1
18

Министерство образования и науки Российской Федерации

ПРОГРАММА-МИНИМУМ

кандидатского экзамена по специальности

05.02.01 “Материаловедение (в металлургии)”

по техническим наукам

Программа-минимум

содержит 18 стр.

2007

Введение

Настоящая программа охватывает основополагающие разделы материаловедения, включающие физико-химические и физико-механические процессы при формировании структуры гетерогенных материалов при технологических воздействиях, влияние параметров структуры на физические, химические и механические свойства, закономерности поведения гетерогенных материалов при деформации и разрушении, а также вопросы испытания и стандартизации материалов и технологических процессов.

Программа разработана экспертным Советом высшей аттестационной комиссии по металлургии и металловедению при участии МАТИ-РГТУ им. К.Э.Циолковского, МИСиС и ИМЕТ им.А.А.Байкова РАН.

1. Закономерности физико-химических и физико-механических процессов, происходящих на границах раздела в гетерогенных структурах

1.1. Металлические сплавы: границы зерен и субзерен, межфазные границы.

Полигонизация и субзерна, образование ячеек, возврат механических свойств, законы рекристаллизации, зарождение и рост зерен, специальные разориентации, рекристаллизация при горячей деформации, текстуры отжига, рекристаллизация двухфазных сплавов, вторичная рекристаллизация.

Классификация фазовых и структурных превращений. Фазовые превращения I и II рода. Гомогенный и гетерогенный механизмы зарождения. Строение и механизм движения поверхностей раздела фаз. Сдвиговое (бездиффузионное) и нормальное (диффузионное) превращения. Термодинамический и кристаллографический анализ сдвигового (мартенситного) превращения. Механизм и кинетика сдвиговых и нормальных превращений. Эвтектоидное превращение. Механизм и кинетика эвтектоидного превращения. Диаграммы фазовых превращений (термокинетические, изотермические и др.).

Упорядочение твердого раствора. Дальний и ближний порядок. Изменение свойств сплавов при упорядочении. Образование и распад метастабильных фаз. Распад перенасыщенного твердого раствора. Спинодальный распад. Термодинамика образовавния промежуточных фаз. Структурные изменения при старении (кластеры, зоны Гинье-Престона, промежуточные метастабильные фазы, модулированные структуры). Когерентные, частично когерентные и некогерентные выделения. Формы выделений. Непрерывный и прерывистый распад.

1.2. Композиционные материалы

Дисперсно-упрочненные, волокнистые, многослйные и направленнно закристаллизованные композиты. Основные задачи, решаемые применением композитов в конструкциях. Понятие о матрице и арматуре, их функции в композите и требования, предъявляемые к ним.

Физико-химическое взаимодействие компонентов композита, классификация композитов по типу взаимодействия его компонентов. Понятие о термодинамической, кинетической и механической совместимости компонентов композита. Термические и фазовые напряжения в композитах. Пути оптимизации взаимодействия компонентов композита.

Непрерывные и дискретные волокна и нитевидные монокристаллы, применяемые для армирования волокнисты композитов. Способы получения нитевидных монокристаллов и их свойства, природа их прочности. Способы получения непрерывных волокон углерода, бора (борсика), карбида кремния, окиси алюминия, их структура и свойства. Роль взаимодействия неметаллических волокон, получаемых осаждением на металлическую подложку - нить с подложкой, металлические волокна из вольфрама, молибдена, бериллия, стали; их получение и свойства. Защитные покрытия на волокнах и их влияние на свойства волокон.

Характеристики направленно закристаллизованных композитов. Сплавы эвтектического типа. Термодинамика фазовых равновесий эвтектических систем. Морфология фаз и принципы классификации двойных эвтектик. Многовариантные и тройные эвтектики.

2. Влияние химического, фазового состава, микро- и субструктуры компонентов на формирование структуры гетерогенных материалов
2.1. Закономерности физико-химических и физико-механических процессов, происходящих на границах раздела в гетерогенных структурах

2.1.1. Металлические сплавы: границы зерен и субзерен, межфазные границы.

