO chuyãøn âäüng gàûp bãö màût theïp vaì do taïc duûng cuía xuïc taïc bë phán huíy :
 2CO → CO2 + Cnguyãn tæí

 -ÅÍ nhiãût âäü cao cháút xuïc taïc bë phán huíy :
 3

 CO2 + Cthan

 -Laìm nguäüi sau khi tháúm seî taûo laûi xuïc taïc :
 BaO + CO2 = BaCO3

 Caïc bon nguyãn tæí coï tênh hoaût âäüng cao seî khuãúch taïn vaìo bãö màût theïp theo cå chãú
sau : Cnguyãn tæí + Feγ = Feγ (C)
 Cnguyãn tæí + Fe = Fe3C
d-Nhiãût luyãûn sau khi tháúm :

n låïp bãö màût âaût 0,80 Sau khi tháúm haìm læåüng caïc bon trã ÷1,00%C âäü cæïng coï tàng

äüt láön vaì ram tháúp.
lãn mäüt êt nhæng chæa sæí duûng âæåüc maì phaíi tiãún haình nhiãût luyãûn. Coï hai phæång phaïp
nhiãût luyãûn : täi hai láön vaì ram tháúp, täi m
 -Täi hai láön vaì ram tháúp : täi láön thæï nháút åí nhiãût âäü 860÷8800C, våïi muûc âêch laìm
nhoí haût theïp vaì phaï læåïi xãmentit hai trãn bãö màût. Täi láön thæï hai åí nhiãût âäü 760÷7800C
taûo cho bãö màût coï âäü cæïng cao nháút. Ram tháúp våïi nhiãût âäü 150÷1800C. Caïch nhiãût
luyãûn naìy khaï täún keïm nãn chè duìng cho caïc chi tiãút quan troüng.

-Täi mäüt láön vaì ram tháúp : khi tháúm caïc bon thæåìng sæí duûng theïp baín cháút haût nhoí
ãn haût khäng låïn làõm. Vç váûy sau khi tháúm xong haû nhiãût xuäúng 760 7800C vaì täi
gay, sau âoï tiãún haình ram tháúp 150

n ÷
n ÷1800C.

Tháúm caïc bon thãø ràõn coï âàûc âiãøm laì thåìi gian daìi (phaíi nung caí häüp cháút tháúm),
iãöu kiãûn laìm viãûc xáúu (nhiãöu buûi than, khoïi...), cháút læåüng khäng cao (näöng âäü caïc bon
uaï låïn, thæåìng taûo ra xãmentit hai åí bãö màût gáy ra doìn). Tuy nhiãn âån giaín dãù tiãún
aình.
-Tháúm caïc bon thãø khê :

Tháúm caïc bon thãø khê laì phæång phaïp hiãûn âaûi vaì coï nhiãöu æu viãût nháút, ngaìy nay
æåüc aïp duûng räüng raîi trong saín xuáút cå khê.

Duìng mäüt loì kên chæïa âáöy khê tháúm (CO, CH4, C2H6...) láúy tæì khê thiãn nhiãn, cho
hi tiãút vaìo vaì náng lãn nhiãût âäü tháúm. Trong thæûc tãú thæåìng duìng CH4 våïi tyí lãû 3

â
q
h
3

â

c ÷5%

 121

 122

ûng tháúm ráút maûnh) coìn laûi laì CO (âãún 95%). Taûi nhiãût âäü nung xaíy ra

gàõn (do khäng nung häüp
háúm), cháút læåüng låïp tháúm âäöng âãöu, dãù cå khê hoïa vaì tæû âäüng hoïa

uáút haìng loaût låïn), âiãöu kiãûn lao âäüng täút. Tuy nhiãn thiãút

Tháúm caïc bon cuîng taûo ra cå tênh tæång tæû nhæ täi bãö màût, nhæng âäü cæïng låïp bãö
àût cao hån (60

(do mãtan taïc du
quaï trçnh sau :
 CH4 → 2H2 + Cnguyãn tæí.

 Caïc bon nguyãn tæí seî khuãúch taïn vaìo bãö màût theïp. Nhiãût âäü, thåìi gian tháúm vaì nhiãût
luyãûn sau khi tháúm tæång tæû nhæ thãø ràõn.
 Tháúm caïc bon thãø khê coï âàûc âiãøm laì : thåìi gian tháúm n
chæïa âáöy häùn håüp t
(sæí duûng räüng raîi trong saín x
bë giaï thaình cao.

 Hìçnh 5.4 - Täø chæïc tãú vi låïp tháúm caïc bon

4-Cäng duûng :

÷64HRC), âäü cæïng åí loîi tæì 15÷m 40HRC, coï æïng suáút neïn dæ trãn bãö
àût. Do váûy âaím baío chëu maìi moìn cao hån vaì chëu taíi täút hån cuîng nhæ náng cao giåïi

aûn moíi. Cäng duûng : duìng cho caïc chi tiãút laìm viãûc nàûng nãö hån, hçnh daïng phæïc taûp
hæ baïnh ràng häüp säú maïy càõt kim loaûi, mäüt säú loaûi truûc, chäút.
.2.3.Tháúm ni tå :
-Âënh nghéa vaì muûc âêch :

Tháúm ni tå laì phæång phaïp hoïa nhiãût luyãûn laìm baîo hoìa ni tå vaìo bãö màût theïp âãø
áng cao âäü cæïng, tênh chäúng maìi moìn vaì tênh chäúng àn moìn (âäü cæïng cao hån hàón
áúm caïc bon âãún 65 70HRC)

-Täø chæïc låïp tháúm ni tå :
Âaût âæåüc giaï trë âäü cæïng cao laì do baín cháút cuía låïp tháúm ni tå, do váûy khäng phaíi

hiãût luyãûn sau khi tháúm. Tháúm ni tå chè tiãún haình åí thãø khê våïi cháút tháúm laì amäniàõc,
hiãût âäü tháúm khoaíng 480 6500C. Phaín æïng nhæ sau :

 2NH3 → 3H2 + 2Nnguyãn tæí
ênh hoaût âäüng cao seî khuãúch taïn vaìo bãö màût theïp. Cå såí tiãún

m
h
n
5
1

n
th ÷
2

n
n ÷

 Ni tå nguyãn tæí coï t
haình tháúm ni tå laì giaín âäö pha Fe - N. Âi tæì bãö màût vaìo täø chæïc låïp tháúm gäöm coï :
 -Pha ε laì dung dëch ràõn trãn cå såí laì pha xen keî Fe2N.
 -Pha 'γ laì dung dëch ràn trãn cå såí pha xen leî Fe4N.

 -Pha α fe rit ni tå (dung dëch ràõn cuía nitå trong Feα).
 Täø chæïc låïp thá

 123

 Hçnh 5.5-Giaín âäö pha sàõt - nitå

úm gäöm caïc nitrit - pha xen keî våïi âäü cæïng ráút cao, ráút phán taïn nãn

ni tå :

ût 48h.
 khäng täi vaì maìi.

ìm
 hån 5000C, nhæng chëu taíi khäng cao (do låïp tháúm moíng) nhæ : mäüt

n - nitå (tháúm xyanua) :

úu nãn låïp tháúm chuí yãuú laì

aïc bon hån.

coï âäü cæïng vaì tênh chäúng maìi moìn ráút cao.

3-Âàûc âiãøm tháúm
 -Do tiãún haình åí nhiãût âäü tháúp sæû khuãúch taïn khoï khàn vaì cháûm nãn låïp tháúm moíng,
thåìi gian tháúm daìi. Tháúm åí 5200C âãø âaût chiãöu sáu 0,40 mm phaíi giæî nhiã
 -Sau khi tháúm
 -Phaíi duìng theïp âàûc biãût laì 38CrMoAlA, træåïc khi tháúm phaíi nhiãût luyãûn hoïa täút
thaình xoocbit ram.
 -Låïp tháúm cæïng hån vaì giæî âæåüc åí nhiãût âäü âãún 5000C vaì cao hån
4-Cäng duûng :
 Tháúm ni tå duìng cho caïc chi tiãút cáön âäü cæïng vaì tênh chäúng maìi moìn ráút cao, la
viãûc åí nhiãût âäü cao
säúloaûi truûc, så mi xy lanh maïy bay, duûng càõt, duûng cuû âo, noìng suïng...Tháúm ni tå cuîng
laìm tàng âaïng kãø giåïi haûn moíi.
5.2.4.Tháúm caïc bo
1-Âënh nghéa vaì muûc âêch :
 Tháúm caïc bon ni tå laì phæång phaïp hoïa nhiãût luyãûn laìm baîo hoìa âäöng thåìi caïc bon
vaì ni tå vaìo bãö màût theïp âãø náng cao âäü cæïng, tênh chäúng maìi moìn cuîng nhæ chäúng maìi
moìn (noï laì trung gian giæîa tháúm caïc bon vaì ni tå)
 Nãúu tiãún haình tháúm dæåïi 5600C thç caïc bon khuãúch taïn yã
ni tå do váûy gáön våïi tháúm ni tå hån.
 Nãúu tháúm åí nhiãût âäü 8500C hay cao hån thç sæû khuãúch taïn cuía caïc bon maûnh nãn
låïïp tháúm gáön våïi tháúm c
2-Tháúm caïc bon ni tå åí nhiãût âäü cao :
a-Tháúm thãø ràõn :

 Tiãún haình giäúng nhæ tháúm caïc bon chè khaïc laì trong cháút tháúm coï thãm tæì 20 - 30%
muäúi K4Fe(CN)6 hay K3Fe(CN)6. Sau khi tháúm phaíi täi vaì ram tháúp.

ao ráút maûnh tênh chäúng maìi moìn, laìm
íi täi ngay tæì nhiãût âäü tháúm vaì ram tháúp.

hæång phaïp naìy sæí duûng ráút räüng raîi vç khäng gáy âäüc haûi vaì taûo ra cháút læåüng täút.
-Tháúm thãø loíng :

Tiãún haình trong bãø gäöm caïc häùn håüp muäúi noïng chaíy (trong âoï chuí yãúu laì caïc muäúi
oï gäúc CN hay CNO âãø cung cáúp C vaì N nguyãn tæí). Coï hai caïch : tháúm åí nhiãût âäü tháúp
aì åí nhiãût âäü cao.

-Tháúm åí nhiãût âäü tháúp : Tiãún haình åí nhiãût âäü 540

b-Tháúm thãø khê :
 Tiãún haình nhæ tháúm caïc bon thãø khê nhæng trong cháút tháúm coï thãm 5-10% NH3 vaì
nhiãût âäü tháúm laì 840-8600C. Täø chæïc låïp tháúm ngoaìi caïc bon cao ra coìn coï pha caïcbon -
nitrit Fe3(C,N) ráút cæïng vaì phán taïn nãn náng c
tàng tuäøi thoü tæì 50÷100%. Sau khi tháúm pha
P
c

c
v
 ÷5600C trong häùn håüp gäöm coï
0%NaCN vaì 50% Na2CO3 hay 50%NaCN vaì 50%KCN. Sau khi tháúm khäng tiãún haình
i vaì ram næîa. Cäng duûng : chuí yãúu duìng cho caïc duûng cuû càõt goüt bàòng theïp gioï sau

hiãût luyãûn. Phæång phaïp naìy coï nhæåüc âiãøm laì ráút âäüc haûi vç duìng muäúi coï gäúc CN tæì
xit HCN (chè cáön nhiãøm âäüc khoaíng 1mg laì âuí gáy tæí vong)

-Tháúm åí nhiãût âäü cao : Tiãún haình åí nhiãût âäü 820

5
tä
n
a
 ÷8600C trong caïc muäúi coï thaình
háön tæång tæû trãn. Sau khi tháúm phaíi täi vaì ram tháúp. Cäng duûng : duìng cho caïc loaûi
uûc, baïnh ràng, chäút ...

â ãøm ìi ta duìng caïc loaûi
uäúi khäng âäüc haûi vaì taûo ra phæång phaïp måïi goüi laì tenifer (tenex - hoïa bãön, nitrur -
áúm

váût liãûu. Cäng duûng : khuän
g...

p
tr
 Âãø khàõc phuûc nhæåüc i cuía tháúm caïc bon ni tå ngaìy nay ngæå
m
th N, ferum - Fe) âãø tàng âäü cæïng vaì tênh chäúng maìi moìn cho truûc khuíy, baïnh ràng,
khuän dáûp, khuän keïo...
5.2.5.Caïc phæång phaïp hoïa nhiãût luyãûn khaïc :
 Ngoaìi caïc phæång phaïp trãn coìn sæí duûng caïc phæång phaïp nhæ tháúm bo, cräm,
nhäm, silic... âãø náng cao âäü cæïng, tênh chäúng ä xy hoïa cho
reìn, tua bin phaín læûc, ghi loì, gáöu roït theïp gan

 124

 CHÆÅNG 6 : CAÏC LOAÛI GANG

 Gang laì loaüi váût liãûu duìng khaï phäø biãún trong caïc ngaình cå khê. Säú læåüng chi tiãút
bàòng gan

ÃÖ GANG :
ûm chung vãö gang :

1-Khaïi n

S aûi gang thäng duûng

g khäng nhiãöu nhæ theïp nhæng thæåìng coï kêch thæåïc låïn, nãn tyí troüng cuía gang
trong saín xuáút cå khê cao âãún 30% vaì hån næîa. Trong chæång naìy ta seî khaío saït caïc loaûi
gang thæåìng duìng nháút laì : gang xaïm, gang cáöu, gang deío vaì gang håüp kim (gang tràõng
cuîng sæí duûng nhæng ráút êt, chuí yãúu noï duìng âãø luyãûn theïp.)
6.1.Ö KHAÏI NIÃÛM CHUNG V
6.1.1.Khaïi niã

iãûm :
 Gang laì håüp kim cuía sàõt vaì caïc bon våïi haìm læåüng caïc bon låïn hån 2,14%C. Trong
thæûc tãú gang luän luän coï mäüt êt caïc nguyãn täú Mn, Si, P, . Caïc lo
thæåìng chæïa : 2,0÷4,0%C; 0,4÷3,5%Si; 0,20÷1,5%Mn; 0,04÷0,65%P; 0,02÷0,15%S
2-Täø chæïc tãú vi :
a-Gang tràõng : laì loaüi gang coï täø chæïc tãú vi tæång æïng våïi giaín âäö pha Fe-C, toaìn bäü caïc
bon cuía noï nàòm dæåïi daûng liãn kãút våïi sàõt trong täø chæïc xãmentit. Màût gaîy cuía noï coï
maìu saïng tràõng âoï laì maìu cuía xãmentit. Gang tràõng háöu nhæ khäng sæí duûng trong saín

gang deío, gang cáöu.

ía noï coï maìu xaïm âoï laì

oï laì gang xaïm.

gang coï caïc bon tháúp âãø
oï âäü bãön cao. Vç váûy læåüng caïc bon trong gang xaïm tæì 2,8

xuáút cå khê, chuí yãúu duìng âãø luyãûn theïp.
b-Caïc loaûi gang coï graphit : laì loaûi gang maì pháön låïn hay toaìn bäü caïc bon cuía chuïng
nàòm dæåïi daûng tæû do graphit nãn màût gaîy cuía noï coï maìu xaïm (maìu cuía graphêt). Tuyì
thuäüc hçnh daïng cuía graphit ngæåìi ta chia ra caïc loaûi 6 gang xaïm,
Täø chæïc graphit phán bäú trãn nãön kim loaûi pherit, pherit-peïclit, peïclit. Caïc loaûi gang coï
graphit âæåüc sæí duûng ráút räüng raîi trong cå khê.
6.2.GANG XAÏM :

Gang xaïm laì loaûi gang maì pháön låïn hay toaìn bäü caïc bon täön taûi dæåïi daûng tæû do
graphit. Graphit cuía noï åí daûng táúm, phiãún, chuäùi... Màût gaîy cu
maìu cuía graphit. Âáy laì loaûi gang phäø biãún nháút vaì âæåüc sæí duûng räüng raîi trong kyî
thuáût, thäng thæåìng khi noïi tåïi gang ngæåìi ta hiãøu ràòng â
6.2.1.Thaình pháön hoaï hoüc :
a-Caïc bon :

Læåüng caïc bon caìng nhiãöu nhiãût âäü chaíy cuía gang caìng tháúp, nhæng seî laìm cho
graphit tàng lãn cå tênh seî caìng tháúp. Xu hæåïng ngaìy nay duìng
c ÷3,5%.

-Silêc : Laì nguyãn täú håüp kim quan troüng nháút trong gang xaïm, silic caìng nhiãöu viãûc
ûo thaình graphit caìng dãù daìng. Læåüng silic trong gang xaïm tæì 1,5

b
ta ÷3%
-Mangan : laì nguyãøn täú caín tråí viãûc taûo thaình graphit, nhæng coï taïc duûng náng cao cå
nh. Nãúu trong gang xaïm læåüng mangan tàng lãn thç silic cuîng phaíi tàng lãn tæång æïng.
æåüng mangan tæì 0,50 1,0%.
-Phät pho : Phäút pho khäng aính hæåíng gç âãún sæû taûo thaình graphit nhæng coï taïc duûng
ìm tàng âäü chaíy loaîng vaì náng cao tênh chäúng maìi moìn (taûo ra cuìng tinh Fe + Fe3P vaì
e +Fe3P + Fe3C). Læåüng phäút pho tæì 0,1

c
tê
L ÷
d
la
F ÷0,20%, khi cáön tênh chäúng maìi moìn cao coï

ãø âãún 0,50%. Khäng sæí duûng tyí lãû cao hån vç seî laìm gang bë doìn th

 125

e-Læu huyình : Laì nguyãn täú coï haûi vç laìm giaím âäü chaíy loaîng cuía gang vaì caín tråí quaï
çnh taûo graphit. Læåüng læu huyình tæì 0,08tr ÷012%
.2.2-Täø chæïc tãú vi :

Täø chæïc tãú vi cuía gang xaïm âæåüc phán ra laìm hai pháön : nãön kim loaûi (cå baín) vaì
raphit. Tuyì theo mæïc âäü graphit hoaï gang xaïm coï ba loaûi :
-Gang xaïm pherit : Täø chæïc cuía noï gäöm nãön kim loaûi laì sàõt nguyãn cháút kyî thuáût
herit) vaì graphit. Loaûi gang naìy coï âäü bãön tháúp nháút.

-Gang xaïm pherit-peclit : Gäöm coï nãön kim loaûi laì theïp træåïc cuìng têch vaì graphit,
åüng caïc bon trong nãön kim loaûi < 0,80%.

-Gang xaïm peclit : Gäöm coï nãön kim loaûi laì theïp cuìng têch vaì graphit, læåüng caïc bon
ong nãön kim loaûi laì 0,80%, loaûi gang naìy coï âäü bãön cao nháút.

laì nåi táûp trung æïng suáút. Giåïi haûn bãön keïo khoaíng

phit coï tênh bäi trån täút laìm giaím ma saït, tàng tênh chäúng maìi moìn, coï

khäng,

6

g
a
(p
b
læ
c
tr

6.2.3-Cå tênh vaì biãûn phaïp náng cao cå tênh :
a-Cå tênh : Do coï graphit daûng táúm nãn laìm giaím maûnh âäü bãön keïo cuía gang, chè bàòng
khoaíng 1/3-1/5 so våïi theïp tæång æïng. Do graphit táúm, bãö màût låïn chia càõt maûnh nãön
kim loaûi vaì coï hai âáöu nhoün
150÷350MN/m2.
 Tuy nhiãn gra
taïc duûng laìm tàõt rung âäüng vaì dao âäüng cäüng hæåíng.
 Âäü cæïng tháúp 150÷250HB, phoi dãù gaîy, càõt goüt täút. Âäü deío xáúp xè

0,50%δ ≈ khäng bêãún daûng deío âæåüc. Âäü dai ak < 100kJ/m2.

a)

Hçnh 6.1.Täø chæïc tãú vi cuía gang xaïm

b)

 a)Gang xaïm pherit
 b)Gang xaïm pherit-peclit
 c)Gang xaïm peclit

c)

 126

b-Caïc biãûn phaïp náng cao cå tênh :
 Caïc yãúu täú aính hæåíng âãún cå tênh cuía gang xaïm : nãön kim loaûi, hçnh daïng, säú læåüng
vaì kêch thæåïc graphit. Trong âoï nãön kim loaûi aính hæåíng quyãút âënh nháút, nãön kim loaûi
caìng bãön thç cå tênh cuía gang caìng cao. Ta coï caïc biãûn phaïp sau :
 -Giaím læåüng caïc bon cuía gang : do âoï giaím âæåüc læåüng graphit tæû do. Ngaìy nay xu

ï læåüng caïc bon tháúp tæì 2,2hæåïng duìng gang co ÷2,5%. Tuy nhiãn phaíi duìng loì coï nhiãût
äü c

ït gang loíng vaìo khuän.
caïc nguyãn täú håüp kim cáön thiãút khi náúu luyãûn âãø hoaï bãön

úi
kG/mm2.

 xaïm âæåüc sæí duûng ráút räüng raîi laìm voí, nàõp maïy, thán maïy, voí häüp

AÏM BIÃÚN TRÀÕNG :
 háöu nhæ khäng duìng gang tràõng, tuy nhiãn trong mäüt säú

g xaïm biãún
coï bãö màût bë biãún thaình gang tràõng våïi chiãöu daìy nháút âënh coï âäü

 caïch âuïc gang

Laì loaûi gang coï täø chæïc graphit tæång âäúi thu goün åí daûng cuûm vaì bäng, tênh deío
ång âäúi cao, màût gaîy coï maìu xaïm. Nhçn bãö ngoaìi thç khäng thãø phán biãût âæåüc våïi

ang xaïm.
.3.1.Thaình pháön hoaï hoüc :

Do âæåüc uí tæì gang tràõng nãn thaình pháön hoaï hoüc tæång tæû nhæ gang tràõng âem uí.
uy nhiãn våïi gang deío thæåìng duìng læåüng caïc bon tháúp khoaíng tæì 2,2 2,8% âãø êt
raphit laìm cho tênh deío cao. Læåüng silêc phaíi væìa âuí âãø nháûn âæåüc gang hoaìn toaìn
àõng khi âuïc vaì âuí âãø thuïc âáøy quaï trçnh graphit hoaï khi uí, thäng thæåìng täøng læåüng caïc
on -silic khoaíng 3,5%. Váût âuïc âem uí phaíi coï tiãút diãûn (thaình) moíng âãø nguäüi nhanh.
.3.2.Täø chæïc tãú vi :

Tæång tæû nhæ gang xaïm, tuyì theo mæïc âäü taûo thaình graphit (graphit hoaï), gang deío
æåüc chia ra laìm ba loaûi :
-Gang deío pherit :

Laì loaûi gang coï nãön kim loaûi laì sàõt nguyãn cháút kyî thuáût, trãn âoï coï graphit cuûm hay
äng phán bäú.

â ao (loì âiãûn) måïi náúu chaíy âæåüc do nhiãût âäü noïng chaíy cuía gang bë náng cao.
 -Biãún tênh : âãø laìm nhoí mën graphit, cháút biãún tênh gäöm 65% pherä silic vaì 35%Al
træåïc khi ro
 -Håüp kim hoaï : cho thãm
nãön kim loaûi, náng cao âäü tháúm täi, tênh chäúng àn moìn, maìi moìn, chëu nhiãût ...
 -Nhiãût luyãûn : âãø taûo ra caïc nãön kim loaûi phuì håüp våïi yãu cáöu sæí duûng.
6.2.4-Kyï hiãûu vaì cäng duûng :
a-Kyï hiãûu : Theo TCVN 1659-75 quy âënh kyï hiãûu gang xaïm bàòng hai chæî GX (coï
nghéa laì gang xaïm), tiãúp âoï laì caïc nhoïm säú chè giåïi haûn bãön keïo vaì giåïi haûn bãön uäún tä
thiãøu tênh theo âån vë
 Vê duû : GX15-32 coï giåïi haûn bãön keïo täúi thiãøu 15kG/mm2 vaì giåïi haûn bãön uäún täúi
thiãøu 32kG/mm2.
b-Cäng duûng : Gang
säú, màût bêch, caïc te, baïnh ràng täúc âäü cháûm, baïnh âaì, så mi, xeïc màng, äø træåüt ...
6.2.5.GANG X
 Trong saín xuáút cå khê
træåìng håüp âãø saín xuáút bi nghiãön, truûc nghiãön, truûc xay xaït ta sæí duûng gan
tràõng. Loaûi gang naìy
cæïng cao vaì tênh chäúng maìi moìn låïn. Chãú taûo gang xaïm biãún tràõng bàòng
xaïm trong khuän kim loaûi, låïp bãö màût nguäüi nhanh seî biãún thaình gang tràõng.
6.3.GANG DEÍO :

tæ
g
6

T ÷
g
tr
b
6

â
1

b

 127

2-Gang deío pherit-peclit :
Laì gang coï nãön kim loaûi theïp træåïc cuìng têch vaì graphit cuûm hay bäng.

-Gang deío peïc lêt :
Laì gang coï nãön kim loaûi laì theïp cuìng têch vaì graphit cuûm hay bäng.

rong ba loaûi gang deío trãn thç gang deío pherit coï âäü bãön tháúp nháút vaì gang deío peclit

eío cao do læåüng caïc bon tháúp, graphit êt vaì
tênh cuía noï laì trung gian giæîa gang xaïm vaì gang cáöu, giåïi

3

T
coï âäü bãön cao nháút.

a) b)

Hçnh 6.2 -Täø chæïc tãú vi gang deío

b)Gang deío pherit-peclit
c)Gang deío peclit

a)Gang deío pherit

c)
6.3.3.Cå tênh :
 Âàûc tênh näøi báût cuía gang deío laì coï âäü d
åí daûng tæång âäúi thu goün. Cå
haûn bãön σ b = 300÷600MN/m2, σ 0,2 =200÷450MN/m2. Âäü cæïng tháúp trãn dæåïi 200HB
dãù càõt goüt.
6.3.4.Kyï hiãûu vaì cäng duûng :
1-Kyï hiãûu :

TCVN 1659-75 quy âënh kyï hiãûu gang deío bàòng hai chæî GZ (gang deío) vaì hai
 daìi tæång âäúi (nhoïm säú chè giåïi haûn bãön keïo täúi thiãøu tênh theo kG/mm2 vaì âäü giaîn δ)

-03 - coï giåïi haûn bãön keïo täúi thiãøu laì 60 kG/mm2 vaì âäü giaîn daìi
tênh theo %.

Vê duû : GZ60
tæång âäúi 3%.
2-Cäng duûng :
 Gang deío thæåìng âæåüc duìng laìm caïc chi tiãút âäöng thåìi âoìi hoíi ba yãu cáöu sau :
 -Hçnh daïng phæïc taûp (sæí duûng tênh âuïc cao)

 128

 -Chëu va âáûp (tênh deío)
 -Tiãút diãûn moíng (dãù taûo ra váût âuïc laì gang tràõng)

Trong thæûc tãú gang deío coìn sæí duûng trong chi tiãút maïy dãût, maïy näng nghiãûp,
uäúc baìn, guäúc haîm xe læía... Nãúu váût âuïc thäng thæåìng thç duìng gang xaïm do giaï thaình
áúp hån.

.4.GANG CÁÖU :
Laì loaûi gang coï täø chæïc graphit thu goün nháút åí daûng quaí cáöu, do âoï gang cáöu coï âäü

ãön cao nháút trong caïc loaûi gang coï graphit.
.4.1.Thaình pháön hoaï hoüc :

Do âæåüc chãú taûo tæì gang xaïm nãn gang cáöu coï thaình pháön hoaï hoüc giäúng nhæ gang
aïm, nhæng coï mäüt säú âàûc âiãøm sau :

-Læåüng caïc bon vaì silic cao tåïi 5

c
th
6

b
6

x
 ÷6% âãø baío âaím khaí nàng graphit hoaï.

-Khäng coï hay ráút êt caïc nguyãn täú caín tråí quaï trçnh cáöu hoaï nhæ : Ti, Al, Sn, Pb,
n, Bi vaì âàûc biãût laì S.

-Chæïa mäüt læåüng nhoí cháút biãún tênh Mg hay Ce : (0,04

Z
 ÷0,08)%

-Coï caïc nguyãn täú náng cao cå tênh : Ni < 1%, Mn (2%)
.4.2.Täø chæïc tãú vi :

Tuyì theo mæïc âäü graphit hoaï gang cáöu âæåüc chia laìm ba loaûi :
1-Gang cáöu pherit : nãön kim loaûi laì sàõt nguyãn cháút vaì graphit cáöu

 pherit - peclit : nãön kim loaûi laì theïp træåïc cuìng têch vaì graphit cáöu,

.4.3.Cå tênh :

6

 2-Gang cáöu
 3-Gang cáöu peïclit : nãön kim loaûi laì theïp cuìng têch vaì graphit cáöu.

 129

6

a) b)

Hçnh 6.3-Täø chæïc tãú vi cuía gang cáöu
 a)Gang cáöu pherit
 b)Gang cáöu pherit-peclit
 c)Gang cáöu peclit

c)

 Gang cáöu coï cå tênh khaï cao, giåïi haûn bãön keïo bàòng 70÷80% so våïi theïp tæång
ïng, âäü bãön tæì 400 1000MN/m2, æ ÷ δ % = 5÷15%, aK = 300÷600kJ/m2. Gang cáöu êt bë
haï huyí gioìn hån gang xaïm. Âäü cæïng xáúp xè 200 HB gia cäng càõt goüt täút.
.4.4.Kyï hiãûu vaì cäng duûng :

 :
 Theo TCVN 1659-75 quy âënh kyï hiãûu gang cáöu bàòng hai chæî GC (gang cáöu) vaì
aïc nhoïm säú chè gåïi haûn bãön keïo täúi thiãøu theo kG/mm2 vaì âäü giaîn daìi tæång âäúi

p
6
1-Kyï hiãûu

c δ %.

Vê duû : GC100-04 - coï giåïi haûn bãön keïo täúi thiãøu 100kG/mm2 vaì âäü giaîn daìi tæång
äú

â i δ = 4%.
-Cäng duûng :

Gang cáöu chuí yãúu duìng thay theïp âãø chãú taûo caïc chi tiãút hçnh daïng phæïc taûp nhæ
uûc khuyíu xe ä tä du lëch vaì váûn taíi nhoí. Ngoaìi ra noï coìn duìng laìm mäüt säú chi tiãút quan
oüng khaïc.
.5.GANG HÅÜP KIM :

Gang håüp kim laì gang maì ngoaìi sàõt vaì caïc bon ra coìn coï thãm caïc nguyãn täú khaïc
æåüc cäú yï âæa vaìo âãø náng cao caïc tênh cháút cuía chuïng (chuí yãúu laì cå tênh) nhæ : Cr,
n, Ni, Cu ... Trong âoï Cr laìm tàng maûnh âäü tháúm täi, Mn vaì Ni laìm tàng âäü bãön, Cu

áng cao taïc duûng chäúng àn moìn...Gang håüpü kim coï cå såí laì gang xaïm, deío hay cáöu.

2

tr
tr
6

â
M
n

 130

CHÆÅNG 7 : KHAÏI NIÃÛM CHUNG VÃÖ THEÏP

7.1.KHAÏI NIÃÛM CHUNG VÃÖ THEÏP
7.1.1.Khaïi niãûm :

n chæïa mäüt læåüng nhoí caïc nguyãn täú Mn, Si, P, S. Våïi báút kyì loaûi
 C

 Theïp caïc bon laì håüp kim cuía sàõt vaì caïcbon våïi haìm læåüng caïc bon nhoí hån 2,14%.
Ngoaìi ra trong theïp luä
theïp caïc bon naìo ngoaìi sàõt ra cuîng coï chæïa ≤ 2,14%; Mn ≤ 0,80%; Si 0,40%; P vaì

uyãûn nhæ : äxy, hydrä, nitå. Nhæng do säú læåüng cuía chuïng

n hoaï hoüc vaì taïc duûng cuía caïc nguyãn täú âãún täø chæïc vaì tênh cháút

åüng caïc bon = 0,80% : täø chæïc laì peclit.
-Nãúu haìm læåüng caïc bon > 0,80% : täø chæïc peclit vaì xãmentit thæï hai.
Màût khaïc khi haìm læåüng caïc bon tàng lãn thç læåüng xãmentit tàng lãn, caín tråí maûnh

uaï trçnh træåüt cuía pherit laìm cho âäü bãön, âäü cæïng cuía theïp tàng lãn, âäü deío vaì âäü dai
iaím âi. Tuy nhiãn âäü bãön låïn nháút âaût âæåüc våïi haìm læåüng caïc bon tæì 0,80-1,0%, væåüt
uaï giåïi haûn naìy do læåüng xãmentit thæï hai quaï nhiãöu laìm cho theïp doìn, âäü bãön giaím âi
.5.1-154)

Theïp caïc bon våïi haìm læåüng khaïc nhau âæåüc sæí duûng trong caïc lénh væûc hoaìn toaìn
haïc nhau.
-Mangan : âæåüc cho vaìo theïp dæåïi daûng pherä mangan âãø khæí äxy loaûi boí taïc haûi cuía
eO trong theïp loíng :

 Mn + Fe Fe + MnO
Äxyt mangan näøi lãn âi vaìo xè vaì âæåüc láúy ra khoíi loì. Ngoaìi ra mangan coìn coï taïc

uûng loaûi boí taïc haûi cuía læu huyình trong theïp. Mangan hoaì tan vaìo pherit náng cao cå
nh cho theïp, tuy nhiãn taïc duûng khäng låïn do læåüng chæïa cuía noï nhoí. Læåüng mangan
ong theïp tæì 0,50 0,80%
-Silic : âæåüc cho vaìo theïp dæåïi daûng pherä silêc âãø khæí äxy loaûi boí taïc haûi cuía FeO
ong theïp loíng :

 Si + Fe + SiO2

Âiäxyt silic näøi lãn âi vaìo xè vaì âæåüc láúy ra khoíi loì. Ngoaìi ra silic coìn hoaì tan vaìo

≤
S 0,05%. Theïp caïc bon âæåüc sæí duûng ráút räüng raîi trong cå khê (tyí lãû 60÷70%) vaì caïc
ngaình cäng nghiãûp khaïc.
 Ngoaìi caïc nguyãn täú trãn trong theïp caïc bon coìn chæïa mäüt læåüng khê ráút nhoí hçnh
thaình trong quaï trçnh náúu k

 ≤

quaï êt, aính hæåíng khäng âaïng kãø âãún tênh cháút nãn ta thæåìng khäng quan tám âãún.
7.1.2.Thaình pháö
cuía theïp :
1-Caïc bon : laì nguyãn täú quan troüng nháút quyãút âënh âãún täø chæïc vaì tênh cháút cuía theïp.
Våïi haìm læåüng caïc bon khaïc nhau theïp coï täø chæïc tãú vi khaïc nhau :
 -Nãúu haìm læåüng caïc bon < 0,80% : täø chæïc laì pherit vaì peïclit
 -Nãúu haìm læ

q
g
q
(h

k
2
F
 O →

d
tê
tr ÷
3
tr
 FeO →

pherit vaì náng cao cå tênh cho theïp. Silic khæí äxy vaì náng cao cå tênh cho theïp maûnh
hån mangan. Læåüng silêc trong theïp tæì 0,20÷0,40%. Do váûy taïc duûng náng cao cå tênh
khäng âaïng kãø.

