

 (
自动评级
) (
硬件
) (
软件
)
《金相分析软件》
模块清单

	检验类别
	模块名称
	功能说明

	1、金属平均晶粒度
	【001】金属平均晶粒度测定 … GB 6394-2002
	自动评级

	
	【010】铸造铝铜合金晶粒度测定…GB 10852-89
	

	
	【019】珠光体平均晶粒度测定…GB 6394-2002
	

	
	【062】金属的平均晶粒度评级…ASTM E112
	

	
	【074】黑白相面积及晶粒度评级…BW 2003-01
	

	
	【149】彩色试样图像平均晶粒度测定…GB 6394-2002
	辅助评级

	
	【304】钨、钼及其合金的烧结坯条、棒材晶粒度测试方法（面积法）
	自动评级

	
	【305】钨、钼及其合金的烧结坯条、棒材晶粒度测试方法（切割线法）
	自动评级

	
	【322】铜及铜合金_平均晶粒度测定方法…YS/T 347-2004
	自动评级

	
	【328】彩色试样图像平均晶粒度测定方法２
	

	2、非金属夹杂物显微评定
	【002】非金属夹杂物显微评定…GB 10561-89
	自动评级

	
	【252】钢中非金属夹杂物含量的测定标准评级图显微检验法…GB/T 10561-2005/ISO 4967:1998
	

	3、贵金属氧化亚铜金相检验
	【003】贵金属氧化亚铜金相检验…GB 3490-83
	自动评级

	4、脱碳层深度测定
	【004】脱碳层深度测定…GB 224-87
	辅助评级

	
	【130】脱碳层深度测定2…GB 224-87
	

	5、铁素体晶粒延伸度测定
	【005】铁素体晶粒延伸度测定…GB 4335-84
	自动评级

	6、工具钢大块碳化物评级
	【006】工具钢大块碳化物评级…GB 4462-84
	自动评级

	7、不锈钢相面积含量测定
	【007】不锈钢相面积含量测定…GB 6401-86
	自动评级

	８、灰铸铁金相
	【008】铸铁共晶团数量测定…GB 7216-87
	自动评级

	
	【056】贝氏体含量测定…GB 7216-87
	

	
	【058】石墨分布形状…GB 7216-87
	比较评级

	
	【059】石墨长度…GB 7216-87
	辅助评级

	
	【065】珠光体片间距…GB 7216_87
	

	
	【066】珠光体数量…GB 7216_87
	自动评级

	
	【067】灰铸铁过冷石墨含量…SS 2002-01
	

	
	【185】碳化物分布形状…GB 7216-87
	比较评级

	
	【186】碳化物数量…GB 7216-87
	自动评级

	
	【187】磷共晶类型…GB 7216-87
	比较评级

	
	【188】磷共晶分布形状…GB 7216-87
	

	
	【189】磷共晶数量…GB 7216-87
	自动评级

	
	【190】基本组织特征…GB 7216-87
	比较评级

	
	【235】石墨长度（自动分析）…GB 7216-87
	自动评级

	
	【251】灰铸铁多图多模块评级：石墨分布＆石墨长度＆基体组织＆共晶团
	自动评级

	
	【255】灰铸铁金相＿基本组织特征（灰度法）
	

	
	【256】石墨分布＆石墨长度＆基体组织＆共晶团（灰度法）…GB 7216-87
	自动评级

	
	【316】灰铁金相等级图_石墨类型…SS 2007-6
	比较评级

	
	【317】灰铁金相等级图_石墨尺寸…SS 2007-7
	辅助评级

	
	【318】灰铁金相等级图_铁素体的大约百分含量…SS 2007-8
	比较评级

	
	【319】灰铁金相等级图_珠光体的大概间隔…SS 2007-9
	比较评级

	
	【320】灰铁金相等级图_碳化物及磷化物共晶体大致含量…SS 2007-10
	比较评级

	9、定量金相测定方法
	【009】定量金相测定方法…GB/T 15749-95
	自动评级

	10、钢的显微组织评定方法
　（GB/T 13299-91）
	【011】游离渗碳体组织分析…GB/T 13299-91
	辅助评级

	
	【012】低碳变形钢的珠光体组织分析…GB/T 13299-91
	

	
