

1 ZÁKLADNÍ VLASTNOSTI TECHNICKÝCH MATERIÁLŮ

Vlastnosti kovů a jejich slitin jsou dány především jejich chemickým složením a strukturou.

Z hlediska použitelnosti kovů v technické praxi je obvyklé dělení vlastností na :

- fyzikální,
- mechanické,
- chemické,
- technologické.

1.1 FYZIKÁLNÍ VLASTNOSTI

K fyzikálním vlastnostem patří zejména :

- hustota,
- tepelné vlastností (teplota (bod) tání a tuhnutí, délková a objemová roztažnost aj.),
- vlastnosti elektrické, magnetické a optické.

HUSTOTA ρ ,

je dána poměrem hmotnosti **m** k objemu **V** homogenní látky při určité teplotě :

$$\rho = \frac{m}{V} \quad \left[\text{g} \cdot \text{dm}^{-3} \right]$$

Její velikost závisí na atomové stavbě dané látky, je tedy závislá na poloze prvku v periodické soustavě prvků.

Poznámka : *Skutečné látky mají hustotu menší než ideální, protože technické materiály obsahují vždy nedokonalosti pocházející z výrobního procesu (např. mikroskopické nebo i makroskopické póry a vměstky nečistot lehčích než vlastní kov).*

Hustota různých kovů bývá v širokém rozmezí. Podle hustoty se kovy rozdělují na kovy lehké a těžké. Z běžně používaných kovů je nejlehčí hořčík ($\rho = 1,74 \text{ kg} \cdot \text{dm}^{-3}$) a nejtěžší iridium ($\rho = 22,5 \text{ kg} \cdot \text{dm}^{-3}$).

TEPLOTA TÁNÍ A TUHNUTÍ [°C],

je teplota, při které látka mění své skupenství. Závisí rovněž na vnitřní stavbě kovů.

Znalost této teploty je důležitá pro slévárství, svařování, pokovování, apod.

Poznámka : Čisté kovy se taví při konstantní teplotě. Některé slitiny, skla, keramické látky apod. přecházejí se stoupající nebo klesající teplotou z jednoho skupenství do druhého pozvolna. Pro ně je pak zapotřebí uvádět **teplotní rozsah** (interval) **tavení nebo tuhnutí**.

Teploty tání a tuhnutí některých kovů

DÉLKOVÁ A OBJEMOVÁ ROZTAŽNOST,

je prodloužení délky nebo zvětšení objemu vlivem zvýšení teploty látky. Je vztažena na počáteční délku nebo objem.

Teplotní součinitel délkové roztažnosti α_l , [K⁻¹] a **objemové roztažnosti** α_v [K⁻¹] je změna délkové nebo objemové jednotky při změně teploty o 1 K.

Poznámka : U odlitků, součástí ze spékáných materiálů a součástí z plastů se naopak musí počítat se smrštlivostí, která je opakem roztažnosti.

Se vzrůstající teplotou se všechny kovy roztahují, což je dáno většími amplitudami atomů při kmitání. Teplotní součinitel délkové roztažnosti závisí na poloze prvku v periodické soustavě, Sledujeme-li změny délky zkušební vzorku v závislosti na teplotě, zjistíme, že růst délky s rostoucí teplotou je přibližně lineární.

TEPELNÁ VODIVOST,

Vyjadřuje schopnost materiálu přenášet tepelnou energii, tj. kinetickou energii neuspořádaného tepelného pohybu od atomu k atomu vedením (bez přenášení látky)

Tepelná vodivost λ [WK^{-1}] vyjadřuje, kolik tepla Q [J] projde stěnou za jednotku času [1 sekundu], je-li rozdíl teplot mezi vstupní a výstupní plochou stěny 1 K (Kelvin).

Nejlepším vodičem tepla je stříbro. Tepelná vodivost ostatních kovů se často zjišťuje porovnáním s tepelnou vodivostí stříbra a udává se v procentech.

ELEKTRICKÁ VODIVOST G [S],

Vyjadřuje schopnost materiálu vést elektrický proud. Vodič s odporem 1 Ω (ohm) má vodivost 1 S (siemens). Podle vodivosti se materiály dělí na :

- **vodiče,**
- **polovodiče** (germanium, křemík, selen)
- **nevodiče** (izolanty).

Poznámka : Elektrická vodivost se posuzuje podle měrného elektrického odporu ρ Měrný elektrický odpor ρ [Ωm] je veličina charakterizující schopnost vedení elektrického proudu. Nejlepším vodičem elektrického proudu je stříbro, potom měď, hliník. Nejlepším izolantem by bylo dokonalé vakuum.

Největší elektrickou vodivost mají čisté kovy. Přísadami nebo nečistotami obsaženými v kovu se elektrická vodivost snižuje.

SUPRAVODIVOST,

Vyjadřuje vlastnost některých kovů, u kterých se při velmi nízkých teplotách (blízké absolutní nule) skokem sníží elektrický na nezjistitelnou hodnotu (elektrický proud prochází vodičem prakticky bez odporu). Vyskytuje se u kovů a polovodičů a projevuje se hlavně u stejnosměrného proudu.