Полигонизация и субзерна, образование ячеек, возврат механических свойств, законы рекристаллизации, зарождение и рост зерен, специальные разориентации, рекристаллизация при горячей деформации, текстуры отжига, рекристаллизация двухфазных сплавов, вторичная рекристаллизация.

Классификация фазовых и структурных превращений. Фазовые превращения I и II рода. Гомогенный и гетерогенный механизмы зарождения. Строение и механизм движения поверхностей раздела фаз. Сдвиговое (бездиффузионное) и нормальное (диффузионное) превращения. Термодинамический и кристаллографический анализ сдвигового (мартенситного) превращения. Механизм и кинетика сдвиговых и нормальных превращений. Эвтектоидное превращение. Механизм и кинетика эвтектоидного превращения. Диаграммы фазовых превращений (термокинетические, изотермические и др.).

Упорядочение твердого раствора. Дальний и ближний порядок. Изменение свойств сплавов при упорядочении. Образование и распад метастабильных фаз. Распад перенасыщенного твердого раствора. Спинодальный распад. Термодинамика образовавния промежуточных фаз. Структурные изменения при старении (кластеры, зоны Гинье-Престона, промежуточные метастабильные фазы, модулированные структуры). Когерентные, частично когерентные и некогерентные выделения. Формы выделений. Непрерывный и прерывистый распад.

2.1.2. Композиционные материалы
Дисперсно-упрочненные, волокнистые, многослйные и направленнно закристаллизованные композиты. Основные задачи, решаемые применением композитов в конструкциях. Понятие о матрице и арматуре, их функции в композите и требования, предъявляемые к ним.

Физико-химическое взаимодействие компонентов композита, классификация композитов по типу взаимодействия его компонентов. Понятие о термодинамической, кинетической и механической совместимости компонентов композита. Термические и фазовые напряжения в композитах. Пути оптимизации взаимодействия компонентов композита.

Непрерывные и дискретные волокна и нитевидные монокристаллы, применяемые для армирования волокнисты композитов. Способы получения нитевидных монокристаллов и их свойства, природа их прочности. Способы получения непрерывных волокон углерода, бора (борсика), карбида кремния, окиси алюминия, их структура и свойства. Роль взаимодействия неметаллических волокон, получаемых осаждением на металлическую подложку - нить с подложкой, металлические волокна из вольфрама, молибдена, бериллия, стали; их получение и свойства. Защитные покрытия на волокнах и их влияние на свойства волокон.

Характеристики направленно закристаллизованных композитов. Сплавы эвтектического типа. Термодинамика фазовых равновесий эвтектических систем. Морфология фаз и принципы классификации двойных эвтектик. Многовариантные и тройные эвтектики.

2.2. Влияние химического, фазового состава, микро- и субструктуры компонентов на формирование структуры гетерогенных материалов

Основные типы связи атомов в твердых телах. Металлическая связь. Электронное строение и физические свойства металлов. Поверхность Ферми и зоны Бриллюэна.

Твердые растворы замещения, внедрения и вычитания. Упорядоченные твердые растворы. Электронные соединения, фазы Лавеса, (-фазы, фазы внедрения. Отклонения от закона Вегарда.

Кристаллохимия твердых растворов и фаз внедрения: электроотрицательность, электронная концентрация, размеры атомов и ионов, правило Хэгга. Октаэдрические и тетраэдрические междоузлия, типичные структуры фаз внедрения.

Диффузия и массоперенос: межузельный и вакансионный механизм, законы Фика, частота атомных скачков, потенциальный барьер, уравнение Арренниуса, диффузия по границам зерен, влияние давления и напряжений, активационный объем, термо- и электромиграция, стимулированная диффузией рекристаллизация.

Правило фаз. Диаграммы состояния двойных и тройных систем с непрерывным рядом твердых растворов, с эвтектическими, перитектическими и монотектическими равновесиями, с конгруэнтно и инконгруэнтно плавящимися промежуточными фазами, с полиморфизмом компонентов.

