名词解释
一、共析钢、亚共析钢、过共析钢
1. 共析钢
 碳溶解在铁的晶格中形成固溶体，碳溶解到α——铁中的固溶体叫铁素体，溶解到γ——铁中的固溶体叫奥氏体。铁素体与奥氏体都具有良好的塑性。当铁碳合金中的碳不能全部溶入铁素体或奥氏体中时，剩余出来的碳将与铁形成化合物——碳化铁（ Fe 3C ）这种化合物的晶体组织叫渗碳体，它的硬度极高，塑性几乎为零。
 从反映钢的组织结构与钢的含碳量和钢的温度之间关系的铁碳平衡状态图上可见，当碳的含量正好等于 0.77% 时，即相当于合金中渗碳体（碳化铁）约占 12% ，铁素体约占 88% 时，该合金的相变是在恒温下实现的。即在这种特定比例下的渗碳体和铁素体，在发生相变时，如果消失两者同时消失（加热时），如果出现则两者又同时出现，在这一点上这种组织与纯金属的相变类似。基于这个原因，人们就把这种由特定比例构成的两相组织当作一种组织来看待，并且命名为珠光体，这种钢就叫做共析钢。即含碳量正好是 0.77% 的钢就叫做共析钢，它的组织是珠光体。
2. 亚共析钢
 常用的结构钢含碳量大都在 0.5% 以下，由于含碳量低于 0.77% ，所以组织中的渗碳体量也少于 12% ，于是铁素体除去一部分要与渗碳体形成珠光体外，还会有多余的出现，所以这种钢的组织是铁素体 + 珠光体。碳含量越少，钢组织中珠光体比例也越小，钢的强度也越低，但塑性越好，这类钢统称为亚共析钢。
3. 过共析钢
 工具用钢的含碳量往往超过 0.77% ，这种钢组织中渗碳体的比例超过 12% ，所以除与铁素体形成珠光体外，还有多余的渗碳体，于是这类钢的组织是珠光体 + 渗碳体。这类钢统称为过共析钢。
二、有关钢材机械性能的名词
1. 屈服点（σ s ）
 钢材或试样在拉伸时，当应力超过弹性极限，即使应力不再增加，而钢材或试样仍继续发生明显的塑性变形，称此现象为屈服，而产生屈服现象时的最小应力值即为屈服点。 设 Ps 为屈服点 s 处的外力， Fo 为试样断面积，则屈服点σ s =Ps/Fo(MPa) ， MPa 称为兆帕等于 N （牛顿） /mm2 ，（ MPa=106Pa ， Pa ：帕斯卡 =N/m2 ）
2. 屈服强度（σ 0.2 ）
 有的金属材料的屈服点极不明显，在测量上有困难，因此为了衡量材料的屈服特性，规定产生永久残余塑性变形等于一定值（一般为原长度的 0.2% ）时的应力，称为条件屈服强度或简称屈服强度σ 0.2 。
3. 抗拉强度（σ b ）
 材料在拉伸过程中，从开始到发生断裂时所达到的最大应力值。它表示钢材抵抗断裂的能力大小。与抗拉强度相应的还有抗压强度、抗弯强度等。
 设 Pb 为材料被拉断前达到的最大拉力， Fo 为试样截面面积，则抗拉强度σ b= Pb/Fo （ MPa ）。
4. 伸长率（δ s ）
 材料在拉断后，其塑性伸长的长度与原试样长度的百分比叫伸长率或延伸率。

5. 屈强比（σ s/ σ b ）
 钢材的屈服点（屈服强度）与抗拉强度的比值，称为屈强比。屈强比越大，结构零件的可靠性越高，一般碳素钢屈强比为 0.6-0.65 ，低合金结构钢为 0.65-0.75 合金结构钢为 0.84-0.86 。