 131

herit khaï låïn (âãún 1,20% trong Fe - C
aím âäüt ngäüt khi nhiãût âäü giaím. Do âoï gáy xä lãûch maûng phe rit ráút

aï låïn (âæåìng kênh nguyãn tæí phäút pho khaïc nhiãöu so våïi sàõt).

î laìm cho theïp bë doìn. Vç thãú læåüng phäút pho trong theïp nhoí

ïi haût. Khi

ö màût gia cäng càõt goüt thç læu huyình laì nguyãn täú coï låüi vç noï taûo ra sunphua sàõt
 læu huyình âãún 0,35%.

hán loaûi theïp caïc bon, mäùi phæång phaïp coï mäüt âàûc træng riãng biãût

 Hçnh7.1-Aính hæåíng cuía cacbon âãún cå tênh cuía theïp

4-Phäút pho : Phäút pho coï khaí nàng hoaì tan vaìo p
nguyãn cháút) vaì gi
maûnh laìm tàng tênh doìn kh
Khi væåüt quaï giåïi haûn hoaì tan noï taûo ra Fe3P cæïng vaì doìn. Do váûy phäút pho laìm theïp bë
doìn åí nhiãût âäü thæåìng vaì goüi laì doìn nguäüi (coìn goüi laì båí nguäüi). Do tênh thiãn têch ráút
maûnh nãn chè cáön 0,10%P âa
hån 0,05%. Vãö phæång diãûn gia cäng càõt goüt thç phäút pho laì nguyãn täú coï låüi vç laìm cho
phoi dãù gaîy, luïc naìy læåüng phäút pho âãún 0,15%.
5-Læu huyình : Læu huyình hoaìn toaìn khäng hoaì tan trong sàõt maì taûo nãn håüp cháút FeS.
Cuìng tinh (Fe+FeS) taûo thaình åí nhiãût âäü tháúp (988OC) vaì phán bäú taûi biãn giå
caïn, reìn, keïo (nung âãún trãn 1000OC) biãn giåïi haût bë chaíy ra laìm theïp bë âæït, gaîy, hiãûn
tæåüng naìy goüi laì doìn noïng (coìn goüi laì båí noïng). Tuy nhiãn coï thãø duìng mangan âãø loaûi
boí taïc haûi cuía læu huyình :
 Mn + FeS → Fe + MnS (nhiãût âäü chaíy 1620OC)

Vã
laìm cho phoi dãù gaîy, træåìng håüp naìy læåüng
7.1.3.Phán loaûi theïp caïc bon :
 Coï nhiãöu caïch p
cáön quan tám âãún âãø sæí duûng âæåüc hiãûu quaí hån.
1-Phán loaûi theo phæång phaïp luyãûn vaì âäü saûch taûp cháút :
a-Theo phæång phaïp luyãûn :
 -Theïp maïc tanh (ngaìy nay khäng duìng phæång phaïp naìy næîa)
 -Theïp loì chuyãøn (loì L-D, coìn goüi laì loì thäøi)
 -Theïp loì âiãûn

 132

b-Theo âäü saûch taûp cháút :
 -Theïp cháút læåüng thæåìng : coï læåüng P vaì S khaï cao âãún 0,050% âæåüc náúu luyãûn
trong loì L-D coï nàng suáút cao, giaï thaình reí. Caïc nhoïm theïp naìy chuí yãúu âæåüc duìng
trong xáy dæûng.
 -Theïp cháút læåüng täút : coï læåüng P vaì S tháúp hån âãún 0,040% âæåüc luyãûn trong loì

iãûn häö quang. Chuïng âæåüc sæí duûng trong chãú taûo maïy thäng duûng.
-Theïp cháút læåüng cao : coï læåüng P vaì S âaût 0,030% âæåüc luyãûn trong loì âiãûn häö

uang vaì coï thãm caïc cháút khæí maûnh, nguyãn liãûu âæåüc tuyãøn choün kyî læåîng.
-Theïp cháút læåüng ráút cao : læåüng P vaì S âæåüc khæí âãún mæïc âäü tháúp nháút 0,020% sau

hi luyãûn bàòng loì häö quang chuïng âæåüc tiãúp tuûc khæí tiãúp taûp cháút åí ngoaìi lo ìbàòng xè täøng
åüp hay bàòng âiãûn xè. Âãø haûn chãú læåüng khê trong theïp phaíi duìng phæång phaïp roït trong
hán khäng. Theïp chháút læåüng cao vaì ráút cao duìng chãú taûo caïc thiãút bë vaì maïy moïc quan
oüng.
-Phán loaûi theo phæång phaïp khæí ä xy

Theo mæïc âäü khæí ä xy triãût âãø hay khäng triãût âãø ta chia theïp ra hai loaûi laì theïp säi
aì theïp làõng (làûng).
-Theïp säi : laì loaûi theïp âæåüc khæí ä xy bàòng cháút khæí yãúu : phe rä mangan nãn ä xy
häng âæåüc khæí triãût âãø, trong theïp loíng váùn coìn FeO khi roït khuän coï phaín æïng :

 FeO + C Fe + CO
Khê Co bay lãn laìm bãö màût theïp loíng chuyãøn âäüng giäúng nhæ hiãûn tæåüng säi. Váût

laì loaûi theïp âæåüc khæí ä xy triãût âãø, ngoaìi phe rä mangan coìn duìng phe rä
eO næîa, do váûy bãö màût theïp loíng phàóng làûng. Theïp làõng

chè laì loaûi theïp làõng.

â

q

k
h
c
tr
2

v
a
k
 → ↑

âuïc theïp säi coï máût âäü tháúp vaì chæïa nhiãöu räù khê vaì loîm co nhoí. Theïp naìy coï âäü deío cao
vaì ráút mãöm, dáûp nguäüi täút.
b-Theïp làõng :
silic vaì nhäm nãn khäng coìn F
coï âäü cæïng khaï cao, khoï dáûp nguäüi. Váût âuïc theïp làõng coï máût âäü cao vaì loîm co låïn.
Theïp håüp kim

Hçnh 7.2- Så âäö cáúu taûo cuía thoíi âuïc theïp
säi (a) vaì theïp làõng (b).

 133

 Ngoaìi ra coìn loaûi theïp næía làûng, noï coï tênh cháút trung gian giæîa hai loaûi trãn do chè
khæí äxy bàòng phe rä mangan vaì nhäm. Ngaìy nay coï xu hæåïng duìng theïp næía làûng thay
cho theïp säi.
3-Phán loaûi theo cäng duûng :

ì âäü dai baío âaím. Nhoïm theïp naìy âæåüc sæí duûng nhiãöu nháút vç chuíng

p caïc bon (tiãu chuáøn theïp caïc bon) :

åüi ...Theo tiãu
CVN 1765 - 75 nhoïm theïp caïc bon cháút læåüng thæåìng âæåüc kyï hiãûu

àòng

eïp chè âæåüc quy âënh vãö cå tênh maì khäng quy âënh vãö
iãøu tênh theo âån vë kG/mm2 (våïi MPa phaíi

hãø tra baíng âãø tçm caïc chè tiãu

 Dæûa theo muûc âêch sæí duûng theïp caïcbon âæåüc chia laìm hai nhoïm : theïp kãút cáúu vaì
theïp duûng cuû.
a-Theïp kãút cáúu : laì loaûi theïp duìng laìm caïc kãút cáúu vaì chi tiãút maïy chëu taíi do âoï cáön coï
âäü bãön, âäü deío va
loaûi saín pháøm cuía noï ráút låïn. Âáy laì nhoïm theïp cháút læåüng täút vaì cao.
b-Theïp duûng cuû : laì loaûi theïp laìm caïc duûng cuû gia cäng vaì biãún daûng kim loaûi nhæ :
duûng cuû càõt, khuän dáûp, khuän keïo ...Chuïng giæî vai troì ráút quan troüng âãø gia cäng caïc
chi tiãút vaì kãút cáúu maïy. Säú læåüng theïp duûng cuû khäng låïn vç chuíng loaûi saín pháøm cuía
chuïng êt.
7.1.4.Kyï hiãûu theï
1-Theïp caïc bon cháút læåüng thæåìng (theïp caïc bon thäng duûng) :
 Laì loaûi theïp chuí yãúu âæåüc duìng trong xáy dæûng, âæåüc cung cáúp qua caïn noïng khäng
nhiãût luyãûn, dæåïi daûng baïn thaình pháøm : äúng, thanh, táúm, theïp hçnh, s
chuáøn Viãût Nam T
b chæî CT (C - caïc bon, T - theïp cháút læåüng thæåìng). Nãúu cuäúi maïc theïp khäng ghi gç
caí laì theïp làõng (làûng), nãúu coï s laì theïp säi, n laì theïp næía làûng. Chuïng âæåüc chia laìm ba
phán nhoïm :
 a-Phán nhoïm A : laì loaûi th
thaình pháön hoïa hoüc. Giåïi haûn bãön keïo täúi th
nhán thãm 10), coï t σ 0,2, ,δ ψ vaì aK. Gäöm caïc maïc CT31,

 tra baíng). Kyï hiãûu cuía phán

 tênh vaì thaình pháön hoaï hoüc. Kyï
m A, chè kh åí âáöu maïc. Vê duû

á ïm phaíi dæûa vaìo
 pháön hoaï hoüc ta tra

CT38.

 cao hån (P, S

33, 34, 38, 42, 51, 61.
 b-Phán nhoïm B : laì loaûi theïp chè âæåüc quy âënh vãö thaình pháön hoaï hoüc maì khäng
quy âënh vãö cå tênh (thaình pháön naìy coï thãø tçm tháúy khi
nhoïm naìy tæång tæû phán nhoïm A, chè khaïc laì thãm chæî B åí âáöu maïc. Vê duû BCT31,
BCT33...BCT61.
 c-Phán nhoïm C : gäöm caïc theïp âæåüc quy caí vãö cå
hiãûu cuía chuïng tæång tæû phán nhoï aïc laì thãm chæî C
CCT31, CCT33...CCT61. Âãø tçm caïc chè tiãu cuía theïp ph n nho naìy ta
hai phán nhoïm trãn. Chàóng haûn våïi maïc theïp CCT38, khi tçm thaình
baíng theo maïc BCT38, cå tênh theo maïc
2-Theïp kãút cáúu :
 Theo TCVN 1766-75 quy âënh kyï hiãûu bàòng chæî C vaì caïc chæî säú tiãúp theo chè
læåüng caïc bon trung bçnh trong theïp tênh theo pháön vaûn. Vê duû : C05, C10, C15... C65.
Nãúu cuäúi maïc theïp coï chæî A laì loaüi cháút læåüng ≤ 0,030%)

 âënh kyï hiãûu bàòng chæî CD (C-caïc bon, D-duûng cuû) vaì
ng caïc bon trung bçnh trong theïp theo pháön vaûn. Nãúu cuäúi

3-Theïp duûng cuû :
 Theo TCVN 1822-75 quy
caïc chæî säú tiãúp theo chè læåü

 134

maïc theïp

õt vaì caïc bon ra ngæåìi ta cäú yï âæa thãm vaìo caïc

n täú coï låüi, âæåüc cäú yï âæa vaìo theïp goüi laì nguyãn täú håüp kim. Tuyì theo
m khäng giäúng nhau,

 coï thãm chæî A coï nghéa laì cháút læåüng cao hån. Vê duû : CD70, CD80...CD130
(CD70A, CD80A...CD130A)
7.3.KHAÏI NIÃÛM VÃÖ THEÏP HÅÜP KIM :
7.3.1.Khaïi niãûm :
 Theïp håüp kim laì loaûi theïp ngoaìi sà
nguyãn täú coï låüi, våïi säú læåüng nháút âënh vaì âuí låïn âãø laìm thay âäøi täø chæïc vaì caíi thiãûn
tênh cháút (cå, lyï, hoaï ... maì chuí yãúu laì cå tênh) cuía chuïng.
 Caïc nguyã
taïc duûng cuía chuïng âäúi våïi theïp maì giåïi haûn laì nguyãn täú håüp ki
nguyãn täú taïc duûng caìng maûnh giåïi haûn naìy caìng nhoí.
 Mn ≥ 0,80÷1,00% Si ≥ 0,50÷0,80% Cr ≥ 0,50÷0,80%
 Ti ≥ 0,10% W ≥ 0,10÷ 0,50% Mo 0,05≥ ÷0,20%

 B 0,0005%

 : Do coï tênh tháúm täi cao hån nãn theïp håüp kim coï âäü bãön cao hån hàón theïp
caïc

 Ni ≥ 0,50÷0,80% Cu ≥ 0,30% ≥
7.3.2.Caïc âàûc tênh cuía theïp håüp kim :
1-Cå tênh

bon coï cuìng læåüng chæïa caïc bon. Æu viãût naìy thãø hiãûn roî nháút qua nhiãût luyãûn vaì våïi
kêch thæåïc låïn (φ > 20mm). Màût khaïc do täúc âäü täi tåïi haûn nhoí nãn duìng caïc mäi træåìng
täi yãúu do váûy læåüng biãún daûng cuîng giaím âi.
 Tuy coï âäü bãön cao hån nhæng âäü deío vaì âäü dai tháúp nãn tênh cäng nghãû keïm hån
theïp

o hån 2000C, do âoï åí nhiãût âäü naìy theïp håüp kim
ön

7.3.
ï pha thãm vaìo âoï caïc nguyãn täú

Caïc nguyãn täú håüp kim coï taïc duûng hoìa tan vaìo dung dëch ràõn cuía sàõt nhæ Mn,Si,
r, Ni...

Våïi læåüng hoìa tan nhoí : (cåî vaìi pháön %) chuïng khäng laìm thay âäøi âaïng kãø hçnh
aïng cuía giaín âäö pha Fe-C vaì chuïng chè hoìa tan vaìo sàõt åí caïc nhiãût âäü khaïc nhau. Khi
oìa tan vaìo phe rêt dæåïi daûng thay thãú chuïng gáy ra xä lãûch maûng, do âoï laìm tàng âäü
ãön vaì âäü cæïng, laìm giaím âäü deío vaì âäü dai våïi mæïc âäü khaïc nhau.

Mn vaì Si laìm tàng maûnh âäü bãön âäü cæïng nhæng laûi laìm giaím âaïng kãø âäü deío vaì âäü
ai (våïi 2%Si vaì 3,5%Mn âäü dai

 caïc bon (træì âäü tháúm täi).
2-Tênh chëu nhiãût âäü cao :

Caïc nguyãn täú håüp kim caín tråí sæû khuãúch taïn cuía caïc bon do âoï laìm maïctenxit
khoï phán hoïa vaì caïc bêt khoï kãút tuû åí ca
bã hån theïp caïc bon. Mäüt säú theïp håüp kim ä xyt cuía noï taûo thaình åí nhiãût âäü cao coï
maìng sêt chàût coï tênh baío vãû täút.
3-Coï tênh cháút lyï hoïa hoüc âàûc biãût :
 Mäüt säú theïp håüp kim coï caïc tênh cháút lyï hoïa hoüc âàûc biãût maì theïp caïc bon khäng thãø
coï âæåüc nhæ : chäúng àn moìn cao, chëu noïng låïn, chäúng maìi moìn cao, tæì tênh cao vaì giaîn
nåí âàûc biãût ...

3.Taïc duûng cuía nguyãn täú håüp kim âãún täø chæïc cuía theïp :
 Coï thãø xem theïp håüp kim laì theïp caïc bon nhæng co
håüp kim. Trong pháön naìy ta xem xeït aính hæåíng cuía caïc nguyãn täú håpü kim nhæ thãú naìo
âãún caïc täø chæïc vaì giaín âäö pha Fe-C.
1-AÍnh hæåíng âãún dung dëch ràõn cuía sàõt :

C

d
h
b

d ≤ 500kJ/m2) laìm cho theïp doìn khäng sæí duûng âæåüc.

 135

Màûc duì hai nguyãn täú naìy laìm tàng âaïng kãø âäü tháúm täi vaì coï giaï thaình tháúp nhæng
häng thãø sæí duûng våïi haìm læåüng låïn.

Cr vaì Ni laìm tàng âäü bãön vaì âäü cæïng khäng maûnh bàòng Si, Mn nhæng laûi khäng laìm
iaím nhiãöu âäü deío, âäü dai. Trong mäüt säú træåìng håüp laìm tàng mäüt êt âäü dai, do váûy coï
ãø sæí duûng våïi haìm læåüng låïn (âãún 4%). Theïp âæåüc håüp kim hoïa bàòng cräm vaì niken

laìm tàn a
à

ía täø chæïc austenit (måí

k

g
th

g maûnh âäü tháúm täi, náng cao âäü cæïng, âäü bãön maì váùn duy trç täút âäü deïo v ì âäü
dai. Tuy nhiãn Ni â õt tiãön laìm giaï thaình theïp cao, do váûy chè duìng cho caïc chi tiãút quan
troüng cáön âäü tin cáûy cao.

Våïi læåüng hoìa tan låïn : (> 10%) : Khi hoìa tan våïi haìm læåüng låïn caïc nguyãn täú håüp
kim laìm thay âäøi hàón hçnh daïng cuía giaín âäö pha Fe-C.
 Mn vaì Ni khi hoìa tan coï taïc duûng måí räüng khu væûc täön taûi cu
räüng vuìng phaγ vaì thu heûp vuìng pha α) trãn giaín âäö pha Fe-C. Våïi haìm læåüng låïn tæì

Cräm laì nguyãn täú thu heûp khu væûc täön taûi cuía austenit (thu heûp vuìng pha

10-20% täø chæïc austenit täön taûi ngay caí åí nhiãût âäü thæåììng vaì goüi laì theïp austenit.

Hçnh 7.3- Giaín âäö pha Fe- nguyãn täú håüp kim:
a) Khi hoaì tan vä haûn vaìo γ-Fe; b) Khi hoaì tan coï haûn vaìo γ-Fe

γ vaì
åí räüng vuìng pha α), våïi læåüng Cr âuí låïn khu væûc γm khäng täön taûi næîa maì täø chæïc phe
t täön taûi ngay caí åí nhiãût âäü cao cho âãún khi chaíy loíng. Håüp kim naìy goüi laì theïp phe rit.

Theïp austenit vaì theïp phe rit khäng coï chuyãøn biãún pha khi nung noïng vaì laìm
guäüi. Do váûy khäng thãø hoïa bãön âæåüc bàòng phæång phaïp täi. Caïc træåìng håüp naìy chè
àûp åí theïp âàûc biãût (thæåìng laì caïc theïp khäng rè, theïp chëu noïng)
-Taûo thaình caïc bêt :

Táút caí caïc nguyãn täú håüp kim (træì Si, Ni, Al, Cu, Co) ngoaìi khaí nàng hoìa tan vaìo
sàõt ra coìn coï thãø kãút håüp våïi caïc bon taûo thaình caïc bêt. Âoï laì caïc nguyãn täú : Mn, Cr,
Mo,

ûo caïc bêt caìng maûnh. Thæï tæû taûo caïc bêt cuía
caïc

ri

n
g
2

 W, Ti, Zr, Nb. Âiãöu kiãûn âãø taûo thaình caïc bêt laì säú âiãûn tæí åí phán låïp d (3d, 4d, 5d)
trong nguyãn tæí cuía nguyãn täú âoï nhoí hån 6 (laì âiãûn tæí låïp d cuía Fe). Säú nguyãn tæí
phán låïp naìy caìng nhoí hån 6 thç khaí nàng ta

nguyãn täú nhæ sau (theo chiãöu maûnh dáön lãn) :
 Fe(6), Mn(5), Cr(5), Mo(5), W(4), V(3), Ti(2), Zr(2), Nb(2).

 136

æåïc. Tuìy theo nguyãn täú håüp kim cho vaìo vaì haìm læåüng cuía noï, trong theïp
 :

 : Mn, Cr, Mo, W chuïng seî hoìa tan

im khoï phán huíy hån xãmentit nãn nhiãût âäü täi coï cao hån mäüt êt.

(>10%) Cr hay Mn seî taûo nãn caïc bit våïi

 khoaíng 1550

Hçnh7.4 -Aính hæåíng cuía Mn (a) vaì Cr (b) âãún vuìngα vaìγ trãn giaín âä pha Fe-C

Khi cho caïc nguyãn täú håüp kim vaìo theïp thç caïc bon seî æu tiãn taïc duûng våïi nguyãn

täú maûnh tr
håüp kim coï caïc pha caïc bêt sau âáy

-Xãmentêt håüp kim (Fe, Me)3C : Nãúu trong theïp chæïa mäüt læåüng êt caïc nguyãn täú
taûo caïc bêt trung bçnh vaì tæång âäúi maûnh (1-2%) nhæ
thay thãú vë trê caïc nguyãn tæí sàõt trong xãmentit taûo nãn xãmentit håüp kim (Fe, Me)3C
Xãmentêt håüp k

-Caïc bit våïi kiãøu maûng phæïc taûp (caïcbit phæïc taûp) : Khi håüp kim hoïa âån giaín (mäüt
nguyãn täú håüp kim) nhæng våïi säú læåüng låïn
kiãøu maûng phæïc taûp : Cr7C3, Cr23C6, Mn3C coï caïc âàûc âiãøm sau :
 +Coï âäü cæïng cao hån xãmentit mäüt êt.
 +Nhiãût âäü noïng chaíy khäng cao làõm ÷18500C coï tênh äøn âënh cao

.

ho vaìo theïp våïi haìm læåüng êt (0,10%) seî taûo caïc bit coï kiãøu maûng âån

 noïng, do váûy coï taïc duûng giæî cho haût nhoí vaì náng cao tênh chäúng

dai vaì cå tênh.

hån nãn nhiãût âäü täi phaíi låïn hån 10000C
 +Khi coï Cr cuìng våïi W hay Mo seî taûo ra caïc bit kiãøu Me6C, coï tênh äøn âënh

cao hån loaûi trãn, khoï hoìa tan vaìo austenit hån nãn nhiãût âäü täi âæåüc náng cao âãún
1200÷13000C

-Caïc bit våïi kiãøu maûng âån giaín : Caïc nguyãn täú taûo caïc bit maûnh vaì ráút maûnh nhæ ì
V, Ti, Zr, Nb khi c
giaín nhæ VC, TiC, ZrC, NbC coï caïc âàûc âiãøm :
 +Coï âäü cæïng cao nhæng êt doìn hån xãmentit.
 +Nhiãût âäü noïng chaíy ráút cao (xáúp xè 30000C) nãn ráút khoï phán huíy vaì hoìa tan
vaìo austenit khi nung
maìi moìn.

-Vai troì cuía caïc bêt håüp kim :
 +Laìm tàng âäü cæïng, tênh chäúng maìi moìn maûnh hån xãmentit. Do váûy caïc theïp
duûng cuû täút phaíi laì theïp caïc bon cao vaì håüp kim cao.
 +Náng cao nhiãût âäü täi nhæng giæî âæåüc haût nhoí khi nung do váûy náng cao âäü

 137

 +Tiãút ra khoíi maïctenxit vaì kãút tuû laûi åí nhiãût âäü cao hån do âoï giæî âæåüc âäü cæïng
sau khi täi âãún 50 6000C (tênh cæïng noïng).

 :
Caïc theïp håüp kim thäng thæåìng âãöu coï täø chæïc peclit (træì mäüt säú theïp âàûc biãût), do

oï khi nung noïng seî coï chuyãøn biãún peclit thaình austenit, caïc bit hoìa tan vaìo austenit vaì
aût austenit phaït triãøn lãn. Tuy nhiãn coï mäüt säú âàûc âiãøm sau :

-Sæû hoìa tan caïcbit håüp kim khoï khàn hån nãn cáön nhiãût âäü täi cao hån vaì thåìi gian
iæî nhiãût daìi hån.

-Caïc bit håüp kim khoï hoaìn tan vaìo austenit nàòm taûi biãn giåïi haût nhæ haìng raìo giæî
ho haût nhoí. Taïc duûng naìy ráút maûnh våïi Ti, Zr, Nb maûnh våïi V vaì khaï maûnh våïi W, Mo
iãng Mn laìm cho haût låïn). Do âoï theïp håüp kim giæî âæåüc haût nhoí hån theïp caïc bon khi
ung cuìng nhiãût âäü.
-Sæû phán hoïa âàóng nhiãût cuía austenit quaï nguäüi vaì âäü tháúm täi :

 Âáy laì taïc duûng quan troüng nháút vaì âiãøn hçnh nháút cuía nguyãn täú håüp kim.
-Sæû phán hoïa âàóng nhiãût cuía au stenit quaï nguäüi : Khi hoìa tan vaìo austenit tátú caí

aïc nguyãn täú håüp kim (træì Co) våïi caïc mæïc âäü khaïc nhau âãöu laìm cháûm täúc âäü phán
oïa âàóng nhiãût cuía austenit quaï nguäüi (laìm âæåìng cong chæî C chaûy sang phaíi) do âoï
ìm giaím täúc âäü täi tåïi haûn. Nãúu khäng hoìa tan vaìo austenit maì åí daûng caïc bit seî coï taïc
uûng ngæåüc laûi.

-Âäü tháúm täi : Do laìm giaím täúc âäü täi tåïi haûn nãn caïc nguyãn täú håüp kim (træì Co)
hi hoìa tan vaìo austenit âãöu laìm tàng âäü tháúm täi. Nhåì taïc duûng naìy maì theïp håüp kim
oï thãø täi tháúu hay tæû täi (laìm nguäüi trong khäng khê váùn taûo thaình maïctenxit - theïp gioï)
aì theïp caïc bon khäng thãø coï âæåüc.

0÷
7.3.4.AÍnh hæåíng cuía nguyãn täú håüp kim âãún quaï trçnh nhiãût luyãûn :
 Caïc nguyãn täú håüp kim aính hæåíng khaï maûnh âãún quaï trinh nhiãût luyãûn âàûc biãût laì
täi vaì ram do âoï aính hæåíng låïn âãún cå tênh.
1-Chuyãøn biãún khi nung noïng âãø täi

â
h

g

c
(r
n
2

c
h
la
d

k
c
m

Hçnh 7.5- Sæû chuyãøn dëch sang phaíi cuía âæåìng cong chæî “C” cuía
caïc nguyãn täú håüp kim
a) Theïp C vaì theïp håüp kim hoïa bàòng Ni, Si, Mn
b) Theïp C vaì theïp håüp kim hoïa bàòng Cr, W, Mo vaì V

 138

3-C

ïng sau khi täi tæì 1-10HRC. Tuy nhiãn hoaìn toaìn coï thãø khàõc
 cäng laûnh.

4-C

ìm tàng maûnh âäü cæïng vaì tênh chäúng maìi

øn biãún thaình maïctenxit ram vaì caïc bit tiãút ra nhoí
laìm âäü cæïng tàng lãn so våïi sau khi täi goüi laì âäü cæïng thæï hai.

1-Thiãn têch :
aïc theïp håüp kim âàûc biãût laì loaûi håüp kim cao khi kãút tinh thaình pháön täø chæïc

khäng âäöng nháút, khi caïn seî taûo thaình täø chæïc thåï laìm cho cå tênh theo caïc phæång doüc
vaì ngang thåï khaïc nhau nhiãöu (âãún 50

ïng sau khi täi tæì 1-10HRC. Tuy nhiãn hoaìn toaìn coï thãø khàõc
 cäng laûnh.

4-C

ìm tàng maûnh âäü cæïng vaì tênh chäúng maìi

øn biãún thaình maïctenxit ram vaì caïc bit tiãút ra nhoí
laìm âäü cæïng tàng lãn so våïi sau khi täi goüi laì âäü cæïng thæï hai.

1-Thiãn têch :
aïc theïp håüp kim âàûc biãût laì loaûi håüp kim cao khi kãút tinh thaình pháön täø chæïc

khäng âäöng nháút, khi caïn seî taûo thaình täø chæïc thåï laìm cho cå tênh theo caïc phæång doüc
vaì ngang thåï khaïc nhau nhiãöu (âãún 50

 Hçnh 7.6- Så âäö biãøu diãùn sæû giaím täúc âäü täi tåïi haûn (a) vaì
 sæû tàng âäü tháúm täi (b) cuía theïp håüp kim so våïi theïp C

huyãøn biãún maïctenxit :
Khi hoìa tan vaìo austenit, caïc nguyãn täú håüp kim (træì Co, Si, Al) âãöu haû tháúp nhiãût

âäü chuyãøn biãún maïctenxit do váûy laìm tàng læåüng austenit dæ sau khi täi. Cæï 1% nguyãn
täú håüp kim seî laìm giaím âiãøm Mâ nhæ sau : Mn - 450C, Cr - 350C, Ni - 260C, Mo - 250C.
Do âoï seî laìm giaím âäü cæ

ìa tan vaìo austenit, caïc nguyãn täú håüp kim (træì Co, Si, Al) âãöu haû tháúp nhiãût
âäü chuyãøn biãún maïctenxit do váûy laìm tàng læåüng austenit dæ sau khi täi. Cæï 1% nguyãn
täú håüp kim seî laìm giaím âiãøm M

phuûc nhæåüc âiãøm naìy bàòng giaphuûc nhæåüc âiãøm naìy bàòng gia
huyãøn biãún khi ram :
 Noïi chung caïc nguyãn täú håüp kim hoìa tan vaìo maïctenxit âãöu caín tråí sæû phán hoïa

cuía noï khi ram coï nghéa laì laìm tàng caïc nhiãût âäü chuyãøn biãún khi ram. Coï hiãûn tæåüng
trãn laì do caïc nguyãn täú håüp kim caín tråí khaï maûnh sæû khuãúch taïn cuía caïcbon. Do váûy
dáùn tåïi kãút quía sau :
 -Caïc bit taûo ra ráút nhoí mën vaì phán taïn la

huyãøn biãún khi ram :
 Noïi chung caïc nguyãn täú håüp kim hoìa tan vaìo maïctenxit âãöu caín tråí sæû phán hoïa

cuía noï khi ram coï nghéa laì laìm tàng caïc nhiãût âäü chuyãøn biãún khi ram. Coï hiãûn tæåüng
trãn laì do caïc nguyãn täú håüp kim caín tråí khaï maûnh sæû khuãúch taïn cuía caïcbon. Do váûy
dáùn tåïi kãút quía sau :
 -Caïc bit taûo ra ráút nhoí mën vaì phán taïn la
moìn hiãûn tæåüng naìy goüi laì biãún cæïng phán taïn. Trong mäüt säú theïp håüp kim cao khi ram
åí nhiãût âäü thêch håüp austenit dæ chuyã
moìn hiãûn tæåüng naìy goüi laì biãún cæïng phán taïn. Trong mäüt säú theïp håüp kim cao khi ram
åí nhiãût âäü thêch håüp austenit dæ chuyã
mën, phán taïn mën, phán taïn

-Khi ram hay cuìng laìm viãûc åí mäüt nhiãût âäü theïp håüp kim bao giåì cuîng coï âäü bãön,
âäü cæïng cuîng nhæ âäü dai cao hån (do ram cao hån khæí boí æïng suáút dæ nhiãöu hån)
7.3.4.Caïc daûng hoíng cuía theïp håüp kim :

-Khi ram hay cuìng laìm viãûc åí mäüt nhiãût âäü theïp håüp kim bao giåì cuîng coï âäü bãön,
âäü cæïng cuîng nhæ âäü dai cao hån (do ram cao hån khæí boí æïng suáút dæ nhiãöu hån)
7.3.4.Caïc daûng hoíng cuía theïp håüp kim :

 C C

â nhæ sau : Mn - 450C, Cr - 350C, Ni - 260C, Mo - 250C.
Do âoï seî laìm giaím âäü cæ

÷70% hay cao hån). Khàõc phuûc bàòng uí khuãúch
taïn sau âoï caïn noïng. Tuy nhiãn våïi tiãút diãûn låïn khäng thãø khàõc phuûc triãût âãø âæåüc, váùn
coìn tháúy daûng hoíng naìy.
2-Â õng (âiãøm tràõng) :

aì hiãûn tæåüng trãn màût gaîy mäüt säú theïp håüp kim coï caïc vãút næït nhoí coï daûng läúm
âäúm tràõng. Nguyãn nhán do hydrä coï trong theïp gáy ra. ÅÍ traûng thaïi loíng hyârä hoìa tan

äúm trà
L

 139

khaï nhiãöu trong theïp nhæng åí traûng thaïi ràõn âäü hoìa tan giaím maûnh, âàûc biãût laì tæì dæåïi
200 tråí âi giaím âäüt ngäüt. Do váûy hyârä thoïat ra nhiãöu táûp trung laûi taûo nãn aïp suáút ráút
låïn vaì gáy næït tãú vi. Hiãûn tæåüng naìy thæåìng gàûp trong caïc theïp Cr-Ni, Cr-Ni-Mo, Cr-Ni-
W qua caïn noïng (khäng tháúy trong theïp âuïc).
 Khàõc phuûc : sáúy khä meí liãûu khi náúu luyãûn hoàûc khê caïn noïng laìm nguäüi cháûm âãø
hyârä këp thoïat ra.
3-D

 luáût chung khi ram laì nhiãût âäü tàng lãn âäü dai liãn tuûc tàng cho âãún 6500C.
hæng trong theïp håüp kim khi ram coï xuáút hiãûn hai cæûc tiãøu vãö âäü dai khi tàng nhiãût âäü.

oì äng thuáûn nghëch) : Xuáút hiãûn khi ram theïp håüp kim åí nhiãût âäü
äü dai khaï tháúp (mäüt säú træåìng håüp tháúp hån sau khi täi) . Theïp caïc

0C

oìn ram :
 Quy

N
Hiãûn tæåüng naìy goüi laì doìn ram. Coï hai loaûi doìn ram :

 Hçnh 7.7-Aính hæåíng cuía nhiãût âäü ram âãún âäü dai va âáûp cuía theïp håüp kim

-D n ram loaûi I (kh
2800C÷3500C, coï â
bon cuîng coï hiãûn tæåüng naìy nhæng åí nhiãût âäü tháúp hån.