Основные типы кристаллических решеток. Элементарные ячейки. Индексы направлений и плоскостей в кристаллической решетке. Анизотропия свойств кристаллов.

Идеальный и реальный кристаллы, классификация дефектов, термодинамика точечных дефектов, дефекты Шоттки, Френкеля, кластеры, миграция вакансий и межузельных атомов. Дислокации. Дефекты упаковки. Вектор Бюргерса. Плотность дислокаций. Скольжение и переползание дислокаций. Зарождение и размножение дислокаций, источник Франка-Рида. Напряжение Пайерлса. Взаимодействие дислокаций между собой и с примесными атомами. Дислокационные сетки и малоугловые границы. Высокоугловые границы. Миграция границ и зернограничное проскальзывание. Двойники. Кристаллография и механизм деформационного двойникования.

2.3. Влияние режимов технологических воздействий при производстве материалов (термического, термомеханического, электромагнитного, ионного, атомного и др.) на их структуру; оптимизация технологических процессов получения и обработки материалов.

2.3.1. Металлургические процессы
Структура и свойства жидких металлов. Гомогенное и гетерогенное зарождение кристаллов, критический размер зародыша. Концентрационное переохлаждение. Эвтектическая кристаллизация. Влияние скорости кристаллизации на строение сплавов. Строение металлического слитка. Модифицирование структуры литых сплавов. Образование метастабильных фаз при кристаллизации. Бездиффузионная кристаллизация. Металлические стекла. Методы получения монокристаллов из расплава. Металлургия гранул.

Способы обработки металлов давлением. Влияние температуры, схемы и степени деформации на сопротивление деформации, структуру и свойства металлов и сплавов. Текстуры деформации. Методы исследования и интерпретации текстур, текстуры основных процессов деформации, текстуры фазовых превращений, влияние текстуры на физические, механические и технологические свойства сплавов.

Виды сварки металлов и сплавов. Структура и свойства сварных соединений.

2.3.2 Термическая обработка.

Классификация видов термической обработки. Гомогенизационный отжиг. Изменение структуры и свойств сплавов при гомогенизационном отжиге. Дорекристаллизационный и рекристаллизационный отжиги.. Критическая степень деформации. Диаграммы рекристаллизации. Закономерности и природа изменения механических и физических свойств при отжиге после холодной деформации.

Отжиг для уменьшения остаточных напряжений. Механизм снижения остаточных напряжений при нагревании. Фазовые превращения при нагреве. Структурная наследственность.
Закалка без полиморфного превращения. Изменение структуры и свойств при закалке.

Закалка с полиморфным превращением. Микроструктура и субструктура мартенсита. Упрочнение и изменение пластичности при закалке на мартенсит. Критическая скорость охлаждения при закалке, прокаливаемость. Бейнитное превращение. Строение бейнита. Изотермическая закалка.

Старение. Природа упрочнения при старении. Влияние температуры и продолжительности старения на механические и физические свойства сплавов. Перестаривание, ступенчатое старение. Влияние температуры нагрева под закалку и скорости охлаждения на формирование структуры и свойств сплавов при старении.

Отпуск. Изменение микроструктуры, субструктуры и фазового состава при отпуске. Обратимая и необратимая отпускная хрупкость.

2.3.3. Термомеханическая обработка. Химико-термическая обработка.

Термомеханическая обработка. Структурные изменения при пластической деформации. Динамическая полигонизация и динамическая рекристаллизация. Возврат и рекристаллизация после горячей деформации. Высокотемпературная и низкотемпературная термомеханическая обработка. Термомеханическая обработка дисперсионно-твердеющих сплавов.

Химико-термическая обработка. Элементарные процессы при химико-термической обработке. Структура диффузионных слоев и ее связь с диаграммой состояния. Азотирование, цементация, нитроцементация, алитирование, хромирование, борирование, сульфидирование, силицирование. Термоводородная обработка.

2.4. Влияние параметров структуры на физические, химические и механические свойства материалов.

