

Nem vas fémek és ötvözetek

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Nem vas fémek és ötvözetek

- Áruk jóval magasabb, mint a vasötvözeteké,
- nagyon sok ipari területen alkalmazzák.

Tulajdonságaik

- alacsony fajsúly,
- nagy korrózióállóságuk,
- jóval nagyobb hő- és elektromos vezetőképességük,
- kisebb vagy nagyobb olvadáspontjuk,
- jóval magasabb szilárdság-fajsúly viszonyuk,
- jó sugárzás bírásuk, stb.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 2

Nemvas fémek és ötvözetek

Könnyűfémek

kis sűrűség
kitűnő korrózióállóság
magas ár
nagy fajlagos szilárdság

Li, Rb, Ca,
Mg, Be, Cs,
Sr, **Al**, Sc, Y,
Ti

Színesfémek

a vas színétől és tulajdonságaitól eltérő tulajdonságú fémek

Cu, Ag, Au,
Ni, Co, Zn,
Pb, Sn, **Mo,**
W

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 3

Fontosabb könnyűfémek egyes fizikai és mechanikai tulajdonságai

Elem és ötv.	Olvasás pont (°C)	Sűrűség ρ (g/cm ³)	Folyáshatár $R_{p0,2}$ (MPa)	$R_{p0,2}/\rho$	Rugalm. Modulusz (GPa)	Készési hőmérs. (°C)
Al	660	2,7	25-650	9-250	71	150-250
Ti	1670	4,5	170-1300	38-300	120	400-600
Mg	650	1,7	70-270	40-160	45	150-250
Be	1287	1,82	100-700	50-380	250-300	>250
Acélok	1538	7,8	180-1600	25-200	210	400-600

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 4

Az alumínium és ötvözetei

A nevét a **times latin alumen elnevezéséből** kapta.

Az alumínium jellemzői

Sűrűség	g/cm ³	2,7
Olvadáspont	°C	660
Rugalmissági tényező	N/mm ²	66 600
Hőtágulási tényező	10 ⁻⁶ /K	25,0
Elektromos vezetőképesség	m/Ωmm ²	37,6
Szakítószilárdság	N/mm ²	40 – 180
Szakadási nyúlás	%	40 - 50

földkéreg harmadik legnagyobb mennyiségben előforduló eleme

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 5

Alumínium és ötvözetei

Előnyei az acéllal szemben:
1/3 sűrűség, kisebb önsúly, kisebb üzemanyag fogyasztás

Hátrányai:

- kisebb a szilárdsága, mint az acélé, vagyis **gyengébb mechanikai tulajdonságokkal** bír, de az alumínium ötvözetek nagyon jól reagálnak a szilárdság javító eljárásokra (Pl. hőkezelés);
- jellemzően kicsi keménységűek, vagyis az alumínium-ötvözetek **kopásállósága általában nem megfelelő**;
- **Előállításához 10x több energia** kell, mint a lágycélhoz.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 6

Az alumínium és ötvözetei

- 1. A színalumíniumot bauxitból nyerik**
(55–65% Al_2O_3 , 28% Fe_2O_3 , 7% SiO_2 , 12–30% H_2O).
- 2. A bauxitból alumíniumoxidot (Al_2O_3) – timföldet állítanak elő.**
Nagy hőmérsékleten NaOH oldattal **kioldják** az alumínium-oxidot.
A keletkezett **aluminátlúgot** ülepítéssel és szűréssel szétválasztják a fel nem oldott nagy vastartalmú ún. **vörösizsaptól**.
Ezután az oldatból **hígítás és hűtés** útján kiválasztják az **alumínium-hidroxidot**.
Ezt **szűrik**, majd csókemencében víztelenítik (**kalcinálják**) és alumínium-oxid képződik.
- 3. Az alumíniumoxidból (Al_2O_3) elektrolízissel állítják elő a színalumíniumot.**

A timföldet olvadáspont csökkentés céljából **kriolittal keverve** olvadáspontjára hevítik és elektrolízissel alumíniummá redukálják .