	【013】带状组织分析…GB/T 13299-91
	

	
	【014】魏氏组织分析…GB/T 13299-91
	

	
	【016】屈氏体含量计算…SG-1979
	自动评级

	11、汽车渗碳齿轮金相检验
（QC/T 262-1999）
	【015】马氏体针叶长度评级…QC/T 262-1999
	自动评级

	
	【017】碳化物评级…QC/T 262-1999
	辅助评级

	
	【018】残余奥氏体评级…QC/T 262-1999
	自动评级

	
	【055】奥氏体含量测定…QC/T 262-1999
	

	
	【150】马氏体针叶长度评级（测量法）QC/T 262-1999
	辅助评级

	12、球墨铸铁金相检验
	【020】球化分级…GB 9441-88
	自动评级

	
	【021】石墨大小分级…GB 9441-88
	

	
	【022】珠光体数量分级…GB 9441-88
	辅助评级

	
	【023】铁素体和珠光体数量分级（含石墨、渗碳体百分比）…GB 9441-88
	自动评级

	
	【063】球墨铸铁__磷共晶数量…GB 9441-88
	

	
	【064】球墨铸铁__渗碳体数量…GB 9441-88
	

	
	【250】球墨铸铁多图多模块评级：球化分级＆石墨大小＆基体组织
	

	
	【301】球墨铸铁金相＿石墨大小分级（鼠标选择）
	辅助评级

	
	【312】球铁金相等级图_碳化物等级…SS 2007-2
	比较评级

	
	【313】球铁金相等级图_球化率等级…SS 2007-3
	辅助评级

	
	【314】球铁金相等级图_单位面积球墨数量…SS 2007-4
	辅助评级

	
	【315】球铁金相等级图_珠光体含量…SS 2007-5
	比较评级

	
	【321】珠光体粗细…GB 9441-88
	

	13、计算孔度的大小和分布
	【024】计算孔度的大小和分布…BJYF-2001
	自动评级

	14、铸造铝硅合金（JB/T 7946）
	【025】钠变质…JB/T 7946.1-1999
	辅助评级

	
	【026】磷变质…JB/T 7946.1-1999
	

	
	【027】过烧…JB/T 7946.2-1999
	

	
	【028】针孔…JB/T 7946.3-1999
	

	15、履带车辆渗碳齿轮（WJ 730-82）
	【029】碳化物…WJ 730-82
	辅助评级

	
	【030】马氏体及残余奥氏体…WJ 730-82
	自动评级

	16、履带车辆传动齿轮（GY674-75）
	【031】车体传动齿轮_碳氮化合物…GY674-75
	辅助评级

	
	【032】发动机齿轮_碳氮化合物…GY674-75
	

	17、内燃电力机车渗碳淬硬齿轮
（HBJ-2000）
	【033】1_碳化物分级…HBJ-2000
	辅助评级

	
	【034】2_马氏体片长分级…HBJ-2000
	

	
	【035】3_残余奥氏体分级…HBJ-2000
	

	
	【036】4_心部组织分级…HBJ-2000
	比较评级

	
	【037】5_内氧化分级…HBJ-2000
	辅助评级

	
	【038】6_表面脱碳分级…HBJ-2000
	

	18、铬轴承钢（YB9-68）
	【039】1_中心疏松…YB9-68
	比较评级

	
	【040】2_一般疏松…YB9-68
	

	
	【041】3_偏析…YB9-68
	

	
	【042】4_非金属夹杂物…YB9-68
	

	
	【043】5_退火组织…YB9-68
	

	
	【044】6_碳化物网状…YB9-68
	

	
	【045】7_碳化物带状…YB9-68
	

	
	【046】8_碳化物液析…YB9-68
	

	19、高速工具钢（GB9942-88）
	【047】高速工具钢_大截面锻制钢材_共晶碳化物
	比较评级

	20、高速工具钢棒（GB9943-88）
	【048】1_钨系_共晶碳化物_网系
	比较评级

	
	【049】1_钨系_共晶碳化物_带系
	

	
	【050】2_钨钼系_共晶碳化物_网系
	

	