Влияние симметрии кристаллов на их свойства, связь симметрии кристалла с анизотропией физических свойств, принцип Неймана, тензоры 2-го и 4-го ранга, упругие свойства кристаллов, Закон Гука, модуль Юнга, модуль сдвига, коэффициент Пуассона, вычисление модуля Юнга в данном направлении для кубических и гексагональных кристаллов.

Диаграммы деформирования моно- и поликристаллов, многофазных сплавов. Механизмы упругой и пластической деформации. Деформационное упрочнение, влияние на него температуры и скорости деформации. Теория предела текучести. Эффект Баушингера. Упрочнение при образовании твердых растворов и при выделении избыточных фаз (когерентных и некогерентных).

Влияние размеров зерна на механические свойства. Сверхпластичность. Неупругость.

Упрочнение и изменение пластичности при закалке на мартенсит. Влияние температуры и продолжительности старения на механические и физические свойства сплавов. Перестаривание, ступенчатое старение. Влияние температуры нагрева под закалку и скорости охлаждения на формирование структуры и свойств сплавов при старении.

2.5. Закономерности механического поведения и разрушения гетерогенных материалов при различных внешних воздействиях

2.5.1. Основы теории пластичности.

 Тензор напряжений и деформаций, критерии текучести для

изотропных материалов Треска и Мизеса, критерии текучести анизотропных тел Хилла, Хоффмана, Тзай-Ву, поверхности текучести, соотношение между напряжениями и деформациями для изотропных и анизотропных материалов (ассоциированный закон текучести).

2.5.2. Пластическая деформация монокристаллов.

 Системы скольжения и двойникования, двойникование в ГП кристаллах, критические напряжения сдвига, влияние состава и температуры, энергия дефектов упаковки, контуры текучести для монокристаллов.

2.5.3. Механизмы разрушения, усталостная долговечность, ползучесть.

Хрупкое и вязкое разрушение, элементы механики разрушения, характеристики вязкости разрушения. Схемы зарождения трещин. Распространение трещин при хрупком и вязком разрушении. Природа хладноломкости. Порог хладноломкости. Строение изломов. Микромеханика и характер разрушения композитов. Влияние анизотропии упругих свойств на концентрацию напряжений вблизи трещины в композите. Работа разрушения.

Механизмы и стадии ползучести. Релаксация напряжений. Кратковременная и длительная прочность. Влияние состава и структуры сплавов на ползучесть.

Усталостная прочность. Диаграммы усталости. Механизм усталости. Факторы, влияющие на усталостную прочность. Контактная усталость. Износ.

2.6. Теоретические и прикладные проблемы испытаний и стандартизации новых материалов и технологических процессов их производства, обработки и переработки. Системы управления качеством, сертификация и аккредитация материалов и процессов в технологии металлических, неорганических неметаллических, органических и углеродных материалов, автоматизация проектирования систем управления качеством.
2.6.1. Методы исследования и контроля структуры и свойств металлов.

Методы изучения микроструктуры. Световая микроскопия. Методы количественной металлографии. Электронная микроскопия (метод реплик, дифракционная микроскопия фольг, сканирующая микроскопия, микродифракция). Рентгеноструктурный и электронографической анализ. Микрорентгеноспектральный анализ. Локальный анализ состава по электронным спектрам.

Методы измерения физических свойств (термический анализ, калориметрия, дилатометрия, измерение плотности, резистометрия, магнитный анализ и др.).
Механические свойства металлов и сплавов. Методы их измерения. Статические и динамические испытания. Испытания на ползучесть, длительную прочность и релаксацию напряжений. Усталостные испытания.

2.6.2. Служебные свойства и методы контроля качества покрытий и порошков.

Определение потенциодинамических кривых, испытания на коррозионную стойкость, износостойкость, измерение коэффициента трения, адгезионной и когезионной прочности, статические и усталостные испытания образцов с покрытиями, испытания при повышенных температурах, методы определения характеристик механики разрушения покрытий.