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 7

Az alumínium tulajdonságai

A színalumínium:

- kiváló vezetőképességű,
- természetes körülmények között nagy korrózió-állóságú anyag. (természetes oxidréteg)
- jól alakítható (Fe, Si mennyiségétől függ)
- (mélyhúzható lemez, fólia, edény és csomagolóipari alapanyag,...)

Az alumínium ötvözése

- Fő ötvözők: Si, Cu, Mg, Mn, Zn, (Li)

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 8

 • Alumínium ötvözetek csoportosítása

Képlékenyen alakítható Al-ötvözetek		Öntészeti Al-ötvözetek	
Kiválásosan keményíthetők	Kiválásosan nem keményíthetők	Kiválásosan keményíthetők	Kiválásosan nem keményíthetők
Al-Cu-Mg	Al-Mg	Al-Si-Mg	Al-Si
Al-Zn-Mg	Al-Mn	Al-Si-Cu	Al-Mg
Al-Mg-Si	Al-Mn-Mg		
Al-Zn-Mg-Cu	Al-Mn-Cu		

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 9

Alumíniumötvözetek számjelei

Tiszta alumínium: 1 x x x (1000 jel sorozat)
 Cu-ötvözés: 2 x x x (2000 jel sorozat)
 Mn-ötvözés: 3 x x x (3000 jel sorozat)
 Si-ötvözés: 4 x x x (4000 jel sorozat)
 Mg-ötvözés: 5 x x x (5000 jel sorozat)
 Mg és Si ötvözés: 6 x x x (6000 jel sorozat)
 Zn-ötvözés: 7 x x x (7000 jel sorozat)
 Li-ötvözés: 8 x x x (8000 jel sorozat)
 Egyéb elemekkel ötvözött: 9 x x x (9000 jel sorozat)

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 13

Szabványos képlékenyen alakítható alumínium ötvözetek

Képlékenyen alakítható alumínium ötvözetek (EN AW)	R _m [MPa]	R _{eH} [MPa]	A [%]	Alkalmazás
Al 99,5 (1050)	70	25	50	elektrotechnika, tartályok, sajtolt, mélyhúzott termékek
AlMn1 (3103)	100	40	22	
AlMg3 (5754)	180	80	17	készülék, hajó, járműipar, építőipar, élelmiszeripar
AlMg4,5Mn0,7 (5083)	180	80	17	
AlMgSi1 (6060)	320	260	10	építőipar, járműipar, gépípar, élelmiszeripar
AlZnMg1 (7020)	360	280	10	járműipar, gépípar
AlCuMg1 (2024)	430	280	10	repülőgépipar, gépípar
AlZnMgCu1,5 (7075)	520	460	6	repülőgépipar, járműipar, gépípar

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 14

Húzott alumínium kormány

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 15

Öntészeti ötvözetek

Az öntészeti alumíniumok alapja az Al-Si eutektikus rendszer.

EN AC A1Si8

EN AC A1Si18
tűs Si kiválás

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 16

Szabványos öntészeti alumínium ötvözetek

eutektikus összetételű **Al-Si** ötvözetek:
többnyire **vékonyfalú nyomásálló öntvények** készülnek

Öntészeti alumínium ötvözetek (EN-AC)	R _m [MPa]	R _{eH} [MPa]	A [%]	Alkalmazás
AlSi12	180	85	8	bonyolult öntvények, gépipar
AlSi10Mg (43000)	260	220	1	
AlCu4TiMg (21000)	320	200	8	nagyszilárdságú öntvények, repülőgépipar, járműipar
AlMg5 (51300)	160	90	6	egyszerűbb öntvények, hajógyártás, építőipar
AlSi12CuNiMg	70 R _{p0.2 / 1000 h} / 200°C melegsilárdság			motordugattyú

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 17

A DIN 226.10-es ötvözet (AlSi9Cu3)

Legelterjedtebb ötvözetek: Si-ötvözetek (sziluminok)

- Alacsony olvadási és öntési hőmérséklet
- Kiváló formakitöltő képesség

AlSi9Cu3: hipoeutektikus ötvözet, nemesíthető
Motor és gépalkatrészek gyártása, hengerfejek gyártása