Nguyãn nhán coï thãø do caïc bit ε tiãút ra åí daûng táúm hay austenit dæ chuyãøn biãún
thaình maïctenxêt ram laìm theïp doìn. Khàõc phuûc : traïnh ram åí khoaíng nhiãût âäü naìy.

-Doìn ram loaûi II (thuáûn nghëch, sæía chæîa âæåüc) : Xaíy ra trong caïc theïp håüp kim hoïa
bàòng Cr, Mn, Cr-Ni Cr-Mn khi ram åí 500÷6500C vaì laìm nguäüi cháûm (laìm nguäüi nhanh

häng coï).
Nguyãn nhán coï thãø do laìm nguäüi cháûm sau khi ram åí nhiãût âäü cao thuïc âáøy quaï

çnh tiãút ra caïc pha doìn taûi biãn giåïi haût. Khàõc phuûc : våïi caïc chi tiãút trung bçnh vaì nhoí
ìm nguäüi nhanh trong dáöu hay næoïc sau khi ram. Våïi caïc chi tiãút låïn håüp kim hoïa thãm
,50% Mo hay 0,50 1,00%W.

k

tr
la
0 ÷

 140

7

 141

Hçnh 7.8- Âæåìng cong chæî “C” cuía caïc loaûi theïp.
 a)Theïp hoü peclit; b)th

.3.5.Phán loaûi theïp håüp kim :
-Theo täø chæïc cán bàòng : Theo täø chæïc cáön bàòng (sau uí) coï caïc loaûi theïp sau âáy :

-Theïp træåïc cuìng têch : peclit vaì phe rit tæû do
-Theïp cuìng têch : peïclit
-Theïp sau cuìng têch : peïclit vaì caïc bit tæû do

-Theïp austenit

 nháûn âæåüc häùn håüp phe rit vaì xãmentit

iãún maïctenxit khi laìm nguäüi trong khäng khê.

eïp hoü mactenxit; c)Theïp hoü austenit

uyãn täú håüp kim chuí yãúu coï
út âæåüc tênh cháút cuía nguyãn

 biãút âæåüc giaï trë,
æïc âäü q

åüp kim trung bçnh : coï täøng læåüng nguyãn täú håüp kim 2,50 10%.
-Theïp håüp kim cao : coï täøng læång nguyãn täú håüp kim låïn hån 10%.

5-Theo cäng duûng :
 -Theïp håüp kim kãút cáúu.
 -Theïp håüp kim duûng cu.û
 -Theïp håüp kim âàûc biãût.
7.3.6.Kyï hiãûu theïp håüp kim :
 TCVN 1759-75 quy âënh kyï hiãûu theïp håüp kim theo quy luáût sau :

1

 -Theïp lãâãburit

 -Theïp phe rit.
2-Theo täø chæïc thæåìng hoïa : Tiãún haình thæåìng hoïa caïc máùu theïp coï âæåìng kênh 25mm
 -Theïp hoü peïc lit : laìm nguäüi trong khäng khê
(peclit, xoocbit, trästit)
 -Theïp hoü mactenxit : xaíy ra chuyãøn b
 -Theïp hoü austenit : coï täø chæïc austenit täön taûi åí nhiãût âäü thæåìng.

3-Theo tãn cuía nguyãn täú håüp kim chuí yãúu : Dæûa vaìo ng
læåüng chæïa låïn hån caí âãø phán loaûi. Caïch phán loaûi naìy biã
täú håüp kim âæa vaìo vaì âoaïn âæåüc tênh cháút theïp.
 -Theïp Cr, theïp Mn, theïp Ni...
 -Theïp Cr-Ni, Cr-Ni-Mo, Cr-Ni-Ti...
4-Theo täøng læåüng nguyãn täú håüp kim : Caïch phán loaûi naìy cho ta
m uyï vaì giaï thaình cuía theïp.
 -Theïp håüp kim tháúp : coï täøng læåüng nguyãn täú håüp kim nhoí hån 2,50%.
 -Theïp h ÷

 -Sä öu tiãn cuía maïc theïp chè læåüng caïc bon trung bçnh coï trong theïp theo pháön
vaûn, nã xáúp xè 1% thç khäng ghi.
 -C î laì kyï hiãûu hoaï hoüc cuía nguyãn täú håüp kim, säú âæïng sau caïc chæî chè læåüng
chæïa cu noï theo pháön tràm, nãúu xáúp xè 1% thç khäng ghi.
 -Cuäúi maïc theïp coï chæî A laì theïp coï cháút læåüng täút hån.
 -Theïp coï cäng duûng riãng âæåüc kyï hiãûu riãng.

Vê duû : 12Cr18Ni9Ti coï : 0,12%C; 18%Cr; 9%Ni; 1%Ti
 50CrNiMo coï : 0,50%C; 1%Cr; 1%Ni; 1%Mo
 38CrMoAlA coï : 0,38%C; 1%Cr; 1%Mo; 1%Al; A -loaûi täút
 OL100Cr1,5SiMn - OL theïp äø làn, coï : 1%C; 1,5%Cr; 1%Si; 1%Mn.

3%Mn; Â : chãú taûo saín pháøm chè bàòng phæång
haïp âuïc.

ú âá
úu
aïc chæ
ía

 130Mn13Â coï : 1,30%C; 1
p

 142

CHÆÅNG 8 : THEÏP KÃÚT CÁÚU

ïi khäúi læåüng låïn nháút âãø chãú taûo caïc chi tiãút
huïng âaïp æïng âæåüc caïc yãu cáöu khaïc nhau vãö cå tênh, chênh

aïc

åìi gian laìm viãûc
rong âiãöu kiãûn taíi troüng quy âënh.

daûng deío. Do váûy giåïi haûn chaíy cao laì yãu cáöu
theïp kãút cáúu.

ûn taíi troüng âäüng. Chè tiãu naìy quyãút âënh âäü tin cáûy khi laìm viãûc, âaím baío

u kiãûn taíi troüng thay âäøi

 váûy bãö màût cuía chuïng phaíi coï âäü cæïng cao âãø chäúng maìi moìn täút. Náng

ghãû täút :
ú læåüng låïn vaì phaíi qua caïc daûng gia cäng nhæ biãún daûng

phaíi coï thaình pháön hoaï hoüc phuì håüp âãø coï thãø âaïp æïng âæåüc caïc yãu
öu

ãû cuía theïp kãút

g caïc bon tháúp : 0,10 0,25%
iåïi haûn chaíy vaì âäü deío coï læåüng caïc bon trung bçnh :

8.1.KHAÏI NIÃÛM CHUNG VÃÖ THEÏP KÃÚT CÁÚU :
 Theïp kãút cáúu laì theïp âæåüc sæí duûng vå
maïy vaì kãút cáúu chëu taíi. C
x vãö hçnh daûng, kêch thæåïc vaì âaût âæåüc âäü boïng bãö màût theo yãu cáöu làõp raïp.
8.1.1.Yãu cáöu cuía theïp kãút cáúu :
1-Cå tênh täøng håüp cao :
 Âáy laì yãu cáöu cå baín nháút vç noï quyãút âënh khaí nàng chëu taíi vaì th
cho chi tiãút maïy t
 a-Âäü bãön cao : nãúu âäü bãön cao seî giuïp cho maïy moïc coï cäng suáút låïn hån, nhoí goün
hån vaì tuäøi thoü cao hån. Trong caïc chi tiãút maïy æïng suáút sinh ra khäng âæåüc låïn hån
giåïi haûn chaíy vç khäng âæåüc pheïp biãún
quan troüng nháút vãö cå tênh cuía

b-Âäü dai va âáûp cao : âáy laì chè tiãu ráút quan troüng vç chi tiãút maïy thæåìng laìm viãûc
trong âiãöu kiã
cho chi tiãút khäng bë phaï huyí doìn. Âáy laì yãu cáöu âàûc biãût quan troüng âäúi våïi caïc
phæång tiãûn giao thäng.
 c-Giåïi haûn moíi cao : Khaï nhiãöìu chi tiãút laìm viãûc trong âiãö
coï chu kyì cáön phaíi coï giåïi haûn moíi cao âãø traïnh phaï huyí moíi.

d-Tênh chäúng maìi moìn cao : Chi tiãút maïy laìm viãûc trong âiãöu kiãûn ma saït vaì maìi
moìn maûnh, do
cao tênh chäúng maìi moìn bàòng nhiãût luyãûn.
2-Tênh cäng n
 Do âæåüc saín xuáút våïi sä
noïng, càõt goüt ...nãn theïp phaíi coï tênh cäng nghãû täút âãø haû giaï thaình gia cäng. Háöu hãút chi
tiãút maïy âãöu phaíi qua nhiãût luyãûn âãø âaím baío caïc yãu cáöu vãö cå tênh. Do váûy nãúu theïp
coï âäü tháúm täi cao, dãù nhiãût luyãûn cuîng goïp pháön haû giaï thaình âaïng kãø.
3-Tênh kinh tãú :
 Do saín læåüng låïn, chuíng loaûi nhiãöu nãn yãu cáöu giaï thaình cuía theïp phaíi reí. Tuy
nhiãn yãu cáöu naìy phaíi âàût sau âäü bãön. Trong mäüt säú træåìng håüp quan troüng phaíi duìng
theïp quyï thç coï thãø boí qua yãu cáöu naìy.
8.1.2.-Thaình pháön hoaï hoüc :
 Theïp kãút cáúu
cá nãu trãn.
1-Caïc bon : laì nguyãn täú cå baín nháút quyãút âënh cå tênh vaì tênh cäng ngh
cáúu. Do âoï haìm læåüng caïc bon trong theïp kãút cáúu quy âënh khaï chàût cheî tæì 0,10÷0,65%.
Tuyì tæìng træåìng håüp cuû thãø laûi chia laìm ba nhoïm nhoí nhæ sau :
 -Nhoïm yãu cáöu chuí yãúu vãö âäü deío, âäü dai coï læåün ÷
 -Nhoïm yãu cáöu chuí yãúu vãö g
0,30÷0,50%

 143

 -Nhoïm yãu cáöu chuí yãúu vãö giåïi haûn âaìn häöi coï læåüng caïc bon tæång âäúi cao :
0,55÷0,65%.
2-Thaình pháön håüp kim :
 Caïc nguyãn täú håüp kim âæåüc âæa vaìo theïp kãút cáúu nhàòm muûc âich náng cao âäü bãön

ï giaï thaình cao hån. Caïc nguyãn

g cao âäü bãön nhåì náng cao âäü tháúm täi. Gäöm coï
, Mn, Si, Ni (âäi khi caí B) våïi täøng læåüng âæa vaìo 1 3% cao nháút

ù kiãúm

g

20% våïi muûc âêch caíi thiãûn mäüt nhæåüc âiãøm naìo âoï cuía

 âãún 0,30%) âãø chãú taûo caïc chi tiãút chëu taíi troüng ténh vaì va âáûp cao nhæng bãö
àût bë maìi moìn maûnh nhæ : baïnh ràng, cam, chäút... Âàûc âiãøm nhiãût luyãûn cuía chuïng laì
áúm caïc bon, täi vaì ram tháúp.

aïc bon trong theïp trong khoaíng 0,10 - 0,25% âãø âaím baío loîi coï âäü

 caïc nguyãn täú håüp kim phaíi coï hai taïc duûng náng cao âäü tháúm täi vaì thuïc
áøy

aï

ût

do náng cao âäü tháúm täi vaì hoaï bãön pherit, taûo caïc bêt phán taïn vaì giæî cho haût nhoí. Tuy
nhiãn tênh cäng nghãû cuía theïp håüp kim seî xáúu hån vaì co
täú håüp kim sæí duûng trong theïp kãút cáúu chia ra lam hai nhoïm :
 a-Nhoïm caïc nguyãn täú håüp kim chênh : laì caïc nguyãn täú chiãúm tyí lãû chuí yãúu trong
caïc nguyãn täú âæa vaìo, coï taïc duûng nán
caïc nguyãn täú sau : Cr ÷
5÷6%. Chuïng coï âàûc âiãøm laì :
 -Reí, dã
 -Náng cao âäü tháúm täi. Âãø âaût âæåüc muûc âêch naìy ngæåìi ta thæåìng duìng håüp kim
hoïa phæïc taûp (våïi täøng læåün xaïc âënh sæí duûng nhiãöu nguyãn täú håüp kim).
 b-Nhoïm caïc nguyãn täú håüp kim phuû : âæåüc âæa vaìo theïp våïi säú læåüng ráút êt thæåìng
< 0,10% cao nháút khäng quaï 0,
nguyãn täú håüp kim chênh gäöm coï : Ti, Zr, V, Nb, Mo.
8.2.THEÏP THÁÚM CAÏC BON :
8.2.1.Thaình pháön hoaï hoüc :
 Theïp tháúm caïc bon laì loaûi theïp coï thaình pháön caïc bon tháúp : 0,10÷0,25% (mäüt säú
træåìng håüp
m
th
1-Caïc bon : læåüng c
deío, dai cao vaì sau khi nhiãût luyãûn âaût âäü bãön cao nháút.
2-Håüp kim :
â quaï trçnh tháúm (hoàûc khäng caín tråí quaï trçnh tháúm). Nguyãn täú chuí yãúu âæûåc duìng
laì cräm vaì kãút håüp våïi mangan, niken.
8.2.2.Theïp caïc bon :
 Thæåìng duìng caïc m c theïp sau : C10, C15, C20, C25 vaì caí CT38. Âàûc âiãøm cuía
chuïng laì :
 -Sau khi tháúm caïc bon vaì nhiãût luyãûn âaût âäü cæïng bãö mà 60÷62 HRC, chäúng maìi
moìn täút, loîi coï âäü cæïng 30÷40 HRC âäü deío täút, âäü dai cao, âäü bãö út 500 600 MN/m2

iãún daûng låïn, khäng laìm âæåüc caïc

 -Nh å
am tháúp âäü biãún daûng låïn.

 Cän

n tä ÷
 -Âäü tháúm täi tháúp nãn phaíi täi trong næåïc, âäü b
chi tiãút coï hçnh daïng phæïc taûp.

iãût âäü tháúm khäng væåüt quaï 900OC, täúc âäü tháúm nhoí, th ìi gian tháúm daìi, haût låïn.
Sau khi tháúm phaíi thæåìng hoaï, täi hai láön vaì r

g duûng : laìm caïc chi tiãút nhoí (φ < 20 mm), khäng quan troüng, hçnh daïng âån
giaín, yãu cáöu chäúng maìi moìn khäng cao làõm nhæ : phuû tuìng xe âaûp, xe keïo (truûc, cän,
näöi, bi...

).

 144

8.2.

ng

3.Theïp cräm :
 Thæåìng duìng caïc maïc theïp sau : 15Cr, 20Cr, 15CrV, 20CrV. Chuïng coï âàûc âiãøm
sau :
 -Sau khi tháúm caïc bon vaì nhiãût luyãûn âaût âäü cæïng 60-62 HRC, âäü bãön vaì tênh chäú
maìi moìn cao hån mäüt êt (âäü bãön âaût 700÷800 MN/m2.)
 -Laìm caïc chi tiãút tæång âäúi phæïc taûp do täi trong dáöu âäü biãún daûng nhoí.
 -Nhiãût âäü tháúm 900÷920OC, täúc âäü tháúm nhanh hån, haût khäng låïn làõm. Tuy váûy
váùn phaíi täi hai láön vaì ram tháúp.
 Cäng duûng : laìm caïc chi tiãút tæång âäúi phæïc taûp , nhoí (φ =20÷40 mm) nhæ : baïnh
ràng, truûc báûc, chäút cáön tênh chäúng maìi moìn cao.
8.2.4.Theïp cräm-niken vaì cräm-niken-mälipâen :
 a-Theïp cräm -ni ken : nhoïm theïp naìy coï âàûc âiãøm sau :

-Sau khi tháúm caïc bon täi vaì ram tháúp âäü cæïng âaût 60÷62HRC, tênh chäúng maìi
moìn cao hån, âäü bãön âaût 1000-1200 MN/m2

-Coï âäü bãön cao kãút håüp våïi âäü deío täút : âáy laì æu âiãøm näøi báût cuía theïp Cr-Ni
maì khäng coï nhoïm theïp naìo saïnh âæåüc

-Âäü tháúm täi ráút cao, laìm âæåüc caïc chi tiãút låïn (chiãöu daìy hay φ âãún 100 mm)
-Nhiãût âäü tháúm caïc bon 900÷920OC

Chuïng âæåüc chia ra laìm hai loaûi :
-Loaûi håüp kim tháúp chæïa 0,50÷1,00%Cr, Ni > 1% coï âäü tháúm täi cao vaì täi trong

dáöu. Tuy nhiãn hiãûu quaí kinh tãú cuía noï khäng cao nãn êt sæí duûng. Maïc theïp âiãøn hçnh laì
0CrNi âæåüc duìng laìm caïc chi tiãút hçnh daïng phæïc taûp, kêch thæåïc trung bçnh

70mm), chëu taíi troüng va âáûp cao nhæ baïnh ràng trong ä tä du lëch vaì xe taíi nho.í
o : læåüng niken tæì 2-4% vaì Cr trãn dæåïi 1%, âäü tháúm täi ráút

ïc

m caïc chi tiãút tháúm caïc bon ráút quan troüng, chëu taíi troüng nàûng vaì maìi moìn
o nhæ caïc chi tiãút rong maïy bay, ä tä.

út vaì cho caïc chi tiãút coï tiãút diãûn låïn nháút.

n

nghãû täút hån : khäng bë quaï baîo hoaì caïc bon, haût
ãût âäü tháúm âãún 930

2
(50÷
 -Loaûi Cräm -niken ca
cao, coï thãø täi tháúu tiãút diãûn âãún 100 mm. Gäöm caïc ma sau : 12CrNi3A, 20Cr2Ni4A,
18Cr2Ni4WA. Loaûi theïp naìy coï nhæåüc âiãøm laì : giaï thaình cao (Ni laì nguyãn täú dàõt),
tênh gia cäng càõt keïm do quaï deío vaì nhiãût luyãûn phæïc taûp sau khi tháúm caïc bon. Cäng
duûng : laì
maûnh, yãu cáöu coï âäü tin cáûy ca
 b-Theïp cräm-niken-mälipâen : Trãn cå soí theïp cräm -niken cao nhæng coï thãm
0,10÷0,40% Mo âãø náng cao thãm âäü tháúm täi. Âáy laì nhoïm theïp tháúm caïc bon täút
nháút, sæí duûng vaìo caïc muûc âêch quan troüng nhá
Bao gäöm caïc maïc theïp sau : 20CrNi2Mo, 18Cr2Ni4MoA.
8.2.5.Theïp cräm-mangan-titan :

Nhoïm theïp naìy coï caïc chè tiãu kinh tãú kyî thuáût cao âæåüc sæí duûng khaï phäø biãú lamì
caïc baïnh ràng trong ä tä taíi nheû vaì trung bçnh. Giaï thaình cuía chuïng tháúp (khäng chæïa
niken), âäü bãön tæång âæång theïp cräm niken nhæng âäü deío vaì âäü dai keïm hån. Æu âiãøm
cuía nhoïm theïp naìy laì coï tênh cäng
khäng låïn nãn coï thãø náng cao nhi 950OC, täi træûc tiãúp ngay sau khi ÷
tháúm, âäü biãún daûng nhoí. Gäöm caïc theïp : 18CrMnTi, 25CrMnTi.

 145

 8.3.THEÏP HOAÏ TÄÚT :
 Laì loaûi theïp coï thaình pháön caïc bon trung bçnh 0,30÷0,50% duìng âãø chãú t ûo caïc chi
tiãút maïy chëu taíi troüng ténh vaì va âáûp tæång âäúi cao bãö màût coï thãø bë maìi moìn nhæ truûc,
baïnh ràng, chäút, tay biãn ...Chãú âäü nhiãût luyãûn cuïa ch

a

uïng laì täi vaì ram cao (nhiãût luyãûn
oaï

üc
,3

h täút)
8.3.1.Thaình pháön hoaï ho :
1-Caïc bon : trong giåïi haûn tæì 0 0÷0,50% seî âaím baío sæû kãút håüp täút nháút giæîa caïc chè

ön, âäü cæïng, âäü deío, âäü dai (cå tênh täøng håüp). Trong thæûc tãú sæí

aíi sæí duûng håüp lyï, tiãút diãûn caìng låïn, læåüng nguyãn täú âæa vaìo
ng 1 2%, niken 1

tiãu vãö cå tênh : âäü bã
duûng phäø biãún nháút laì tæì 0,35÷0,45 %C
2-Håüp kim : âãø âaím baío cå tênh täøng håüp cao vaì âäöng âãöu trãn toaìn bäü tiãút diãûn caïc
nguyãn täú håüp kim ph
caìng cao. Nguyãn täú håüp kim chênh laì cräm, mangan khoaí ÷ ÷4%.
Ngo m bo våïi
haìm

aìi ra coï thãø duìng thãm silic khäng quaï 1%. Ngaìy nay coï xu hæåïng duìng thã
 læåüng 0,000÷ -0,003%. Nguyãn täú håüp kim phuû laì mälipâen vaì vonfram chuí yãúu âãø

h gia cäng càõt goüt sau khi taûo phäi bàòng reìn, dáûp noïng theïp âæåüc uí
aìn e

âæåüc taíi troüng ténh

duûng taûo âæåüc âäü boïng cao khi càõt goüt vaì giuïp cho chuyãøn biãún

aìi moìn låïn bàòng täi bãö màût vaì
 tháúm caïcbon -

t
caïc yãu cáöu âãö ra nhæng åí mæïc

chäúng gioìn ram cho caïc chi tiãút låïn.
8.3.2.Âàûc âiãøm vãö nhiãût luyãûn :
 Âãø caíi thiãûn tên
ho toaìn âaût âäü cæïng 180÷220 HB (th ïp cräm-niken phaíi thæåìng hoaï).
 Nhiãût luyãûn kãút thuïc gäöm hai bæåïc :

 -Bæåïc thæï nháút taûo cho loîi coï cå tênh täøng håüp cao âãø chëu
vaì va âáûp bàòng täi vaì ram cao, täø chæïc nháûn âæåüc laì xoocbit ram (âäü cæïng 25÷30HRC).
Täø chæïc naìy coìn coï taïc
xaíy ra nhanh choïng, nháûn âæåüc maïctenxit mhoí mën.
 -Taûo cho bãö màût âäü cæïng cao vaì tênh chäúng m
ram tháúp (âäü cæïng âaût 52÷58HRC). Ngoaìi ra coï thãø duìng tháúm ni tå hay
ni tå khi cáön âäü cæïng cao hån.
8.3.3.Theïp caïc bon :
 Thæåìng sæí duûng caïc maïc sau : C30, C35, C40, C45, C50 nhæng thäng duûng nháú laì
C45. Âàûc âiãøm cuía nhoïm theïp naìy laì âaïp æïng âæåüc
tháúp. Cuû thãø nhæ sau :
 -Âäü bãön tháúp do âäü tháúm täi nhoí, âäü bãön 750÷850MN/m2

-Khäng laìm âæåüc caïc chi tiãút låïn vaì hçnh daïng phæïc taûp do täi trong næåïc.
- eí vaì coï tênh cäng nghãû täút.

 Cäng duûng : laìm caïc chi tiãút maïy nhoí (
R

φ =20÷30mm) nhæ : thanh truyãön, chäút
phàóng, truûc, baïnh ràng bë âäüng ...
8.3.4.Theïp cräm :
 Thæåìng duìng loaûi theïp chæïa 0,50÷1,00% cräm chuí yãúu âã náng cao âäü tháúm täi
khi täi trong dáöu. Gäöm caïc maïc theïp : 35Cr, 40Cr, 45Cr, 50Cr, nhæng thäng du

ø
ûng nháút

laì 40Cr vaì 40CrVA. So våïi nhoïm theïp caïc bon chuïng coï âàûc âiãøm :
 -Âäü bãön cao hån do âæåüc håüp kim hoaï bàòng cräm nãn âäü tháúm täi cao, âäü bãön âaût
âæåüc 800÷950MN/m2.

 146

 -Laìm âæåüc caïc chi tiãút coï tiãút diãûn trung bçnh hçnh daïng tæång âäúi phæïc taûp nhæ truûc

hanh sau khi ram).
en :

CrMoA laìm caïc chi tiãút maïy trung bçnh (

báûc, baïnh ràng trong maïy càõt kim loaûi vaì täi trong dáöu.
 -Bë doìn ram loaûi hai (våïi chi tiãút nhoí laìm nguäüi n
8.3.5.Theïp cräm - mälipâ
 Cho thãm khoaíng 0,25% mälipâen seî náng cao âäü tháúm täi vaì chäúng doìn ram loaûi
hai. Thæåìng duìng nháút laì maïc theïp 38 φ >

50mm) hçnh daïng tæång âäúi phæïc taûp nhæ baïnh ràng.
8.3.6.Theïp cräm-mangan hay cräm-mangan-silêc :

Loaûi theïp naìy coï 1%Cr, 1%Si hay 1%Cr, 1%Mn, 1%Si do âæåüc håüp kim hoaï phæïc
taûp nãn coï âäü tháúm täi cao hån, âäü bãön âaût 1000-1100MN/m2, duìng laìm caïc chi tiãút khaï
låïn (φ = 50÷60mm). Tuy nhiãn do håüp kim hoaï caí Si láùn Mn nãn cæïng hån vaì doìn hån,
khäng âæåüc duìng phäø biãún làõm. Thäng duûng nháút laì caïc maïc 40CrMn, 38CrMnSi.

 m

8.3.7.Theïp cräm-niken vaì cräm-niken-mälipâen :
 Do âæåüc håüp kim hoaï caí cräm vaì niken nãn loaûi theïp naìy coï âäü tháúm täi cao maì
váùn giæî âæåüc âäü deío vaì âäü dai täút, âàûc biãût laì khi niken cao ≥ 3% vaì coï thã Mo.
Chuïng âæåüc phán ra ba nhoïm nhoí :
 -Theïp cräm-niken thæåìng : chæïa khoaíng 1%Cr vaì 1%Ni, do niken tháúp nãn âäü tháúm
täi chæa cao, laìm caïc chi tiãút φ 50÷60 mm, coï âäü bãön 700÷800MN/m2, aK = 700kJ/m2.
Gäöm caïc maïc theïp sau : 40CrNi, 45CrNi, 50CrNi thäng duûng nháút laì 40CrNi. Âàûc âiãøm
uía loaûi theïp naìy laì :

+Âäü bãön tæång âäúi cao kãút håüp våïi âäü deío âäü dai täút.
iãút coï tiãút diãûn khaï låïn vaì hçnh daïng phæïc taûp.

ao vaì cáön âäü tin cáûy cao nhæ hãû thäúng laïi

c

 +Laìm âæåüc caïc chi t
 +Tênh gia cäng càõt khäng cao làõm (do khaï deío)
 +Bë doìn ram loaûi hai.
Cäng duûng : laì caïc chi tiãút chëu taíi troüng âäüng c
ä tä, chi tiãút truyãön læûc trong maïy bay...
 -Theïp cräm - niken cao : loaûi theïp naìy chæïa khoaíng 1÷2%Cr, 2÷4%Ni (tyí lãû
Ni/Cr khoaíng 3-4). Âiãøn hçnh laì maïc 30CrNi3A, coï âäü tháúm täi låïn, coï täi tháúu våïi thãø
φ >100mm, trong thæûc tãú âæåüc xem laì täi tháúu våïi tiãút diãûn báút kyì. Âäü bãön âaût
1100MN/m2 , a = 800kJ/m2. Tuy nhiãn c îng bë K u doìn ram loaûi hai vaì tênh gia cäng càõt
keïm. Cäng duûng nhæ nhoïm theïp Cr-Ni nhæng våïi kêch thæåïc låïn hån vaì hçnh daïng phæïc
taûp hån.
 -Theïp cräm-niken-mälipâen : loaûi theïp naìy dæûa trãn cå såí theïp cräm niken cao vaì

ïy täút nháút do âäü tháúm cho thãm vaìo khoaíng 0,1÷0,40%Mo. Âáy laì loaûi theïp chãú taûo ma
täi låïn, âäü bãön cao (σ B = 1200MN/m , a2 2 út låK = 800kJ/m)., laìm âæåüc chi tiã ïn, (φ ≥100
mm) hçnh daïng phæïc taûp vaì khäng bë doìn ram loaûi hai. Gäöm ca ïc theïp : ïc ma

 ni tå). Cäng 38CrNi3MoA, 38Cr2Ni2MoA, 38CrNi3MoVA vaì 38CrMoAlA (theïp tháúm
duûng nhæ nhoïm theïp trãn nhæng våïi kich thæåïc låïn hån nhiãöu vaì hçnh daïng phæïc taûp
hån, âäü tin cáûy cao nháút.

 147

8.4.THEÏP ÂAÌN HÄÖI :
 Theïp âaìn häöi laì loaûi theïp coï haìm læåüng caïc bon tæång âäúi cao : 0,55 0,65%, coï

tiãút nhæ loì xo, nhêp vaì caïc chi tiãút âaìn häöi khaïc. Âàûc âiãøm
nhiã

äöi :
û

÷
tênh âaìn häöi cao âãø laì caïc chi

ût luyãûn cuía chuïng laì täi vaì ram trung bçnh.
8.4.1.Âiãöu kiãûn laìm viãûc vaì yãu cáöu :
 Âàûc âiãøm laìm viãûc cuía chi tiãút âaìn häöi laì chëu taíi troüng ténh vaì va âáûp cao nhæng
khäng âæåüc pheïp biãún daûng deío. Caïc yãu cáöu cuía theïp âaìn h
 -Giåïi haûn âaìn häöi cao, khaí nàng chäúng biãún daûng deío låïn. Tyí lã σ âh/σ B caìng gáön
ãún â mäüt caìng täút, thäng thæåìng âaût tæì 0,85÷0,95.

 -Âäü cæïng khaï cao, âäü deío vaì dai tháúp âãø traïnh bë biãún daûng deío (khäng âæåüc quaï

åïi âiãöu kiãûn taíi troüng thay âäøi coï chu kyì.
8.4.

aï hoüc :
în ca n læåüng caïc bon tæì 0,55 0,70% nhæng

cao giåïi haûn âaìn häöi vaì âäü cæïng, våïi yãu cáöu naìy duìng mangan vaì silic

ìn d duìng nhiãöu
.

g bãö màût, loaûi boí caïc vãút xæåïc laì máöm mäúng caïc vãút næït moíi bàòng

gan :
 C65, C70...60Mn, 65Mn, 70Mn. Âàûc âiãøm cuía

tháúp dãù bë phaï huyí doìn)
 -Giåïi haûn moíi cao âãø phuì håüp v

2.Âàûc âiãøm vãö thaình pháön hoaï hoüc vaì chãú âäü nhiãût luyãûn :
1-Thaình pháön ho
 -Caïc bon : âãø thoaî ma ïc yãu cáöu trã ÷
thæåìng sæí duûng tæì 0,55÷0,65 laì täút nháút.
 -Nguyãn täú håüp kim : nguyãn täú håüp kim âæåüc sæí duûng våïi muûc âêch :
 +Náng
laì täút nháút.