	【051】2_钨钼系_共晶碳化物_带系
	

	21、铝及铝合金加工制品（GB/T3246-2000）
	【052】显微组织
	比较评级

	
	【053】低倍组织
	比较评级

	
	【297】铝合金包覆层厚度测定
	辅助评级

	
	【349】晶粒度评级（比较法及截距法）
	自动评级

	
	【355】晶粒度评级（平均晶粒计算法）
	自动评级

	22、钢材断口检验法
	【054】钢材断口检验法… GB 1814-79
	比较评级

	23、高碳钢盘条索氏体含量
	【057】高碳钢盘条索氏体含量…YB/T 169-2000
	自动评级

	24、一般工程用铸造碳钢（GB 8493-87）
	【060】显微组织…GB 8493-87
	比较评级

	
	【061】混有珠光体的铁素体晶粒度…GB 8493-87
	

	25、碳钢
	【068】碳钢__石墨化评级…DL/T 786-2001
	比较评级

	26、20号钢珠光体球化评级
	【069】20号钢__珠光体球化评级…DL/T 674-1999
	比较评级

	27、15CrMo钢珠光体球化评级
	【070】15CrMo钢__珠光体球化评级…DJ 4547-1985
	比较评级

	28、12Cr1MoV钢珠光体球化评级
	【071】12Cr1MoV钢__珠光体球化评级…DJ 3544-1985
	比较评级

	29、硬质合金金相检验
	【072】硬质合金__碳化物晶粒度测定…GB 3488-1983
	自动评级

	
	【073】硬质合金__孔隙度和非化合碳的金相测定…GB/T 3489-1983
	辅助评级

	30、内燃机_活塞销_金相检验(JB/T 8118.2-1999)
	【075】马氏体分级…JB/T 8118.2-1999
	辅助评级

	
	【076】碳化物分级…JB/T 8118.2-1999
	辅助评级

	31、钢的感应淬火
	【077】钢的感应淬火或火焰淬火后有效硬化层深度的测定…GB 5617-2005
	辅助评级

	32、钢件感应淬火
	【078】钢件感应淬火金相检验…JB/T 9204-1999
	辅助评级

	33、珠光体球墨铸铁零件金相检验（JB/T 9205-1999）
	【079】珠光体球墨铸铁零件感应淬火金相检验…JB/T 9205-1999
	比较评级

	
	【080】珠光体球墨铸铁零件感应淬火金相检验__硬化层深度的检验…JB/T 9205-1999
	辅助评级

	34、钢铁零件_渗氮层深度测定和金相组织检验（GB 11354-2005）
	【081】钢铁零件_渗氮层深度测定和金相组织检验_原始组织的检验
	比较评级

	
	【082】钢铁零件_渗氮层深度测定和金相组织检验_渗氮层深度测定
	辅助评级

	
	【083】钢铁零件_渗氮层深度测定和金相组织检验_渗氮层脆性检验
	比较评级

	
	【084】钢铁零件_渗氮层深度测定和金相组织检验_渗氮层疏松检验
	

	
	【085】钢铁零件_渗氮层深度测定和金相组织检验_渗氮扩散层中氮化物检验
	

	35、铁基粉末冶金烧结制品金相标准（JB/T 2798-1999）
	【086】珠光体…JB/T 2798-1999
	辅助评级

	
	【087】渗碳体…JB/T 2798-1999
	

	36、铁素体可锻铸铁金相标准（JB 2122-77）
	【088】石墨形状…JB 2122-77
	比较评级

	
	【089】石墨形状分级…JB 2122-77
	

	
	【090】石墨分布…JB 2122-77
	比较评级

	
	【091】石墨颗数…JB 2122-77
	辅助评级

	
	【092】珠光体形状…JB 2122-77
	比较评级

	
	【093】珠光体残余量分级…JB 2122-77
	辅助评级

	
	【094】渗碳体残余量分级…JB 2122-77
	

	
	【095】表皮层厚度…JB 2122-77
	

	37、内燃机进排气门金相检验（JB/T 8188.2-1999）
	【096】奥氏体晶粒度〈按 GB 6394 标准〉JB/T 8188.2-1999
	自动评级