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 18

Alumínium ötvözetek nemesítése

Öntészeti Al:
szilícium durva vagy tűszerű kiválása – rossz mech. tulajdonságok
a szövetszerkezet finomítása: közvetlen az **öntés előtt az ömledékhez nátriumot (Na) adagolnak** fém vagy só formájában

 Si egyenletes finom eloszlásban dermed.

alumínium dugattyúanyagai: ötvözetek melegszilárdságát réz (Cu) és nikkell (Ni) ötvözéssel biztosítják.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 19

Ötvözet Típusa	Állapot	R _m (MPa)	R _{p0,2} (MPa)	A ₅ %	Felhasználási területek
Al 99,5	Lágyított Alakított	60-70 140	30 140	20 4	Villamos vezetők, vegyipari élelmiszeripari berendezések, edények, fóliák, tartálykocsik
AlMn 1	Lágyított Alakított	180 180-200	40-80 120-180	22 0	Lemezek vegy- és élelmiszeripari hegesztett berendezésekhez, tartályok, edények, dobozok
AlMg 1 AlMg 5	Lágyított Alakított Lágyított Alakított	100 185 260 370	140 155 110 200	17 4 16 4	Lemezanyagok hegesztett szerkezetekhez, építészetben, hajógyártásban, gépkocsi borításokhoz, eloxált bútorcsövekhez, tartókhöz, dekorációkhoz, dísz tárgyakhoz stb.
AlMg0,5Si0,5	Edzett Nemesített	180 260	85 160-310	15 12	Vezetékek, profilok, lemezek, gázpalackok, hordók, ablak/ajtókeretek, bútorok, vázszerkezetek.
AlCu2,5Mg AlCu4Mg1	Edzett Nemesített Edzett Nemesített	180 350 230 400	80 220 110 270	16 12 14 10	Motor és repülőgép szerkezetek, kötőelemek, járműtárcsák, kompresszorlapátok, kovácsolt, sajtolt termékek, szegecselt szerkezetek
AlZn6Mg2,5Cu1,6Cr	Edzett Nemesített	350 580-650	290 430-630	6	Nagyszilárdságú repülőgép és rakéta szerkezetek, kriogén berendezések
AlLi2,6Cu1,6Mg1,7Zr	Nemesített	550-610	500-560	12	Nagyszilárdságú repülőgép és rakéta elemek
AlSi12	modifikált	250-350	120-180	4-10	Bonyolult alakú kopásálló öntvények, motor hengerfejek, dugattyúk, sebességváltószerkezetek

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 20

1xxx jelű anyagok

- **98,0-99,9 % Al** tartalom, **Fe, Si** (a kohászati alapanyag szennyezőként hozza magával max. néhány tized tömeg %, esetenként **szándékolt ötvözőként** adagolják, főként a **Fe** esetében és max 1 %).
- **Jó alakíthatóság, korrózióállóság és vezetőképesség**
- elsősorban **mélyhúzható lemezként, fóliaként, villamos vezetékként** kerülnek alkalmazásra.
- **Képlékenységet** a Fe és Si mennyisége mellett a **Fe/Si arány** befolyásolja, ezt célszerű **2,5-nél nagyobb**ra beállítani.
- Mélyhúzható minőségeknél további vasat ötvöznek be, azaz Al 99,0 felé tolják az összetételt.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 21

2xxx jelű ötvözetek

- **Változatos összetétel**, fő ötvöző a **Cu (3 – 6 %)**, de lehet ennél lényegesen nagyobb is), Mg (0,4 – 2,5 %), Mn (0,3 – 1,0%), Fe (0,2 – 1,3 %), Si (0,2 – 1,2 %) és Ni (1,0 – 2,0 %).
- **Közepes és nagy szilárdság**
- **Nemesíthető ötvözetek**, szilárdság az összetétel és a hőkezelés függvényében széles tartományban változtatható (egy Al-4%Cu-2%Mg ötvözetnél nemesített állapotban elérhet a 440 MPa-os szakítószilárdság és a 320 MPa-os folyáshatár).
- **Jó hőállóság**, Felhasználás: **haditechnika, járműgyártás és a repülőgépgyártás, űrrepülés** / kovácsolt és sajtolt darabok.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 22

3xxx jel ötvözetek (Mn)