6. 硬度
 硬度表示材料抵抗硬物体压入其表面的能力。它是金属材料的重要性能指标之一。一般硬度越高，耐磨性越好。常用的硬度指标有布氏硬度、洛氏硬度和维氏硬度。

⑴布氏硬度（ HB ）
 以一定的载荷（一般 3000kg ）把一定大小（直径一般为 10mm ）的淬硬钢球压入材料表面，保持一段时间，去载后，负荷与其压痕面积之比值，即为布氏硬度值（ HB ），单位为公斤力 /mm2 (N/mm2) 。

⑵洛氏硬度（ HR ）
 当 HB>450 或者试样过小时，不能采用布氏硬度试验而改用洛氏硬度计量。它是用一个顶角 120 °的金刚石圆锥体或直径为 1.59 、 3.18mm 的钢球，在一定载荷下压入被测材料表面，由压痕的深度求出材料的硬度。根据试验材料硬度的不同，分三种不同的标度来表示：
 HRA ：是采用 60kg 载荷和钻石锥压入器求得的硬度，用于硬度极高的材料（如硬质合金等）。
 HRB ：是采用 100kg 载荷和直径 1.58mm 淬硬的钢球，求得的硬度，用于硬度较低的材料（如退火钢、铸铁等）。
 HRC ：是采用 150kg 载荷和钻石锥压入器求得的硬度，用于硬度很高的材料（如淬火钢等）。
⑶维氏硬度（ HV ）
 以 120kg 以内的载荷和顶角为 136 °的金刚石方形锥压入器压入材料表面，用材料压痕凹坑的表面积除以载荷值，即为维氏硬度值（ HV ）

三、有关钢的热处理的名词
1. 钢的退火
 将钢加热到一定温度并保温一段时间，然后使它慢慢冷却，称为退火。钢的退火是将钢加热到发生相变或部分相变的温度，经过保温后缓慢冷却的热处理方法。退火的目的，是为了消除组织缺陷，改善组织使成分均匀化以及细化晶粒，提高钢的力学性能，减少残余应力；同时可降低硬度，提高塑性和韧性，改善切削加工性能。所以退火既为了消除和改善前道工序遗留的组织缺陷和内应力，又为后续工序作好准备，故退火是属于半成品热处理，又称预先热处理。

2. 钢的正火
 正火是将钢加热到临界温度以上，使钢全部转变为均匀的奥氏体，然后在空气中自然冷却的热处理方法。它能消除过共析钢的网状渗碳体，对于亚共析钢正火可细化晶格，提高综合力学性能，对要求不高的零件用正火代替退火工艺是比较经济的。

3. 钢的淬火
 淬火是将钢加热到临界温度以上，保温一段时间，然后很快放入淬火剂中，使其温度骤然降低，以大于临界冷却速度的速度急速冷却，而获得以马氏体为主的不平衡组织的热处理方法。淬火能增加钢的强度和硬度，但要减少其塑性。淬火中常用的淬火剂有：水、油、碱水和盐类溶液等。

4. 钢的回火
 将已经淬火的钢重新加热到一定温度，再用一定方法冷却称为回火。其目的是消除淬火产生的内应力，降低硬度和脆性，以取得预期的力学性能。回火分高温回火、中温回火和低温回火三类。回火多与淬火、正火配合使用。

 ⑴调质处理：淬火后高温回火的热处理方法称为调质处理。高温回火是指在 500 -650 ℃ 之间进行回火。调质可以使钢的性能，材质得到很大程度的调整，其强度、塑性和韧性都较好，具有良好的综合机械性能。

 ⑵时效处理：为了消除精密量具或模具、零件在长期使用中尺寸、形状发生变化，常在低温回火后（低温回火温度 150 -250 ℃ ）精加工前，把工件重新加热到 100 -150 ℃ ，保持 5-20 小时，这种为稳定精密制件质量的处理，称为时效。对在低温或动载荷条件下的钢材构件进行时效处理，以消除残余应力，稳定钢材组织和尺寸，尤为重要。

5. 钢的表面热处理
 ⑴表面淬火：是将钢件的表面通过快速加热到临界温度以上，但热量还未来得及传到心部之前迅速冷却，这样就可以把表面层被淬火在马氏体组织，而心部没有发生相变，这就实现了表面淬硬而心部不变的目的。适用于中碳钢。