Особенности измерения микротвердости покрытий: микротвердомеры с супермалыми нагрузками, переменной нагрузкой, измерение модулей упругости покрытий.

Радиоизотопный и рентгенофлюоресцетный методы неразрушающего определения толщины покрытия. Рентгеновский и нейтронографический методы измерения остаточных напряжений в покрытиях.

Экспрессные неразрушающие методы контроля качества покрытий: измерение контактной разности потенциалов, ультразвуковой метод, метод вихревых токов.

Состав, структура и основные свойства порошков (физические и технологические), методы исследования и контроля.

2.6.3. Системы управления качеством, сертификация и унификация, метрология

Системы управления качеством и основные принципы их построения, методологические принципы и системы управления. Концепция Тейлора. Комплексность управления качеством продукции на всех этапах жизненного цикла. Оптимальность принимаемых решений. Применение статистических методов для управления качеством продукции. Причинно-следственный анализ. Параметрический анализ отказа безопасности. Аттестация и сертификация технологических процессов и оборудования.

Основные цели стандартизации, объекты стандартизации. Стандарт отрасли, предприятия, международный стандарт, региональный стандарт, межгосударственный стандарт, национальный стандарт, комплекс стандартов. Международная, региональная, национальная стандартизация.

Организация работ по стандартизации. Госстандарт и ГОСТстрой России. Нормативные документы по стандартизации и их применение. Категории стандартов. Виды стандартов, Технические условия. Приоритет стандартов. Информация о нормативных документах. Государственный контроль и надзор за соблюдением требований государственных стандартов. Международное сотрудничество в области стандартизации. Стандартизация за рубежом. (БСИ, АСА, NBS, схема SSS SSS (симплификация - стандартизация – специализация), диаграмма Вермана, ДИН. Органы международной стандартизации: ИСА, ИСО (ISO). Порядок разработки и утверждения международных стандартов. Международные организации МЭК, МОЗН, МОНВ.

Унификация как часть общей системы стандартизации. Основные направления унификации.

Метрология как раздел стандартизации. Наука об измерениях, методы и средства обеспечения их единства и требуемой точности. Законодательная метрология. Физические величины и единицы физических величин. Измерения и виды средств измерений. Общие структурные элементы средств измерений. Параметры и свойства средств измерений. Погрешности средств измерений. Эталоны, образцовые средства измерения. Метрологическая служба.

2.7. Разработка и компьютерная реализация математических моделей физико-химических, гидродинамических, тепловых, хемореологических, деформационных превращений при производстве, обработке и переработке новых металлических, неорганических неметаллических, органических и углеродных материалов. Компьютерный анализ и оптимизация процессов, системная интеграция.

2.7.1. Физико-механические модели

Усреднение упругих свойств для поликристаллов, модели Фойгта, Ройса, Хилла; учет взаимодействия кристаллитов, модель Кронера; модели усреднения прочностных свойств поликристалла по Заксу, Тейлору, Бишопу-Хиллу, контуры текучести поликристаллов; критерии прочности для текстурированных материалов: континуальная механика текстурированных поликристаллов, тензорные критерии.

Модель Эшелби, двухфазные сплавы, сплавы, упрочненные выделениями, дислокационные и микромеханические модели, влияние температуры, перерезаемые и неперерезаемые частицы, механизмы ползучести, композиты.

2.7.2. Математические и компьютерные модели

Характер информации, обрабатываемый вычислительной техникой. Виды математических моделей. Методы конечных разностей и конечных элементов. Математическое описание предметной области, постановка граничных условий. Плоское, каркасное, поверхностное и твердотельное моделирование. Системы автоматизированного проектирования (САПР). Структура объектов моделирования и взаимосвязь составляющих элементов, IDEF0 – диаграммы. Средства конструкторской разработки CAD. Использование параметризации как средства для построения универсальных моделей. Системы технологической подготовки производства – САМ. Прикладные пакеты для инженерного расчета конструкций и технологических процессов – САЕ. Возможности интеграции конструкторских и технологических разработок. CALS – технологии.
2.8. Теория и технология получения гетерогенных материалов для обеспечения различных производств в металлургической отрасли.
2.8.1. Порошковые материалы: процессы получения, свойства