- **Mn**, az eutektikus hőmérsékleten (657 °C) közel **2 %-ot** képes oldatban tartani az alumínium mátrix. Ennél nagyobb Mn tartalmaknál olyan vegyület fázisok képződnek, amelyek tulajdonságrontó hatásúak.
- **Nemesítéssel nem keményíthetők**, a mechanikai jellemzőket az **alakítottság mértékével** lehet befolyásolni.
- **közepes szilárdság, jó alakíthatóság, hegeszthetőség**
- Jól továbbalakítható, finomszemcsés anyag (1%Mn)
- **Jól mélyhúzható lemezek (színalumíniumhoz képest nagyobb szilárdság – kisebb falvastagság)**
- Felhasználási területeiket a **csomagolóstechnika, az edénygyártás, a tömegcikkipar és az építészet** adja.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 23

4xxx-es anyagok

- **Szilíciumban** gazdag anyagok (max 17 %). **Intermetallikus kiválások** és **elemi Si részecskék** formájában van jelen és ennek okán.
- Az ötvözetek meglehetősen ridegek és gyengén, vagy egyáltalán nem alakíthatóak. A **kisebb Si tartalmú ötvözeteket** forrasztható lemezek kialakításánál **bevonatként** (cladding alloy) használják, vagy hegesztő hozaganyagot készítenek belőlük.
- A **nagy Si tartalmú** ötvözetek már az **öntészeti anyagok** családjába tartoznak, lévén az **eutektikus összetétel (11,8 % Si)** közelében az **alacsony olvadás ponthoz jó folyékonyság** és **csekély zsugorodási hajlam** tartozik.
- Szilárdságnövelés magnéziummal. 1 – 2 % Mg a Si egy részével olyan vegyület fázist (Mg₂Si) alkot, amely a nemesítő hőkezelés során kiválások keményedést idéz el.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 24

5xxx-es ötvözetek

- Fő ötvöző a **Mg (0,5 – 7,0 %)**
- Az ötvözetek szilárdságát a szilárd oldatban lévő Mg biztosítja, amely tovább növelhető az alakítási keménnyedéssel.
- **Jó alakíthatóság, hegeszthetőség, eloxálhatóság és korrózióállóság** – ezek a felhasználási területeket is meghatározzák: **építészet, az autóipar, a hajógyártás és a vegyipar.**
- Az alumínium 427 °C-on még 15,3 % Mg-ot képes oldatban tartani, ugyanakkor szobahőmérsékleten az oldott Mg tartalom már csak 1,9 %, az ezt meghaladó mennyiség pedig Mg₅Al₈ intermetallikus fázis formájában a szemcsehatárokon és a lokális feszültséggyűjtő helyeken válik ki.
- Nem alkalmasak nemesítő hőkezelésre.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 25

Eloxálás

Eloxálásnak (elektrolitikus oxidáció) azt az eljárást nevezzük amikor 200 g/l-es **kénsavban** 20 °C-on 17-20 V feszültséggel 1,2-2,0 A/dm² áramsűrűséggel **anodizálunk.**

Az európai szabványok itt 5-10-15-20-25 mikrométeres szabványos réteget írnak elő. A brit szabvány **30-35 mikrométert** ír elő.

Korrózióvédelmére használható. Ugyanis az alumínium ötvözői a szín Al-hoz képest a szilárdságot általában növelik, viszont az elektromos vezetőképességet és a korrózióállóságot csökkentik. (például AlCu ötvözet)

Ez az oxidréteg **színezhető**, dekorációs célt is szolgál.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 26

6xxx-es ötvözetek

Nemesítéssel keményíthetőek (0,3-1,5 % Si és Mg).
Az ötvözeteket a közepes/nagy szilárdság mellett a jó alakíthatóság, hegeszthetőség, eloxálhatóság és korrózióállóság jellemzi.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 27

