吉大复试试题
一 名称解释

1. 热过冷:纯金属在凝固时，其理论结晶温度不变，当液态金属中的实际温度低于理论结晶温度时引起的过冷。
成分过冷: 在合金凝固过程中由于溶质再分配引起的过冷。
2.共晶:随着冷却过程，一个液相等温可逆的转变为两个紧密结合的新固相的反应。
包晶: 随着冷却过程，一个液相和一个固相等温可逆的转变为具有不同组成的固相的反应。
3. 偏析:铸件凝固后，从微观晶粒内部到宏观上各部位，化学成分都是不均匀的，这种现象称为偏析。
 树枝偏析：这种在晶粒内部出现的成分不均匀现象，称为晶内偏析。由于工业上使用的合金其固溶体通常以树枝状生长方式凝固结晶，使主干与分枝晶的成分不一致，又称为枝晶偏析。
4.热裂：液态成形过程中，在高温阶段产生的开裂现象，多在固相线附近发生，故称为“热裂纹”。
 冷裂：在较低温度下形成的裂纹。其形状特征是：裂纹细小、呈连续直线状，有时缝内呈轻微氧化色。
5. 主平面 主应力
 一个对称张量必然有三个相互垂直的方向，叫做主方向，在主方向上，下标不同的分量均为零，于是只剩下下标相同的分量，叫做主值。在应力张量中，主值就是主方向上的三个正应力，叫做主应力；与三个主方向垂直的微分面叫主平面，主平面上没有剪应力。
6.孕育处理：向液态金属中添加生核剂，影响生核过程、增加晶核数，达到细化晶粒的目的，叫孕育处理。该生核剂也称孕育剂。
变质处理：向金属液加入某些微量物质以影响晶体的生长机理，达到改变组织结构，提高机械性能的目的，该处理工艺称为变质处理。

二．根据形核与长大的特点说明固体相变分为哪几类，并且分别说明条幅转变、马氏体转变和贝氏体转变各属于哪一类。

固态相变：分为连续型转变和形核长大型（不连续型转变）两类。条幅转变属于连续型转变，马氏体转变和贝氏体转变属于形核长大型。
三．说明提高合金铸件力学性能的方法，并说明提高铸件内部组织精度的局部细化方法。

表面细晶区比较薄，对铸件性能影响较小；柱状晶区和等轴晶区的宽度及两者比例、晶粒大小是决定铸件性能的主要因素。
控制铸件的宏观组织就是控制铸件柱状晶区和等轴晶区的相对比例。
通常希望铸件获得全部等轴晶组织——需要抑制柱状晶的产生和生长——通过创造有利于等轴晶形成的条件来达到——凡是有利于小晶粒的产生、游离、漂移、沉积、增殖的各种因素和措施均有利于扩大等轴晶区的范围，抑制柱状晶区的形成与发展，并细化等轴晶组织
（a）向熔体加入强生核剂——孕育处理
控制金属和合金铸态组织的重要方法之一是控制形核。生产中主要采用孕育处理的方法，强化非均质形核。

（b）控制浇注条件
1、采用较低的浇注温度
试验及生产实践表明，降低浇注温度是减小柱状晶、获得细等轴晶的有效措施之一。低温浇注的作用：
（1）有利于游离晶及自由表面的晶粒雨更多地残存下来，减少被重新熔化的数量；
（2）过热度小——易产生较多的游离晶粒。但浇注温度不能过低，否则流动性降低——产生浇不足、冷隔、夹杂等。最好通过试验确定合适的浇注温度。2、采用合适的浇注工艺
等轴晶来源于激冷游离晶，游离晶与液态金属流动密切相关。
凡是能够增加液流对型壁的冲刷和促进液态金属内部产生对流的浇注工艺均能扩大并细化等轴晶区。

