
2024. 03. 20.

1

Fémek és ötvözetek termikus
viselkedése

Dr. Szabó Péter János
szabo.peter.janos@gpk.bme.hu

Anyagszerkezettan és anyagvizsgálat
BMEGEMTBGA1

Anyagtudomány és Technológia Tanszék

Ötvözetek

• Ötvözés célja: olyan meghatározott fizikai, kémiai,
mechanikai vagy egyéb tulajdonságok biztosítása,
amely egykomponensű anyagokkal nem érhető el

• Fémes ötvözetek: alkotói (de legalább az egyik) fém

2

Ötvözetek

• Alumínium: jó vezető, de lágy

• Aranygyűrű: ezüsttel, rézzel ötvözik

• Negatív-pozitív TK (Cu-Ni)

• Szilícium: elektromos tulajdonságai tág határok között
változnak már minimális ötvözés hatására is

• Ötvözeteket alkotó alapanyagok a komponensek

3

1

2

3

2024. 03. 20.

2

Ötvözetek előállítása olvadék-
állapotban

4

• Olvadék-állapotban a
legtöbb fém korlátlanul
oldja egymást

• Kivétel: pl. Al-Pb

• Akadály: ha az alkotók
olvadáspontja jelentősen
eltér, pl. Fe (1536 °C)
és W (3410 °C)

Ötvözetek előállítása porkohászati
úton

• Nagy olvadáspontú alkotók esetén (pl. WC, TiC, NbC
stb.)

• Poruk keverékéből sajtolással állítják elő az alkatrészt,
majd nagy, de az alkotók olvadáspontjánál kisebb
hőmérsékleten izzítják → szinterelés (porszemcsék
közötti diffúziós folyamatok)

• HIP → Hot Isostatic Pressure

5

Szinterelés

6

Probléma: zsugorodás, porozitás

4

5

6

2024. 03. 20.

3

Ötvözetek előállítása felületi
ötvözéssel

• Reaktív gázközegben történő izzítás
• Felületi karbontartalom növelése → cementálás

• Felületi nitrogéntartalom növelése → nitridálás

• Cél: kopásállóbb, keményebb felületek létrehozása

7

Ötvözetek előállítása felületi
ötvözéssel

• Lézersugaras felületötvözés
• Lézersugárral lokálisan megolvasztjuk a felszínt

• Fúvókákkal az ötvözőt por alakban belefújjuk a megolvadt
foltba

• Fúvási sebesség, por összetételének szerepe

• Hővezetés szerepe

8

Az alkotóelemek kapcsolata az
ötvözetekben

• Az alkotók oldják egymást
→ szilárd oldat

• Az alkotók egymással kémiai reakcióba lépnek
→ (intermetallikus) vegyületek

• Az alkotók apró kristályok elegyévé dermednek
→ eutektikum, eutektoid

9

7

8

9

2024. 03. 20.

4

Szilárd oldat

10

Szilárd oldat: Olyan ötvözet, amelyben az ötvöző atomok
 beépülnek az alapfém rácsába, és az így létrejött
 szerkezet kristályrácsa az oldó anyagéval azonos.

Típusai: szubsztitúciós és intersztíciós szilárd oldat.

Korlátlan szubsztitúciós szilárd oldás feltételei:

 1. Azonos kristályrács (típus);
 2. Közel azonos atomátmérő (eltérés max. 14 %);
 3. Az elektronaffinitási sorban ne álljanak túl messze
 egymástól, mert akkor ionvegyület jön létre;
 4. Az oldó (A) és oldott (B) atom vegyértékelektronjainak
 száma azonos.

() ()ABBABBBAö aaCaCaCaa −+=+−= 1Vegard-szabály:

Szubsztitúciós szilárd oldatok

11

Korlátlan szilárd oldat
Statisztikailag rendezetlen
szilárd oldat
Rendezett rácsú szilárd oldat

köbös 1:1 köbös 3:1

hexagonális
12:7

Tu
la

jd
o

n
sá

g

Rendezett rácsú összetétel Összetétel

Korlátozott oldódás

• Csak bizonyos mértékben oldják egymást

• Pl. Cu-Zn: max. 35 at% Zn

12

10

11

12

2024. 03. 20.