	
	【097】游离铁素体…JB/T 8188.2-1999
	辅助评级

	
	【098】奥氏体耐热钢层状析出物…JB/T 8188.2-1999
	

	38、镁合金加工制品显微组织检验方法
	【099】镁合金加工制品显微组织检验方法_晶粒度测定…GB 4296-84
	自动评级

	39、蠕墨铸铁金相(JB/T 3829-1999)
	【100】石墨形态…JB/T 3829-1999
	比较评级

	
	【101】蠕化率…JB/T 3829-1999
	

	
	【102】珠光体数量…JB/T 3829-1999
	自动评级

	
	【103】蠕墨铸铁金相__磷共晶类型…JB/T 3829-1999
	比较评级

	
	【104】磷共晶数量…JB/T 3829-1999
	自动评级

	
	【105】碳化物类型…JB/T 3829-1999
	比较评级

	
	【106】碳化物数量…JB/T 3829-1999
	自动评级

	
	【298】蠕化率评定（SS 2006-24）
	自动评级

	40、铝合金铸件_表面质量
	【107】铝合金铸件_表面质量_针孔级别HB963-90
	辅助评级

	41、内燃机单体铸造活塞环金相检验（JB/T 6016-92）
	【108】石墨的评级…JB/T 6016-92
	自动评级

	
	【109】磷共晶的分布评级…JB/T 6016-92
	辅助评级

	
	【110】磷共晶大小的评级…JB/T 6016-92
	

	
	【111】磷共晶复合物的评级…JB/T 6016-92
	

	
	【112】游离铁素体的评级…JB/T 6016-92
	自动评级

	
	【113】珠光体的评级…JB/T 6016-92
	

	42、内燃机球墨铸铁活塞环金相检验（JB/T 6016.3-2008）
	【114】第一级别图_石墨球化率评级
	自动评级

	
	【115】第二级别图__石墨大小评级
	

	
	【116】第三级别图_游离铁素体评级
	

	43、汽车摩托车发动机单体铸造活塞环金相检验（QC/T 555-2000）
	【117】石墨类别…QC/T 555-2000
	辅助评级

	
	【118】游离铁素体类别…QC/T 555-2000
	自动评级

	
	【119】磷共晶分布与网孔…QC/T 555-2000
	辅助评级

	
	【120】磷共晶大小…QC/T 555-2000
	

	
	【121】磷共晶复合物…QC/T 555-2000
	

	
	【122】基体组织…QC/T 555-2000
	比较评级

	44、汽车摩托车发动机球墨铸铁活塞环金相标准（QC/T 284-1999）
	【123】石墨球化率…QC/T 284-1999
	自动评级

	
	【124】石墨大小与数量…QC/T 284-1999
	

	
	【125】游离铁素体…QC/T 284-1999
	

	
	【126】游离渗碳体、碳化物和磷共晶…QC/T 284-1999
	自动评级

	45、钢质模锻件、金相组织评级图及评定方法（GB/T 13320-2007）
	【127】中碳结构钢正火组织
	比较评级

	
	【128】渗碳钢正火组织
	

	
	【129】调质钢调质组织
	比较评级

	46、高碳铬轴承钢滚动轴承零件热处理技术条件（JB/T 1255-2001）
	【131】第一级别图_退火组织…JB/T 1255-2001
	比较评级

	
	【132】第二级别图_淬回火马氏体组织…JB/T 1255-2001
	

	
	【133】第三级别图_淬回火屈氏体组织…JB/T 1255-2001
	

	
	【134】第四级别图_碳化物网状组织…JB/T 1255-2001
	

	
	【135】第五级别图_断口照片…JB/T 1255-2001
	

	
	【136】第六级别图_贝氏体淬火组织…JB/T 1255-2001
	

	47、钢的感应淬火或火焰淬火后有效硬化层深度的测定
	【137】钢的感应淬火或火焰淬火后有效硬化层深度的测定…GB 5617-85
	辅助评级

	48、钢件渗碳淬火有效硬化层深度的测定和校核
	【138】钢件渗碳淬火有效硬化层深度的测定和校核…GB 9450-2005
	辅助评级

	49、珠光体面积百分比含量测定
	【139】珠光体面积百分比含量测定QB JC-01-2003
	辅助评级

	50、高碳铬轴承钢金相检验（GB/T 18254-2002）
	【140】第一级别图_中心疏松…GB/T 18254-2002
	

	
	【141】第二级别图_一般疏松…GB/T 18254-2002
	

	
	【142】第三级别图_偏析…GB/T 18254-2002
	比较评级

	
	【143】第四级别图_非金属夹杂物GB/T 18254-2002
	自动评级

	
	【144】第五级别图_显微孔隙…GB/T 18254-2002
	辅助评级

	
	【145】第六级别图_显微组织…GB/T 18254-2002
	比较评级

	
	【146】第七级别图_碳化物网状…GB/T 18254-2002
	辅助评级

	
	【147】第八级别图_碳化物带状…GB/T 18254-2002
	比较评级

	
	【148】第九级别图_碳化物液析…GB/T 18254-2002
	辅助评级

	51、柴油机喷油嘴偶件、喷油泵柱塞偶件、喷油泵出油阀偶件金相检验（JB/T 9730-1999）
	【151】GCr15钢精密偶件金相检验_马氏体分级_第一级别图…JB/T 9730-1999
	比较评级