Электрические и магнитные материалы, конструкционные порошковые материалы, износостойкие материалы, тугоплавкие металлы. Тугоплавкие и твердые бескислородные соединения. Общая характеристика нитридов, карбидов, боридов, силицидов, гидридов, халькогенидов. Кристаллическая и электронная структура, природа межатомных связей, физико-химические свойства тугоплавких соединений. Физико-химия керметов. Термодинамическая совместимость фаз. Термомеханическая совместимость фаз в керметах. Огнеупорные материалы. Оксидные огнеупоры. Огнеупоры из тугоплавких соединений. Типовая технологическая схема производства огнеупоров. Карборундовые огнеупоры. Керамические порошковые материалы, их свойства и области применения. Инструментальные материалы. Твердые сплавы, безвольфрамовые твердые сплавы, минералокерамические твердые сплавы. Углеграфитные материалы и графит. Технология производства искусственного графита. Графитопластовые материалы. Силицированный графит. Области применения.

Механические методы производства порошков, получение порошков распылением жидких металлов, сплавов и соединений.

Физико-химические способы производства порошков: производство порошков восстановлением водородом, углеродом, металлами, получение порошков железа, кобальта, тугоплавких металлов и их сплавов и соединений восстановлением углеродом, водородом, металлами, получение легированных порошков совместным восстановлением из смесей окислов, плазменные процессы восстановления порошков.

Электрохимические процессы получения порошков, Процессы термической диссоциации летучих соединений, получение ультрадисперсных порошков металлов, тугоплавких соединений, Самораспространяющийся высокотемпературный синтез. Физические основы и способы получения аморфных и мелкокристаллических порошков.

Отжиг, гомогенизация, довосстановление. Классификация и разделение порошков на фракции по размерам частиц, составление смесей.

Процессы уплотнения порошков, Спекание. Движущие силы процесса спекания. Поверхностное натяжение. Капиллярное давление. Механизмы процессов спекания однокомпонентных систем. Основные стадии процесса спекания. Закономерности и кинетика спекания многокомпонентных систем без образования жидкой фазы. Закономерности и кинетика спекания систем в присутствии жидкой фазы. Активированное спекание. Горячее изостатическое прессование.

2.8.2. Композиционные материалы

Дисперсно-упрочненные композиты. Зависимость механических свойств от размера частиц и расстояния между ними. Дисперсно-упрочненные композиты на основе алюминия и никеля, их получение, свойства и применение.

Волокнистые композиты. Анизотропия свойств. Модуль упругости. Свойства при растяжении, правило смеси. Зависимость прочности от содержания волокон. Критическая объемная доля волокон. Прочность при внеосевом растяжении и ее зависимость от геометрии укладки волокон. Многонаправленное армирование. Прочность при сжатии. Механизм передачи нагрузки от матрицы к волокну. Зависимость прочности от длины волокон. Критическая длина и критический параметр волокон

Непрерывные и дискретные волокна и нитевидные монокристаллы, применяемые для армирования волокнистых композитов. Способы получения нитевидных монокристаллов и их свойства, природа их прочности. Способы получения непрерывных волокон углерода, бора (борсика), карбида кремния, окиси алюминия, их структура и свойства.

Технологические схемы получения композитов, пропитка пористых тел вязкими жидкостями. Смачиваемость, капиллярный эффект, краевые углы смачивания. Технологические схемы получения изделий пропиткой на проход а автоклаве, технологическое оборудование. Получение изделий формовкой монолент. Особенности формовки и соединения; технологическое оборудование. Получение многослойных композитов. Основы совместной деформации разнородных материалов. Применение многослойных композитов.

Список литературы

1. Гуляев А.П. Металловедение: учебник. – 6-е изд, перераб., доп. – М.: Металлургия, 1986, 541 с.