7xxx-es ötvözetek

- „kemény” ötvözetek; nagy szilárdságát a **nemesítő hőkezelés** biztosítja.
- Fő ötvözzük a **cink** (általában 4-6 %) és a **magnézium** (1-3 %).
- Az alumínium 443 °C-on 70 % Zn-t képes oldatban tartani, szobahőmérsékleten viszont csak 0,1 %-ot. A **széles oldékonysági tartomány**, valamint a más ötvözőkkel való társítás teszi lehetővé azt, hogy akár 600 MPa folyáshatárú ötvözetet is elő lehessen állítani.
- A **kiemelkedő szilárdsághoz** megfelelő **alakíthatóság** és **hegeszthetőség** is párosul, ezért ezeket az anyagokat főként a **haditechnika**, a **járműgyártás** és az **építészet** használja, de a legkülönbözőbb használati tárgyakban (**síbot, teniszütő**) is találkozhatunk velük.
- Komoly alkalmazási korlát : nagyon hajlamosak a feszültségkorrózióra.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 28

8xxx-es ötvözetek

- Akár a fő ötvözzük, akár ötvöző párosításaik alapján nem férnek be az előző csoportokba
- A 8090-es, a 8091-es és a 8093-as jelű anyagok fő ötvözője a **lítium** (kis sűrűség), így az Al-Li ötvözetek mintegy 10 %-kal könnyebbek, mint más alumínium ötvözetek.
- A szilárdsága nemesítéssel növelhető
- elsősorban a repüléstechnika használja.
- Az **Al-Sn** rendszeren alapuló ötvözetek (pl. a 8280 és 8081 jelű minőségek) az úgynevezett **csapágyanyagok**, ezeket járművek síklócsapágyaihoz használják.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 29

Az Al-ötvözetek technológiai tulajdonságai

A képlékenyen alakítható ötvözetek melegen - és hidegen alakíthatók.

Az ötvözetek **lágylított és oldó izzítással hőkezelt** állapotban **jól**, a nagyszilárdságú **nemesített** anyagok **nehezen forgácsolhatók**.

Az alumínium(Al)- szilícium(Si) **öntvények** nagy keménységű szilícium kristallitjai erősen **koptató hatásúak**.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 30

Az Al-ötvözetek technológiai tulajdonságai

A hegesztésnél felmerülő nehézségek az anyagok **repedés érzékenységének**, a **felületen** kialakult **természetes oxidrétegnek** a következménye.

A hegeszthetőségét befolyásolja:

- az alapanyag,
- a hozaganyag,
- a hegfürdő kémiai összetétele.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 31

Képlékenyen alakított és öntött alumínium alkatrészek

EN AW-ALMg3 extrudált alumínium profil

keréktárcsa EN AC-AISI

motorblokk EN AC-AISI9Mg

hengerfej AISI9Cu3

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 32

A magnézium és ötvözetei

leggyakrabban előforduló elemek egyike (kálium bányák, tengervíz)

A magnézium rácsszerkezete hexagonális. Szobahőmérsékleten a alakváltozó képessége nagyon kicsi.

Magasabb hőfokon **220 °C felett** az anyag **alakíthatósága javul.**

Az oxigénhez rendkívül nagy affinitást mutat. A felületén kialakuló oxidréteg ellenére rendkívül **korrózió érzékeny.**

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 33

A magnézium és ötvözetei

Fő ötvözői az alumínium (Al) és a cink (Zn). A mangán (Mn) a korrózióállóságot javítja.

Az magnézium jellemzői

Sűrűség	g/cm ³	1,74
Olvadáspont	°C	649
Rugalmassági tényező	N/mm ²	45 000
Hőtágulási tényező	10 ⁻⁶ /K	25,0
Elektromos vezetőképesség	m/Ωmm ²	37,6
Szakítószilárdság ¹⁾	N/mm ²	80 – 180
Szakadási nyúlás ¹⁾	%	1- 12

Az Mg-Al ötvözetrendszer

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 34

Szabványos Mg-Al ötvözetek

Anyagminőség	R _{p0.2} [MPa]	R _m [MPa]	A [%]
EN MC-MgAl6	80-110	180-240	8-12
EN MC-MgAl8Zn1	90-120	160-220	2-5
EN MC-MgAl9Zn1	90-120	160-220	2-5

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 35

Szabványos Mg-Al ötvözetek

Az Mg-ötvözetek technológiai tulajdonságai

legkönnyebben forgácsolható fémes szerkezeti anyag. A megmunkált felületek rendkívül finomak. (a leváló forgács könnyen meggyulladhat, ha túl finom)

Utólagos csiszolásra, polírozásra nincs szükség.