 +Náng cao âäü tháúm täi âãø âaím baío giåïi haûn âaìn häöi cao vaì âäöng nháút trãn tiãút
diãûn våïi muûc âêch naìy thæåìng duìng cräm vaì niken.
 Trong theïp âaìn häöi thæå g uìng 1%Mn, 2%Si, 2%(Cr+Ni), khäng
mangan vaì silic vç seî laìm theïp bë quaï doìn, cæïng
2-Âàûc âiãøm vãö nhiãût luyãûn :

Âãø âaût âæåüc yãu cáöu giåïi haûn âaìn häöi cao nháút phaíi tiãún haình täi vaì ram trung bçnh
taûo ra täø chæïc träxtit ram. Âãø âaím baío giåïi haûn âaìn häöi vaì giåïi haûn moíi cao cáön læu yï :
 -Chäúng thoaït caïc bon khi nhiãût luyãûn (do coï silic), nãúu bãö màût coï haìm læåüng caïc
bon tháúp hån quy âënh dãù sinh ra vãút næït moíi khi chëu keïo.
 -Taûo æïng suáút neïn dæ trãn bãö màût bàòng làn bi, keïo, caïn nguäüi...
 -Náng cao âäü boïn
caïch caïn, keïo nguäüi hay maìi.
8.4.3.Caïc loaûi theïp âaìn häöi :
1-Theïp caïc bon vaì theïp man

Gäöm caïc maïc theïp : C55, C60,
nhoïm theïp naìy :
 -Giåïi haûn âaìn häöi tháúp σ âh ≤ 800MN/m2.
 -Âäü tháúm täi tháúp, chè täi tháúu âãún âæåìng kênh 15 mm.

 y

2-Th
âaìn häöi cao duìng vaìo caïc muûc âêch quan troüng, gäöm

caïc maïc : 55Si2, 60Si2, 65Si2, 70Si2... Âàûc âiãøm cuía chuïng nhæ sau :

Nhoïm theïp âæåüc cung cáúp chuí ãúu åí daûng dáy troìn duìng laìm caïc loì xo thæåìng, yãu cáöu
khäng cao làõm.

eïp silic vaì theïp håüp kim khaïc :
Âáy laì nhoïm theïp coï giåïi haûn

 148

 -Coï giåïi haûn âaìn häöi cao σ âh ≥ 1000MN/m2 , giaï thaình tæång âäúi tháúp.
 -Âäü tháúm täi cao hån (täi tháúu tiãút diãûn 20÷30 mm trong dáöu)
 -Dãù thoaït caïc bon khi nung.
 Nhàòm khàõc phuûc nhæåüc âiãøm trãn ngæåìi ta håüp kim hoaï thãm cräm, mangan, niken

àòng caïc theïp naìy nãúu åí daûng dáy troìn våïi âæåìng kênh < 6 mm âaî âæåüc
n

u

, nháút laì khi dáûp sáu (âäü biãún daûng låïn). Do âoï yãu
au :

vaì vanaâi, do âoï taûo ra caïc maïc : 50CrMn, 50CrVA, 60Si2CrVA, 60Si2Ni2A...Cäng
duûng cuía nhoïm theïp naìy laì laìm loì xo xe læía, nhêp xe ätä, caïc truûc mãöm, dáy coït âäöng
häö. Cáön læu yï r
nhiãût luyãûn räöi (nãúu laìtheïp cuía Nga) do âoï chè cáö uäún nguäüi räöi âem uí tháúp âãø khæí æïng
suáút laì sæí duûng âæåüc.
8.5.THEÏP COÏ CÄNG DUÛNG RIÃNG :
 Nhoïm theïp naìy âæåüc sæí duûng ráút räüng raîi trong chãú taûo maïy, chuïng âæåüc duìng vaìo
caïc m ûc âêch chuyãn duìng.
8.5.1.Theïp laï dáûp nguäüi (dáûp sáu) :
 Nhoïm theïp naìy duìng chãú taûo caïc chi tiãút bàòng phæång phaïp dáûp nguäüi, do váûy yãu
cáöu cuía chuïng laì phaíi coï tênh deío cao
cáöu cuía chuïng nhæ s
 -Haìm læåüng caïc bon tháúp ≤ 0,20%, thäng duûng nháút laì ≤ 0,10% , täø chæïc chuí yãúu
la phe rêt vaì mäüt læåüng nhoí peclêt.

khäng bë cæïng, Si -Haìm læåüng silic tháúp âãø theïp ≤ 0,05÷0,07%, thuäüc loaûi theïp
säi.

-haût nhoí vaì âãöu, cáúp haût 6÷8.
Caïc maïc theïp thäng duûng : C05s, C08s, C10s, C15s...Cäng duûng : laìm chàõn buìn, ca

ø keîm, thiãúc âãø duìng trong cäng
m táúm låüp.

uìng laìm caïc chi tiãút phaíi qua gia
cäng càõt

bin xe, sat xi xe...Våïi theïp laï moíng coï thã âæåüc traïng
nghiãûp thæûc pháøm laìm âäö häüp hay traïng keîm hay keîm -nhäm âãø laì
8.5.2.Theïp dãù càõt (tæû âäüng) :
 Theïp dãù càõt (coìn âæåüc goüi laì theïp tæû âäüng) âæåüc d

 goüt, säú læåüng nhiãöu, khäng chëu taíi troüng låïn, yãu cáöu âäü boïng bãö màût cao vaì
nàng suáút cao.
 Thaình pháön hoaï hoüc : læåüng caïc bon tæì 0,10÷0,40%, täø chæïc pháön låïn laì phe rêt vaì
mäüt pháön peïclit. Læåüng phäút pho vaì læu huyình cao hån mæïc bçnh thæåìng, phätpho
khoaíng 0,08÷0,15%, læu huyình khoaíng 0,15÷0,35%. Læåüng mangan 0,80÷1,00% âãø
taûo ra MnS laìm phoi dãù gaîy vuûn. Thåìi gian gáön âáy ngæåìi ta coìn cho thãm chç
(0,1 ÷0,30) vaìo the5 ïp dãù càõt âãø tàng khaí nàng cà üt cuía noï (chç coï nhiãût âä chaíy tháúp

hi càõt goüt, laìm phoi âæït råìi).

heïp äø làn :
cháút læåüng ráút cao duìng âãí chãú taûo caïc äø làn : äø bi, äø âuîa (bi

õt go ü
327OC dãù bë chaíy k

Caïc maïc theïp dãù càõt :12S, 20S, 30S, 11SPb, 40SPb, 40MnS. Cäng duûng : buläng,
âai äúc, vêt, baûc, mäüt säú baïnh ràng...
8.5.3T
 Âáy laì loaûi theïp coï
cän) trong maïy moïc.
1-Âiãöu kiãûn laìm viãûc vaì yãu cáöu :

 149

Caïc bãö màût laìm viãûc cuía äø làn chëu æïng suáút tiãúp xuïc cao våïi säú læåüng chu trçnh ráút
låïn, do hiãûn tæång træåüt làn våïi nhau nãn taûi tæìng thåìi âiãøm chuïng bë maìi moìn âiãøm.
Caïc yãu cáöu :
 -Âäü cæïng vaì tênh chäúng maìi moìn cao (≥ 64HRC)

o
ä

: læåüng caïc bon cao 1%, håüp kim hoaï cräm tæì
yãn täú 1%. Âãø traïnh caïc

 -Cå tênh phaíi âäöng nháút, tuyãût âäúi khäng âæåüc c ï âiãøm mãöm.
 -Â ü bãön moíi tiãúp xuïc cao.
2-Âàûc âiãøm vãö thaình pháön hoaï hoüc vaì nhiãût luyãûn :

a-Thaình pháön hoaï hoüc
0,50÷1,50%, âãø náng cao âäü tháúm täi, mangan vaì silic mäùi ngu
âiãøm mãöm phaíi haûn chãú læu huyình vaì phätpho, khê ráút tháúp (P,S < 0,02%, khäng chæïa
khê).

b-Nhiãût luyãûn : Täi trong dáöu åí nhiãût âäü 850÷860OC, ram tháúp åí nhiãût âäü
150÷180OC. Tiãún haình gia cäng laûnh âãø giaím täúi âa læåüng austenit dæ luïc naìy âäü cæïng
âaût ≥ 65 HRC.
3-Caïc maïc theïp :

OL100Cr0,6; OL100Cr0,9; OL100Cr1,5; OL100Cr1,5SiMn. Ngoaìi ra chuïng coìn
ûng cuû caïn ren, ta rä, duûng cuû âo, pit täng vaì xi lanh båm cao

 noï
äú tiãúp theo chè troüng læåüng mäüt meït ray

uû P45; P60...(tæång æïng mäùi meït ray nàûng 45 kG vaì 60 kG). Ray

.5.5.Theïp chäúng maìi moìn cao : (theïp Hadfield)
Loaûi theïp naìy chæïa caïc bon cao (0,90

âæåüc duìng laìm baìn ren, du
aïp...
8.5.4.Theïp âæåìng ray :
 Laì loaûi theïp caïc bon cháút læåüng cao, våïi haìm læåüng caïc bon vaì mangan tæång âäúi
cao : 0,50÷0,80%C, 0,60÷1,00%Mn, læåüng phätpho vaì læu huyình tháúp : 0,05%S,
0,04%P. Viãût Nam chæa coï tiãu chuáøn cho theïp âæåìng ray, theo tiãu chuáøn cuía Nga
âæåüc kyï hiãûu bàòng chæî P (raytxnaia xtal) vaì s
tênh bàòng kilägam. Vê d
hoíng coï thãø táûn duûng âãø laìm caïc chi tiãút vaì duûng cuû khaïc nhæ : âuûc, dao, nhêp, duûng cuû
gia cäng gäù ...
8
 ÷1,30%) vaì læåüng mangan låïn

1,4 14,50%), täø chæïc laì austenit, nhæng chäúng maìi moìn ráút cao khi laìm viãûc troüng
iãöu kiãûn taíi troüng va âáûp maûnh, ma saït låïn vaì aïp læûc cao. Khi laìm viãûc trong âiãöu kiãûn
ãn seî xaíy ra hai hiãûn tæåüng sau :

-Maûng tinh thãø bë xä lãûch gáy ra biãún cæïng trãn låïp bãö màût.
-Dæåïi taïc duûng cuía æïng suáút seî coï chuyãøn biãún austenit thaình maïctenxit laìm tàng âäü

æïng vaì tênh chäúng maìi moìn.
Âiãøm âàûc biãût cuía theïp naìy laì låïp coï tênh chäúng maìi moìn cao luän täön taûi trãn bãö

àût cuía noï. Chãú taûo chi tiãút cuía theïp chäúng maìi moìn cao bàòng phæång phaïp âuïc. Hiãûn
ûi chè coï mäüt maïc theïp : 130Mn13Â (Â - chè chãú taûo bàòng phæång phaïp âuïc).

Cäng duûng : laìm xêch xe tàng, maïy keïo, haìm maïy nghiãön âaï, ràng gaìu xuïc, læåîi ben
aïy gaût, ghi ray...

.5.6.Dáy theïp caïc loaûi :
Dáy theïp âæåüc saín xuáút tæì nhaì maïy luyãûn kim bàòng phæång phaïp keïo nguäüi. Cå

nh cuía dáy theïp phuû thuäüc vaì haìm læåüng caïc bon vaì mæïc âäü biãún daûng. Dáy theïp coï

(1 0÷
â
tr

c

m
ta

m
8

tê

 150

haìm læåüng caïc bon tháúp thæåìng âæåüc traïng keîm duìng laìm dáy âiãn thoaûi vaì trong sinh
oaût. Dáy theïp coï haìm læåüng caïc bon trung bçnh (0,50h ÷

 151

0,70%C) duìng laìm caïc loì xo
oìn. Dáy theïp coï haìm læåüng caïc bon cao, mæïc âäü biãún daûng låïn duìng laìm dáy caïp...
.6.THEÏP COÏ CÄNG DUÛNG ÂÀÛC BIÃÛT :
.6.1.Theïp khäng rè :

ræåìng khaïc nhau. Mäùi loaûi theïp khäng rè chè coï

 : khi chiãöu sáu kim loaûi bë xám thæûc < 0,125 mm/nàm

üng cräm > 12,5%

tr
8
8
 Theïp khäng rè bao gäöm mäüt hoü håüp kim trãn cå såí sàõt maì tênh cháút cå baín cuía
chuïng laì chäúng àn moìn trong caïc mäi t

khaï nàng chäúng àn moìn trong mäüt säú mäi træåìng nháút âënh. Tênh chäúng àn moìn (âäü bãön
àn moìn) cuía theïp chia ra caïc cáúp sau :

Hçnh 8.1 - Aính hæåíng cuía âäü biãún daûng âãún âäü bãön dáy theïp

 -Tênh chäúng àn moìn cao
-Tênh chäúng àn moìn âaût yãu cáöu : khi chiãöu sáu xám thæûc : 0,125 ÷ 1,25 mm/nàm.
-Tênh chäúng àn moìn yãúu (khäng âaût yãu cáöu) : khi âäü xám thæûc > 1,25mm/nàm.

 Nguyãn nhán cuía hiãûn tæåüng theïp bë rè laì do àn moìn âiãûn hoaï vç trong theïp coï hai
pha våïi âiãûn thãú âiãûn cæûc khaïc nhau. Vç váûy nguyãn lyï chung âãø chãú taûo theïp khäng rè laì
 -Náng cao âiãûn thãú âiãûn cæûc cuía pherit vaì caïcbit (hai pha cå baín trong theïp) lãn xáúp
xè nhau, laìm giaím doìng âiãûn àn moìn.
 -Laìm cho theïp coï täø chæïc mäüt pha, våïi thaình pháön âäöng nháút (austenit, pherit).

Âàûc âiãøm chung cuía caïc loaûi theïp khäng rè laì : haìm læåüng caïc bon tháúp (caìng tháúp
tênh chäúng àn moìn caìng täút) thaình pháön cräm vaì håüp kim cao. Caïc loaûi theïp khäng rè
âãöu coï læå

1-Th
ï

 rè pherit :
ïc bon tháúp hån tæì 0,08

eïp khäng rè hai pha (maïctenxit) :
Laì loaûi theïp co 0,1÷ -0,40%C vaì 13%Cr våïi hai pha laì pherit vaì caïc bêt cräm. Gäöm

caïc maïc sau : 12Cr13, 20Cr13, 30Cr13 vaì 40Cr13. Nhoïm theïp náöy coï tênh chäúng àn
moìn cao trong khäng khê, næåïc säng, næåïc maïy vaì axit HNO3. Cäng duûng : laìm âäö
trang sæïc, äúc vêt khäng rè, chi tiãút chëu nhiãût (<450OC) duûng cuû mäø, äø bi chäúng àn moìn...
2-Theïp khäng

Laì loaûi theïp coï læåüng ca ÷0,20%C våïi læåüng cräm ráút cao tæì

ãúu nung
út hiãûn caïc pha doìn laìm cho tênh deío keïm âi. Nhoïm theïp

äúi

 nhiãût âãún 900

17÷25%Cr, tênh chäúng àn moìn cao hån nhoïm trãn. Do váûy theïp chè coï mäüt pha laì
pherit. Gäöm caïc maïc sau : 8Cr13, 12Cr17, 15Cr25Ti...Chuïng coï âàûc âiãøm laì n
noïng láu åí cao hån 475OC seî xuá
nay sæí duûng âæåüc trong khê háûu biãøn, næåïc biãøn, mäi træåìng axit, cäng nghiãûp hoaï dáöu...
3-Theïp khäng rè austenit :

Laì loaûi theïp coï læåüng caïc bon ráút tháúp, læåüng cräm cao > 16÷18% vaì niken cao
≥6÷8%, täø chæïc mäüt pha laì austenit. Âiãøn hçnh nháút laì hoü 18.8 vaì 18.9 (18%Cr vaì
8÷10%Ni). Gäöm caïc maïc theïp sau :12Cr18Ni9, 08Cr18Ni11, 08Cr18Ni10Ti,
12Cr18Ni9Ti, 04Cr18Ni10...Âàûc âiãøm chung laì : tênh chäúng àn moìn cao, hoaìn toaìn äøn
âënh trong næåïc säng, næåïc biãøn, håi næåïc baîo hoaì, quaï nhiãût, dung dëch mu . Hoaìn
toaìn äøn âënh trong HNO3 våïi moüi näöng âäü, trong H2SO4 nguäüi, trong HCl loaîng. Coï tênh
deío cao, cå tênh baío âaím. Cäng duûng : sæí duûng trong cäng nghiãûp saín xuáút axit, hoaï dáöu
vaì thæûc pháøm, chi tiãút chëu ÷1000OC. Chuïng coï nhæå øm laì âàõt tiãön (do üc âiã
læåüng niken cao), khoï gia cäng càõt goüt (ráút deío) vaì trong mäüt säú tæåìng håüp bë àn moìn
tinh giåïi.
4-Theïp khäng rè hoaï bãön tiãút pha :

Coï thaình pháön vaì täø chæïc tæång tæû theïp khäng rè austenit nhæng chæïa læåüng cräm vaì
niken tháúp hån (13÷17%Cr, 4÷7%Ni), ngoaìi ra coìn coï Al, Cu, Mo...Täø chæïc laì austenit
nhæng khäng äøn âënh. Theïp naìy coï tênh cäng nghãû vaì cå tênh cao, dãù gia cäng biãún

hoaï bãön bàòng hoaï giaì åí nhiãût âäü tháúp traïnh âæåüc
biãún

 : laì khaí nàng bãön hoaï hoüc åí nhiãût âäü cao, chäúng laûi viãûc
ûo thaình låïp vaíy äxyt vaì ngàn caín sæû phaït triãøn cuía noï.

-Coï tênh bãön noïng låïn : laì khaí nàng váût liãûu chëu âæåüc taíi troüng åí nhiãût âäü cao. åí
hiãût âäü cao dæåïi taïc duûng cuía taíi troüng khäng âäøi nhoí hån giåïi haûn chaíy kim loaûi bë
iãún daûng deío mäüt caïch cháûm chaûp theo thåìi gian vaì goüi laì daîo. Âaïnh giaï âäü bãön cuía
eïp åí nhiãût âäü cao bàòng hai chè tiãu laì giåïi haûn daîo vaì âäü bãön daîo. Âäü bãön daîo laì æïng
áút gáy ra phaï huyí daîo sau thåìi gian xaïc âënh taûi nhiãût âäü âaî cho (vê duû

daûng vaì càõt goüt täút, coï thãø tiãún haình
 daûng vaì äxy hoaï, coï tênh chäúng àn moìn cao tæång âæång hoü 18.8. Thæåìng laìm kãút

cáúu maïy bay.
8.6.2.Theïp bãön noïng :
 Theïp bãöìn noïng laì loaûi theïp coï khaí nàng chëu taíi troüng láu daìi åí trãn 500OC âæåüc sæí
duûng trong caïc lénh væûc nhæ : näöi håi, âäüng cå phaín læûc, tua bin khê, tãn læía...
1-Yãu cáöu cuía theïp bãön noïng :
 -Coï tênh äøn âënh noïng cao
ta

n
b
th
su σ b/1000 =

50MN/m2 taûi 850OC). Giåïi haûn daîo cáön thiãút âãø coï âäü biãún daûng xaïc âënh (vê duû 0,2%), 2

 152

sau thåìi gian thæí áún âënh (vi duû 1000h) taûi nhiãût âäü âaî cho (vê duû σ 0,2/1000 = 170
N/m2).

-Theïp laìm xu pap xaí :
Xu païp xaí trong âäüng cå âäút trong laìm viãûc trong âiãöu kiãûn taíi troüng cao, maìi moìn

aì va âáûp låïn, bë àn moìn do khê chaïy, chëu nhiãût âäü 650

M
2

v ÷700OC. Âãø laìm xu païp xaí ta

uìng loaûi theïp coï caïc bon trung bçnh (0,35d ÷0,50%), chæïa cräm cao (9,00 10,00%) vaì
% Si. Dæåïi taïc duûng cuía nhiãût âäü cao tao ra äxyt Cr2O3, SiO2 bãön sêt chàût chäúng àn
oìn hoaï hoüc. Caïc maïc theïp thæåìng duìng : 40Cr9Si2, 40Cr10Si2Mo, 30Cr13Ni7Si2,

45Cr14Ni14W2Mo.
3-Theïp l öi håi vaì tua bin håi :

Caïc näöi håi vaì tua bin håi taûi caïc nhaì maïy nhiãût âiãûn thæåìng laìm viãûc åí nhiãût âäü
540OC v ïp suáút 250 at hay 560OC vaì aïp suáút 160 at. Âãø âaím baío tuäøi thoü láu daìi (âãún
100 000 h) ta phaíi sæí duûng caïc theïp phuì håüp.
 Våïi nhiãût âäü nhoí hån 450OC coï thãø duìng CT34, CT38, C15, C20 laìm näöi håi. äúng
quaï nung håi, äúng dáùn håi (540

÷
2
m

aìm nä

aì a

÷560OC) sæí duûng maïc : 12CrMo, 12CrMoV. Caïnh tua
bin håi duìng theïp : 15Cr12WNiMoV, 15Cr11MoV. Våïi näöi håi aïp suáút siãu cao duìng
loaûi the 9Cr14Ni19W2NbB.

ïp

 153

Hçnh 9.1 - Så âäö tiãûn (a) vaì så âäö màût càõt khi tiãûn
 1)Phäi; 2)Phoi; 3)Raînh loîm; 4)Dao; 5)Màût træåïc; 6)Màût sau

CHÆÅNG 9 : THEÏP DUÛNG CUÛ

 Theïp duûng cuû laì loaûi âæåüc sæí duûng âãø chãú taûo caïc duûng cuû càõt goüt, biãún daûng kim
aûi vaì duûng cuû âo. Tuy säú læåüng duûng cuû khäng nhiãöu làõm nhæng chuïng coï vai troì

uyãút âënh âãún nàng suáút, cháút læåüng vaì giaï thaình cuía saín pháøm cå khê. Viãûc chuáøn bë
uûng cuû c vaìo saín xuáút.

9.1.

iãûn ráút nàûng nãö.Ta khaío saït âiãöu

ûu coï âäü cæïng trãn dæåïi 200HB. Khi càõt theïp

 -Tên

lo
q
d luän luän phaíi âi træåïc vaì phaíi hoaìn thiãûn triãût âãø træåïc khi bæåï

Ì HÅÜP KIM LAÌM DUÛNG CUÛ CÀÕT 9.1.THEÏP VA
1.-Âiãöu kiãûn laìm viãûc vaì yãu cáöu :

 1-Âiãöu kiãûn laìm viãûc :
Nhçn chung duûng cuû càõt goüt laìm viãûc trong âiãöu k

kiãûn laìm viãûc cuía dao tiãûn, laì duûng cuû càõt âiãøn hçnh.
 -Âãø taûo phoi læåîi càõt phaíi chëu aïp læûc låïn vaì sinh cäng cå hoüc låïn âãø phaï huyí kim
loaûi
 -Dao bë maìi saït maûnh : màût træåïc våïi phoi, màût sau våïi phäi. Sau mäüt thåìi gian nháút
âënh hai màût naìy bë maìi moìn maûnh, khoaíng caïch heûp laûi, læåîi càõt bë gaîy vaì dao bë cuìn,
phaíi maìi laûi måïi duìng âæåüc.
 -Cäng taïch phoi vaì maìi saït biãún thaình nhiãût, pháön låïn táûp trung åí muîi dao laìm cho
âäü cæïng giaím âi nhanh choïng, laìm xáúu khaí nàng càõt goüt.

2-Yãu cáöu :
Xuáút phaït tæì âiãöu kiãûn laìm viãûc theïp laìm duûng cuû càõt coï caïc yãu cáöu sau âáy

 -Coï âäü cæïng cao ≥ 60HRC våïi váût liã
im bãön noïng phaíi cao hån 65HRC. khäng rè hay håüp k

h chäúng maìi moìn cao âãø haûn chãú taûo thaình raînh loîm trãn màût træåïc cuía dao. Âäü
cæïng caìng cao tênh chäúng maìi moìn caìng låïn, khi âäü cæïng cao hån 60HRC cæï tàng lãn
mäüt âån vë tênh chäúng maìi moìn tàng 25-30%. Våïi cuìng giaï trë âäü cæïng thç tênh chäúng
maìi moìn phuû thuäüc vaìo læåüng caïc bit dæ, caïc bêt dæ caìng nhiãöu tênh chäúng maìi moìn
caìng cao.

 154

 -Tênh cæïng noïng cao : tênh cæïng noïng laì khaí nàng theïp giæî âæåüc âäü cæïng låïn hån
60HRC åí nhiãût âäü cao. Khi càõt goüt cäng cå hoüc vaì ma saït seî táûp trung chuí yãúu vaìo muîi
dao vaì laìm dao noïng lãn, âäü cæïng giaím âi vaì khaí nàng càõt goüt seî giaím âi nhanh choïng.
Do váûy phaíi âæa vaìo theïp caïc nguyãn täú håüp kim náng cao tênh cæïng noïng.
 Ngoaìi ba yãu cáöu chênh âoï ra theïp laìm duûng cuû càõt coìn phaíi thoaí maîn caïc yãu cáöu

ì biãún daûng ...
9.1.

áúp laì loaûi theïp coï täúc âäü càõt goüt tæì 5-10 m/phuït.
1-Th

(70A... CD130A). Âáy laì loaûi
ình vaì phätpho tháúp (P

vãö âäü bãön, âäü dai, âäü tháúm täi täút, tênh gia cäng aïp læûc va
2.Theïp laìm dao càõt coï nàng suáút tháúp :

 Theïp laìm dao càõt coï nàng suáút th
eïp caïc bon :
Gäöm caïc maïc theïp CD70, CD80... CD130 hay CD

theïp cháút læåüng täút vaì cháút læåüng cao, våïi læåüng læu huy ≤
0,030÷0,035; S ≤ 0,020÷0,030). Chuïng coï âàûc âiãøm :
 -Sau khi täi vaì ram tháúp coï âäü cæïng ≥ 60 HRC âuí âãø càõt goüt.
 -Dãù biãún daûng noïng vaì gia cäng càõt goüt, giaï thaình tháúp.

õt
-Âäü tháúm täi tháúp phaíi täi trong næåïc âäü biãún daûng låïn, khäng laìm âæåüc caïc duûng

cuû cà hçnh daïng phæïc taûp.
 -Tênh cæïng noïng tháúp, khäng laìm viãûc cao hån 200÷250OC.

ïp trung bçnh vaì

caïc
uûn

 hçnh laì 130Cr0,5 sau khi täi vaì ram tháúp
aût

o càõt coï nàng suáút cao - theïp gioï :

Cäng duûng : laìm caïc duûng cuû càõt nhoí, hçnh daïng âån giaín våïi nàng suáút tháúp hay gia
cäng bàòng tay : duîa, læåîi cæa sàõt, âuûc...
2-Theïp håüp kim :

Laì nhoïm the coï caïc bon cao (khoaíng 1%) âæåüc håüp kim hoaï
tháúp, coï âäü tháúm täi täút vaì tênh chäúng maìi moìn cao. Gäöm hai loaûi :
 -Loaûi coï tênh tháúm täi täút : âiãøn hçnh laì 90CrSi : tênh cæïng noïng trãn dæåïi 300OC,
täi trong dáöu âäü cæïng váùn > 60HRC, giaï thaình khäng cao làõm. Cäng duûng : laìm
d g cuû càõt hçnh daïng phæïc taûp, kêch thæåïc nhoí : tarä, baìn ren, muîi khoan, dao doa, dao
phay... Dãù bë thoaït caïc bon khi nung noïng (do chæïa nhiãöu silic)
 -Loaûi coï tênh chäúng maìi moìn cao : loaûi theïp naìy coï caïc bon ráút cao > 1,30%, våïi
0,50%Cr vaì 4-5%W. Gäöm hai maïc theïp âiãøn
â âäü cæïng 65-66HRC, duìng laìm dao caûo ráu, xeïn giáúy, càõt da... 140CrW5 täi trong
næåïc vaì ram tháúp âaût 67-68HRC (coìn coï tãn laì theïp kim cæång) laìm dao phay, tiãûn âãø
sæía caïc phäi cæïng (bãö màût truûc caïn theïp âaî täi).
9.1.3.Theïp laìm da

Theïp gioï laì loaûi theïp laìm duûng cuû càõt quan troüng nháút vaì täút nháút vç noï âaïp æïng âáöy
âuí caïc yãu cáöu cuía váût liãûu laìm dao.

-Täúc âäü càõt goüt 35-80 m/phuït (gáúp 3÷7 láön nhoïm trãn)
-Tênh chäúng maìi moìn vaì tuäøi bãön cao (gáúp 8 ÷10láön)

 -Âäü tháúm täi âàûc biãût cao (tháúm täi våïi tiãút diãûn báút kyì)
1-Thaình pháön hoaï hoüc vaì taïc duûng cuía caïc nguyãn täú trong theïp gioï :
 a-Caïc bon : tæì 0,70 1,50% âuí âãø hoaì tan vaìo maïctenxit vaì taûo thaình caïc bit våïi
caïc nguyãn täú W, Mo vaì âàûc biãût laì vanaâi laìm tàng âäü cæïng vaì tênh chäúng maìi moìn.

÷

 155

 156

-Cräm :coï trong moüi loaûi theïp gioï våïi säú læåüng giäúng nhau khoaíng 4%
(3,8 4,40%) coï taïc duûng náng cao âäü tháúm täi. Do täøng læåüng Cr + W + Mo cao nãn
theïp gioï coï khaí nàng tæû täi vaì täi tháúu våïi tiãút diãûn báút kyì.
 -Vonfram : laì nguyãn täú håüp kim quan troüng nháút vaì chiãúm säú læåüng låïn nháút trong
theïp gioï (6 18%) coï taïc duûng náng cao tênh cæïng noïng. Caïc bit vonfram hoaì tan vaìo
austenit khi nung nãn sau khi täi maïctenxit chæïa nhiãöu vonfram. Caïc bit naìy chè tiãút ra
khoí ïctenxit åí 560 570OC nãn duy trç âäü cæïng sau khi täi âãún 600OC.
 d-Mälipâen : duìng âãø thay thãú vonfram do taïc duûng tæång tæû vonfram, noï coï thãø
thay thãú vonfram theo tyí lãû nguyãn tæí 1/1 nhæng khäúi læåüng riãng nhoí hån (10,3 g/cm3)
so v 3) nãn 1%Mo thay thãú âæåüc 2%W laìm cho giaï thaình tháúp.
 -Vanaâi : laì nguyãn täú taûo thaình caïc bit ráút maûnh. Caïcbit vanaâi êt hoaì tan vaìo
austenit khi nung noïng, noï åí daûng nhoí mën, ráút cæïng vaì phán taïn nãn giæî âæåüc haût nhoí
khi nung noïng vaì náng cao tênh chäúng maìi moìn. Tyí lãû sæí duûng trong theïp gioï tæì 1

b
÷

c
÷

i ma ÷

åïi vonfram (19,3 g/cm
e

÷2%
khäng nãn duìng quaï 5% vç ráút khoï maìi nhàôn.

ì nguyãn täú khäng taûo thaình caïcbit, noï hoaì tan vaìo sàõt taûo thaình dung
dëch
 f-Cäban : la

 ràõn. Læåüng chæïa cuía noï tæì 5÷10% goïp pháön náng cao tênh cæïng noïng, væåüt quaï
giåïi haûn naìy laìm cho theïp bë doìn maì khäng náng cao thãm tênh cæïng noïng.
2-Täø chæïc tãú vi :

Laì loaûi theïp håüp kim cao (10÷20%) vaì caïc bon cao nãn åí traûng thaïi sau khi âuïc laì
theïp lãâãburit, chæïa nhiãöu caïc bit dæåïi daûng cuìng tinh lãâãburit hçnh xæång caï ráút cæïng
vaì d ìn. Vç váûy phaíi tiãún haình caïn, reìn våïi læåüng eïp låïn âãø laìm nhoí mën caïc bêt vaì uí
khäng hoaìn toaìn 840÷860

o
OC âaût âäü cæïng 241÷269HB måïi tiãún haình càõt goüt âæåüc.

Hçnh 9.2 - Täø chæïc tãú vi theïp gioï
a)Sau khi âuïc
b)Sau khi caïn reìn
c)Sau khi täi ram

a) b)

c)

3-Nhiãût luyãûn :
Tiãún haình täi vaì ram âãø náng cao âäü cæïng, tênh chäúng maìi moìn vaì tênh cæïng noïng.

hiãût âäü täi cuía caïc loaûi theïp gioï noïi chung xáúp xè 1300OC våïi sai säú heûp (10OC).
häng nung noïng cao hån hay tháúp hån vç nhæîng lyï do sau âáy :

-Khi nung tháúp hån austenit chæa baîo hoaì âuí W âãø náng cao tênh cæïng noïng : khi
ung âãún AC1 (

N ±
K

n ≈850OC) måïi coï chuyãøn biãún peclit thaình austenit. Täi åí nhiãût âäü

5 900OC theïp coï âäü cæïng tháúp khoaíng 458 0÷ ÷50HRC, khäng âuí càõt goüt âæåüc. Khi náng
hiãût âäü lãn cao hån caïcbit håüp kim bàõt âáöu hoaì tan caìng nhiãöu vaìo austenit laìm cho noï
aìng giaìu nguyãn täú håüp kim. Tåïi 1000OC âaî baîo hoaì Cr23C6, Fe3W3C chè bàõt âáöu hoaì
n maûnh åí nhiãût âäü 1150OC, âãún gáön 1300OC austenit cuîng chè hoaì tan âæåüc 8%W. Caïc
it VC háöu nhæ khäng hoaì tan vaìo austenit. Nguyãn lyï chung khi choün nhiãût âäü täi laì
ûn læåüng nhiãût âäü cao âãø austenit chæïa nhiãöu vonfram nháút âãø maïctenxit coï tênh cæïng
oïng cao nháút, caïc bit VC chæa hoaì tan giæî cho haût nhoí, náng cao tênh chäúng maìi moìn.

-Nãúu nung noïng cao hån quy âënh caïc bit hoaì tan nhiãöu, haût phaït triãøn maûnh laìm
 chaíy biãn giåïi haût.

n
c
ta
b
tá
n

theïp gioìn, trong mäüt säú træåìng håüp bë

Sau khi täi täø chæïc theïp gioï gäöm maïctenxit giaìu vonfram, austenit dæ (30%) vaì caïc
bêt dæ (15÷20%) âäü cæïng 61÷63 HRC chæa âaût âæåüc cao nháút vç váûy phaíi tiãún haình
ram tiãúp theo.
 Tiãún haình ram theïp gioï ba láön, nhiãût âäü 560OC, mäùi láön giæî nhiãût m

 157

äüt giåì. Taûi nhiãût
onfram Fe3W3C nhoí mën bàõt âáöu tiãút ra laìm maõc ten xit ngheìo

ïng tàng lãn. Nãúu tiãún haình gia cäng laûnh
 maïc ten xêt ram, austenit dæ (5%), caïc bêt dæ

âäü nung noïng caïcbit v
nguyãn täú håüp kim, náng cao âiãøm Mâ lãn vaì laìm giaím æïng suáút nãn austenit dæ måïi
chuyãøn biãún thaình maïc ten xit ram laìm âäü cæ
thç chè ram mäüt láön. Täø chæïc sau khi ram :
(15÷20%), âäü cæïng âaût 63÷65 HRC. Âãø náng cao âäü cæïng cho theïp gioï coï thãø tiãún
haình tháúm caïc bon - nitå âäü cæïng âaût 70 HRC nhæng håi bë doìn.