2. Новиков И.И., Розин К.М. Кристаллография и дефекты кристаллической решетки: Учебник. – М.: Металлургия, 1990. 335 с., ил.

3. Новиков И.И. Теория термической обработки металлов [Учеб. Для вузов по спец. «Металловедение, оборуд. И технология терм. Обраб. Металлов»]. – 4-е изд. Перераб. И доп. – М.: Металлургия, 1992. 271 с., ил.

4. Колачев Б.А. и др. Технология термической обработки цветных металлов и сплавов: Учебник. – 2-е изд. Перераб. И доп. – М.: Металлургия, 1992. 271 с., ил.

5. Ильин А.А. Механизм и кинетика фазовых и структурных превращений в титановых сплавах. – М.: Наука, 1994. – 303 с.

6. Золотаревский В.С. Механические свойства металлов. – 3-е изд., перераб., доп. – М.: МИСиС, 1998. 400 с., ил.

7. Арзамасов Б.Н., Макарова В.И., Мухин Г.Г. и др. Материаловедение: Учебник для вузов. Под общей редакцией Арзамасова Б.Н., Мухина Г.Г. – 3-е изд., перераб. и доп. – М.: Изд. МГТУ им. Н.Э. Баумана, 2001. 648 с.

8. Новые процессы и материалы порошковой металлургии. Пер. с англ. М. Металлургия, 1983, 320 с.

9. Попильский Р.Я., Пилявский Ю.С. Прессование порошков керамических масс. М., Металлургия, 1983, 176 с.

10. Ивенсон В.А. Феноменология спекания. М. Металлургия, 1985, 247 с.

11. Скороход В.В., Солонин С.М. Физико-металлические основы спекания порошков. М. Металлургия, 1984, 159 с.

12. Бальшин М.Ю. Научные основы порошковой металлургии и металлургии волокна. М., Металлургия, 1972.

13. В.В.Кудинов, Г.В.Бобров. Под.ред. Б.С.Митина. Нанесение покрытий напылением. Теория,технология и оборудование. М.: Металлургия, 1992, 432 с.

14. В.А.Барвинок. Управление напряженным состоянием и свойства плазменных покрытий. М.: Машиностроение, 1990, 384 с.

15. М.М. Никитин Технология и оборудование вакуумного напыления. М.: Металлургия, 1992, 112с.

16. Нанесение износостойких покрытий на быстрорежущий инструмент. Под общ. ред. Ю.Н. Внукова. Киев.: Тэхника, 1992, 143с.

17. Б.А. Колачев, С.Я. Бецофен, Л.А. Бунин, В.А. Володин. Физико-механические свойства легких металлов и сплавов. М., Металлургия, 1995, 288 с.

18. Либенсон Г.А., Лопатин В.Ю., Комарницкий Г.В.. Процессы порошковой металлургии. Т.1.-М.: МИСИС, 2001, 368 с.

19. В.А. Барвинок, В.И. Богданович Физические основы и математическое моделирование процессов вакуумного ионно-плазменного напыления. М.: Машиностроение, 1999, 310с.

20. А.С. Верещака Работоспособность режущего инструмента с износостойкими покрытиями. М.: Машиностроение, 1993, 336 с.

21. А.А. Бабад-Захряпин Дефекты покрытий. М.: Энергоатомиздат, 1987, 152 с.

22. Х.Дж. Гольдшмидт Сплавы внедрения. М.: Мир, 1971, т.1 – 424 с., т.2 – 464 с.

23. Б.Н. Арзамасов, А.Г. Братухин, Ю.С. Елисеев, Т.А. Панайоти Ионная химико-термическая обработка сплавов. М.: изд. МГТУ им. Н.Э. Баумана, 1999, 400 с.

24. Скороход В.В. Порошковые материалы на основе тугоплавких металлов и соединений. Киев, Техника, 1982.

25. В.Н. Анциферов, Г.В. Бобров, Л.К. Дружинин и др. Под ред. Б.С. Митина. Порошковая металлургия и напыленные покрытия. М.: Металлургия, 1987, 792с.