A magnéziumötvözetek **AWI-, valamint lézeres** eljárással jól **hegeszthetők**, kivéve a nyomásos öntvényt.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 36

A titán és ötvözetei

Ércek: ilmenit (vastitanát FeTiO_3), rutil (titánoxid TiO_2)

Feltárás: Cl gázzal – folyékony TiCl_4

Kroll eljárás: redukálás folyékony magnéziummal vagy nátriummal

Szivacsos szerkezetű titán

Átolvasztás: tömör titán

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 37

A titán és ötvözetei

Sűrűség	[g/cm ³]	4,5
Olvadáspont	[°C]	1 670
Rugalmassági tényező	[N/mm ²]	110 000
Hőtágulási tényező	[10 ⁻⁶ /K]	9,0

Az ötvözetlen **titán szobahőmérsékleten hexagonális** rácsszerkezetű (α -fázis), így csak kismértékben alakítható.

A rácsszerkezet **882 °C felett térben középpontos köbös** (β -fázis), **ötvözéssel a fázis szobahőmérsékleten stabilizálható**. A titán korrózióállósága kiváló.

vegyiparban és az olajiparban alkalmazzák

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 38

Az $\alpha \rightarrow \beta$ allotróp fázisátalakulás

Allotróp átalakulás
882,3 °C

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 39

A titán és ötvözetei

Az ipari titán 99,2-99,7% tisztaságú.
Szilárdsága **ötvözéssel** és **hőkezeléssel** jelentős mértékben növelhető.

A titán **fő ötvözői** az alumínium(**Al**),
oxigén(**O₂**), az ón(**Sn**), a vanádium(**V**), a
króm(**Cr**) és a vas(**Fe**).

Az **Al, O₂, Sn** az α -fázis,
a **V, Cr, Fe** a β -fázis képzők.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 40

A szövetszerkezetük alapján a titán ötvözetek 3 csoportja ismeretes.

- **egyfázisú α -Ti típusú ötvözetek**, melyek jól hengerelhetők;

Hegeszthetők, közepesen magas szilárdság, jó kúszásállóság
 Korrozíóállóság: salétromsav és klór, 0,2 %Pd-mal: kénsav, foszforsav
 Olcsó ötvözetek a többi Ti ötvözethez képest
 Alkalmazás. Repülőgép ipar, hőcserélők, vegyipar, hajózás, gyógyászat, implantátumok.

hőcserélők titánötvözetből készült váza és lemezei Vegyipari alkalmazás, papírgyártás fehérítő berendezéseinek nagyméretű szerkezete.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 41

- egyfázisú β -Ti típusú ötvözetek melegszilárdak;

- **kétfázisú $\alpha + \beta$ típusú** ötvözetek, melyek intenzív hűtés hatására martenzites átalakuláson mennek keresztül, megeresztéssel 480-650°C-on nemesednek, Ti_xMe_y kiválások révén. Nagy szilárdságú korróziós igénybevételnek kitett alkatrészek gyártására használják (akár sós vizes közegben). Viszonylag nagy szilárdság, jobb kúszásállóság.

Az α -fázisban nagyon finom eloszlású β -fázis kedvező hatással van a mechanikai tulajdonságokra. β -stabilizáló ötvözőként a molibdént és a vanádiumot használják.

rakéta-, repülőgép-, űrhajó-elemek, élelmiszer és hűtőberendezések.
 szilárdság és hőállóság jelentős mértékben növelhető szál vagy részecske erősítéssel, Ti-B; Ti-Be; Ti-SiC; Ti-B₄C típusú kompozitok előállítására révén.