	
	【152】合金结构钢针阀体渗碳、热处理_碳化物_第二级别图…JB/T 9730-1999
	

	
	【153】合金结构钢针阀体渗碳、热处理_马氏体及残余奥氏体_第三级别图…JB/T 9730-1999
	

	
	【154】W6Mo5Cr4V2、W18Cr4V钢针阀金相检验_淬火后晶粒度_第四级别图…JB/T 9730-1999
	

	
	【155】W6Mo5Cr4V2、W18Cr4V钢针阀金相检验_过热程度_第五级别图…JB/T 9730-1999
	

	52、渗碳、碳氮共渗、氮化零件
金相组织检验标准（HB 5022-77）
	【156】渗碳、碳氮共渗零件非渗层（中心）组织标准…HB 5022-77
	比较评级

	
	【157】渗碳、碳氮共渗层残余奥氏体标准…HB 5022-77
	

	
	【158】渗碳、碳氮共渗碳化物标准…HB 5022-77
	

	
	【159】３８ＣｒＭｏＡｌＡ钢氮化零件调质处理金相标准…HB 5022-77
	

	
	【160】３８ＣｒＭｏＡｌＡ钢零件氮化层金相标准…HB 5022-77
	

	53、汽车碳氮共渗齿轮金相检验（QCn 29018-91）
	【161】碳氮化合物…QCn 29018-91
	比较评级

	
	【162】残余奥氏体及马氏体…QCn 29018-91
	

	54、工具热处理金相检验标准
	【163】工具热处理金相检验标准…ZB J36 003-87
	比较评级

	55、游离铁素体和奥氏体钢层状析出物评级
	【164】游离铁素体和奥氏体钢层状析出物评级…NJ 354-85
	比较评级

	56、奥氏体不锈钢中α-相面积含量金相测定法
	【165】奥氏体不锈钢中α-相面积含量金相测定法…GB/T13305-91
	自动评级

	57、纤维直径测定
	【166】纤维直径测定…SS 2004-0808
	辅助评级

	58、低、中碳钢球化体评级（JB/T 5074-2007）
	【167】低碳结构钢及低碳合金结构钢球化体分级…JB/T 5074-2007
	比较评级

	
	【168】中碳结构钢球化体分级…JB/T 5074-2007
	

	
	【169】中碳合金结构钢球化体分级…JB/T 5074-2007
	

	59、不锈钢铁素体含量百分比测定
	【170】不锈钢铁素体含量百分比测定…GB/T 13298-91
	辅助评级

	60、汽车感应淬火零件金相检验
	【171】 汽车感应淬火零件金相检验QC/T 502-1999
	自动评级

	61、结构钢低倍组织缺陷评级图
	【172】结构钢低倍组织缺陷评级图GB/T 1979-2001
	比较评级

	62、薄层碳氮共渗或薄层渗碳钢件显微组织检测
	【173】薄层碳氮共渗或薄层渗碳钢件显微组织检测…JB/T 7710-2007
	自动评级

	63、汽车渗碳齿轮金相检验
	【174】汽车渗碳齿轮金相检验…JB 1673-75
	比较评级

	64、内燃机连杆螺栓金相检验
	【175】内燃机连杆螺栓金相检验标准…NJ 309-83
	比较评级

	65、钢件感应淬火金相检验
