

· 成果介绍 ·

贝氏体相变及贝氏体钢的研究

钢铁在热处理过程中的转变主要有三类：(一) 在较高温度范围的转变是扩散型的，即通过单个原子的独立无规则运动，改变组织结构，其转变产物称之为珠光体，强度低，塑性好；(二) 钢从高温激冷到低温 (M_s 温度以下) 的转变是切变型的。即原子阵列式地规则移动，不发生扩散，其转变产物称为马氏体，它具有高强度，但很脆，一般通过回火进行调整；(三) 介于上述二者之间，在中间温度范围的转变；以其发现者贝茵 (Bain) 命名称为贝氏体相变，具有贝氏体组织的钢叫贝氏体钢。同时，许多重要的有色合金如钢合金、钛合金等都具有和钢铁相似的贝氏体相变。

鉴于贝氏体相变是固态材料中主要相变形式之一，其转变机制是材料科学理论的重要组成部分。贝氏体钢和具有贝氏体组织的材料已用于铁路、交通、航空、石油、矿山、模具等国民经济重要部门，并在不断扩大，有可能发展成为下一代高强度结构材料的主要类型之一，因此对其基础和应用基础的研究显得尤为紧迫。

关于贝氏体相变时铁原子运动方式，最初由柯俊教授等在 50 年代开展了研究。认为铁原子是以阵列式切变位移方式 (与马氏体相变相似) 转变成新的原子排列的，而溶解的碳原子则发生了超过原子间距的长程扩散进入尚未转变的残留相或在新结构中析出碳化物。上述切变位移机制已被欧洲、日本和美国这一领域的主要学者所接受，形成了“切变学派”。但是这个观点，从 60 年代起受到了美国卡内基麦隆大学学派的挑战，后者认为贝氏体是依靠铁原子扩散和常见的表面台阶移动方式生成的。在过去的 30 年中，由于实验研究手段的限制，问题一直未能解决，两个学派陷于相持不下的局面。

鉴于贝氏体转变机制是目前国际上两大学派的争论焦点，澄清这一争论不仅对贝氏体转变及相变理论将是一次重大突破，对贝氏体钢及合金的应用也将起到重要的指导作用。为此，从事相变基础研究的我国科学家们，在国家自然科学基金的支持下先后开展了贝氏体相变及贝氏体钢的应用基础研究。从 1983 年到 1989 年共计资助 12 项，自 1986 年起将当年资助的 6 个项目组织起来，成为重点项目“低合金钢贝氏体转变机制及其影响因素研究”，由清华大学方鸿生、西南交通大学刘世楷、上海交通大学俞德刚、天津大学刘文西、西北工业大学康沫狂和北京科技大学柯俊等教授所承担的课题组成。在柯俊和康沫狂教授的组织下，每年召开一次基金课题学术交流与讨论会，在四年内还召开了两次全国贝氏体相变讨论会，开展了不同学术观点与学派之间的自由讨论与争论，从而推动了全国贝氏体研究的进展。

这些基金课题，包括上海交通大学徐祖耀教授及重庆大学徐启昆教授的基金课题，从贝氏体转变的热力学、动力学、晶体学、形貌学到预贝氏体转变，全面系统地进行了实验和理论研究。已取得重大进展。

他们的研究在国际上属相变研究的前沿工作，不仅对贝氏体相变机制的世界性研究起到促进作用，而且也有力地推动了贝氏体钢的创制、应用与发展。西北工业大学提出了新的合金化设计方程，在此基础上研制出新型 Si-Mn-Mo (或 B) 系的高强高韧空冷贝氏体钢，并已

得到广泛的工程应用。清华大学创制的新型空冷贝氏体钢系列,目前已在我国多家企业应用并开始进入国际市场、前景十分广阔,继1987年获得国家发明奖二等奖之后,又获1989年中国专利发明创造金奖和1988年美国专利,成为国家重点推广项目。天津大学还开发了贝氏体、马氏体复合组织工具钢,发明了Cu-Zn-Al合金逆记忆形变幅度的新方法,已在工程中获得应用,并申报了专利。北京科技大学与有关现代化钢厂正在进行研制低碳或超低碳贝氏体型低合金高强度高韧性钢。这些成果为国民经济作出了重要贡献,同时也标志着我国贝氏体钢及其应用处在国际前沿。

八个基金课题在几年中已发表论文154篇,取得了许多属于世界前沿水平的成果、在国际学术界有举足轻重的影响。如1988年在美国芝加哥召开的国际贝氏体会议上,我国提出的论文数占总数之半。展示了我国贝氏体研究的力量和水平,引起了世界材料科学界的瞩目。

(综合局供稿)

RESEARCH OF BAINITE PHASE CHANGE AND BAINITE STEEL

西班牙高等科研理事会代表团应邀来访

应国家自然科学基金委员会邀请,西班牙高等科研理事会(CSIC)主席埃利亚斯·费雷雷斯·卡斯蒂耶教授为首的西班牙高等科研理事会代表团于1992年5月31日至6月6日来华访问。

西班牙高等科研理事会是西班牙最大的多学科科研组织,隶属西班牙教育与科学部领导,下属有一百多个研究中心。其中生物学、生物医学、固体物理、食品科技等方面的科研工作达到国际水平。

代表团此次来华,访问了国家自然科学基金委员会、中国农业科学院、水利水电科学研究院、清华大学、西安交通大学,还分别会见了国家科委、中国科学院和中国医学科学院等有关单位的领导。

6月2日晚,举行了中西科学基金组织的科学合作协议签字仪式。张存浩主任代表国家自然科学基金委员会;费雷雷斯主席代表西班牙高等科研理事会分别在双边科学合作协议文本上签字。

通过上述协议渠道,今后中西双方执行科学基金项目的科学家可以申请资助进行深入的科学与交流。

(国际合作局 吕蓓蕾供稿)