A Ti-8Al-1Mo-1V és a Ti-6Al-2Sn-4Zr-Mo titánötvözeteket a leggyakrabban a repülőgépiparban használják, pl. repülőgép vázszerkezetekben és motoralkatrészekben

TiAl6V4 ötvözet egyaránt jól alakítható és hőkezeltető, jó szilárdsági tulajdonágok

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 42

$\alpha+\beta$ -títán ötvözet mikroszerkezete, egy alkalmazás: kompresszortárcsa.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 43

A títán és ötvözei

Az ($\alpha+\beta$) típusú ötvözetek hőkezelése

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 44

Szabványos titánötvözetek

Anyagminőség		R _m [MPa]	R _{p0.2} [MPa]	A [%]	Tul.	Felhasználás
TiAl5Sn2,5	α	900	800	8	hidegszívós	repülőgép alk. kompresszor
TiAl6Sn2Zr4Mo2	α	950	880	10	hőkezelhető	kompresszor lapát
TiAl8Mo1V1		950	900	10		
TiAl6V4	α+β	1100	1000	10	hegeszthető	hajtómű alkatrészek, tömítő egységek
TiAl6V6Sn2		1200	1100	8		
TiAl6Sn2Zr4Mo6	β	1300	1180	10		
TiV13Cr11A13	β	1350	1200	5	kovácsolható	nagyszilárdságú kötőelemek

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 45

A Ti-ötvözetek technológiai tulajdonságai

A titán és ötvözetei **melegen jól alakíthatók.**

A **színfém** és az **alacsony ötvöztetésű ötvözetek** az anyagok alacsony keményedési kitevőjének köszönhetően **hidegen hajlíthatók és mélyhúzhatók.**

A **kétfázisú TiAl6V4** ötvözet **super-képlékeny.**

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 46

A csúcstechnológiás benzinmotoroknak csúcstechnológiás **gyújtógyertyákra** van szükségük: Jobb eredmények a teljesítmény, élettartam és az üzemanyag-felhasználás terén.

a kiegészél szembeni ellenállása **nikkel-titán ötvözet**tel lett megerősítve.

A modern Otto-motor magasabb égéstérnyomással működik. Ezáltal megnövekszenek a gyújtógyertyával szemben támasztott követelmények is. Mert **minél nagyobb az égéstérnyomás, annál nagyobb teljesítményű szikrára** is van szükség – az üzemanyag-levegő keverék biztos begyújtása és egy hatékonyan működő gyújtógyertya feltételeként.

A **titán** ereje: rendkívül ellenálló kiegészél szemben, hosszabb futásteljesítmény

A szikra az 5 gyújtócsúcsot folyamatosan váltogatva veszi célba – garantáltan **kimagasló gyújtásbiztonság** és ezáltal **üzemanyag-takarékos égés**, hosszú távon **állandó gyújtásteljesítmény** mellett.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 47

A Ti-ötvözetek technológiai tulajdonságai

Forgácsoló megmunkálásnál - az anyagok viszonylagosan kis hővezető képessége és rugalmassági tényezője miatt - **alacsony forgácsolási és nagy előtolási sebességgel** célszerű dolgozni, fontos a darabok merev befogása.

A titán és titánötvözetek hegesztése **elektronsugaras hegesztéssel védőgáz** eljárással lehetséges.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 48

A réz és ötvözetei

Sűrűség	g/cm ³	8,90-8,96
Olvadáspont	°C	1083
Rugalmassági tényező	N/mm ²	125 000
Hőtágulási tényező	10 ⁻⁶ /K	17,0
Hővezető-képessége	W(Km)	240-386
Elektromos vezetőképesség	m/Ωmm ²	35-58
Szakítószilárdság	N/mm ²	200-360
Szakadási nyúlás	%	2-45

különböző ércekben szulfid formájában található

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 49

A réz és ötvözetei

A réz (Cu) fő ötvözői

- a horgany(**Zn**),
- az ón (**Sn**),
- az alumínium (**Al**) és
- a nikkel(**Ni**) .

Legfontosabb ötvözetei

- a **CuZn ötvözetek**, a **sárgarezek**,
- a **CuSn ötvözetek**, az **ónbronzok**,
- a **CuAl ötvözetek**, az **alumínium-bronzok** és
- a **CuSnZn ötvözetek**, az ún. **vörösötvözetek**.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 50

A **CuZn ötvözetek, a sárgarezek**: hidegen jól alakítható CuZn37, a forgácsolhatóságot javító ólmot (Pb)-t is tartalmazó CuZn40

• A **CuSn ötvözetek, a bronzok**: a CuZn ötvözeteknél jobb mechanikai tulajdonságúak. (ólommal ötvözve **kettősfém csapágyak** anyaga).