 Hçnh 9.3- Quy trçnh nhiãût luyãûn kãút thuïc theïp gioï 80w18Cr4VMo

4-Caïc loaûi theïp gioï vaì cäng duûng :
Caïc maïc theïp gioï thäng duûng gäöm : 75W18V; 90W9V2; 140W9V5; 90W18V2;

90W18Co5V2; 95W9Co10V2...Cäng duûng : theïp gioï âæåüc sæí duûng ráút räüng raîi laìm caïc
duûng cuû càõt goüt låïn, hçnh daïng phæïc taûp, âiãöu kiãûn laìm viãûc nàûng nãö vaì coï nàng suáút cao,

äöm caïc loüa cacbit : caïc
á

tuäøi thoü låïn nhæ : dao phay, doa, chuäút, xoüc, muîi khoan, dao tiãûn, baìo...
9.1.4.Håüp kim cæïng :
 Laì loaûi váût liãûu laìm duûng cuû càõt goüt coï tênh cæïng noïng cao nháút âãún 800÷10000C,
täúc âäü càõt goüt coï thãø âaût haìng tràm m/phuït.
1-Thaình pháön hoïa hoüc vaì caïch chãú taûo :
a-Thaình pháön hoïa hoüc : Thaình pháön chuí yãúu cuía håüp kim cæïng g
bit vonfram titan, tantan vaì kim loaûi co ban laìm ch út dênh kãút. Tênh cæïng noïng cao vaì
täúc âäü càõt goüt låïn laì do baín cháút cuía nhæîng loaûi caïc bit noïi trãn.
b-Caïch chãú taûo : Håüp kim cæïng âæåüc chãú taûo bàòng luyãûn kim bäüt. Taûo caïc bêt vonfram,
ti tan vaì tan tan sau âoï nghiãön nhoí âãún cåî haût 0,10÷5µ m. Cä ban cuîng âæåüc nghiãön

æ trãn. Träün bäüt caïc bit vaì cä ban theo tyí lãû quy âënh vaì khuáúy âaío

b-N

0% træì âi täøng caïc tyí lãû trãn.
o, 15%TiC vaì 79%WC

ïn
ìng täút. Do chãú taûo bàòng

ãø coï graphit vç seî taûo ra caïc âiãøm mãöm.

nhoí våïi cåî haût nh
trong nhiãöu giåì âãø laìm âäöng âãöu thaình pháön. EÏp thaình hçnh saín pháøm vaì thiãu kãút åí
14500C âãø cä ban chaíy ra dênh kãút caïc pháön tæí bäüt caïc bit våïi nhau.
2-Phán loaûi vaì kyï hiãûu :

Dæûa vaìo säú læåüng caïc bit ta phán håüp kim cæïng ra laìm ba nhoïm : nhoïm mäüt caïc bit,
hai caïc bit vaì ba caïc bit.
a-Nhoïm mäüt caïc bit : Gäöm coï WC vaì Co. Kyï hiãûu : WCCo3, WCCo4, WCCo6,
WCCo8, WCCo10. Trong âoï säú âæïng sau Co chè læåüng chæïa cuía noï theo pháön tràm,
læåüng WC bàòng 100% træì âi læåüng Co.
 Vê duû : WCCo8 gäöm coï : 8%Co vaì 92%WC

hoïm hai caïc bit : Gäöm WC, TiC vaì Co. Kyï hiãûu : WCTiC30Co4, WCTiC15Co6
WCTiC5Co10... säú âæïng sau Co vaì TiC chè læåüng chæïa cuía chuïng theo pháön tràm.
Læåüng WC bàòng 10
 Vê duû : WCTiC15Co6 gäöm coï : 6%C
c-Nhoïm ba caïcbit : Gäöm WC, TiC, TaC vaì Co. Kyï hiãûu : WCTTC7Co12,
WCTTC10Co8, WCTTC20Co9...Säú âæïng sau Co vaì TTC chè læåüng chæïa cuía Co vaì TiC
+TaC theo pháön tràm (muäún tçm tyí lãû cuía mäùi loaûi phaíi tra baíng). Tyí lãû WC bàòng 100%
træì âi täøng caïc tyí lãû trãn.
 Vê duû : WCTTC17Co12 gäöm coï : 12%Co, 17%(TiC+TaC) vaì 71%WC
3-Täø chæcï vaì cå tênh :
a-Täø chæïc : Täø chæïc cuía håüp kim cæïng gäöm caïc haût âa caûnh sa g nàòm trãn nãön täúi laì Co.
Yãu cáöu chung laì haût caìng nhoí mën vaì caìng phán bäú âãöu ca
luyãûn kim bäüt nãn bao giåì cuîng coï räù xäúp, nhæng khäng âæåüc quaï 2%. Trong quaï trçnh
taûo caïc bit khäng âæåüc â
b-Cå tênh : Håüp kim cæïng coï âäü cæïng ráút cao tæì 82÷90HRA (70÷75HRC), tênh chäúng
maìi moìn ráút cao, tênh cæïng noïng låïn nhæng khaï doìn. Våïi cuìng læåüng cäban nhæ nhau thç

üc xem laì caìng täút. Âãø kãút håüp
út nháút ta thæåìng duìng læåüng cäban khoaíng 6-8%.

säú læåüng caïc bit caìng nhiãöu cå tênh seî caìng cao lãn vaì âæå
giæîa âäü cæïng vaì tênh, doìn tä

 158

4-C
ïng âæåüc sæí duûng ngaìy caìng nhiãöu âãø laìm duûng cuû càõt goüt vaì khuän dáûp.

oüt hçnh daïng âån giaín vaì

ût keïm chè khoaíng 50% cuía rheïp.
 CUÛ BIÃÚN DAÛNG NGUÄÜI (KHUÄN DÁÛP NGUÄÜI) :

hæïc gia cäng ráút phäø biãún

hëu aïp læûc låïn ra, khuän dáûp
 ïc låïn khäng taûo

pho

äng duûng :
 Håüp kim cæ
Do âäü cæïng vaì tênh cæïng noïng ráút cao nãn vãö phæång diãûn càõt goüt thç hiãûu quaí sæí duûng
vonfram trong håüp kim cæïng cao hån theïp gioï khoaíng 10 láön.
 Håüp kim cæïng âæåüc sæí duûng laìm caïc loaûi duûng cuû càõt g
nhoí, thæåìng åí daûng táúm moíng nhæ dao tiãûn, dao baìo. Ngoaìi ra noï coìn duìng laìm khuän
dáûp, khuän keïo coï kêch thæåïc nhoí, muîi khoan âáút, âaï...
 So våïi theïp duûng cuû, håüp kim cæïng coï tênh doìn cao hån, khäng chëu âæåüc va âáûp vaì
taíi troüng âäüng, tênh dáùn nhiã
9.2.THEÏP LAÌM DUÛNG

Laì loaûi theïp laìm duûng cuû biãún daûng deío kim loaûi åí nhiãût âäü nhoí hån nhiãût âäü kãút
tinh laûi (thäng duûng nháút laì åí nhiãût âäü thæåìng). Âáy laì hçnh t
cho nàng suáút cao.
9.2.1.-Âiãöu kiãûn laìm viãûc vaì yãu cáöu :

Duûng cuû biãún daûng nguäüi maì âiãøn hçnh laì khuän dáûp nguäüi coï âiãöu kiãûn laìm viãûc
gáön giäúng duûng cuû càõt nhæng coï âàûc âiãøm khaïc hån. Ngoaìi c
coìn chëu æïng suáút uäún, læûc va âáûp vaì ma saït maûnh. Do diãûn têch tiãúp xu

i nãn khuän dáûp nguäüi thæåìng bë noïng lãn khoaíng 200÷250OC khi laìm viãûc. Våïi
âiãöu kiãûn laìm viãûc nhæ trãn váût liãûu khuän phaíi âaût âæåüc caïc yãu cáöu sau :

âäü c
 -Coï âäü cæïng cao : do tiãún haình biãún daûng kim loaûi åí traûng thaïi nguäüi nãn váût liãûu coï

æïng låïn. Tuyì theo váût liãûu âem dáûp âäü cæïng khuän tæì 58÷62 HRC, khäng nãn cao
hån giåïi haûn naìy vç laìm khuän bë doìn, dãù æït meí khi laìm viãûc.
 -Tênh chäúng maìi moìn låïn, âa

s
ím baío haìng vaûn, chuûc vaûn saín pháøm maì kêch thæåïc

âãø chëu âæåüc taíi troüng låïn vaì va âáûp. Våïi caïc khuän coï
ûn.

ût luyãûn :
1-Th

a

æåüng caïc bon seî giaím xuäúng cåî 0,40 0,60%. Khi yãu

khuän khäng thay âäøi.
 -Âäü deío vaì âäü dai baoí âaím :
kêch thæåïc låïn cáön thãm yãu cáöu âä tháúm täi cao vaì êt biãún daûng khi nhiãût luyã
9.2.2.Âàûc âiãøm vãö thaình pháön hoaï hoüc vaì nhiã

aình pháön hoaï hoüc :
Âãø âaím baío c ïc yãu cáöu trãn theïp laìm khuän dáûp nguäüi phaíi coï thaình pháön hoaï hoüc

håüp lyï.
 -Caïc bon : læåüng caïc bon cao trãn dæåïi 1% âaím baío âäü cæïng cao, tênh chäúng maìi
moìn låïn. Khi chëu va âáûp maûnh l ÷
cáöu chäúng maìi moìn tháût cao læåüng caïc bon âãún 1,50÷2,00%
 -Nguyãn täú håüp kim : thaình pháön håüp kim phuû thuäüc vaìo hçnh daûng, kêch thæåïc,
tênh chäúng maìi moìn vaì âäü tháúm täi. Âãø náng cao âäü tháúm täi duìng caïc nguyãn täú cräm,

äùi loaûi). Âãø náng cao tênh chäúng maìi moìn phaíi
%

2-C
hi täi chuï yï láúy nhiãût âäü cao hån so våïi dao càõït tæì 20 40OC âãø

m
1-Theïp laìm khuän beï (chiãöu daìy thaình khuän nhoí hån 75mm):

mangan, silic, vonfram (khoaíng 1% m
duìng læåüng cräm âãún 12

hãú âäü nhiãût luyãûn :
Täi vaì ram tháúp. K ÷

austenit âäöng nháút hån. Khi ram cuîng choün nhiãût âäü cao hån.
9.2.3.Theïp laì khuän dáûp nguäüi :

 159

Ta sæí duûng maïc theïp CD100-CD120 laìm caïc khuän beï, hçnh daïng âån giaín, chëu taíi
troüng nhoí, âäü cæïng cao, tênh chäúng maìi moìn tháúp.
2-Theïp laìm khuän trung bçnh (chiãöu daìy thaình khuän 75÷100 mm):

Âãø laìm khuän trung bçnh hay khuän beï, hçnh daïng phæïc taûp, chëu taíi troüng låïn ta
WMn, 10CrWSiMn.

ïn àûng vaì chëu maìi moìn låïn ta duìng loaûi theïp chæïa

duìng caïc theïp håüp kim tháúp : 100Cr, 100Cr
3-Theïp laìm khuän låïn vaì chäúng maìi moìn cao(chiãöu daìy thaình khuän 200÷300 mm):

Âãø laìm caïc khuän lå , chëu taíi n
12%Cr vaì læåüng caïc bon ráút cao (1,50÷2,00%) : 200Cr12, 150Cr12Mo, 130Cr12V.
Nhoïm theïp naìy coï âàûc âiãøm :
 -Âäü tháúm täi låïn : täi trong dáöu chiãöu sáu täi âaût 150÷200 mm, do âoï âaím baío âäü
ãön,

ïc nhau.
b âäü cæïng cao khi khuän låïn.
 -Coï thãø aïp duûng nhiãöu chãú âäü täi vaì ram âãø âaût âæåüc yãu cáöu kha
4-Theïp laìm khuän chëu taíi troüng va âáûp :

Våïi caïc khuän dáûp chëu va âáûp låïn ta duìng loaûi theïp chæïa caïc bon trung bçnh vaì
læåüng håüp kim 3÷5% âãø âaím baío âäü dai. Gäöm caïc maïc sau : 40CrW2Si, 50CrW2Si,

hãú taûo baïn thaình pháøm vaì phäi
 khê thæåìng duìng nháút laì caïc loaûi khuän reìn, eïp ,keïo

9.3.

ä dáûp nguäüi :
bë nung

h ng thæåìng xuyãn, liãn tuûc.
ío cao, do váûy khuän

 noïng thæåìng coï kêch thæåïc låïn, chëu taíi troüng låïn âãún haìng

ä
üc caïc yãu cáöu trãn theïp laìm duûng cuû biãún daûng noïng coï caïc âàûc âiãøm sau

 trung bçnh trong khoaíng tæì 0,30 0,50% tuyì theo
tæìng loaûi khuän.

60Cr2Si, 40CrSi, 60CrSi.
 Hiãûn taûi coï xu hæåïng sæí duûng håüp kim cæïng laìm caïc khuän dáûp nguäüi coï kêch thæåïc
nhoí, âaût hiãûu quaí cao hån theïp.
9.3.THEÏP LAÌM DUÛNG CUÛ BIÃÚN DAÛNG NOÏNG (KHUÄN DÁÛP NOÏNG) :
 Biãún daûng noïng laì hçnh thæïc gia cäng chuí yãúu âãø c
trong saín xuáút cå khê. Trong cå

1.Âiãöu kiãûn laìm viãûc vaì yãu cáöu :
1-Âiãöu kiãûn laìm viãûc :

Duûng cuû biãún daûng noïng (maì âiãøn hçnh laì khuän dáûp) coï âiãöu kiãûn laìm viãûc khaïc
hån khu n
 -Duûng cuû (khuän) luän tiãúp xuïc våïi phäi noïng tåïi 1000OC, do váûy chuïng
noïng âãún 500÷700OC n æng khä
 -Do âæåüc nung noïng âãún nhiãût âäü cao nãn phäi theïp coï tênh de
khäng cáön âäü cæïng cao nhâuûng cuû biãún daûng nguäüi.
 -Duûng cuû biãún daûng
tràm haìng nghçn táún.
2-Yãu cáöu cuía duûng cuû biãún daûng noïng :
 -Âäü bãön vaì âäü dai cao, âäü cæïng væìa phaíi âãø chëu âæåüc taíi låïn vaì va âáûp, âäü cæïng
khoaíng 350÷450 HB (35÷46 HRC).
 -Tênh chäúng maìi moìn cao âaím baío taûo ra haìng nghçn haìng vaûn saín pháøm. Do laìm
viãûc åí nhiãût âäü cao nàng suáút cuía duûng cuû biãún daûng noïng tháúp hån biãún daûng nguäüi âãún
khoaíng láön.
 -Tênh chëu nhiãût âäü cao vaì chäúng moíi nhiãût låïn.
9.3.2.Âàûc âiãøm vãö thaình pháön hoaï hoüc vaì chãú â ü nhiãût luyãûn:
 Âãø âaût âæå
 -Caïc bon : haìm læåüng caïc bon ÷

 160

 -Thaình pháön håüp kim : coï haìm læåüng phuì håüp âãø âaím baío tênh täi tháúu cå tênh âäöng
nháút vaì tênh chëu noïng. Âãø náng cao âäü tháúm täi sæí duûng cräm, niken. Náng cao âäü
tháúm täi vaì chëu noïng phaíi duìng âãún 8÷10% W.

ìn :

öu våïi kêch thæåïc 400 x 300 x 300 mm.

-Chãú âäü nhiãût luyãûn : gäöm täi vaì ram trung bçnh âãø nháûn âæåüc täø chæïc trästit ram coï
âäü cæïng, âäü bãön, âäü dai phuì håüp våïi âiãöu kiãûn laìm viãûc.
9.3.3.Theïp laìm khuän re

Caïc khuän reìn thæåìng coï kêch thæåïc låïn, chëu taíi troüng cao vaì va âáûp, bë nung noïng
êt (500÷550oC) do thåìi gian tiãúp xuïc våïi phäi ngàõn. Thæåìng duìng caïc maïc sau :
50CrNiMo, 50CrNiW, 50CrNiSiW, 50CrNiTi, 50CrMnMo. Nhoïm theïp naìy coï âàûc
âiãøm :

50CrNiMo, caïc maïc coìn laûi duìng khi

u hån våïi phäi), chëu aïp suáút cao nhæng

 -Tênh tháúm täi cao, täi tháúu trong dá
 -Täi vaì ram tæì 500÷600OC.
 -Âäü cæïng pháön âuäi nãn tháúp hån pháön laìm viãûc tæì 5-10 HRC.
Våïi buïa reìn coï troüng læåüng > 3 táún thæåìng duìng
troüng læåüng buïa < 3 táún.
9.3.4.Theïp laìm khuän eïp chaíy (keïo,chäön, eïp) :
 Khaïc våïi khuän reìn, theïp laìm khuän chäön, eïp noïng (eïp chaíy) coï kêch thæåïc beï hån
nhæng laûi chëu nhiãût âäü cao hån (do tiãúp xuïc lá
taíi troüng va âáûp nhoí. Do nhiãût âäü bãö màût khaï cao âãún 60÷700OC nãn phaíi duìng loaûi
theïp håüp kim cao (khoaíng 10%) bàòng cräm vaì vonfram. Læåüng caïc bon tæì 0,30÷0,50%.
Ngoaìi ra coìn duìng vanaâi (1%) âãø náng cao tênh chäúng maìi moìn vaì giæî cho haût nhoí,
molipâen (1%) âãø náng cao âäü tháúm täi. Caïc maïc theï ìng duìng laì

äü cæïng vaì tênh chäúng maìi moìn cho bãö màût
p thæå : 30Cr2W8V,

30Cr2W8, 40Cr5W2VSi. Âãø náng cao thãm â
khuän eïp ta tháúm caïc bon - nitå åí nhiãût âäü 500÷600OC (cáön læu yï phaíi tháúm tháúp hån
nhiãût âäü ram)
9.4.THEÏP LAÌM DUÛNG CUÛ ÂO :
 Trong saín xuáút cå khê thæåìng sæí duûng caïc duûng cuû âo coï caïc cáúp chênh xaïc khaïc

:
 Caïc duûng cuû âo thæåìng xuyãn tiãúp xuïc, coü saït våïi chi tiãút gia cäng nã dãù bë maìi

moìn, biã daûng laìm sai lãûch kãút quaí âo. Do váûy theïp laìm duûng cuû âo phaíi coï caïc yãu
cáöu sau âáy :

-Âä æïng vaì tênh chäúng maìi moìn cao 63

nhau : panme, thæåïc càûp, dæåîng, calip, thæåïc âo âäü daìi ...
9.4.1.Âiãöu kiãûn laìm viãûc vaì yãu cáöu

ún

ü c ÷65 HRC âãø âaím baío khäng bë hay êt bë
maìi moìn taûi pháön laìm viãûc, giæî âæåüc âäü chênh xaïc trong suäút thåìi gian laìm viãûc láu daìi.
 -Kêch thæåïc äøn âënh : kêch thæåïc khäng thay âäøi hay ráút êt thay âäøi trong suäút thåìi
gian laìm viãûc (haìng chuûc nàm), cáön læu yï hai chè tiãu sau :
 +Hã äú giaîn nåí nhiãût nhoí.
 +Sæ øn âënh cuía täø chæïc åí traûng thaïi laìm viãûc laì láu daìi
 -Âä hàôn boïng bãö màût cao khi maìi (âãún cáúp 14) vaì êt biãún daûng khi nhiãût luyãûn.
9.4.2.Th ìm duûng cuû âo cáúp chênh xaïc cao :
 Âãø âaût âæåüc âäü cæïng vaì tênh chäúng maìi moìn cao phaíi coï haìm læåüng caïc bon 1%.
Duìng ca nguyãn täú håüp kim cräm vaì mangan (khoaíng 1% mäùi loaûi) âãø náng cao âäü

û s
û ä
ü n
eïp la

ïc

 161

tháúm täi, êt biãún daûng. Mangan coï taïc duûng laìm tàng thãm austenit dæ âãún mæïc âäü thêch
håüp âãø cho kêch thæåïc háöu nhæ khäng thay âäøi.
 Âãø ä ïc sau khi täi tiãún haình hoaï giaì (ram åí nhiãût âäü tháúp hån
150OC) âãø nháûn âæåüc täø chæïc mactenxit täi coï âäü cæïng vaì tênh chäúng maìi moìn cao, âaût
âäü boïng cao khi maìi vaì hãû säú giaîn nåí nhiãût ráút nhoí 10-5

øn âënh kêch thæå

÷10-6/OC. Caïc maïc theïp thäng
duûng : 100Cr, 100CrWMn, 140CrMn...
9.4.3.Th ìm cuû âo cáúp chênh xaïc tháúp :
 Caïc loaûi duûng cuû âo cáúp chênh xaïc tháúp chè yãu cáöu bãö màût laìm viãûc coï tênh chäúng
maìi moìn cao laì âuí do váûy ta coï thãø duìng caïc oaûi theïp sau âáy :
 -Th caïc bon tháúp : %C

eïïp la

eïp ≤ 0,25% qua tháúm caïc bon, täi vaì ram tháúp : C15, C20,
BCT38..
 -Th caïc bon trung bçnh : C45, C50, C55 täi bãö màût vaì ram tháúp
 -Th 38CrMoAlA : tháúm ni tå.

.
eïp
eïp

 162

CHÆÅNG 10 : KIM LOAÛI VAÌ HÅÜP KIM MAÌU

 Trong chæång naìy ta seî nghiãn cæïu caïc håüp kim khäng phaíi trãn cå såí sàõt âoï laì caïc

 loaûi maìu chiãúm säú læåüng låïn trong caïc nguyãn täú kim

1-Nhäm

khäúi læåü

öng nhæng khäúi læåüng riãng chæa âãún 1/3 âäöng thç khi trong cuìng âiãöu kiãûn laìm
û bàòng mäüt næía dáy âäöng vaì bë nung noïng êt hån.

 -Tênh deío ráút cao : ráút dãù biãún daûng deío khi keïo såüi, dáy, daït thaình táúm, bàng, laï,
maìng, eïp thaình caïc thanh daìi coï biãn daûng phæïc taûp.
 -Nhiãût âäü noïng chaíy tháúp (657OC).
 -Âä ãön, âäü cæïng tháúp.
 Caïc loaûi nhäm nguyãn cháút âæåüc kyï hiãûu theo TCVN nhæ sau : âæïng âáöu laì kyï hiãûu
hoaï hoüc cuía nhäm, tiãúp sau âoï laì säú chè haìm læåüng nhäm.
 Vê duû : Al 99,999 chæïa 99,999%Al
 Al 99,98 chæïa 99,98%Al.
2-Phán loaûi håüp kim nhäm :
 Trong kyî thuáût háöu nhæ khäng sæí duûng nhäm nguyãn cháút maì chuí yãøæ duûng håüp
kim nhäm. Håüp kim nhäm âæåüc phán ra laìm hai nhoïm : håüp kim nhäm âuïc vaì håüp kim
nhäm bi ûng.
a-Håüp kim nhäm biãún daûng : laì caïc håüp kim chæïa mäüt læåüng êt caïc nguyãn täú håüp kim
coï thaình pháön nàòm bãn traïi âiãøm b trãn giaín âäö pha. Âãø saín xuáút caïc saín pháøm tæì nhoïm
håüp kim naìy ngæåìi ta duìng phæång phaïp biãún daûng. Chuïng âæåüc chia ra laìm hai phán
nhoïm nhoí : khäng hoïa bãön âæåüc bàòng nhiãût luyãûn vaì hoïa bãön âæåüc bàòng nhiãût luyãûn.

åüp kim nhäm biãún daûng khäng hoïa bãön âæåüc bàòng nhiãût luyãûn : gäöm caïc håüp
kim coï thaình pháön nàòm bãn traïi âiãøm a. Caïc håüp kim naìy coï täø chæïc laì dung dëch ràõn åí
moüi nhiã âäü, khäng coï chuyãøn biãún pha nãn khäng thãø hoïa bãön âæåüc bàòng nhiãût luyãûn.
Muäún ho bãön chuïng chè duy nháút bàòng biãún daûng nguäüi.

håüp kim maìu. Nhæ âaî biãút kim
loaûi. Tuy nhiãn åí âáy ta chè khaío saït caïc kim loaûi maìu thäng duûng nháút : nhäm, âäöng.
keîm, magiã, titan...
10.1.NHÄM VAÌ HÅÜP KIM NHÄM :
 Vãö phæång diãûn saín xuáút vaì sæí duûng thç nhäm vaì håüp kim cuía noï chiãúm vë trê thæï
hai sau theïp. Váût liãûu naìy coï caïc tênh cháút ráút phuì håüp våïi nhiãöu cäng duûng khaïc nhau,
trong mäüt säú træåìng håüp âem laûi hiãûu quaí kinh tãú låïn vaì khäng thãø thay thãú âæåüc.
10.1.1.Khaïi niãûm vaì phán loaûi :mmmmm

 nguyãn cháút :
 Nhäm laì nguyãn täú coï maûng tinh thãø láûp phæång tám màût, coï maìu saïng baûc. Nhäm
coï caïc âàûc âiãøm sau :
 -Khäúi læåüng riãng nhoí (2,70 g/cm3) : chè bàòng khoaíng 1/3 theïp. Do váûy laìm giaím

ng kãút cáúu, chi tiãút, âæåüc sæí duûng räüng raîi trong haìng khäng, váûn taíi...
 -Coï tênh chäúng àn moìn nháút âënh trong khê quyãøn : do luän coï låïp maìng äxyt
(Al2O3) sêt chàût trãn bãö màût coï tênh baío vãû cao.
 -Coï tênh dáùn âiãûn cao : tênh dáùn âiãûn keïm hån vaìng, baûc, âäöng. Âäü dáùn âiãûn bàòng
62% âä
viãûc dáy nhäm nhe

ü b

ãún da

-H

ût
ïa

 163

-Håüp kim nhäm biãún daûng hoïa bãön âæåüc bàòng nhiãût luyãûn : gäöm caïc håüp kim
coï thaình

ø hoïa bãön âæåüc bàòng nhiãût

ãn täú håüp kim, caïc säú âæïng sau

n0,6Ni1Â 12%Si; 2%Cu; 1%Mg; 0,6%Mn; 1%Ni; coìn laûi
ì Al. Chæî Â chè håüp kim nhäm âuïc.

 AlCu5Mg1Ni3Mn0,2Â 5%Cu; 1%Mg; 3%Ni; 0,2%Ni coìn laûi Al

 pháön nàòm bãn phaíi âiãøm a, åí nhiãût âäü thæåìng coï täø chæïc hai pha laì dung dëch
ràõn vaì pha thæï hai. Khi nung noïng âãún nhiãût âäü cao hån giåïi haûn baîo hoìa pha thæï hai
hoìa tan hãút vaìo dung dëch ràõn (coï chuyãøn biãún pha) nãn coï thã
luyãûn.

Theo TCVN 1659-75 kyï hiãûu håüp kim nhäm biãún daûng nhæ sau : âáöu tiãn laì kyï

hiãûu cuía nguyãn täú nhäm tiãúp sau laì kyï hiãûu caïc nguy

Hçnh 10.1-Phán loaûi håüp kim nhäm

nguyãn täú håüp kim chè læåüng chæïa cuía chuïng theo pháön tràm.
Vê duû : AlCu4,4Mg0,5Mn0,8 4,4%Cu; 0,5%Mg; 0,8%Mn; coìn laûi Al
 AlCu4,4Mg1Fe1,5Mn0,6 4,4%Cu; 1%Mg; 1,5%Fe; 0,6%Mn; coìn laûi Al
b-Håüp kim nhäm âuïc : Gäöm caïc håüp kim chæïa khaï nhiãöu caïc nguyãn täú håüp kim, coï
thaình pháön nàòm bãn phaíi âiãøm b. Caïc håüp kim naìy coï nhiãût âäü noïng chaíy tháúp hån, coï
täø chæïc cuìng tinh nãn tênh âuïc cao. Do chæïa nhiãöu pha thæï hai (chuí yãúu laì håüp cháút hoïa
hoüc) nãn khaï gioìn, khäng thãø biãún daûng deío âæåüc, khaí nàng hoïa bãön bàòng nhiãût luyãûn
khäng âaïng kãø. Chãú taûo saín pháøm chuí yãúu bàòng phæång phaïp âuïc.
 Theo TCVN 1659-75 håüp kim nhäm âuïc kyï hiãûu nhæ håüp kim nhäm biãún daûng chè
khaïc laì åí cuäúi kyï hiãûu coï thãm chæî Â âãø chè laì håüp kim âuïc.
Vê duû : AlSi12Cu2Mg1M
la

 164

 AlSi7Mg0,3Â 7%Si; 0,3%Mg coìn laûi Al
Ngoaìi hai loaûi håüp kim nhäm thäng duûng trãn coìn coï loaûi håüp kim nhäm thiãu kãút

æåüc chãú taûo bàòng luyãûn kim bäüt. Bàòng caïch pha nguyãn liãûu dæåïi daûng bäüt theo thaình
háön quy âënh vaì thiãu kãút thaình saín pháøm.
0.1.2.Håüp kim nhäm biãún daûng :

Ta chè nhiãn cæïu håüp kim nhäm hoïa bãön âæåüc bàòng nhiãût luyãûn vç chuïng coï vai troì
uan troüng trong ngaình váût liãûu.
-Håüp kim nhäúm våïi 4% Cu :

Håüp kim nhäm våïi 4% âäöng laì cå såí cuía háöu hãút caïc håüp kim nhäm biãún daûng. Tæì
iaín âäö pha Al-Cu ta tháúy ràòng âäöng hoìa tan khaï nhiãöu trong nhäm åí nhiãût âäü cao
,65% taûi 548oC) nhæng laûi giaím ráút maûnh khi haû nhiãût âäü (coìn 0,5% åí nhiãût âäü
æåìng). Læåüng âäöng dæ thæìa âæåüc tiãút ra dæåïi daûng håüp cháút hoïa hoüc CuAl2II (kyï hiãûu II

ãø chè håüp cháút naìy âæåüc hçnh thaình tæì traûng thaïi ràõn).
ÅÍ nhiãût âäü thæåìng täø chæïc cán bàòng cuía håüp kim laì dung dich ràõn

â
p
1

q
1

g
(5
th
â
 α chæïa 0,5%Cu

aì mäüt læåüng nhoí CuAl2II (khoaíng 7%) coï âäü cæïng vaì âäü bãön tháúp tháúp (200MPa). Khi v
nung noïng âãún cao hån âæåìng giåïi haûn hoìa tan (520oC) pha CuAl2II hoìa tan hãút vaìo α
vaì chè coìn laûi mäüt pha laì dung dëch ràõn cuía nhäm chæïa 4%Cu. Khi laìm nguäüi nhanh sau

ã öng åí nhiãûâoï pha CuAl2II khäng këp ti út ra nãn ta coï dung dëch ràõn α quaï baîo hoìa âä t âäü
thæåìng âäü bãön tàng lãn mäüt êt (250 ÷ 300MPa) vaì tæång âäúi deío. Nhæng sau khi täi tæì 5
âãún 7 ngaìy âäü bãön vaì âäü cæïng âaût âæåüc giaï trë cao nháút (âãún 400MPa). Hiãûn tæåüng naìy

Nãúu sau khi täi ta tiãún haình nung noïng thç thåìi gian âaût âäü cæïng goüi laì hoïa giaì tæû nhiãn.
vaì bãön seî ruït ngàõn laûi nhæng giaï trë seî tháúp hån. Nhiãût âäü nung caìng tàng thç thåìi gian
âaût âäü bãön , âäü cæïng seî caìng ruït ngàõn nhæng giaï trë cuía chuïng caìng tháúp.Quaï trçnh naìy
goüi laì hoïa giaì nhán taûo.

Hçnh 10.2-Aính hæåíng cuía nhiãût âäü vaì thåìi gian âãún quaï trçnh hoïa giaì

 165

 Tæì âoï tháúy ràòng chãú âäü nhiãût luyãûn håüp kim nhäm %Cu nhæ sau : tiãún haình täi vaì
oïa giaì :

-Hoïa giaì tæû nhiãn tæì 5 7 ngaìy nãúu cáön âäü bãön âäü cæïng cao nháút.
-Hoïa giaì nhán taûo åí 100 200oC nãúu cáön ruït ngàõn thåìi gian vaì yãu cáöu âäü bãön âäü

æïng væìa phaíi.
-Âura (nhäm cæïng):

Âura laì håüp kim hãû Al-Cu-Mg (4%Cu; 0,5

h
 ÷
 ÷
c
2
 ÷ 1,5%Mg) caïc nguyãn täú håüp kim âàûc

iãût laì magiã laìm tàng maûnh hiãûu quaí khi nhiãût luyãûn täi vaì ram. Ngoaìi ra trong thaình
 Fe, Si vaì Mn. Fe vaì Si laì taûp cháút thæåìng gàûp trong nhäm

aì T. Âàûc âiãøm cuía âura :

b
pháön cuía âura thæåìng coï thãm
maì khäng thãø khæí boí hãút âæåüc, coìn mangan âæa vaìo âãø tàng tênh chäúng àn moìn.