5

Intersztíciós szilárd oldat

13

Az oldott elemek kis atomátmérőjűek (H,O,N,C,B), és a rácsok
hézagaiban helyezkednek el. Az Fe-C szilárd oldat az egyik
legjellemzőbb példa.

Fe

C

A valóságos rácsban
a C-atom előfordulása jóval
kevesebb mint a lehetséges
helyek száma.

Intermetallikus vegyületek

14

Nem áll fenn a szilárd oldat képződésének lehetősége.
Az intermetallikus fázisok összetétele megfelel egy meghatározott AmBn
atomaránynak, de előfordul, hogy oldják az alkotóikat.

Rácsuk az alkotók rácsától független szerkezetű. Kristályosodásuk
állandó hőmérsékleten történik.

Ionvegyületek
Erősen fémes természetű elemek (Na, Ca) alkotnak vegyületet
nemfémes elemekkel (Cl, F). Ionos kötés tartja össze a rácsot.

NaCl CsCl

Egyéb vegyületek

15

Elektron-vegyületek
Nagyobb olvadáspontú fémek (Cu, Ag, Au, Fe, Co, Ni) olyan vegyületeket
képeznek kisebb olvadáspontú fémekkel (Cd, Al, Sn Zn, Be), amelyeknél
a kötésben részt vevő elemek atomjainak és vegyértékelektronjainak
aránya egyszerű egész számokkal kifejezhető (A/ne).
Az elektronvegyületeket a görög abc betűivel jelölik:
 : A/ne=2/3, : A/ne=4/7, : A/ne=13/21,

 CuZn CuZn3 Cu5Zn8

Intersztíciós fémes vegyületek
Nagy olvadáspontú fémek (Fe, Cr) alkotják kis atomsugarú
metalloidokkal (N, C). rmet/rfém=0,55...0,66
Jellemző a nagy keménység és kopásállóság.
A Fe és C intersztíciós szilárd oldatot és intersztíciós fémes
vegyületet alkot (Fe3C).

13

14

15

2024. 03. 20.

6

Eutektikum, eutektoid

16

Ha az alkotók egymással sem szilárd oldatot, sem fémes
vegyületet nem alkotnak, akkor az ilyen ötvözet a két alkotó
kristályainak az elegyévé dermed. Folyadékból megdermedt
heterogén szerkezet neve eutektikum, míg a szilárd állapotban
keletkező hasonló szerkezet neve eutektoid. Heterogén
kétfázisú szerkezetet alkotnak.
A kristályosodástól függően lemezes, vagy szemcsés
szerkezetűek lehetnek. Hasonlóan a színfémekhez, állandó
hőmérsékleten dermednek meg.

Fe-C eutektoid

Pb-Sn eutektikum

17

Eutektikum

Fogalmak

18

• Szilárd oldat

• Szubsztitúciós szilárd oldat

• Intersztíciós szilárd oldat

• Vegard-szabály

• Rendezett rácsú szilárd oldat

• Intermetallikus vegyület

• Ionvegyület

• Elektronvegyület

• Intersztíciós vegyület

• Eutektikum

• Eutektoid

16

17

18

2024. 03. 20.

7

Angol nyelvű irodalom

19

William D. Callister, Jr.

Materials Science and Engineering
An Introduction, 7th edition, 2006

Chapter 9
Phase diagrams
252-304 pp.

19

	1. dia
	2. dia: Ötvözetek
	3. dia: Ötvözetek
	4. dia: Ötvözetek előállítása olvadék-állapotban
	5. dia: Ötvözetek előállítása porkohászati úton
	6. dia: Szinterelés
	7. dia: Ötvözetek előállítása felületi ötvözéssel
	8. dia: Ötvözetek előállítása felületi ötvözéssel
	9. dia: Az alkotóelemek kapcsolata az ötvözetekben
	10. dia: Szilárd oldat
	11. dia: Szubsztitúciós szilárd oldatok
	12. dia: Korlátozott oldódás
	13. dia: Intersztíciós szilárd oldat
	14. dia: Intermetallikus vegyületek
	15. dia: Egyéb vegyületek
	16. dia: Eutektikum, eutektoid
	17. dia: Eutektikum
	18. dia: Fogalmak
	19. dia: Angol nyelvű irodalom