	【176】钢件感应淬火金相检验… ZB J36 009-88
	比较评级

	66、高镍铬无限冷硬离心铸铁轧辊金相检验（YB 4052 - 91）
	【177】石墨形态 …YB 4052 - 91
	比较评级

	
	【178】石墨数量 …YB 4052 - 91
	自动评级

	
	【179】基体组织特征…YB 4052 - 91
	比较评级

	
	【180】碳化物数量 …YB 4052 - 91
	自动评级

	67、合金工具钢
	【181】合金工具钢 …GB/T 1299-2000
	比较评级

	68、铍青铜的金相试验方法（QJ 2337-92）
	【182】铍青铜的金相试验方法_晶粒度标准图…QJ 2337-92
	自动评级

	
	【183】铍青铜的金相试验方法_晶界反应量标准图…QJ 2337-92
	辅助评级

	
	【184】铍青铜的金相试验方法_β相形态分布标准级别…QJ 2337-92
	

	69、渗碳齿轮感应加热淬火金相检验（NJ 305-83）
	【191】碳化物分级…NJ 305-83
	辅助评级

	
	【192】马氏体及残余奥氏体分级…NJ 305-83
	比较评级

	
	【193】铁素体分布…NJ 305-83
	

	
	【194】淬火层深度分级…NJ 305-83
	

	
	【195】渗碳层测量…NJ 305-83
	辅助评级

	70、柴油机喷油泵、喷油器总成主要零件金相检验（JB 5175-2006）
	【196】碳化物分级…JB 5175-2006
	比较评级

	
	【197】马氏体和奥氏体分级…JB 5175-2006
	

	
	【198】有效硬化层深度测量…JB 5175-2006
	

	
	【199】喷油器体金相检验…JB 5175-2006
	

	71、汽车碳氮共渗齿轮金相检验（JB 2782-79）
	【200】碳氮化合物分级
	比较评级

	
	【201】马氏体及残余奥氏体分级
	

	
	【202】心部铁素体分级
	

	
	【203】碳氮共渗层测试图
	辅助评级

	72、珠光体球墨铸铁零件感应淬火金相检验（ZB J36 010-88）
	【204】组织评级
	比较评级

	
	【205】硬化层深度测量
	辅助评级

	73、中碳钢与中碳合金结构钢（ZB J36 016-90）
	【206】马氏体等级
	比较评级

	74、稀土镁球墨铸铁等温淬火金相标准（JB 3021-81）
	【207】组织形态
	比较评级

	
	【208】下贝氏体分级
	辅助评级

	
	【209】上贝氏体分级
	辅助评级

	
	【210】白区数量分级
	辅助评级

	
	【211】铁素体数量分级
	辅助评级

	75、焊缝熔深度测量（SS 0501-2005）
	【212】焊缝熔深度测量
	辅助评级

	76、铸造铝硅合金变质（GB 10849-89）
	【213】钠变质
	比较评级

	
	【214】磷变质
	比较评级

	77、中碳钢与中碳合金结构钢（JB/T 9211-1999）
	【215】中碳钢与中碳合金结构钢_马氏体等级