Âura coï täø chæïc nhiãöu pha ngoaìi dung dëch ràõn thay thãú cuía Cu vaì Mg trong
nhäm ra coìn coï caïc pha Mg2Al3; CuMgAl2 (S); CuMg5Al5(T). Caïc pha naìy âoïng vai troì
pha hoïa bãön cho âura, âàûc biãût laì pha S v
 -Âäü bãön cao (σ b = 450 480MPa), khäúi læåüng riãng nhoí (÷ γ = 2,7 g/cm2) do âoï coï
âäü bãön riãng låïn (âäü bãön riãng bàòng σ b/ γ) âãún 15 - 16km.
 -Tênh chäúng àn moìn keïm do coï nhiãöu pha coï thãú âiãûn cæûc khaïc nhau. Âãø khàõc phuûc
hiãûn tæåüng naìy ngæåìi ta phuí mäüt låïp nhäm moíng lãn bãö màût âura bàòng caïn noïng.
 Chãú âäü nhiãût luyãûn cuía âura : täi åí nhiãût âäü 505 ÷ 510oC trong næåïc vaì h ïa giaì tæû
nhiãn tæì 5÷7 ngaìy.
 Âura âæåüc sæí duûng räüng raîi trong cäng nghiãûp haìng khäng vaì trong âåìi säúng.

o

0.1.3.Håüp kim nhäm âuïc :
Håüp kim nhäm âuïc thæåìng duìng phäø biãún nháút trãn cå såí Al-Si vaì thaình pháön chuí

ãúu laì cuìng tinh (do âoï thæåìng goüi laì silumin). Cå tênh cuía váût âuïc phuû thuäüc chuí yãúu
aìo täúc âäü nguäüi vaì biãún tênh khi âuïc. Thæåìng âuïc trong khuän kim loaûi âãø nháûn âæåüc
ø chæïc nhoí mën do coï täúc âäü nguäüi låïn.

-Silumin âån giaín :

Hçnh 10.3-Täø chæïc tãú vi cuía âura sau nhiãût luyãûn

1

y
v
tä
1

 166

 Laì håüp kim nhäm âuïc maì thaình pháön chuí yãúu laì nhäm vaì silic våïi haìm læåüng silic
tæì 10÷13%. Täø chæïc chuí yãúu laì cuìng tinh (Al+Si), ráút thä to (caïc tinh thãø Si coï daûng
hçnh que) âäü bãön vaì âäü deío khaï tháúp (σ b =130MPa; δ = 3%). Do váûy phaíi biãún tênh âãø
náng cao cå tênh. Duìng mäüt häùn håüp muäúi (2/3NaF + 1/3NaCl) våïi tyí lãû 0,05 ÷ 0,08%
âã biãún tênh. Luïc naìy âiãøm cuìng tinh dëch vãö bãn phaíi vaì nhiãût âäü chaíy giaím 10 ÷ 20ø

 (Al +Si) vaì cuìng tinh nay khaï
h cao

0C.
Nhæ váûy håüp kim coï täø chæïc træåïc cuìng tinh gäöm Al + ì
nhoí mën (tinh thãø Si ráút nhoí) laìm cå tên (σ b =180MPa; δ = 8%). Silumin âån

ûp, yãu

-Silumin phæïc taûp :
Silumin phæïc taûp cuîng coï tênh âuïc täút nhæng cå tênh cao hån do coï thãm nguyãn täú

u, Mg coï taïc duûng täút khi täi vaì hoïa giaì ((

giaín coï âàûc âiãøm laì :
 - Coï tênh âuïc cao (do täø chæïc chuí yãúu laì cuìng tinh)
 -Cå tênh tháúp khäng hoïa bãön âæåüc bàòng nhiãût luyãûn.
Do âoï silumin âån giaín thæåìng duìng âuïc âënh hçnh caïc chi tiãút hçnh daïng phæïc ta
cáöu âäü bãön khäng cao.

 Hçn

2

C σ b =200 ÷ 250MPa; δ = 1 6%). Caïc

lumin phæïc taûp coï thaình pháön caïc nguyãn täú thay âäøi khaï räüng : 4-30%Si; < 1%Mg;
7%Cu. Cäng duûng cuía chuïng laì laìm pit täng caïc loaûi âäüng cå vç nheû, dãù taûo hçnh vaì

 keût. Ngoaìi ra coìn laìm thán vaì nàõp âäüng cå ä tä.
0.2.ÂÄÖNG VAÌ HÅÜP KIM ÂÄÖNG
0.2.1.Âäöng nguyãn cháút :

Âäöng laì kim loaûi coï kiãøu maûng láûp phæång tám màût, khäng coï âa hçnh. Âäöng
guyãn cháút coï maìu âoí nãn coìn goüi laì âäöng âoí. Âäöng coï caïc âàûc âiãøm sau :

-Tênh dáùn âiãûn vaì dáùn nhiãût cao. Vãö tênh dáùn âiãûn chè âæïng sau vaìng vaì baûc.
-Chäúng àn moìn täút trong khê quyãøn, næåïc, næåïc biãøn hay kiãöm, axit hæîu cå do coï

ïp ä xyt Cu2O trãn bãö màût.
-Tênh deío ráút cao, dãù biãún daûng noïng, nguäüi âãù chãú taûo thaình caïc baïn thaình pháøm.

÷
si
1÷
êt
1
1

n

lå

h .4-Täø chæïc tãú vi silumin træå 10 ïc biãún tênh (a) vaì sau biãún tênh (b)

b) a)

 167

 -Âäü bãön khäng cao làõm (σ b = 220MPa) nhæng sau biãún daûng deío tàng lãn âaïng kãø
(σ b = 425MPa).
 -Tênh haìn khaï täút nhæïng khi chæïa nhiãöu taûp cháút (âàûc biãût laì ä xy) giaím âi maûnh.

 cäng càõt goüt keïm do phoi quaï deío khäng gaîy, âãø caíi thiãûn thæåìng cho

aûi håüp kim âäöng :
uû

-La täng :
La täng âæåüc chia laìm hai loaûi : la täng âån giaín (chè coï âäöng vaì keîm) vaì la täng

hæïc taûp (coï thãm mäüt säú nguyãn täú khaïc). Theo TCVN 1659-75 quy âënh kyï hiãûu la
ng nhæ sau : âáöu tiãn laì chæî L (chè la täng) tiãúp sau laì kyï hiãûu Cu vaì caïc nguyãn täú

åüp kim. Säú âæïng sau caïc nguyãn täú håüp kim chè haìm læåüng cuía chuïng theo pháön tràm.
ê duû : LCuZn30 la täng coï 30%Zn, 70%Cu

 LCuZn38Al1Fe1 la täng coï38%Zn; 1%Al; 1%Fe; coìn laûi Cu.
a-La täng âån giaín : Trong thæûc tãú duìng loaûi chæïa êt hån 45%Zn nãn täø chæïc cuía noï

hè coï dung dëch ràõn

 Tuy nhiãn âäöng cuîng coï mäüt säú nhæåüc âiãøm :
 -Khäúi læåüng riãng låïn (γ = 8,94g/cm3)
 -Tênh gia
thãm chç vaìo.
 -Nhiãût âäü noïng chaíy cao 1083oC, nhæng tênh âuïc keïm, âäü chaíy loaîng nhoí.
Theo TCVN 1659-75 âäöng nguyãn cháút âæåüc kyï hiãûu Cu vaì caïc säú chè læåüng chæïa cuía
noï trong âoï.
Vê duû : Cu 99,99 coï 99,99%Cu
 Cu 99,80 coï 99,80%Cu

 168

10.2.2.Phán lo

Hçnh 10.5-Aính hæåíng cuía taûp cháút âãún âäü dáùn âiãûn cuía âäöng

 Trong kyî thuáût êt sæí duûng âäöng nguyãn cháút maì chuí yãúu sæí d ng håüp kim âäöng.
Håüp kim âäöng âæåüc chia ra laìm hai nhoïm sau : la täng vaì bräng.
 La täng (âäöng thau) laì håüp kim cuía âäöng våïi nguyãn täú chuí yãúu laì keîm.

Bräng (âäöng thanh) laì håüp kim cuía âäöng våïi caïc nguyãn täú khaïc træì keîm .
1

p
tä
h
V

α vaì pha âiãûn tæí β . c

 α laì dung dëch ràõn cuía keîm trong âäöng coï maûng A1 chæïa âãún 39%Zn åí 454oC.
áy laì pha chuí yãúu quyãút âënh tênh cháút cuía la täng. Khi hoìa tan vaìo âäöng keîm laìm tàng
äü b

Â
â ãön khaï maûnh, nhæng khäng laìm giaím nhiãöu âäü deío cuía håüp kim. Âäü deío cao nháút
æïng våïi 30%Zn.
 β laì pha âiãûn tæí æïng våïi cäng thæïc CuZn (N = 3/2), laì pha cæïng vaì doìn hoïa bãön
cho la täng. Do váûy khäng duìng la täng chæïa cao hån 45%Zn vç luïc naìy täø chæïc chè toaìn

út doìn. Trong thæûc tãú chè duìng loaûi dæåïi 40%Zn våïi hai loaûi la täng mäüt pha

tiãút maïy qua dáûp sáu. La täng våïi læåüng keîm nhoí

v aï

laì β' nãn rá
vaì la täng hai pha.
 La täng mäüt pha : thæåìng chæïa êt hån 35%Zn (LCuZn10) coï tênh deío cao, âæåüc caïn
nguäüi thaình baïn thaình pháøm laìm chi
tæì 5÷12% coï maìu âoí nhaût duìng âãø laìm tiãön xu, huy chæång, khuy aïo quáön, dáy keïo
(fecmåtuya) ...La täng chæïa 20%Zn (LCuZn80) coï maìu vaìng giäúng nhæ vaìng nãn
thæåìng laìm trang sæïc. La täng chæïa khoaíng 30%Zn (LCuZn30) coï âäü deío cao duìng laìm
oí âaûn caïc loaûi. C c la täng mäüt pha bãön vaì ráút deío nãn thæåìng pha thãm 0,4 ÷ 3%Pb

âãø dãù càõt goüt.
 La täng hai pha : thæåìng chæïa 40%Zn coï täø chæïc hai pha (α + β) c

 169

oï pha thãm chç
deío hån so våïi loaûi mäüt pha

ao.

g choïng àn moìn trong næåïc biãøn), Al vaì Ni (âãø náng cao giåïi haûn
ãön) æ

 yãúu laì thiãúc, laì håüp kim âäöng âæåüc
ráút phæïc taûp vaì coï nhiãöu pha. Håüp kim naìy khi âuïc

âãø tàng tênh gia cäng càõt. La täng hai pha cæïng , bãön vaì êt
âæåüc cung cáúp dæåïi daûng bàng, äúng, táúm âãø laìm caïc chi tiãút maïy cáön âäü bãön c

a) b)

 b-La täng phæïc taûp : Ngoaìi Cu vaì Zn ra coìn cho thãm caïc nguyãn täú Pb (âãø tàng
tênh càõt goüt), Sn (tàn

Hçnh 10.6-Täø chæïc tãú vi cuía latäng 1 pha (a) vaì latäng 2 pha (b)

b nhæ : LCuZn36Al3Ni2; LCuZn30Sn1; LCuZn40Pb1. La täng ph ïc taûp duìng laìm
caïc chi tiãút maïy yãu cáöu âäü bãön cao hån, laìm viãûc trong næåïc biãøn...
2-Bräng :
 Laì håüp kim cuía âäöng våïi caïc nguyãn tä chuí yãúu khäng phaíi laì keîm nhæ Sn, Al, Be
...Theo TCVN 1659-75 chuïng âæåüc kyï hiãûu giäúng nhæ la täng, chè khaïc laì thay chæî L åí
âáöu kyï hiãûu bàòng chæî B (chè bräng).
1-Bräng thiãúc : laì håüp kim âäöng våïi nguyãn täú chuí
sæí duûng âáöu tiãn. Giaín âäö pha Cu-Sn
thiãn têch ráút maûnh vç váûy thæåìng duìng êt hån 15%Sn nãn chè coï hai pha : dung dëch ràõn

α vaì pha âiãûn tæí δ .Chuïng gäöm hai loaûi : bräng thiãúc biãún daûng vaì âuïc. Âàûc âiãøm cuía
bräng thiãúc laì :
 -Âäü bãön cao, âäü deío täút nãn thæåìng duìng våïi læåüng chæïa tæì ÷8%Sn.
 -Tênh âuïc täút : êt co (âäü co <1%) , âiãön âáöy khuän cao.
 -Chäúng àn moìn cao, âàûc biãût trong khê quyãøn áøm biãøn : 0,001mm/nàm.
a-Bräng thiãúc biãún daûng : thæåìng chæïa êt hån 8%Sn täø chæïc laì dung dëch ràõn α vaì håüp
kim hoïa thãm P, Zn, Pb âãø náng cao cå tênh, giaím ma saït vaì tàng tênh gia cäng càõt.
Cäng duûng : laìm baûc loït, baïnh ràng (BCuSn4Zn4Pb4; BCuSn5Zn2Pb5).
b-Bräng thiãúc âuïc : laì loaûi chæïa nhiãöu hån 10%Sn hay våïi täøng læåüng caïc nguyãn täú håüp
kim låïn hån 12%. Thæåìng duìng caïc loaûi sau : BCuSn10Zn2; BCuSn5Zn5Pb5. Cäng

a tháúy
häm coï thãø hoìa tan täúi âa vaìo âäöng gáön 10%. Täø chæïc cuía noï chuí yãúu laì dung dëch ràõn
ay thãú cuía Al trong Cu coï âäü deío vaì khaï bãön. Khaí nàng chäúng àn moìn cao trong næåïc

iãøn vaì khê quyãøn cäng nghiãûp.
Bräng nhäm mäüt pha (chæïa 5

duûng: laìm caïc tæåüng âaìi, chuäng, phuì âiãu, hoüa tiãút trang trê...
2-Bräng nhäm :

 Laì håüp kim cuía âäöng våïi nhäm laì chuí yãúu. Tæì giaín âäö pha Cu-Al t
n
th
b
 ÷9%Al) : BCuAl5, BCuAl7, BCuAl9Fe4 duìng laìm
äü ngæng håi, hãû thäúng trao âäøi nhiãût, loì xo taíi doìng âiãûn, chi tiãút båm, âäö duìng cho haíi
uán, âuïc tiãön xu...

Bräng nhäm hai pha (chæïa låïn hån 9,4%Al) : coï täø chæïc laì (

b
q
 α + β) coï âäü bãön âäü
æïng cao hån vaì coï thãø nhiãût luyãûn âæåüc nhæ BCuAl10Fe4Ni4 duìng laìm baûc loït truûc.
-Bräng berili :

Laì håüp kim cuía Cu våïi 2%Be (BCuBe2) coï giåïi haûn âaìn häöi cao khäng thua keïm
eïp âaìn häöi (

c
3

th σ âh = 1000MPa), coï âäü cæïng vaì tênh chäúng àn moìn cao laìm viãûc âãún
0 340oC. Noï khäng phaït ra tia læía khi va âáûp nãn ráút thuáûn tiãûn trong cäng nghiãûp
hai thaïc moí, laìm caïc thiãút bë âiãûn åí nhiãût âäü cao...
0.3.HÅÜP KIM LAÌM ÄØ TRÆÅÜT :

 váùn coï vë
ïy moïc vaì thiãút bë vç chuïng coï mäüt säú æu âiãøm nháút âënh : dãù chãú taûo,

dãù t
oüng låïn (tua bin, truûc xe læía...).

hãú taûo theo nguyãn
aíng 5%) phán bäú trãn nãön mãöm, âáy laì loaûi thäng duûng nháút. Ngoaìi ra

tiãút kiãûm kim loaûi maìu caïc håüp kim äø træåüt âæåüc traïng lãn maïng bàòng theïp C08s.

3 0÷
k
1

Màûc duì äø làn âæåüc sæí duûng ráút räüng raîi, nhæng ngaìy nay caïc loaûi äø træåüt
trê âaïng kãø trong ma

hay thãú, giaï thaình tháúp vaì trong mäüt säú træåìng håüp chè coï äø træåüt måïi làõp gheïp âæåüc
(truûc khuyíu) hay chëu âæåüc va âáûp vaì taíi tr
10.3.1.Yãu cáöu âäúi våïi håüp kim laìm äø træåüt :
 Âãø laìm äø træåüt caïc håüp kim phaíi thoía maîn caïc yãu cáöu sáu âáy :
 -Coï hãû säú ma saït nhoí våïi bãö màût truûc theïp. Âáy laì yãu cáöu quan troüng nháút âäúi våïi
håüp kim laìm äø træåüt. Do váûy täø chæïc cuía noï phaíi taûo ra diãûn têch tiãúp xuïc våïi bãö màût truûc
theïp laì nhoí nháút vaì coï khe håí âãø chæïa dáöu bäi trån. Håüp kim âæåüc c
lyï haût cæïng (kho
coï thãø duìng nguyãn lyï nãön cæïng haût mãöm coï hãû säú ma saït låïn hån. Trong quaï trçnh laìm
viãûc pháön mãöm bë moìn âi vaì taûo thaình raînh chæïa dáöu bäi trån.
 -Êt laìm moìn truûc theïp vaì chëu âæåüc aïp læûc cao. Âãø êt laìm moìn truûc theïp äø træåüt âæåüc
laìm tæì håüp kim cuía caïc kim loaûi mãöm nhæ : Sn, Pb, Al, Cu...Âãø chëu âæåüc aïp læûc cao vaì

 170

Hçnh 10.7-Så âäö cáúu taûo cuía håüp kim äø træåüt

-Coï tênh cäng nghãû täút, dãù âuïc, gia cäng vaì baïm dênh vaìo maïng theïp cao.

ía nhaì váût liãûu hoüc ngæåìi Anh tçm ra håüp kim naìy

3

 -Gêa thaình reí.
Caïc håüp kim laìm äø træåüt âæåüc phán laìm hai nhoïm : nhoïm coï nhiãût âäü noïng chaíy

tháúp vaì nhoïm coï nhiãût âäü noïng chaíy cao.
10.3.2.Håüp kim laìm äø træåüt coï nhiãût âäü chaíy tháúp (babit) :
 Caïc håüp kim laìm äø træåüt trãn cå såí caïc kim loaûi coï nhiãût âäü noïng chaíy tháúp nhæ Sn,

oüi laì babit (láúy tãn cuPb, Zn...coï tãn g
âáöu tiãn laì Babit). Âàûc tênh chung cuía babit laì ráút mãöm êt laìm moìn truûc theïp, hãû säú ma
saït nhoí, giæî dáöu täút nhæng khäng chëu âæåüc aïp suáút vaì nhiãût âäü cao.
1-Babit thiãúc :
 Laì loaûi äø træåüt âæåüc sæí duûng âáöu tiãn coï sæû kãút håüp tæång âäúi täút giæîa cå tênh, tênh
ma saït vaì tênh chäúng àn moìn nhæng quaï âàõt vç chæïa nhiãöu thiãúc. Chuïng âæåüc duìng laìm
caïc äø træåüt quan troüng våïi täúc âäü låïn vaì trung bçnh nhæ : tua bin, âäüng cå âiãden...Thäng
duûng nháút laì hai loaûi SnSb11Cu6 (Б83) vaì SnSb8Cu3 (Б89). Täø chæïc cuía chuïng gäöm
nãön mãöm laì dung dëch ràõn Sn(Sb) maìu täúi vaì haût cæïng laì SnSb (haût âa caûnh saïng) Cu Sn
(kim saïng).

 Hçnh 10.8-Täø chæïc tãú vi cuía Б 83(a) vaì Б 89 (b)

a) b)

 171

2-Babêt chç :
Laì håüp kim trãn cå såí chç våïi 6 ÷16%Sn, 6÷16%Sb vaì 1%Cu. Täø chæïc cuía noï gäöm

ãön mãöm laì cuìng tinh (Pb+Sb) haût cæïng laì SnSb vaì Cu3Sn. Hiãûn taûi sæí duûng phäø biãún
bSn6Sb6Cu1 (Б6) vaì PbSn16Sb16Cu1 (Б16) duìng laìm äø træåüt trong caïc âäüng cå
àng thay cho babit thiãúc. Loaûi chæïa 6%Sb chëu va âáûp, loaûi 16%Sb do coï nhiãöu haût
æïng hån nãn khäng chëu va âáûp.
-Babêt nhäm :

Laì håüp kim trãn cå såí nhäm, âáy laì loaûi håüp kim äø træåüt coï nhiãöu triãøn voüng nháút vç
ãû säú ma saït nhoí, nheû, tênh dáùn nhiãût cao, chäúng àn moìn cao trong dáöu, cå tênh cao, tuy
hiãn tênh cäng nghãû keïm (khoï dênh baïm vaìo maïng theïp). Thäng duûng nháút laì hãû Al-Sn
åïi læåüng thiãúc tæì 3 20%, ngoaìi ra coï thãm mäüt læång nhoí Cu, Ni, Si. Täø chæïc cuía noï
äöm nãön mãöm laì dung dëch ràõn trãn cå såí Al vaì haût cæïng laì caïc håüp cháút hoïa hoüc trong
ung dëch ràõn. Caïc säú hiãûu : AlSn9Cu1, AlSn20Cu1, AlSn3Cu1... duìng trong caïc âäüng
å âiãden chuïng coï âàûc âiãøm laì chëu âæåüc aïp læûc cao (200 300kG/cm2) vaì täúc âäü voìng

uìng hai loaûi sau : BCuSn5Zn5Pb5 vaì BCuSn4Zn4Pb4 trong âoï Pb khäng
n âoïng vai troì haût mãöm, nãön cæïng laì dung dëch ràõn cuía Cu våïi Sn, Zn.
-Bräng chç :

Thäng duûng nháút laì BCuPb30 våïi caïc pháön tæí chç khäng tan laì caïc haût mãöm, Cu laì
ãön dai (cæïng). Do nhiãöu chç nãn cå tênh tháúp do váûy phaíi traïng lãn maïng theïp. Âãø náng
ao cå tênh thæåìng duìng êt chç (8

n
P
x
c
3

h
n
v ÷
g
d
c
låïn (1÷20m/s)
10.3.4.Håüp kim laìm äø træåüt coï nhiãût âäü chaíy cao :
 Nhoïm naìy coï âàûc âiãøm chung laì chëu âæåüc aïp læûc cao vaì coï âäü bãön låïn. Täø chæïc
cuía chuïng thæåìng laì nãön cæïng haût mãöm hay nãön dai haût mãöm, hãû säú ma saït låïn hån.
1-Bräng thiãúc :
 Thæåìng d
ta
2

n
c ÷10%) vaì pha thãm thiãúc : BCuSn12Pb8,

CuSn10Pb10. Chuïng âæåüc duìng laìm caïc äø træåüt quan troüng : tua bin cäng suáút låïn. B

 Hçnh 10.9- Täø chæïc tãú vi cuía bräng chç

 172

3-Gang xaïm, deío, cáöu :
Coï thãø duìng caïc loaûi gang xaïm, deío, cáöu nãön peïclit âãø laì caïc äø træåüt. Trong âoï

raphit laì caïc haût mãöm, peïclit laì nãön cæïng. Chuïng âæåüc duìng laìm caïc äø træåüt khäng
uan troüng do hãû säú ma saït låïn, khäng cáön bäi trån (vç âaî coï graphit). Theo tiãu chuáøn
ga coï caïc säú hiãûu sau : AЧC-1; A Ч С-2; A Ч B-1; AЧ B-2; A Ч K-1; A Ч K-2.

g
q
N

 173

CHÆÅNG 11 : VÁÛT LIÃÛU PHI KIM LOAÛI

ay coï kim
älyme,

inh

á liã haïc
ûi â u hoàûc taûo nãn

úu âæïng riãng leí khäng mäüt loaûi váût liãûu thaình pháön
 âæåüc

-Âàûc âiãøm vaì phán loaûi :

 +Laì váût liãûu nhiãöu pha : trong âoï caïc pha ràõn khaïc nhau vãö baín cháút, khäng hoìa
n láùn nhau vaì phán caïch våïi nhau bàòng ranh giåïi pha. Phäø biãún nháút laì loaûi com po zit
ai pha : pha liãn tuûc trong toaìn khäúi goüi laì nãön, pha phán bäú giaïn âoaûn, âæåüc nãön bao
oüc goüi laì cäút.

 +Trong váût liãûu composit tyí lãû, hçnh daïng, kêch thæåïc, sæû phán bäú cuía nãön vaì
äút tuán theo quy luáût âaî thiãút kãú.

 +Tênh cháút cuía caïc pha thaình pháön âæåüc kãút håüp laûi âãø taûo nãn tênh cháút chung

omposit polymerit)
omposit metallit)

ïramic)

 Com

 --
 ↓

 Composit cáúu truïc
 ↓

 Giaïn Låïp Táúm Täø ong
ën tuû 3 låïp

3-Tênh cháút cuía váût liãûu composit :

 Trong chæång naìy ta nghiãn cæïu c ïc loaûi váût liãûu khäng chæïa k l

ú
a im oaûi h

loaûi nhæng khäng phaíi laì thaình pháön chuí yãu nhæ : váût liãûu composit, ceïramic, p
uíy su...ximàng, th t , cao

11.1.VÁÛT LIÃÛU KÃÚT HÅÜP (COMPOSIT) :
11.1.1.Khaïi niãûm vaì phán loaûi :
1-Khaïi niãûm : V ût ûu com po zit laì loaûi váût liãûu gäöm hai hay nhiãöu loaûi váût liãûu k
nhau kãút håüp laûi, trong âoï caïc æu âiãøm cuía mäùi loa æåüc kãút håüp våïi nha
mäüt cháút læåüng måïi hoaìn toaìn maì nã
naìo coï thãø âaïp æïng
2
 -Âàûc âiãøm :

ta
h
b

c

cuía composit. Ta læûa choün caïc tênh cháút täút âãø phaït huy thãm.
 -Phán loaûi :
 *Phán loaûi theo baín cháút cuía nãön :
 +Composit nãön cháút deío (c
 +Composit nãön kim loaûi (c
 +Composit nãön gäúm (Composit ce
 +Composit nãön laì häùn håüp cuía hai hay nhiãöu pha.
 *Phán loaûi theo hçnh hoüc cuía cäút hoàûc âàûc âiãøm cáúu truïc :

posit
 ↓

 ↓ ↓
 Cäút haût Cäút såüi
 ↓ ↓
 -------------- ------------------- ----------------------------
 ↓ ↓ ↓ ↓ ↓ ↓ ↓
Haût Haût Liãn
thä m c âoaûn

a-Cå tênh riãng :

 174

 Ta khaío s ït mäüt thanh chëu keïo doa üc, âuïng tám.

Quan hãû giæîa læûc P vaì biãún daûng ∆ l âæåüc biãøu diãùn nhæ sau :

 P =

P

l

EF l
l
∆

 Trong âoï : - E laì mä âun âaìn häöi cuía váût liãûu (mä âun Young)
 - F laì tiãút diãûn ngang
 - l laì chiãöu daìi thanh
 - l∆ laì âäü daîn daìi tuyãût âäúi
 Âäü cæïng keïo (neïn) EF/l âàûc træng cho tênh cháút cå hoüc cuía thanh trong miãön âaìn
häöi. Ta xeït hai loaûi váût liãûu khaïc nhau, kyï hiãûu laì 1 vaì 2, tyí lãû caïc âäü cæïng seî laì :

1 1 1 2.K E F l
K E F l

= (11-1)
2 2 2 1

û khäúi læå

 Tyí lã üng cuía hai thanh âæåüc biãøu diãùn nhæ sau :
1 1 1 1

2 2

.Fl
l2 2m F

m ρ
ρ

= 1-2)

 Tæì biãøu thæïc (10 -1) vaì (10 -2) ta suy ra :

 (1

2

1 1 1 1/ . .
/ mρ ⎜ ⎟2

2 2 2 2 1

E l
E l

⎞
=

⎝ ⎠

 Trong mäüt kãút våïi caïc chi tiãút coï kêch t cho træåï ïnh âäü ng cuía
k 1 = l nãn tæì (11-3)

K mρ ⎛
K

 (11-3)

cáúu hæåïc c, ta so sa cæï
ãút cáúu khi l ta coï : 2

1 1 1 1

2 2 2 2

.K E m
K E m

/
/
ρ
ρ

= 1-4)

 Trong ïc lénh äng ngh aìng khä û, thãø thao, xáy dæûng ...ta cáön so
sa ía caïc kãút ï cuìng khä üng : m1 = 2 ï :

 (1

ca
ïnh tênh nàng cå ho

 væûc c
cu

iãûp : h
 c

ng, vuî tru
æåüc áúu co úi l m , ta co

1 1

2 2

1

2

K E
K E

/
/
ρ
ρ

= (11-5)

a th òng mäüt v üc co út hån kh iaï trë E/

 Tæì (11-5) t áúy rà áût liãûu âæå i laì tä ê coï g ρ cao hån,
 laì seî coï âä æïng cuía thanh cao hån. Âaûi læåüng E/coï nghéa ü c ρ âæ üi laì mä âun riãng

ay m Young
g tæû nhæ váûy nãúu goüi σb laì æïng suáút phaï huyí cuía váût liãûu thç âaûi læåüng

åüc go
cuía váût liãûu (h
 Tæån

ä âun riãng).
bσ / ρ

â ïng suá g (hay â iãng).
b-Cå tênh riãng cuía iãûu :

Ta khäng thãø sæí duûng træûc tiãúp caïc såüi cäút vç âæåìng kênh cuía chuïng quaï nhoí (10 âãún
20

æåüc goüi laì æ út riãn äü bãön r
 váût l

µ m) vç váûy cáön phaíi träün såüi våïi nhæûa polyme (nãön) âãø âæåüc váût liãûu composit cäút

 175

såüi. Nãön coï chæïc nàng liãn kãút, baío vãû vaì truyãön læûc cho såüi. Váún âãö quan troüng laì phaíi
tçm âæåüc caïc váût liãûu væìa coï mä âun cao, khäúi læåüng riãng nhoí vaì giaï thaình håüp lyï.

úi composit thç cäút phán bäú khäng liãn tuûc vaì ráút âa daûng, phuû thuäüc
osit cáön chãú taûo.

áúu : cäút laì caïc kim loaûi bãön åí nhiãût âäü thæåìng vaì nhiãût âäü

 RIÃNG CUÍA MÄÜT SÄÚ VÁÛT LIÃÛU THÄNG DUÛNG

11.1.2.Cäút :
 -Trong toaìn khä
vaìo loaûi comp
 -Våïi loaûi composit kãút c
cao, coï mä âun âaìn häöi låïn, khäúi læåüng riãng nhoí.

CÅ TÊNH

Váût liãûu Mä âun E æïng suát

(GPa) phaï huyí
bσ (MPa) 3(/)kg mρ

Khäúi læåüng
riãng

Mä âun
riãng E/ ρ
(MNm/kg)

b

Âäü bãön
riãng σ

(kNm/kg)
Theïp 210 340-2100 7800 26,9 43-270

Håüp kim
 nhäm

70 140-620 2700 25,9 52-230

Gäù 30 - 390 33,3 -
Thuyí tinh 70 700-2100 2500 28 280-840
Von fram 250 1100-4100 19300 18,1 57-210

Beryli 300 700 1830 164 380
Såüi thuyí
tinh E

Såüi thuyí
tinh S

72,4

85,5

3500

4600

2540

2480

28,5

34,5

1380

1850

Såüi C mä
un cao
åüi C æïng
áút cao

390

240

2100

3500

1900

1850

205

130

1100

1800
â
S
su
Såüi kevlar 130 2800 1500 87 1870

Såüi bo 385 2800 2630 146 1100

 -Caïc loaûi váût liãûu cäút : Kim loaûi (theïp khäng rè, W, B, Mo...), cháút vä cå (caïc bon,

uíy tinh, gäúm).
-Hçnh daûng, kêch thæåïc, haìm læåüng vaì sæû phán bäú cuía cäút aính hæåíng ráút maûnh âãún

nh cháút composit.
1.1.3.Nãön :

Nãön coï vai troì sau âáy :
-Liãn kãút toaìn bäü caïc pháön tæí cäút thaình mäüt khäúi composit thäúng nháút.
-Taûo khaí nàng âãø tiãún haình caïc phæång phaïp gia cängváût liãûu composit thaình caïc

hi tiãút thiãút kãú.
-Che phuí, baío vãû cäút traïnh caïc hæ hoíng do taïc duûng cuía mäi træåìng.

th

tê
1

c

 176

 Váût liãûu nãön : polyme, kim loaûi, gäúm vaì häùn håüp.
1.1.4.Caïc loaûi váût liãûu composit thäng duûng:
-Composit haût : Cáúu taûo gäöm caïc pháön tæí cäút daûng haût âàóng truûc phán bäú âãöu trong

n, tráön nhaì..

áût âiãûn.
ã täng. Cäút laì táûp håüp caïc haût ràõn : âaï,

.
 Bã täng at phan (nãön laì xi màng atphan) duìng raíi âæåìng, laìm cáöu, cäúng...Bã täng
våïi nãön laì xi màng pooc làng sæí duûng räüng raîi trong xáy dæûng nhaì cæía, caïc cäng trçnh...

1
1
nãön. Caïc pháön tæí cäút laì caïc pha cæïng vaì bãön hån nãön : ä xyt, nitrit, caïc bit...