MAGNETICKÉ VLASTNOSTI,

materiálů se zjišťují z jejich chování v magnetickém poli. Ze vztahu **magnetické indukce** B uvnitř magnetovaného materiálu a intenzity vnějšího magnetického pole H dostáváme veličinu udávající magnetické vlastnosti materiálu, **permeabilitu** :

$$\mu = \frac{B}{H} \quad [Hm^{-1}]$$

Podle velikosti μ se materiály rozdělují do tří skupin :

- **diamagnetické látky** – mají $\mu < 1$ (vodík, zlato, rtuť, cín, olovo ..), nezesilují účinek vnějšího magnetického pole,
- **paramagnetické látky** – mají $\mu > 1$, ale blízké 1 (kyslík, soli vzácných zemin, alkalické kovy, hliník, platina ...), zesilují účinek vnějšího magnetického pole zcela nepatrně,
- **feromagnetické látky** – μ mají velmi vysoké a závislé na intenzitě magnetického pole (železo, nikl, kobalt, slitiny chromu a manganu), podle svých vlastností se dělí na materiály :
 - **magneticky měkké**
 - **magneticky tvrdé**

1.2 CHEMICKÉ VLASTNOSTI

SLUČIVOST,

s nekovovými látkami, především kyslíkem.

ŽÁROVZDORNOST,

schopnost kovu odolávat opalu (materiál těch částí strojů, které musí odolávat dlouhodobě žáru).

ŽÁROPEVNOST,

vlastnost kovu odolávat namáhání za vyšších teplot (ventily spalovacích motorů, lopatky parních a spalovacích turbin, součásti raket ..).

ODOLNOST PROTI KOROZI,

1.3 MECHANICKÉ VLASTNOSTI

Při zpracování a při použití jsou materiály vystaveny různému namáhání (tah, tlak, krut, stříh a ohyb). Aby materiál mohl odolávat tomuto namáhání, musí mít určité vlastnosti :

- pevnost,
- tvrdost,
- pružnost,
- tvárnost,
- houževnatost ...

PRUŽNOST

Schopnost materiálu se deformovat působením napětí a následně po odstranění tohoto napětí se vrátit do původního stavu.

PEVNOST

Největší napětí, kterého je třeba k rozdělení materiálu na dvě části. Podle způsobu, jakým se rozdělení materiálu uskuteční, rozlišuje se pevnost :

- v tahu,
- tlaku,
- krutu,
- smyku (stříhu),
- ohybu.

Poznámka : *Není-li jinak uvedeno, rozumí se slovem pevnost vždy pevnost v tahu.*

Základní druhy namáhání materiálu

TVRDOST

Vyjadřuje odpor, který klade materiál proti vnikání cizího tělesa; zjišťuje se vtlačováním tvrdého tělíska (kuličky, kužele nebo jehlanu) určitým tlakem do zkoušeného materiálu a měřením hloubky nebo plochy vtisku.

HOUŽEVNATOST

Je výrazem velikosti práce, k rozdělení jakéhokoli materiálu na dvě části. Materiály křehké vyžadují práci nepatrnou, protože křehkost je protikladem houževnatosti.

1.4

TECHNOLOGICKÉ VLASTNOSTI MATERIÁLU,

Jedná se o vlastnosti materiálu, které bezprostředně souvisejí se zpracováním materiálu na výrobek.

TVÁRNOST,

je vlastnost, kterou musí mít materiál určený ke kování, válcování, lisování apod. Tvárný materiál si zachová tvar, daný působením vnějších mechanických sil, a to i když přestanou působit

SVARITELNOST,

Představuje schopnost svařovaného materiálu vytvořit svarový spoj požadovaných vlastností. Vyjadřuje se ve čtyřech stupních :

- **zaručená,**
- **podmíněně zaručená,**
- **dobrá,**
- **obtížná.**

SLÉVATELNOST,

Představuje soubor vlastností nutných k vytvoření dobrého odlitku. Na slévateľnost má vliv :

- tepelná vodivost,
- délková a objemová roztažnost,
- teplota tání a tuhnutí,
- viskozita,
- vlastnosti formy (teplota formy, tepelná vodivost ...),
- technologický postup

OBROBITELNOST,

Vyjadřuje chování materiálu při obrábění reznými nástroji (soustružení, frézování, hoblování, vrtání apod.). Posuzuje se podle :

- **mechanických vlastností** materiálu,
- **snadnosti oddělování třísky,**
- **chování třísky** k materiálu nástroje,
- **řezného odporu** obráběného materiálu ...

ODOLNOST PROTI OPOTŘEBENÍ,

Opotřebením je nežádoucí oddělování částí materiálu, k němuž dochází na povrchu součástí strojů a přístrojů, nářadí, nástrojů apod. působením vnějších sil.

Nejčastěji způsobeno třením mezi tuhými tělesy, ve značné míře však i třením mezi tuhým látkou a kapalinou.