 ⑵化学热处理：是指将化学元素的原子，借助高温时原子扩散的能力，把它渗入到工件的表面层去，来改变工件表面层的化学成分和结构，从而达到使钢的表面层具有特定要求的组织和性能的一种热处理工艺。按照渗入元素的种类不同，化学热处理可分为渗碳、渗氮、氰化和渗金属法等四种。

渗碳： 渗碳是指使碳原子渗入到钢表面层的过程。也是使低碳钢的工件具有高碳钢的表面层，再经过淬火和低温回火，使工件的表面层具有高硬度和耐磨性，而工件的中心部分仍然保持着低碳钢的韧性和塑性。

渗氮： 又称氮化，是指向钢的表面层渗入氮原子的过程。其目的是提高表面层的硬度与耐磨性以及提高疲劳强度、抗腐蚀性等。目前生产中多采用气体渗氮法。

氰化： 又称碳氮共渗，是指在钢中同时渗入碳原子与氮原子的过程。它使钢表面具有渗碳与渗氮的特性。

渗金属： 是指以金属原子渗入钢的表面层的过程。它是使钢的表面层合金化，以使工件表面具有某些合金钢、特殊钢的特性，如耐热、耐磨、抗氧化、耐腐蚀等。生产中常用的有渗铝、渗铬、渗硼、渗硅等。

四、钢材的名词解释
“ 中板 ”
 钢板是一种宽厚比和表面积都很大的扁平钢材。按厚度为为薄钢板 (厚度 <= 4 毫米) 和厚钢板 (厚度 > 4 毫米) 在实际工作中 ，常将厚度 <= 20 毫米 的钢板称为中板，厚度 >20 -60 毫米 的钢板称为厚板，厚度 > 60 毫米 的钢板称为特厚板，统称为中厚钢板。宽度比较小，长度很长的钢板，称为钢带，列为一个独立的品种。 钢板有很大的覆盖和包容能力，可用作屋面板、苫盖材料以及制造容器、储油罐、包装箱、火车车箱、汽车外壳、工业炉的壳体等：可按使用要求进行剪裁与组合，制成各种结构件和机械零件，还可制成焊接型钢，进一步扩大钢板的使用范围；可以进行弯曲和冲压成型，制成锅炉、容器、冲制汽车外壳、民用器皿、器具、还可用作焊接钢管、冷弯型钢的坯料。由于上述特点，使钢材总产量的 50% 以上。我国为适应大规模基本建设的需要，过去工业产品和高档耐用消费品，对钢板的要求急剧增长。为适应新形势发展的需要，为些年我国钢板的生产也有了很大发展，并建成了像武钢等一批先进的钢板生产骨干企业。 钢板成张或成卷供应。成张钢板的规格以厚度 * 宽度 * 长度的毫米数表示。熟悉板、带材的规格，在宽度和长度上充分利用，对提高材料利用率，减少不适当的边角余料、降低工时及产品成本，有十分重要的意义。在选购板、带材时，应尽量选用为产品坯料整倍的规格。如果属于定型产品，选用接近定尺的板、带材时，可订购定尺或倍尺的合理料，实行套材的下料方法，能显著提高板、带材的利用率。企业与企业间，行业与行业间边角余料的多次利用，也是被实践证明提高材料利用率，节约材料的有效方法。

“ 螺纹钢 ”
 钢筋混凝土用钢筋是指钢筋混凝土配筋用的直条或盘条状钢材，其外形分为光圆钢筋和变形钢筋两种，交货状态为直条 和 盘圆两种。 光圆钢筋实际上就是普通低碳钢的小圆钢和盘圆。变形钢筋是表面带肋的钢筋，通常带有 2 道纵肋和沿 长度 方向均匀分布的横肋。横肋的外形为螺旋形、人字形、月牙形 3 种。用公称直径的毫米数表示。变形钢筋的公称直 径相当 于横截面相等的光圆钢筋的公称直径。钢筋的公称直径为 8 -50 毫米 ，推荐采用的直径为 8 、 12 、 16 、 20 、 25 、 32 、 40 毫 米。 钢筋在混凝土中主要承受拉应力。变形钢筋由于肋的作用，和混凝土有较大的粘结能力，因而能更好地 承受外力的 作用。钢筋广泛用于各种建筑结构、特别是大型、重型、轻型薄壁和高层建筑结构。