-Composit haût thä nãön polyme : haût cäút laì thaûch anh, thuíy tinh, stãalit, ä xyt
nhäm...Âæåüc sæí duûng phäø biãún trong âåìi säúng : cæía, tæåìng ngà

Hçnh 11.1- Så âäö phán bäú cäút såüi:
a) Mäüt chiãöu son

 -Composit haût thä nãön kim loaûi : haût cäút laì caïc pháön tæí cæïng : WC, TiC, TaC nãön laì
Co duìng laìm duûng cuû càõt goüt, khuän keïo, khuän dáûp...Ngoaìi ra coìn coï caïc håüp kim giaí :
W-Cu, W-Ag, Mo-Cu, Mo-Ag...sæí duûng trong kyî thu

g song;b) Ngáùu nhiãn, räúi trong mäüt màût

an, quáún 3 chiãöu vuäng goïc
c) Dãût hai chiãöu vuäng goïc trong mäüt màût;
d) Â

 -Composit haût thä nãön gäúm : âiãøn hçnh laì b
soíi... liãn kãút båíi nãön laì xi màng

 177

 -Composit haût mën : caïc pháön tæí cäút coï kêch tæåïc ráút nhoí < 0,1µ m, cæïng vaì äøn âënh
nhiãût cao, phán bäú trãn nãön kim loaûi hay håüp kim, âæåüc sæí duûng trong lénh væûc nhiãût âäü
cao.

aì
heo quy luáût âaî

ûng nháút, cäút laì såüi thuíy
kãlit. Cäng duûng :mui xe håi, cæía, thuìng xe laûnh,

ïc bon. Cäng duûng : thán maïy bay quán sæû, pháön laïi caïnh taìu
aìu thuíy, váût liãûu caïch nhiãût cuía âäüng cå, âéa ma saït...

u khi

u

ã nh thãø thæåìng duìng laì : ä xyït, nitrit, borit, caïc

ø
ãûn kim bäüt nãn trong saín pháøm bao giåì cuîng coï

läù xäúp

äü bãön.
ïramic thäng duûng :

1-Ceïra

2-Composit såüi : Âáy laì loaûi váût liãûu kãút cáúu quan troüng nháút, hiãûn âang nghiãn cæïu v
sæí duûng phäø biãún. Cáúu taûo cuía noï gäöm cäút daûng såüi phán bäú trong nãön t
thiãút kãú. Gäöm caïc loaûi sau âáy :
 -Composit såüi thuíy tinh : hiãûn taûi laì loaûi váût liãûu thäng du
tinh, nãön laì polieste, âäi khi duìng ba
sitec, muîi maïy bay, voí baío vãû buäöng laïi taìu vuî truû.
 -Composit såüi caïc bon : Cäút laì såüi caïc bon, hay såüi caïc bon thuíy tinh. Nãön laì ãpäxi-
phã non, polieste hay ca
bay, thuìng xe håi, cäng nghiãûp t
 -Composit såüi hæîu cå : Cäút laì caïc såüi polime, nãön laì polime. Cäng duûng : váût liãûu
caïch nhiãût, caïch âiãûn, caïc kãút cáúu ä tä, maïy bay...
11.2.VÁÛT LIÃÛU CEÏRAMIC (GÄÚM) :
11.2.1.Khaïi niãûm : laì váût liãûu vä cå âæåüc chãú taûo bàòng caïch duìng nguyãn liãûu åí daûng
haût (bäüt) eïp thaình hçnh vaì thiãu kãút âãø taûo thaình saín pháøm (luyãûn kim bäüt). Sa
thiãu kãút váût liãûu ceïramic âaî coï ngay caïc cå lyï hoïa tênh cán thiãút.
11.2.2.Âàûc âiãøm: Trong váût liãûu ceïramic bao giåì c îng täön taûi ba pha :
 -Pha tinh thãø (pha haût) åí daûng håüpü cháút hoïa hoüc hay dung dëch ràõn, laì pha chuí yãúu
quy út âënh caïc tênh cháút cuía váût liãûu. Pha ti
bit hay kim loaûi nguyãn cháút.
 -Pha thuíy tinh (vä âënh hçnh) laì cháút liãn kãút caïc haût laûi våïi nhau, chiãúm tyí lãû tæì
1÷40% thã têch.
 -Pha khê : do âæåüc chãú taûo bàòng luy

nháút âënh, trong âoï chæïa caïc khê vaì taûo thaình pha khê. Pha naìy aính hæåíng ráút låïn
âãún mäüt säú tênh cháút cuía váût liãûu. (âäü bãön keïo, uäún). Pha khê thæåìng gàûp laì caïc läù xäúp
håí. Nãúu laì caïc läù xäúp kên seî laìm giaím maûnh â
11.2.3.Caïc loaûi váût liãûu ce

mic xäúp laìm táúm loüc :
 Thäng duûng nháút laì loaûi ceï ra mic xäúp våïi haût hçnh cáöu, coï âäü xäúp 30-40% coï khaí
nàng loüc caïc taûp cháút cåî haût âãún 10µ m. Nãúu duìng loaûi haût khäng phaíi hçnh cáöu âäü xäúp
âaût âæåüc 60÷70% loüc âæåüc taûp cháút cåî 1÷2 µ m.
 Cä

itan : loüc a xit aceïtit, næåïc cæåìng toan, caïc khê chaïy.
 -C

Laì ceïramic trãn cå såí bäüt theïp khäng rè Cr12Ni9 vaì caïc håüp kim trãn cå såí Ni, Co,
W, Mo

aït :

ng duûng : -Caïc loüc trãn cå såí bräng : loüc nhiãn liãûu loíng, dáöu, khäng khê, næåïc.
 -Caïc loüc bàòng theïp khäng rè : loüc khê loì cao, khäng khê, a xit, kiãöm.
 -Caïc loüc bàòng t

aïc loüc bàòng tantan : loüc a xit sunphurêc, nitrit, clohydrit.
2-Ceïramic xäúp cäng duûng âàûc biãût :

 duìng âãø chäúng âoïng bàng trãn âuäi vaì caïnh cuía maïy bay. Do váûy laìm tàng thãm
cäng suáút âäüng cå tæì 0,5÷1,5%.
3-Ceïramic xäúp chäúng ma s

 178

 Caïc äø træåüt chãú taûo tæì ceïramic xäúp reí tiãön hån caïc loaûi babit. Âàûc âiãøm cuía ceï ramic
xäúp chäúng ma saït laì do coï caïc läù xäúp (20÷35% thãø têch) chæïa dáöu bäi trån, äøn âënh
trong suäút quaï trçnh laìm viãûc. Våïi aïp læûc khäng låïn vaì täúc âäü voìng nhoí, dáöu chæïa trong

ng cáön cho thãm dáöu måî. Cäng
g nghiãûp dãût vaì thæûc pháøm. Gäöm coï caïc loaûi sau :

caïc läù xäúp âuí âaím baío cho maïy laìm viãûc láu daìi maì khä
duûng: sæí duûng chuí yãúu trong cän
 a-Håüp kim trãn cå såí sàõt (baûc sàõt xäúp) : chuí yãúu duìng bäüt sàõt, träün thãm 0,3÷3%
graphit ngoaìi ra coï thãø cho thãm : bäüt can xi (2,5÷10%) hay læu huyình (0,8 %

phit âãø giaím ma saït.

ío : flo, teflon, fluoran lãn bãö màût caïc äø træåüt bàòng la

 säú loaûi a xit.

ai nhoí vaì
ãúp sau âoï. Cäng duûng : chãúï taûo baïnh ràng, cam, baïnh coïc, voìng bi,

ût liãûu trãn cå såí sàõt : Duìng bäüt sàõt thuáön tuïy hay håüp kim sàõt caïc bon, pha

ûimaìu thäng duûng

ãn cå såí bäüt âäöng : duìng bäüt âäöng hay la täng, bräng coï pha thãm
ïc chäøi âiãûn, tiãúp âiãøm, maìng loüc, chi tiãút chëu

n moìn

.
p quäúc tãú vãö hoïa cå baín vaì æïng duûng : polyme laì mäüt

ãø khi láúy âi hoàûc thãm vaìo mäüt
vaìi âån vë cáúu taûo.

÷1%), 4
ZnS hay 3,5% CuS. Sau khi thiãu kãút xong âem ngám trong dáöu noïng våïi thåìi gian tæì
40÷90 giåì tuìy theo yãu cáöu âäü ngáúm dáöu.
 b-Håüp kim trãn cå såí âäöng (âäöng dáöu) : thæåìng duìng håüp kim Cu-Sn, Cu-Sn-Pb-
Zn. Phäø biãún nháút laì loaûi håüp kim Cu-Sn : duìng 90% bäüt âäöng träün våïi 10% bäüt thiãúc,
cho thãm 1÷3% gra
 c-Váût liãûu xäúp kim loaûi -cháút deío :

Bàòng caïch táøm caïc cháút de
täng, theïp khäng rè...Cäng duûng : laìm äø træåüt khäng cáön bäi trån trong mäi træåìng
khäng khê, næåïc, xàng dáöu, mäüt
4-Váût liãûu ceïramic âàûc :

Loaûi váût liãûu naìy coï máût âäü cao vaì âäü bãön cao gáön xáúp xè váût liãûu reìn, âuïc. Æu
âiãøm näøi báût cuía noï laì coï thãø saín xuáút haìng loaût caïc chi tiãút phæïc taûp, coï dung s
khäng cáön gia cäng ti
mám båm caïnh quaût, âai äúc âàûc biãût... Gäöm caïc loaûi sau :

a-Vá
thãm caïc nguyãn täú Cu, Ni, Cr, P. Thäng duûng nháút hiãûn nay laì håüp kim Fe-Cu, Fe-Ni
khäng coï caïc bon.

b-Váût liãûu trãn cå såí kim loaûi maìu : Ceïramic trãn cå såí kim loa
nháút laì trãn cå såí Cu-Al. Trong caïc lénh væûc âàûc biãût coìn sæí duûng trãn cå såí Ti, Zr, Be,
U..

c-Váût liãûu tr
stãarat Li, stãarat Zn . Cäng duûng : laìm ca
ma saït vaì chäúng maìi moìn.

d-Váût liãûu trãn cå såí bäüt chç : loaûi naìy coï khäúi læåüng riãng låïn, chäúng à
cao, caïch ám tæång âäúi täút. Cäng duûng : laìm caïc chi tiãút caïch ám trong maïy bay, baïnh
âaì maïy in nhoí...
11.3.VÁÛT LIÃÛU POLYME (VÁÛT LIÃÛU HÆÎU CÅ) :
11.3.1.Khaïi niãûm vãö polyme :
1-Âënh nghéa : Polyme (coìn goüi laì cao phán tæí) laì phán tæí cuía nhiãöu håüp pháön cå baín
(xuáút phaït tæì tiãúng Hylaûp cäø, poly : nhiãöu, me : pháön)
 -Theo âënh nghéa cuía liãn hiãû
håüp cháút gäöm caïc phán tæí âæåüc hçnh thaình do sæû làûp laûi nhiãöu láön cuía mäüt loaûi hay nhiãöu
loaûi nguyãn tæí hay mäüt nhoïm nguyãn tæí, liãn kãút våïi nhau våïi säú læåüng khaï låïn âãø taûo
nãn mäüt loaûi tênh cháút maì chuïng thay âäøi khäng âaïng k

 179

2-Phán loaûi polyme : coï nhiãöu caïch phán loaûi khaïc nhau :
a-Theo nguäön gäúc hçnh thaình :
 -Polyme thiãn nhiãn : coï nguäön gäúc thæûc váût hay âäüng váût : xenlulä, enzim, cao su,

x

îu cå) : Trong maûch cå baín cuía chuïng
), phenol (-

-Polyme maûch thàóng : Âaûi phán tæí cuía noï laì caïc chuäùi caïc màõt xêch näúi liãön nhau
eo âæåìng dêch dàõc hay hçnh xoàõn äúc (loaûi naìy coï polyãtylen PE, polyamid PA).

-Polyme maûch nhaïnh : laì loaûi maûch thàóng nhæng trong âaûi phán tæí cuía noï coï thãm
aïc nhaïnh (polyizobutylen PIB)

-Polyme khäng gian : Caïc monome coï ba nhoïm hoaût âäüng taûo nãn polyme khäng
ian ba chiãöu, coï tênh cå, lyï, nhiãût âàûc biãût. (nhæûa ãpoxy, phenon -formalâehyt).

-Polyme maûng læåïi : Caïc maûch caûnh nhau trong polyme naìy âæåüc näúi våïi nhau
àòng liãn kãút âäöng hoïa trë ((caïc loaûi cao su læu hoïa)
-Phán loaûi theo tênh chëu nhiãût :

-Polyme nhiãût deío : Thäng thæåìng laì caïc polyme maûch thàóng. ÅÍ nhiãût âäü xaïc âënh
ø chaíy, tråí thaình deío vaì nhoí hån nhiãût âäü naìy chuïng ràõn tråí laûi. Âáy laì loaûi

olyme coï giaï trë thæång maûi quan troüng nháút hiãûn nay.
-Polyme nhiãût ràõn : Laì caïc polyme coï khäúi læåüng phán tæí khäng cao làõm, åí nhiãût âäü

ao chuïng khäng khäng thãø chaíy mãöm vaì khäng hoìa tan trong dung mäi.
-Phán loaûi theo lénh væûc sæí duûng : Chia ra caïc loaûi cháút deío, såüi, cao su, sån vaì keo.
-Tênh cháút cuía polyme :
-Tênh noïng chaíy vaì hoìa tan : Do khäúi læåüng phán tæí låïn nãn polyme khäng thãø biãún

sang
 cæûc maûnh thç chuïng khäng hoìa

hiãût âäü vaì caïc traûng

amiàng, graphit thiãn nhiãn
 -Polyme täøng håüp (nhán taûo) : âæåüc saín xuáút tæì nhæîng loaûi monome bàòng caïch
truìng håüp, truìng ngæng nhæ caïc loaûi polyolephin, polyvinylclorit, polyamit, vaì cao su
nhán taûo. Âáy laì loaûi quan troüng nháút, âæåüc sæí duûng ráút räüng raîi trong thæûc tãú.
b-Theo thaình pháön :
 -Polyme hæîu cå : laì polyme coï maûch cå baín laì mäüt hydrocaïcbon (caïc cháút deío vaì
cao su)
 -Polyme vä cå : laì caïc polyme maì trong maûch cå baín cuía chuïng khäng coï
hydrocaïcbon. Thaình pháön cå baín cuía polyme vä cå laì : ä yït silic, ä xyt nhäm, ä xyt
can xy vaì ä xyït ma giã (thuíy tinh silicat, gäúm, mica, amiàng...)
 -Polyme hæîu cå phán tæí (chè coï mäüt pháön hæ
chæïa caïc nguyãn tæí vä cå : Si, Ti, Al vaì näúi våïi caïc gäúc hæîu cå : metyl (-CH3

C6H5), etyl (-C2H5)
c-Theo cáúu truïc (hçnh daïng âaûi phán tæí) :

th

c

g

b
d

chunïg coï thã
p

c
e
3
a

 traûng thaïi khê. Khi nung noïng chuïng khäng thãø chuyãøn thaình cháút loíng coï âäü nhåït
tháúp (sãön sãût). Nãúu troüng læåüng phán tæí låïn vaì âäü phán
tan trong báút kyì dung mäi naìo.
b-Cå tênh cuía polyme : Cå tênh cuía polyme phuû thuäüc vaìo cáúu taûo, n
thaïi váût lyï.
 -Biãún daûng dæåïi taïc duûng cuía læûc : mä âun âaìn häöi, giåïi haûn bãön keïo, tênh deío vaì âäü
daîn daìi cuía polyme âæåüc xaïc âënh tæång tæû nhæ kim loaûi. σ b keïo khoaíng 100MPa, âäü

 180

giaîn daìi tæång âäúi cæûc âaûi khoaíng 1000% (kim loaûi täúi âa 100%). Khi nhiãût âäü tàng mä

ênh deío vaì coï thãø biãún daûng dë hæåïng.

iåïi haûn moíi nhoí hån ráút nhiãöu so våïi kim loaûi

 va âáûp cuía polyme nhoí.

iãûn...
-Ca

ïng tàng dáön, máút dáön tênh âaìn häöi vaì deío
áùn

øn.

âun âaìn häöi giaím, âäü bãön keïo giaím, âäü deío tàng.
 -Tàng täúc âäü biãún daûng laìm tàng t
 -Âäü bãön moíi : coï thãø bë phaï huíy moíi dæåïi taïc duûng cuía taíi troüng coï chu ky, tuy
nhiãn g

 Hçnh 11.2- Cáúu truïc khaïi quaït cuía polyme maûcha thàóng (a) , nhaïnh

(b), maûng læåïi (c) vaì khäng gian (d). Caïc nuït troìn laì caïc me.

-Âäü dai va âáûp : phuû thuäüc vaìo âiãöu kiãûn taïc duûng cuía læûc va âáûp, nhiãût âäü vaì kêch
thæåïc máùu. Nhçn chung âäü dai
 -Âäü bãön xeï : laì nàng læåüng cáön thiãút âãø xeï raïch mäüt máùu coï kêch thæåïc theo tiãu
chuáøn, quyãút âënh khaí nàng laìm viãûc cuía bao bç, voí boüc dáy â
c ïc tênh cháút khaïc :
 -Tênh cháút laîo hoïa : laì hiãûn tæåüng âäü cæ
d tåïi polyme bë doìn, cæïng vaì næït våî theo thåìi gian. Thäng duûng nháút laì sæû ä xy hoïa
polyme båíi ä xy cuía khê quyã
 -Khäúi læåüng riãng : khäng cao làõm 0,9÷2,2G/cm2 tuìy tæìng loaûi.
 -Âäü bãön riãng (Âäü bãön keïo/khäúi læåüng riãng) : mäüt säú pälyme låïn hån kim loaûi
(Nylon 6,6 coï âäü bãön riãng laì 71 km)
 -Tênh cháút nhiãût : Dáùn nhiãût ráút tháúp, thæåìng laìm cháút caïch nhiãût dæåïi daûng boüt,
muït...
 -Tênh cháút âiãûn : âiãûn tråí suáút ráút cao 1015-1018 Ω / cm, laì cháút caïch âiãûn tuyãût våìi.
 -Tênh cháút quang : mäüt säú polyme coï thãø truyãön aïnh saïng. Muäún vaûy chuïng phaíi åí
aûng

ïc loaûi polyme thäng duûng vaì cäng duûng :

g bë phaï huíy vaì coï thãø
âënh hçnh våïi aïp læûc tháúp nháút.

d vä âënh hçnh (poly caïcbonat PC truyãön saïng 80%, polyeste PET truyãön saïng 90%).
11.3.2.Ca
1-Cháút deío : laì loaûi váût liãûu coï säú læåüng vaì saín læåüng cao nháút hiãûn nay.
a-Khaïi niãûm : Cháút deío laì loaûi váût liãûu coï thãø biãún daûng maì khän

 181

b-Caïc cháút deío thäng duûng :
 -Acrylonitrit - butadien - styren (ABS) tãn thæång maûi :marbon, cycolac, lustran

 plexigalass. Cäng
ay, duûng cuû âo âaûc, thiãút kãú

ång maûi : nylon, zytel, plaskon. Cäng duûng : äø træåüt, baïnh

. Cäng duûng : màût naû an toaìn, chao
h.

con.
æång maûi cao su tæû nhiãn (NR). Cäng duûng : sàm, läúp, äúng,

ng maûi GRB, buna S (SBR). Cäng duûng : nhæ

maûi buna A, nitril (NBR). Cäng duûng
î, âãú goït giaìy...

 (CR). Cäng duûng : boüc dáy caïch âiãûn, thiãút bë

 maûi silicon. Cäng duûng : caïch âiãûn åí nhiãût âäü cao, tháúp.
æåìng äúng trong cäng nghiãûp thæûc pháøm.

:
inh silicat vç

ïm låïn : thuíy tinh
ø)

aïc dung dëch âäng âàûc, laì mäüt khäúi noïng chaíy phæïc
ït cao cuía caïc ä xyt a xit vaì ä xyt bazå.

1-Cáúu taûo cuía thuíy tinh :

abson. Cäng duûng : âãûm loït tuí laûnh, âäö chåi, duûng cuû laìm væåìn.
 -Acrylic (polymetymet-acrylat) PMA, tãn thæång maûi lucite,
duûng : kênh, cæía maïy b
 -Flocacbon PTFE hay TFE, tãn thæång maûi teflon TFE, halon TFE. Cäng duûng :
van caïc loaûi, âæåìng äúng, âãûm chëu hoïa cháút, cháút boüc chäúng àn moìn, chi tiãút âiãûn tæí laìm
viãûc åí nhiãût âäü cao.
 -Polyamit PA, tãn thæ
ràng, baìn chaíi, tay cáöm, voí boüc dáy âiãûn, dáy caïp...
 -Polycacbonat PC, tãn thæång maûi merlon, lexan
âeìn, kênh, nãön cho phim aín
 -Polystyren PS, tãn thæång maûi styren, luxtrex, rexolite. Cäng duûng : häüp àõc quy,
baíng âiãûn trong nhaì, âäö chåi, tæåìng nhaì, duûng cuû gia âçnh...
 -Vinyl PVC, tãn thæång maûi PVC, pliovic, saran, tygon. Cäng duûng : boüc dáy âiãûn
bàng ghi ám, thaím traíi saìn nhaì, âæåìng äúng...
 -Phenolêc : tãn thæång maûi epon, epirez, araldite. Cäng duûng : boüc caïc mä tå âiãûn,
voí âiãûn thoaûi, duûng cuû âiãûn.
 -Polyeste : tãn thæång maûi selectron, laminac, paraplex. Cäng duûng : mäüt säú chi tiãút
trongä tä, ghãú caïc loaûi, voí vaì thán quaût âiãûn, thuyãön composit, màût naû.
 -Silicon : tãn thæång maûi nhæûa DC. Cäng duûng : váût liãûu caïch âiãûn åí nhiãût âäü cao.
2-Elastome : Thäng duûng nháút laì caïc loaûi cao su täøng håüp : cao su styren - butadien
(SBR), nitrit-butadien (NBR), cao su sili
 -Polyisopren : tãn th
âãûm...
 -Copolymestyren - butadien : tãn thæå
loaûi trãn
 -Copolyme acrilontrit - butadien : tãn thæång
: ÄÚng mãöm duìng trong dáöu hoía, hoïa cháút, dáöu må
 -Clopren : tãn thæång maûi neopren
hoïa cháút, bàng chuyãön, caïc loaûi äúng, âãûm ...
 -Polysiloxan : tãn thæång
duìng trong y tãú, cháút traïm â
11.4.THUÍY TINH
 Trong pháön naìy ta chè nghiãn cæïu thuíy tinh vä cå hay coìn goüi laì thuíy t
âæåüc chãú taûo chuí yãúu trãn cå SiO2. Thuíy tinh silicat chia ra laìm hai nho
vä cå (daûng vä âënh hçnh) vaì xitan (coï cáúu taûo tinh thã
11.4.1.Thuíy tinh vä cå :
 Laì daûng cáúu taûo âàûc biãût cuía c
taûp coï âäü nhå

 182

 Tr m
g

ráût tæ , âàûc træng cuía traûng thaïi loíng âæåüc giæî
aïi ràõn. Do âoï thuíy tinh vo cå coï cáúu truïc bãn trong laì khäng tráût

û v äüt maûng læåïi khäng

äút pho, giecmani, asen
ûo nãn maûng læåïi cáúu truïc, caïc ä xyt natri, ka li, can xi, magiã, ba ri laìm

ïa lyï cuía noï. Ngoaìi ra coìn coï caïc ä xyt nhäm, sàõt, chç, titan, be

a-Theo baín cháút hoïa hoüc :
 -Thuíy tinh alumosilicat (Al2O3.SiO2)
 -Thuíy tinh bosilicat (B2O3.SiO2)
 -Thuíy tinh alumobosilicat (Al2O3.B2O3.SiO2)
 -Thuíy tinh alumophotphat (Al2O3.P2O5)
b-Theo læåüng chæïa caïc cháút biãún tênh :
 -Thuíy tinh kiãöm (chæïa caïc ä xyt K2O, Na2O)
 -Thuíy tinh khäng kiãöm.
 -Thuíy tinh thaûch anh.
c-Theo cäng duûng :
 -Thuíy tinh kyî thuáût (thuíy tinh quang hoüc, kyî thuáût âiãûn, thê nghiãûm ..)
 -Thuíy tinh xáy dæûng (thuíy tinh laìm cæía, tuí kênh, gaûch thuíy tinh...)
 -Thuíy tinh sinh hoaût (cháûu, baït, âéa, gæång soi..)
3-Tênh cháút cuía thuíy tinh :
a-Thuíy tinh coï tênh cháút vä hæåïng.
b-Cå tênh :

Coï âäü bãön neïn cao (50

aûng thaïi thuíy tinh hoïa laì äüt daûng riãng cuía traûng thaïi vä âënh hçnh cuía váût cháút.
Khi chuyãøn tæì traûng thaïi loín sang traûng thaïi ràõn vä âënh hçnh trong quaï trçnh nguäüi
nhanh vaì tàng âäü nhåït thç täø chæïc khäng t
nguyãn laûi trong traûng th
tæ aì khäng âäöng nháút. Bäü sæoìn thuíy tinh hoïa cuía thuíy tinh laì m
gian khäng coï quy luáût, taûo ra båíi caïc hçnh træûc thoi cuía ä xyt silic [SiO4] 4− .
 Trong thaình pháön thuíy tinh vä cå gäöm coï : ä xit silic, bo, ph
thuíy tinh hoïa ta
thay âäøi caïc tênh cháút ho
ri...laìm cho thuíy tinh coï caïc tênh cháút kyî thuáût cáön thiãút. Toïm laûi thuíy tinh cäng nghiãûp
laì mäüt hãû thäúng nhiãöu nguyãn phæïc taûp.
2-Phán loaûi thuíy tinh :

÷100kG/mm2), giåïi haûn bãön keïo ráút tháúp (3 9kG/mm2),
giåïi haûn bãön uäún ráút tháúp (5 15kG/mm2), mä âun âaìn häöi cao (4500 10000kG/mm2),
âäü dai va âáûp tháúp (1,5 2,5 kG.cm/cm2).
c-Tênh cháút quang hoüc :
 Tênh trong suäút, phaín xaû, taïn xaû, háúp thuû vaì khuïc xaû aïnh saïng.
d-Hãû säú giaîn nåí nhiãût nhoí, tênh chëu nhiãût tæång âäúi cao (xaïc âënh båíi nhiãût âäü maì taûi âoï
laìm nguäüi nhanh thuíy tinh trong næåïc âãún 0oC maì khäng bë næït).
11.4.2.Xitan :
1-Khaïi niãûm vãö xitan :
 Xitan laì váût liãûu thãø ràõn âa tinh thãø, âæåüc taûo thaình bàòng caïch kãút tinh âënh hæåïng
thuíy tinh. Tãn goüi xitan laì do gheïp hai tæì silicium vaì cristal coï nghéa laì thuíy tinh tinh
thãø hay gäúm thuíy tinh.

÷
÷ ÷

÷

 183

 Chãú taûo xitan bàòng caïch náúu chaíy meí liãûu thuíy tinh coï thaình pháön xaïc âënh vaì pha
thãm cháút xuïc taïc âãø taûo máöm kãút tinh. Sau âoï laìm nguäüi âãn traûng thaïi deío, taûo hçnh
theo yãu cáöu vaì cho kãút tinh. Quaï trçnh kãút tinh goüi laì xitan hoïa.
 Thaình pháön meí liãûu thuíy tinh chãú taûo xitancoï caïc loaûi ä xyt LiO2, Al2O3,, SiO2,
MgO, CaO...cuìng caïc cháút taûo máöm Au, Ag, Cu nàòm lå læíng trong thuíy tinh loíng dæåïi
daûng keo.
2-Täø chæïc vaì tênh cháút cuía xitan :
 -Täø chæïc cuía xi tan coï nhiãöu pha, gäöm caïc haût cuía mäüt hay mäüt säú loaûi tinh thãø
khaïc nhau, åí giæîa caïc pha tinh thãø laì mäüt låïp thuíy tinh (daûng vä âënh hçnh). Læåüng pha
tinh thãø trong khoaíng tæì 30-95%.

 -Tênh cháút : tênh cháút cuía xitan âæåüc quyãút âënh båíi täø chæïc vaì thaình pháön giæîa
caïc pha. Xitan coï tênh âàóng hæåïng, chëu maìi täút, êt khuyãút táût bãö màût, khäng coï räù xäúp vaì
êt co.
3-Phán loaûi xitan : Xi tan âæåüc chia laìm ba loaûi
 -Xitan quang hoüc : âæåüc chãú taûo tæì thuíy tinh hãû Li coï cháút taûo máöm laì caïc cháút

ia rånghen vaìo seî saíy ra quaï trçnh hoïa
quang hoüc. Quaï trçnh kãút tinh xaíy ra khi nung laûi saín pháøm.

-Xitan nhiãût : âæåüc chãú taûo tæì thuíy tinh hãû MgO-Al2O3- SiO2, CaO-Al2O3-SiO2
eS. Cáúu truïc tinh thãø cuía xitan âæåüc hçnh thaình khi nhiãût

ao hån nhiãût âäü vaì laìm nguäüi nhanh trong doìng khê neïn hay

ì xè loì cao vaì coï thãm cháút biãún tênh nhæ : caïc muäúi sunphat,

 Xitan duìng laìm äø âåî, caïc chi tiãút trong âäüng cå âäút trong, voí duûng cuû âiãûn tæí, äúng
dáùn trong cäng nghiãûp hoïa, caïnh maïy neïn khê, voìi phun âäüng cå phaín læûc, duûng cuû âo ...
11.4.3.Náúu thuíy tinh :
1-Nguyãn liãûu âãø náúu thuíy tinh :
a-Nguyãn liãûu chênh :

-Caït tràõng hay caït thaûch anh laì täút nháút âãø cung cáúp SiO2.
-Na2CO3 vaì Na2SO4 âãø cung cáúp Na2O, thãm vaìo K2CO3 âãø taûo ra K2O. Hai ä

xyt naìy haû tháúp nhiãût âäü chaíy, tàng âäü hoìa tan vaì täúc âäü khæí boüt
 -Âaï väi, âälämit (CaCO3.MgCO3), BaCO3, BaSO4 âãø taûo ra CaO, MgO, BaO giuïp
cho khæí boüt dãù daìng vaì coï taïc duûng hoïa hoüc täút hån.
b-Nguyãn liãûu phuû :
 -Cháút taûo maìu : nhoïm naìy coï taïc duûng taûo maìu cho thuíy tinh theo yï muäún, gäöm khaï
nhiãöu cháút tuìy theo yãu cáöu vãö maìu sàõc. Vê duû : MnO2 taûo maìu têm, Cr2O3 cho maìu luûc
vaìng, FeO cho maìu xanh...
 -Cháút khæí maìu : do mäüt säú taûp cháút laìm cho thuíy tinh coï mäüt säú maìu nhæ xanh lam,
vaìng nhaût... Luïc naìy phaíi duìng caïc cháút khæí maìu : ä xyt asenêc, ä xyt àngtimoan, âi ä
xyt xãri, ä xyt cä ban, sãlen, ä xyt niken...

nhuäüm daûng keo. Khi chiãúu caïc tia cæûc têm hay t

...våïi cháút taûo máöm laì TiO2, F
luyãûn laûi chi tiãút.(Nung c t o

tt

dáöu).
 -Xitan xè : nháûn âæåüc tæ
bäüt sàõt...
4-Cäng duûng :

 184

 -Cháút ä xy hoïa vaì cháút khæí : duìng khi náúu thuíy tinh maìu. Cháút ä xy hoïa : peräxit
mangan, cháút khæí : maût cæa, than âaï, tacrat kali a xit (KHC4H4O6)...
 -Cháút gáy âuûc : duìng khi cáön taûo thuíy tinh âuûc ta cho thãm vaìo håüp cháút cuía
àngtimoan, thiãúc, phäút pho...
 -Cháút khæí boüt : âiäxit xã ri, triäxyt asenic ...
2-Quaï trçnh náúu thuíy tinh : Gäöm nàm giai âoaûn sau :
 -Giai âoaûn taûo silicat (Na2SiO3)
 -Giai âoaûn taûo thuíy tinh.
 -Giai âoaûn khæí boüt
 -Giai âoaûn âäöng nháút hoïa.
 -Giai âoaûn laìm nguäüi.
11.4.4.Caïc loaûi thuíy tinh :
1-Thuíy tinh dán duûng :
a-Thuíy tinh bao bç :
 Yãu cáöu cuía thuíy tinh bao bç laì : âäü bãön hoïa hoüc cao, khäng phaín æïng våïi caïc cháút
chæïa bãn trong âäü bãön cå hoüc cao, chëu âæåüc va chaûm, chëu âæåüc aïp suáút vaì sæû thay âäøi
âäüt ngäüt vãö nhiãût âäü. Thuíy tinh bao bç âæåüc phán ra laìm hai loaûi :
 -Loaûi miãûng heûp (âæåìng kênh trong < 30 mm) : caïc loaûi chai bia, ræåüu, næåïc ngoüt,
thuäúc...
 -Loaûi miãûng räüng (âæåìng kênh trong > 30 mmm) : caïc loü, bçnh, cháûu ...

ì boïng khê
æåüc sàõc nhoün

üu,loü hoa, chuìm âeìn, baït âéa...
hoïa hoüc :

 nhiãût
aìy duìng laìm caïc duûng cuû chëu nhiãût âäü cao hån nhiãöu

vaì laìm viãûc trong mäi træåìng chëu taïc duûng hoïa hoüc maûnh. Hiãûn nay sæí duûng phäø biãún
nháút laì loaûi thuíy tinh trãn cå såí bäún cáúu tæí : SiO2-Al2O3-CaO-MgO coï pha thãm håüp
cháút flo âãø dãù náúu chaíy vaì mäüt êt ä xyt kim loaûi. Gäöm coï caïc loaûi :
a-Thuíy tinh laìm duûng cuû thê nghiãûm :
 Loaûi thuíy tinh naìy thuäüc hãû hiãöu cáúu tæí khaï phæïc taûp, thaình pháön cuía noï gäöm : B2O,
Al2O3, ZnO, BaO vaì pha thãm TiO2, ZrO2. Noï coï khaí nàng chëu taïc duûng hoïa hoüc täút vaì
chëu nhiãût khaï cao.
 Cäng duûng : ÄÚng nghiãûm, cäúc âäút, loü âæûng hoïa cháút, pipet, bu reït ...
b-Thuíy tinh laìm äúng âæûng thuäúc (àm pun) :
 Âáy laì loaûi thuíy tinh trung tênh âãø khäng taïc duûng hoïa hoüc phaï huíy thuäúc. Trong
thaình pháön khäng âæåüc chæïa caïc o xyt kim loaûi nàûng PbO, ZnO, Sb2O3, As2O3.
c-Thuíy tinh laìm nhiãût kãú :

b-Thuíy tinh baït âéa, pha lã :
 Yãu cáöu cuía thuíy tinh baït âéa , pha lã :
 -Phaíi chãú taûo tæì thuíy tinh trong suäút khäng maìu.
 -Khäng coï caïc khuyãút táût : váùn såüi, boüt va
 -Bãö màût phaíi saûch boïng, meïp caûnh khäng â
 Cäng duûng : cäúc uäún næåïc, ly ræå
2-Thuíy tinh chëu nhiãût vaì taïc duûng
 Noïi chung caïc loaûi thuíy tinh âãöu coï khaí nàng chëu taïc duûng hoïa hoüc vaì chëu
nháút âënh, nhæng loaûi thuíy tinh n

 185

 Laì loaûi thuíy tinh khoï náúu chaíy khäng coï tênh kiãöm hay êt kiãöm. Trong thaình pháön
cuía noï coï chæïa äyt nhäm vaì ä xyt kim loaûi kiãöm thäø cao.
d-Thuíy tinh thaûch anh :
 Âæåüc náúu tæì âaï thaûch anh tæû nhiãn hay caït thaûch anh tinh khiãút. Âæåüc chia laìm hai
loaûi : thaûch anh khäng trong suäút âæåüc náúu tæì caïc thaûch anh (coï nhiãöu boüt khê nhoí) vaì
thaûch anh trong suäút âæåüc náúu tæì thaûch anh thiãn nhiãn.
 Cäng duûng : laìm thaïp cä âàûc trong cäng nghiãûp hoïa hoüc, laìm voí loì nung, äúng baío
vãû nhiãût kãú, váût caïch âiãûn, âeìn chiãúu tia tæí ngoaûi...
3-Thuíy tinh quang hoüc :
a-Yãu c

giåïi haûn cho pheïp.
oüc phaíi âäöng nháút.