• A **CuAl ötvözetek**: nagy szilárdság - jó a korrózióállóság.
Vassal (Fe) és nikkellel (Ni) ötvözött - kiválóan keményíthető. **Gépipari szerszámanyag**

• A **vörösötvözetek csapágyanyagok**

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 51

A Cu-Zn sárgaréz ötvözetrendszer

CuZn37
képlékenyen alakítható

CuZn40
öntészeti

Oldhatósági határ:
39%
Szubsztitúciós szilárd oldat

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 52

Szabványos anyagminőségek

Anyagminőség		R _m [MPa]	R _{p0,2} [MPa]	A [%]	Tulajdonságok	Felhasználás
CuZn37	α	340	200	50	hidegen jól alakítható	hüvelyek, csövek, csavarok
CuZn40	α+β	350	240	40	jól forgácsolható, melegen alakítható	forgácsolt alkatrészek
CuSn12-C	α+δ	280	160	15	kopásálló	csigák, orsók
CuAl5As	α	320	110	45	korrózióálló	csövek
CuAl10Fe1	α+β	600	280	15	korrózióálló	fogaskerekek, csigák
CuAl10FeNi5-C	α+β	680	320	5	korrózióálló	
CuSn10Zn2Pb3-C	α+δ +Pb	280	140	15	jól önthető	armatúra, szivattyú

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 53

A Cu-ötvözetek technológiai tulajdonságai

A réz és rézötvözetek melegen és hidegen alakíthatók.
A melegalakítás hőmérséklete ötvöző tartalomtól függően 750-950 °C fölött van.

Forgácsolással jól munkálhatók, a heterogén szövetszerkezetű rézötvözetek könnyebben, mint a homogének.

Különböző hegesztő eljárással hegeszthetők, az anyagminőségek hegeszthetősége nem azonos. Legeredményesebben a védőgázos eljárások (AWI, AFI), valamint az ívfényes és ellenállás hegesztés alkalmazhatók.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 54

A nikkell és ötvözetei

Sűrűség	g/cm ³	8,8
Olvadáspont	°C	1452
Hőtágulási tényező	10 ⁻⁶ /K	14
Hővezető-képessége	W(Km)	22
Szakítószilárdság	N/mm ²	400-500

Rendkívül képlékeny
Korrózióálló
Saválló
Rossz hővezető
360°C-ig ferromágneses

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 55

Nikkel bázisú ötvözetek

- Jellemzők:
 - Nagy szilárdság/tömeg arány (jobb, mint az acéloknál)
 - Kiváló korrózióállóság, agresszív környezetben is
 - Nagy kifáradási határ
 - Kiváló termikus kifáradással szembeni ellenállás
 - Szívósság
 - Hősokkal szembeni nagy ellenállás
 - Nagy hőmérsékleten is nagy kúszásállóság

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 56

Nikkel bázisú ötvözetek

- Gyártás: **Vákuum indukciós átolvasztás** (nagyon fontos a szennyezők pl. Si, P, S, O és N alacsony értéken tartása)
- A **légi jármű motorba** beépített anyagok kb. 50%-a

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 57

A nikkel és ötvözetek

A nikkel (Ni) fő ötvözői (korlátlan oldódás!)
a réz (**Cu**),
az ezüst (**Ag**),
az arany (**Au**).

Tulajdonságaik
nagy fajlagos villamos ellenállás
nagy hőelektromos erő.

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 58

Szabványos anyagminőségek

Anyagminőség	Tulajdonságok	Felhasználás
Ni99,98	korrózióálló	
Ni-1-6-Mn	Nagy hőmérsékletnek ellenálló	gyújtógyertyák
Ni-Cr ötvözetek Ni-Cr-Fe ötvözetek Ni-Cr-Al ötvözetek	Nagy villamos ellenállás, melegszilárdság	Villamos hevítők, kemencék
Ni-Cr-10Co	Hőálló, melegszilárd	gázturbina

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 59

**KÖSZÖNÖM A
FIGYELMET!**

SZÉCHENYI ISTVÁN EGYETEM
Anyagtudományi és Technológiai Tanszék

Oldalszám: 60