“ 工字钢 ”
 工字钢也称钢梁，是截面为工字形的长条钢材。其规格以腰高 (h)* 腿宽 (b)* 腰厚 (d) 的毫数表示，如“工 160*88* 6 ” ，即表示腰高为 160 毫米 ，腿宽为 88 毫米 ，腰厚为 6 毫米 的工字钢。工字钢的规格也可用型号 表示，型号表示腰高的厘米数，如工 16# 。腰高相同的工字钢，如有几种不同的腿宽和腰厚，需在型号右边加 a b c 予以区别，如 32a # 32b# 32c # 等。 工字钢分普通工字钢和轻型工字钢，热轧普通工字钢的规格为 10-63# 。经供需双方协议供应的热轧普通工字钢规格为 12-55# 。工字钢广泛用于各种建筑结构、桥梁、车辆、支架、机械等。

“ 槽钢 ”
 槽钢是截面为凹槽形的长条钢材。其规格表示方法，如 120*53*5 ，表示腰高为 120 毫米 ，腿宽为 53 毫米 的槽钢，腰厚为 5 毫米 的槽钢，或称 12# 槽钢。腰高相同的槽钢，如有几种不同的腿宽和腰厚也需在型号右边加 a b c 予以区别，如 25a # 25b# 25c # 等。 槽钢分普通槽钢和轻型槽钢。热轧普通槽钢的规格为 5-40# 。经供需双方协议供应的热轧变通槽钢规格为 6.5-30# 。槽钢主要用于建筑结构、车辆制造和其它工业结构，槽钢还常常 和工字钢配合使用。

“ 花纹板 ”
 花纹钢板也称网纹钢板，是其表面具有菱形或突棱的钢板。花纹钢板由于其表面有突棱，有防 滑作用，可用作地板、厂房扶梯、工作架踏板、船舶甲板、汽车底板等。 花纹钢板的规格以基本厚度 (突棱的厚度不计) 表示，有 2.5 -8 毫米 10 种规格。花纹板钢板用 1- 3 号乙类普通碳素结构钢轧制，化学成分符合 GB700 《普通碳素结构钢技术条件》的规定。

五:钢材种类
1. 低碳钢 - 又称软钢 , 含碳量从 0.10 ％至 0.30% 低碳钢易於接受各种加工如锻造 , 焊接和切削 , 常用於制造链条 , 铆钉 , 螺栓 , 轴等。
2. 中碳钢 - 含碳量从 0.30% 至 0.60%, 用以制造重压锻件 , 车轴 , 钢轨等。
3. 高碳钢 - 常称工具钢 , 含碳量从 0.60% 至 1.70%, 可以淬硬和回火。锤 , 撬棍等由含碳量 0.75% 的钢制造 ; 切削工具如钻头 , 丝攻 , 铰刀等由含碳量 0.90% 至 1.00% 的钢制造。
4. 合金钢 - 钢中加入其它金属如铬 , 镍 , 钨 , 钒等 , 使具有若干新的特性。 由於各种合金元素的掺入 , 合金钢可具有防腐蚀 , 耐热 , 耐磨 , 防震和抗疲乏等不同特性。
5. 高速钢 - 含有各种成份和份量 , 如钨 , 铬 , 钒 , 钴和钼等。 高速钢制成的切削工具 , 可用高的速度求切削硬材料 , 并能承担强力的切削。 高速钢切削工具在高的速度中仍能使刃口保持锋利 , 其他钢材则可能变钝。