ïc xaû...

.
4-Thuíy
a-Yãu c
 -C áúu khê.
 -C

 -Tênh chëu nhiãût vaì hoïa hoüc cao.
 -Tênh giaîn nåí tæång æïng caïc kim loaûi thæåìng duìng trong kyî thuáût âiãûn chán khäng
nhæ : W, Mo, Pt, håüp kim Fe, Ni Co...
b-Cäng duûng : Laìm boïng âeìn, cäø âeìn, bugi, voí äúng phaït âiãûn tæí, buäöng maìn hçnh TV
(kinescäúp) ...
c-Caïc loaûi thuíy tinh âiãûn chán khäng :

tin : coï hãû säú giaîn nåí tæång tæû platin, laìm chán âeìn, cäø

ãûn...

ïng âeìn troìn, cäø tuû chán khäng, voí âeìn thu khuãúch âaûi, âeìn phaït...

h

áy dæûng :

tæåìng (pháön láúy aïnh saïng), caïc nåi trang trê...

áöu cuía thuíy tinh quang hoüc
 -Hàòng säú quang hoüc phuì håüp våïi yãu cáöu
 -Khäng coï tênh læåîng chiãút hay chè trong
 -Tênh cháút quang h
 -Khäng coï boüt, khäng bë taïn xaû, khu
 -Trong suäút, khäng maìu.
 -Chëu hoïa hoüc vaì chëu nhiãût täút
b-Cäng duûng : laìm caïc duûng cuû quang hoüc nhæ kênh luïp, kênh hiãøn vi, thiãn vàn ..

 tinh âiãûn chán khäng :
áöu :

aïch âiãûn täút, khäng tháøm th
oï thãø cho qua aïnh saïng trong vuìng nhçn tháúy âæåüc vaì quang phäø häöng ngoaûi.

 -Khi âäút noïng dãù taûo hçnh vaì haìn kên.

 -Thuíy tinh nhoïm pla
kinescäp, boïng âeìn, duûng cuû âiãûn quang...
 -Thuíy tinh nhoïm mälipâen : hãû säú giaîn nåí tæång tæû Mo, duìng laìm äúng rånghen, äúng
caïch dáy dáùn, caïch âiãûn trong duûng cuû baïn dáùn, cæía säø bäü nhán quang âi
 -Thuíy tinh nhoïm vonphram : coï nhiãût âäü noïng chaíy cao vaì goïc täøn tháút âiãûn mäi
nhoí, duìng laìm bo
5-Såüi thuíy tinh :
 Tæì thuíy tin thaûch anh, thuíy tinh coï haìm læåüng SiO2 cao tiãún haình keïo såüi coï âæåìng
kênh tæì 3-30µm våïi chiãöu daìi theo yãu cáöu. Såüi thuíy tinh duìng laìm váût liãûu caïch âiãûn,
caïch nhiãût, laìm cäút trong váût liãûu composit, caïp quang ...
6-Thuíy tinh x

Âæåüc sæí dung räüng raîi trong caïc cäng trçnh xáu dæûng, gäöm thuíy tinh táúm vaì gaûch
thuíy tinh khäng maìu hoàûc coï maìu sàõc theo yãu cáöu. Chuïng âæåüc duìng laìm cæía, táúm laït,

 186

7-Thuíy tinh âàûc biãût :
a-Thuíy tinh phoìng vãû (phoìng ngæû):
 Laì caïc loaûi thuíy tinh duìng laìm caïc maìn chàõn, cæía säø trong caïc maïy coï phaït ra caïc
tia X, γ, β, α ...Æu âiãøm cuía thuíy tinh phoìng vãû laì coï thãø ngàn âæåüc caïc tia bæïc xaû coï
haûi, khäúi læåüng nhoí vaì cho pheïp ta quan saït âæåüc caïc hoaût âäüng cuía thiãút bë âo.

*Yãu cáöu cuía thuíy tinh phoìng vãû :
 -Coï âäü trong suäút cao, khäng maìu, khäng boüt, ván
 -Coï haìm læåüng chç cao.
 -Chëu âæåüc taïc duûng cuía tia γ. Háöu hãút caïc loaûi thuíy tinh thæåìng khi bë taïc duûng

uía tia γ âãöu bë nhuäüm maìu, kãút tinh do âoï máút khaí nàng tuyãön aïnh saïng.
*Caïc hãû thuíy tinh phoìng vãû :
 -PbO - CdO - SiO2 huït trung tæí vaì tia γ
 -CdO - BaO - B2O3 huït trung tæí

 : duìng trong in áún, cäng nghiãûp âiãûn tæí, váût liãûu aính, trang trê, myî pháøm.

án loaûi :
îu cå maì åí nhiãût âäü thæåìng noï coï tênh âaìn häöi

ûng âaìn häöi åí nhiãût âäü thæåìng âãún 1000%), chëu keïo täút, chëu
g caïc mäi træåììng táøy ræía, caïch âiãûn täút, coï

ï caïc phán tæí vä giåïi haûn, coï mäüt mäúi näúi âäi
ûi phán tæí. Khäúi læåüng phán tæí låïn 400000-

óng hay maûch nhaïnh yãúu, gäöm caïc màõt xêch riãng biãût
uûm, coï thãø tich nhoí.

me nhiãût deío. Do sæû coï màût trong caïc phán tæí cao su caïc
mäúi liã

c

 -PbO - Nb2O3 - P2O5 huït trung tæí ráút täút.
 -PbO - Bi2O3 - SiO2 huït tia X, tia γ ráút maûnh .
 -PbO - B2O3 - Ta2O5 huït tia γ
b-Thuíy tinh caím quang :
 Laì loaûi thuíy tinh khi chiãúu caïc tia bæïc xaû vaìo maìu sàõc cuía noï khäng thay âäøi, nhæng
nãúu tiãúp sau âoï âem âäút noïng âãø xæí lyï nhiãût våïi thåìi gian khaïc nhau maìu sàõc seî näøi lãn
âáûm nhaût khaïc nhau. Cháút caím quang thæåìng duìng : Cu, Au, Ag, Ba...
 Cäng duûng
11.5.CAO SU :
11.5.1.Khaïi niãûm vaì ph
1-Khaïi niãûm : Cao su laì mäüt pälyme hæ
cao (khaí nàng chëu biãún da
neïn keïm, khäng tháúm khê, næåïc, äøn âënh tron
máût âäü tháúp.
 Vãö cáúu taûo : cao su laì mäüt pälyme co
giæîa caïc caïc bon trong maûch nguyãn tæí cuía âa
450000. Âaûi phán tæí coï maûch thà
coï xu hæåïng gáúp laûi thaình c
Vãö tênh cháút : Cao su laì poly

n kãút vä haûn baío âaím åí nhæîng âiãöu kiãûn nháút âënhchuyãøn sang traûng thaïi äøn âënh
nhiãût. Khi cho læu huyình vaìo cao su, caïc nguyãn tæí læu huyình hoaï trë hai taïch mäúi

 Hçnh 11.3 - Cäng thæïc cáúu taûo cuía cao su

 187

näúi keïp giæîa hai nguyãn tæí caïc bon trong maûch chênh âãø näúi caïc maûch cao su våïi nhau
theo hæåïng càõt ngang. Nguyãn tæí læu huyình coï vai troì nhæ chiãúc cáöu giæîa caïc phán tæí

vaìo cao su maì âäü daìy âàûc cuía maûch læåïi coï khaïc nhau. Våïi tæì

ûc hån, tênh cháút cæïng hån vaì khi âaût læåüng täúi âa 30% cao
su baîo hoaì læu huìynh tråí nãn cæïng vaì khäng âaìn häöi âæåüc, goüi laì ãbänit.
2-Phán loaûi :
 -Cao su thiãn nhiãn
 -Cao su täøng håüp.
Trong cao su täøng håüp laûi chia ra hai loaûi:
 -Theo cäng duûng coï :
 +Cao su täøng håüp cäng duûng chung
 +Cao su täøng håüp cäng duûng âàûc biãt
 -Theo cáúu taûo hoaï hoüc chia ra 3 loaûi :
 +Cao su coï cáúu taûo âiãöu chènh âæåüc
 +Cao su truìng håüp
 +Cao su âàûc biãût
1.5.2.Cao su thiãn nhiãn :

Cao su thiãn nhiãn âæåüc láúy tæì nhæûa cuaí mäüt loaûi cáy ræìng nguäön gäúc tæì caïc
ræìngf nhiãût âåïi cháu Myî la tinh vaì cháu AÏ, tãn goüi laì hãvãa. Nhæûa cáy hãvãa chaíy ra coï
tãn goüi laì latex. Latex laì mäüt häùn håüp maìu tràõng, âuûc coï khoaíng 40% haût cao su khä
nàòm lå læíng trong næåïc, coï chæïa mäüt säú cháút hoaì tan. Caïc haût cao su khä coï kêch thæåïc
tæì 0,159µm âãún 6µm. Latex chè äøn âënh sau khi chaíy ra khoíi cáy trong mäüt thåìi gian
ngàõn, sau âoï bàõt âáöu keo tuû, haût cao su taïch ra khoíi pha loíng vaì coï muìi häi. Dãø ngàn
ngæìa sæû keo tuû ta cho thãm vaìo latex 0.15%NH3 vaì noï seî äøn âënh láu daìi. Nhæûa latex
âæåüc cä âàûc laûi, ly tám taïch pháön næåïc ra vaì caïn thaình táúm moíng goüi laì crãúp. Ræía saûch
vaì sáúy khä crãúp åí nhiãût âäü 40 450C bàòng khoïi. Sau khi sáúy crãúp coï maìu vaìng nãn goüi laì
crãúp khoïi. Nãúu khi cä âàûc cho vaìo latex 1%Na2SO3 khi keo tu H2SO4 taïch ra táøy tràõng
cao su vaì diãût vi khuáøn, goüi laì crãúp tràõng.
 Cáúu taûo maûch phán tæí cao su thiãn nhiãn gäöm caïc màõt xêch chuäùi daìi cuía mäüt säú låïn
caïc nhoïm izäpenten .

úp chuí yãúu theo daûng âäöng phán sis.Tênh cháút

/cm3

 -Hãû säú giaîn nåí thãø têch : 656.10-6dm3/ 0C
 -Âäü dáùn nhiãût : 335.10-6 cal/cm.S.0C
 -Nhiãût dung : 0,45 0,50cal /g.oC
 ÅÍ nhiãût âäü 80-1000C tråí nãn deío, -70oC bë doìn vaì bë phán hoaï åí 2000C. Trong cao
su thiãn nhiãn coìn chæïa 2 2,2% kiãøu sàõp xãúp theo âäöng phán trans.
11.5.3.Caïc loaûi cao su täøng håüp thäng duûng :
1-Cao su divinyl (C4H6)n :

cao su do âoï nháûn âæåüc caïc maûch khäng gian goüi laì cao su âæåüc læu hoaï. Tuyì theo
læåüng læu huyình âæa
1÷5% læu huìynh cao su coï maûch læåïi thæa, mãöm, âaìn häöi cao. Læåüng læu huyình tàng
lãn maûch cao su tråí nãn daìy âà

1

÷

Nhoïm naìy coìn goüi laì izopren, âæåüc sàõp xã
chung cuía cao su thiãn nhiãn :
 -Tyí troüng : 0,91÷0,93 g

÷

÷

 188

 Coìn goüi laì butadien laì tãn goüi cuía monome ban âáöu âãø täøng håüp thaình butadien,
cäng thæïc cuía noï laì (C4H6)n.

Tênh cháút cao su divinyl :
 -Tyí troüng : 0,91g/cm3

 -Nhiãût âäü thuyí tinh hoaï (doìn) : -1100C
 -Giåïi haûn bãön keïo âæït : 200 kG/cm2

 -Âäü daîn daìi khi keïo âæït : 470%.
 Cao su divinyl êt bë maìi moìn hån cao su thiãn nhiãn, nhæng âäü bãön nhiãût, tênh chëu
laûnh vaì chäúng xeï raïch keïm hån.
 Cäng duûng : laìm läúp xe ätä, gàõn maïy., xe âaûp, aïo mæa, gàng tay, caïc saín pháøm cän
nghiãûp... cáön chuï yï pha thãm cao su thiãn nhiãn vaìo âãø náng cao tênh cháút cuía noï.
2-Cao su polyizopren (izopren) :
 Ta coï thãø täøng håüp âæåüc cao su izopren coï cáúu taûo tæång tæû nhæ cao su thiãn nhiãn
(C5H8)n. Tuy nhiãn trong cáúu taûo cuía noï coï caí âäöng phán sis vaì âäöng phán trans nãn tênh
âaìn häöi khäng cao, âäü nhåït tháúp, mäüt säú tênh cháút cå lyï khaïc khäng bàòng cao su thiãn
nhiãn nhæng täút hån cao su butadien.

Tênh cháút cao su izopren :
 -Tyí troüng : 0,92g/cm3

 í tinh hoaï : -700C
 -Giåïi haûn bãön keïo âæït : 25

 Hçnh 11.4-Cäng thæïc cáúu taûo cuía cao su divinyl

 -Nhiãût âäü thuy
0÷300kG/cm2

 -Âäü daîn daìi khi keïo âæït : 770%
 Cäng duûng tæång tæû nhæ cao su butadien.
11.5.4.Cao su coï cäng duûng âàûc biãût :
 Cao su thiãn nhiãn, butadien vaì izopren dãù bë àn moìn trong dáöu måî vç chuïng dãù hoaì
tan trong dung mäi beïo. Muäún cao su äøn âënh trong dáöu måî thç trong maûch cuía noï phaíi
coï tênh phán cæûc. Caïc monome âãø taûo nãn cao su chëu dáöu måî laì cao su täøng håüp, tuyì
theo yãu cáöu cuía saín pháøm maì caïc cháút phuû gia cho vaìo khaïc nhau vaì cäng nghãû chãú
biãún cuîng khaïc nhau.

uyãn liãûu saín xuáút tæì axãtylen truìng håüpü thaình monome cloropren.Tênh cháút :
1-Cao su cloropren (nairit, neopren, perbunan-C) :
 Ng

 189

 -Tyí troüng : 1,21-1,25 g/cm3

 -Giåïi haûn bãön keïo âæït 2-2,65kG/mm2

 -Âäü daîn daìi tæång âäúi : 600-750%
 -Nhiãût âäü laìm viãûc : 100-1300C
 -Nhiãût âäü chëu laûnh -340C

Cao su cloropren khäng àn moìn âäöng, chäúng laîo hoaï äzän täút, âaìn häöi täút,
chäúng rung täút, äøn âënh trong dáöu måî, nhiãn liãûu. Tênh chëu nhiãût vaì chëu laûnh keïm.
Cäng duûng : boüc dáy âiãûn, dáy caïp cao aïp.
2-Cao su butadien nitril (haicar, perbunan, buna-N) :
 Laì saín pháøm âäöng truìng håüp cuía butadien vaì nitril cuía axit acrilic.Tênh cháút cuía noï
phuû thuäüc vaìo læåüng nitril cho vaìo trong thaình pháön cao su.

Læåüng nitril % 18 26 40
Tyí troüng (g/cm3)
Nhiãût âäü thuyí tinh hoaï 0C
Âäü bãön keïo âæït (kG/cm2)
Âäü daîn daìi %

0,943
-55
-
-

0,962
-42
280
600

0,986
-32
350

-

Cao su butadien nitril laì cháút baïn dáùn, âiãøn tråí riãng ρ = 1010 1018 Ω.cm. Coï
tênh chäúng maìi moìn täút, âaìn häöi keïm, chäúng laîo hoaï täút, äøn âënh trong caïc mäi træåìng
xàng dáöu, nhiãn liãûu tæì -30 âãún 1300C.
 Cäng duûng : laìm dáy âai, bàng taíi, äúng dáùn, âãûm, loït, phåït maïy båm dáöu..
3-Cao su chäúng maìi moìn (adipren, gentan S, elastotan) :
 Cao su uretan coï tênh chäúng maìi moìn cao, âäü bãön cao, âäü âaìn häöi täút, äøn âënh trong

á a

haût, goït
giaìy....
4-Cao su chëu nhiãût :
 Âæåüc saín xuáút tæì cao su silicon chæa læu hoaï coï cáúu taûo maûch thàóng. Thæåìng duìng

aïnh thuíng 2

÷

dáöu må, äøn âënh bæïc xaûî. Trong maûch c úu t ûo cuía noï khäng coï mäúi näúi âäi (liãn kãút
khäng no) nãn ráút äøn âënh våïi äxy vaì äzän. Nhiãût âäü laìm viãûc tæì -30 âãún 1300C.
 Cäng duûng : laìm läúp xe ätä, bàng taíi, boüc äúng vaì maïng váûn chuyãøn váût liãûu

nháút laì cao su dimetyl siloxan. Nhiãût âäü laìm viãûc tæì -55 âãún 2500C, tênh baïm dênh keïm,
bë træång nåí trong caïc dung mäi vaì dáöu måî, âäü bãön tháúp, tênh tháúm khê cao, chäúng maìi
moìn keïm.

Tênh cháút : - Tyí troüng : 2,13g/cm3

 -Âiãûn tråí riãng : 9,4.1014Ω.cm
 -Âiãûn aïp â ÷28kV/mm.

äng duûng : laìm caïc chi tiãút chëu nhiãût âäü khaï cao trong caïc bäü pháûn maïy moïc.
1.6.XI MÀNG VAÌ BÃ TÄNG :
1.6.1.Xi màng :

Xi màng laì cháút kãút dênh thuyí læûc do khi taïc duûng våïi næåïc taûo ra caïc håüp cháút coï
nh dênh kãút, caïc håüp cháút naìy âoïng ràõn trong næåïc vaì caïc saín pháøm âoïng ràõn bãö trong
æåïc. Caïc loaûi xi màng gäöm coï :

C
1
1

tê
n

 190

 -Xi màng pooclàng : dæûa trãn cå såí CaO - SiO2 chæïa thãm Al2O3 . Fe2O3.
-Xi màng alumin : trãn cå såí CaO - Al2O3 coï chæïa thãm SiO2.Fe2O3.
-Xi màng xè loì cao : giäúng xi màng pooclàng nhæng coï thãm thaûch cao hay väi.

 Tr

iãön mën vaì träün âãöu.
üc nung luyãûn trong loì quay åí 1400-15000C âãø taûo ra caïc khoaïng cháút

nhæ : 3Cao.SiO2 (viãút C3S), 2CaO.SiO2 (C2S), 3CaO.Al2O3 (C3A) vaì 4CaO.Fe2O3
(C4AF). Saín pháøm naìy goüi laì clinke.
 -Nghiãön mën klinke âãún cåî haût 0,5

ong caïc loaûi trãn thç xi màng pooclàng laì loaûi thäng duûng nháút. Quaï trçnh saín xuáút
xi màng pooclàng nhæ sau :
 -Nguyãn liãûu gäöm âaï väi, âáút seït (cung cáúp Al2O3) vaì quàûng sàõt (cung cáúp Fe2O3)
theo tyí lãû quy âënh âæåüc ngh
 -Phäúi liãûu âæå

÷50µ m thaình daûng bäüt goüi laì xi màng. Trong
quaï trçnh nghiãön clinke thæåìng cho thãm caïc cháút phuû gia âãø âiãöu chènh mäüt vaìi tênh
cháút cuía xi màng (vê duû thãm thaûch cao âãø âiãöu chènh âäü âäng kãút cuía xi màng).
 Khi hoaì tan xi màng våïi næåïc seî bë hydrat hoaï theo caïc phaín æïng phaín æïng sau âáy :
 2(3CaO.SiO2) + 6H2O 3CaO.2SiO2.3H2O + 3Ca(OH)2

 2(2CaO.SiO2) + 6H2O 3CaO.2SiO2.3H2O + 3Ca(OH)2

 Nãúu xi màng coï âäü mën âaût yãu cáöu vaì âæåüc träün âuí næåïc thç quaï trçnh hydrat hoaï
xaíy ra hoaìn toaìn. Nãúu thiãúu næåïc mäüt pháön xi màng khäng âæåüc phaín æïng. Nãúu thæìa
næåïc seî taûo ra caïc läù, kãnh chæïa næåïc laìm cho væîa linh âäüng dãù thao taïc nhæng âäü bãön
sau khi âäng kãút seî bë giaím. Sau quaï trçnh hydrat hoaï laì giai âoaûn kãút tinh taûo ra caïc tinh

10

→
→

thãø hydrat våïi kêch thæåïc 10÷ µ m laìm cho khäúi xi màng tråí nãn væîng chàõc vaì chëu
âæåüc ta

Âãø âaïnh giaï âäü bãön cå hoüc cuía xi màng ta duìng chè tiãu maïc xi màng âæåüc quy
âënh laì gåïi haûn bãön neïn cuía máùu cuía häùn håüp xi màng - caït theo tyí lãû 1/3 baío dæåîng 28
ngaìy trong âiãöu kiãûn quy âënh. Theo TCVN 2682-1992 : PC30 laì xi màng pooclàng coï
giåïi haûn bãön neïn laì 30MPa.
11.6.2.Bã täng :
 Bã täng âæåüc chãú taûo tæì häùn håüp caïc váût liãûu silicat våïi kêch thæåïc haût khaïc nhau (vê
duû : soíi hay âaï dàm cåî 1 4 cm, caït vaìng cåî haût 0,1

íi troüng yãu cáöu.

÷ ÷0,2mm, ximàng cåî haût
0,5 50÷ µ m). Âãø taûo ra máût âäü cao cho bã täng : haût caït âiãön âáöy vaìo chäù träúng giæîa caïc
viãn soíi, âaï dàm, coìn caïc haût ximàng seî chen vaìo khoaíng träúng giæîa caïc haût caït. Ngoaìi
ra bãö màût cuía caïc haût caït, soíi, âaï dàm seî xuïc tiãún taûo máöm kyï sinh cho quaï trçnh kãút tinh
cuía caïc håüp cháút hydrat cuía ximàng.

HÇnh 11.5- Så âäö mä taí quaï trçnh hydrat hoaï vaì âäng âàûc cuía væîa ximàng

 191

 Cäút liãûu cuía bã täng thæåìng sæí duûng laì : caït, soíi, âaï väi, âaï granit...(khäúi læåüng
riãng cå -3 g/cm3). Âãø chãú taûo bã täng nheû cäút liãûu phaíi laì loaûi xäúp, khäúi læåüng riãng
nhoí (khoang 1g/cm3) nhæ : xè loì cao, âaï xäúp thiãn nhiãn hay duìng phuû gia taûo ra boüt khê

ong quaï trçnh âoïng ràõn. Cå tênh cuía bã täng tæång tæû nhæ ceïramic laì coï âäü bãön neïn
ao, âäü bãön keïo tháúp. Giåïi haûn bãön neïn cuía bã täng thuäüc vaìo tyí lãû häùn håüp, baío
æåîng...dao âäüng tæì 5 60MPa, coìn giåïi haûn bãön keïo chè bàòng tæì 1/8 1/10 bãön neïn.
1.6.3.Bã täng cäút theïp :

 Ta bäú trê thãm cäút theïp theo quy luáût nháút âënh (thanh, dáy, læåïi ...) trong bã
ng tæåi seî taûo ra bã täng cäút theïp. Cäút theïp trong khäúi bã täng laìm cho kãút cáúu chëu

eïo , neïn vaì uäún täút hån. Nãúu coï hiãûn tæåüng næït trong bã täng thç sæû phaït triãøn cuía vãút
æït cuîng bë cäút ngàn caín. Såí dé theïp âæåüc duìng laìm cäút trong bã täng vç ngoaìi âäü bãön

 säú nåí nhiãût gáön giäúng be täng, àn moìn cháûm trong mäi
æåìng bã täng vaì dênh kãút tæång âäúi chàõc våïi bã täng. Nãúu bãö màût theïp coï gán (theïp
òn) seî laì tàng diãûn têch tiãúp xuïc vaì coï khaí nàng khoaï haîm.

Âãø tàng khaí nàng chëu neïn cho bã täng ta taûo æïng suáút neïn dæ doüc theo chiãöu cäút
theïp chëu læûc chênh vaì goüi laì bã täng æïn (bã täng æïng læûc træåïc). Phæång

dæûa vaìo âàûc âiãøm cuía váût liãûu gioìn laì chëu neïn täút hån chëu keïo vaì do váûy khi
haï

læûc keïo låïn vaì
a. Luïc naìy do

 suáút neïn do
æïng suáút âæåüc truyãön taíi tåïi bã täng thäng liãn kãút bã täng dáy theïp.

 trong bã
täng âaî âäng cæïng vaì âæåüc keïo càng âàût vaìo hai màût âäúi diãûn cuía cáúu kiãûn, laìm cho cáúu
kiãûn åí traûng thaïi neïn. Sau âoï âäø væîa bã täng vaìo caïc läù bao kên dáy theïp. Khi bã täng âaî
âäng cæïng vaì baío dæåîng täút måïi thaïo kêch ra.

Bãt täng æïng suáút træåïc âæåüc duìng trong caïc cáúu kiãûn cáöu âæåìng sàõt, âæåìng cao
täúc cuîng nhæ nhiãöu kãút cáúu xáy dæûng khaïc.

î÷
í

tr
c
d ÷ ÷
1

tä
k
n
keïo cao, âäü deío låïn, theïp coï hãû
tr
rà

g suáút træåïc
phaïp naìy
laìm viãûc æïng suáút keïo taïc duûng væåüt quaï æïng suáút neïn dæ thç khäúi bã täng måïi bë p
huyí. Coï hai caïch taûo bã täng æïng suáút træåïc :

1-Dáy theïp coï âäü bãön cao âæåüc âàût vaìo khuän räùng, âæåüc keïo våïi
giæî càng. Sau khi âäø bã täng vaìo khuän vaì âäng cæïng måïi boí læûc keïo r
biãún daûng âaìn häöi bë máút âi dáy theïp bë co laûi gáy cho cáúu kiãûn bã täng æïng

2-Dáy theïp âæåüc luäön qua caïc äúng bàòng kim loaûi hay cao su âaî coï sàôn

 192

MUÛC LUÛC

 1.4.Giaín âäö pha cuía håüp kim hai cáúu tæí 30
Chæång 2 : Biãún daûng deío vaì cå tênh 47

 2.2.Caïc âàûc træng cå tênh 61
 2.3.Nung kim loaûi âaî qua biãún daûng deío 70
 2.4.Biãún daûng noïng 71
Chæång 3 : Àn moìn vaì baío vãû váût liãûu 73
 3.1.Khaïi niãûm vãö àn moìn kim loaûi 73
 3.2.Caïc daûng àn moìn kim loaûi 74
 3.3.Baío vãû kim loaûi choïng àn moìn 80
 3.4.Sæû àn moìn caïc váût liãûu gäúm 85
 3.5.Sæû thoaïi hoaï cuía váût liãûu pälyme 86
Chæång 4 : Nhiãût luyãûn theïp 87
 4.1.Khaïi niãûm vãö nhiãût luyãûn theïp 87

05

16

6.5.Gang håüp kim 130
hæång 7 : Khaïi niãûm chung vãö theïp 131

7.1.Khaïi niãûm chung vãö theïp 131
 7.2.Khaïi niãûm vãö theïp håüp kim 135
Chæång 8 : Theïp kãút cáúu 143

8.1.Khaïi niãûm chung vãö theïp kãút cáúu 143

 Trang
Måí âáöu 1
Chæång 1: Cáúu taûo cuía kim loaûi vaì håüp kim 2
 1.1.Cáúu taûo maûng tinh thãø lyï tæåíng cuía kim loaûi nguyãn cháút 2
 1.2.Cáúu taûo cuía kim loaûi loíng vaì âiãöu kiãûn kãút tinh 15
 1.3.Cáúu taûo cuía håüp kim 24

 2.1.Biãún daûng âaìn häöi vaì biãún daûng deío 47

 4.2.Caïc täø chæïc âaût âæåüc khi nung noïng vaì laìm nguäüi theïp 89
 4.3.UÍ vaì thæåìng hoaï theïp 103
 4.4.Täi theïp 1
 4.5.Ram theïp 113
 4.6.Caïc daûng hoíng xaíy ra khi nhiãût luyãûn theïp 114
Chæång 5 : Caïc phæång phaïp hoaï bãön bãö màût 116
 5.1.Täi bãö màût 1
 5.2.Hoaï nhiãût luyãûn 119
Chæång 6 : Caïc loaûi gang 125
 6.1.Khaïi niãûm chung vãö gang 125
 6.2.Gang xaïm 126
 6.3.Gang deío 127
 6.4.Gang cáöu 129

C

 193

8.2.Theïp tháúm caïc bon 144
8.3.Theïp hoaï täút 146
8.4.Theïp âaìn häöi 148
8.5.Theïp coï cäng duûng riãng 149
8.6.Theïp coï cäng duûng âàûc biãût 151

hæång 9 : Theïp duûng cuû 154
9.1.Theïp vaì håüp kim laìm duûng cuû càõt 154
9.2.Theïp laìm duûng cuû biãún daûng nguäüi 159
9.3.Theïp laìm duûng cuû biãún daûng noïng 160
9.4.Theïp laìm duûng cuû âo 161

hæång 10 :Kim loaûi vaì håüp kim maìu 163
10.1.Nhäm vaì håüp kim nhäm 163
10.2.Âäöng vaì håüp kim âäöng 167
10.3.Håüp kim laìm äø truûc 170

hæång 11: Caïc váût liãûu khaïc 174
 11.1.Váût liãûu composit 174
 11.2.Váût liãûu ceramic 178
 11.3.Váût liãûu polyme 179

2
 11.5.Cao su 187
 11.6.Xi màng vaì bã täng 190

C

C

C

 11.4.Thuyí tinh 18

 194

TAÌI LIÃÛU THAM KHAÍO

1-Váût liãûu hoüc - Lã Cäng Dæåîng - NXB Khoa hoüc vaì kyî thuáût- 1997
2-Kim loaûi hoüc vaì nhiãût luyãûn - Nghiãm Huìng - NXB Âaûi hoüc vaì THCN - 1979.
3-Giaïo trçnh váût liãûu hoüc - Nghiãm Huìng -Træåìng âaû
4-Kim loaûi hoüc vaì nhiãût luyãûn - Træåìng âaûi hoüc Baïch k

i hoüc Baïch khoa Haì näüi - 1999
hoa Haì Näüi - 1988

5-Saïch tra cæïu theïp gang thäng duûng - Nghiãm Huìng - Træåìng âaûi hoüc baïch khoa Haì
näüi - 1997.
6-Sæí duûng váût liãûu phi kim loaûi trong ngaình cå khê - Hoaìng Troüng Baï - NXB Khoa hoüc
vaì kyî thuáût - TP Häö Chê Minh - 1995
7-Váût liãûu compozit - Tráön Êch Thënh - NXB Giaïo duûc - Haì näüi - 1994
8-Váût liãûu composite cå hoüc vaì cäng nghãû - Nguyãùn Hoa Thënh - Nguyãùn Âçnh Âæïc -
NXB khoa hoüc vaì kyî thuáût Haì Näüi - 2002
9-Àn moìn vaì baío vãû kim loaûi - W.A.Schultze - Phan Læång Cáöm - Træåìng âaûi hoüc Baïch
khoa Haì Näüi - 1985
10-Ceramic - And Carbon - Matrix composites - Acadeician V.I. Trefelov -Institute for
Problems of Materials Science - Kiev - 1995.
11-Des mateïriaux (Deuxieìme eïdition revue et augmenteïe) -Jean Marie DORLOT, Jean -
Paul BAILON, Jacques MASOUNAVE. EÏditions de L'eïcole Polytechnique de Montreïal
- 1985.
12-Technique de l'ingeïnieur traiteï mateïriaux meïtalliques - Centre Francais
d'exploitation.
13-Metallovedenie i termiteskaia abrbotka metallov - I.M. Lakhtin - Maxcva - 1979.
14- Element of X - ray crystallography - Azaroff . L.V - Megraw - Hill Book Co.
Newyor - 1968.
15- Geïnie des mateïriaux - Jean Bernard Guillot- EÏcole centrale Paris - 2000-2001
16-Introduction aì la science des mateïriaux - Jean-P.Mercier, Geïrald Zambelli, Wçlfred
Kurz - 1999 (Presses Polytchniques et Universitair Romands)
17- Geïnie des mateïriaux (Travaux dirigeïs) - Jean Bernard Guillot - 1999-2000 - EÏcle
centrale Paris
18- Mateïriaux composites - Cour et compleïment -Philipe Bompard 1993-1994 - EÏcole
centrale Paris
19- Materialovedenie - I.M.Lakhtin - Maxcva - 1977

 195