四．焊接的大体分类及各自的特点。

按连接原理分为三大类：熔化焊、压力焊、钎焊。

熔化焊：使被连接的构件局部加热熔化，然后冷却结晶成为一体的方法。

压力焊：压力焊的本质是通过加压、扩散等物理作用，克服连接表面的不平度，除去（挤走）污染物，实现原子间的结合力。压力焊是一种“固相焊”。

钎焊：被连接件本身不熔化，利用低熔点中间 媒介实现焊接。中间媒介为钎料，利用它熔化时的浸润作用连接分

离体，冷却凝固后实现焊接。

五．CO2保护焊为什么采用HO8Mn2Si焊丝？

答：结构钢实芯焊丝【H——焊接用实芯焊丝；08——C0.08%；Mn2—Mn2%；Si——Si《1%——优质】。用于CO2气体保护焊，适宜于焊接低碳钢或屈服强度小于500MPa的低合金钢。原因：在CO2气体保护焊的焊接实施中，为了防止气孔，减少飞溅，保证焊接质量，就必须采用含有Si、Mn 等元素的焊丝以达到脱氧的目的。该焊丝具有较好的工艺性能和机械性能。
六．说明TIG和MIG的区别，并举例说明应用。
TIG焊特点：（1）适于有色（活泼）金属焊接（2）焊接质量高（3）抗气孔能力弱 (4) 适合于薄件焊接 (<6mm)（5）采用特殊的非接触引弧方式。

应用：（1）飞机、原子能、化工等特殊材料焊接（2）薄件焊接

熔化极氩弧焊（MIG）：同TIG一样以氩气作为保护气体，以金属丝作为电极并熔化作为填充金属 。（1）特点：除具有氩气保护的特点外，还具有下列特点：1） 适合中、厚板焊接——使用熔化极，电流密度大； 2）采用直流反接——充分利用阴极清理作用。
七．塑性加工常用的工程方法。
锻压理论体积成型法：锻造、挤压

冲压理论板料成型法：冲裁、弯曲、拉深、胀形、翻边、复合成型

八．说明两个常用的屈服准则。
屈雷斯加（Tresca）屈服准则（最大剪应力不变条件）：当材料（质点）中最大剪应力达到某一定值时，材料就屈服。 或者说材料处于塑性状态时，其最大剪应力始终是一不变的定值，该定值只取决于材料在变形条件下的性质，而与应力状态无关。
密席斯(Mises)屈服准则（弹性变形能不变条件）:当应力偏张量第二不变量J’2达到某一定值时，材料就会屈服。更为方便的表达是当质点应力状态的等效应力达到某一与应力状态无关的定值时，材料屈服；或者说，材料处于塑性状态时，等效应力始终是一不变的定值，即
[image: image1]
九．与弹性形变相比说明塑性形变中全量应力应变的关系。
弹性变形时，应力与应变关系:

1) 应力与应变线性关系；

2) 弹性变形是可逆的，所以应力与应变之间是单值关系，而与加载路线无关；

3) 应力主轴和应变主轴重合；

4) 应力球张量使物体产生弹性体积变化，所以泊松比 v<0.5。

塑性变形时全量应变与应力之间关系的特点：
1)塑性变形可以认为体积不变，应变球张量为零，泊松比v＝0.5；
2)应力与应变之间的关系是非线性的；
3)全量应变与应力的主轴不一定重合；
4)塑性变形是不可恢复的，应力与应变之间没有一般的单值关系，而是与加载历史或应变路线有关。
十．冲压成型方法的分类。
[image: image4.png]HE

HE

= AR wE
Zih RE
— ®i NE

fik:c)

— BE

B H,

Z) Bending

KR, HEE. BRI, BERKE. 8%

� EMBED Equation.3 ���

[image: image2.wmf][

]

c

=

-

+

-

+

-

=

2

1

3

2

3

2

2

2

1

)

(

)

(

)

(

2

1

s

s

s

s

s

s

s

[image: image3.wmf][

]

c

=

-

+

-

+

-

=

2

1

3

2

3

2

2

2

1

)

(

)

(

)

(

2

1

s

s

s

s

s

s

s

_1394363673.unknown