	比较评级

	78、钢的共晶碳化物不均匀度评定法（GB/T 14979-94）
	【216】钢的共晶碳化物不均匀度评定法
	比较评级

	79、铁素体级别图（SS 1117-2005）
	【217】铁素体级别图
	辅助评级

	80、不锈钢10％草酸浸蚀试验方法（GB/T 4334.1-2000）
	【218】不锈钢10％草酸浸蚀试验方法
	比较评级

	81、铸造铝硅合金过烧（GB 10850-89）
	【219】铸造铝硅合金过烧
	比较评级

	82、铸造铝合金针孔（GB 10851-89）
	【220】铸造铝合金针孔
	比较评级

	83、变形铝合金过烧金相试验方法（QJ 1675-89）
	【221】变形铝合金过烧金相试验方法
	比较评级

	84、铸造铝合金过烧金相试验方法（QJ 1676-89）
	【222】铸造铝合金过烧金相试验方法
	比较评级

	85、碳素工具钢（GB/T 1298-2008）
	【223】碳素工具钢＿第一级别图＿珠光体
	比较评级

	
	【224】碳素工具钢＿第二级别图＿碳化物
	比较评级

	86、变形镁合金显微组织检验方法（GB/T 4296-2004）
	【225】变形镁合金显微组织检验方法
	比较评级

	87、变形镁合金低倍组织检验方法（GB/T 4297-2004）
	【226】变形镁合金低倍组织检验方法
	比较评级

	88、两相钛合金高低倍组织检验方法（GB 5168-85）
	【227】两相钛合金高低倍组织检验方法
	比较评级

	89、内燃机铸造铝活塞金相检验（JB/T 6289-2005）
	【228】分散性孔洞评定
	比较评级

	
	【229】集中性孔洞评定
	比较评级

	
	【230】共晶铝-硅合金(钠盐变质)评定
	比较评级

	
	【231】共晶铝-硅合金(磷变质)评定
	比较评级

	
	【232】铝-硅-铜-镁合金显微组织评定
	比较评级

	
	【233】鱼骨状铁相夹杂物评定
	比较评级

	
	【234】针状铁相夹杂物评定
	比较评级

	90、内燃机高磷铸铁气缸套_金相检验（JB/T 2330-93）
	【236】第一级别图_石墨评级
	辅助评级

	
	【237】第二级别图_磷共晶网孔评级
	比较评级

	
	【238】第三级别图_分散分布，枝晶状及聚集状磷共晶评级
	比较评级

	
	【239】第四级别图_复合物磷共晶的评级
	自动评级

	
	【240】第五级别图_游离渗碳体含量的评级
	自动评级

	
	【241】第六级别图_游离铁素体含量的评级
	辅助评级

	91、内燃机硼铸铁气缸套_金相检验（JB/T 5082.1-2008）
	【242】第一级别图_石墨的评级
	辅助评级

	
	【243】第二级别图_硬度相分布及数量的评级
	自动评级

	
	【244】第三级别图_硬度相呈聚集状，枝晶状分布评级
	比较评级

	
	【245】第四级别图_硬度相大小评级
	自动评级

	
	【246】第五级别图_含硼复合物的组织评级
	比较评级

	
	【247】第六级别图_含硼渗碳体评级
	自动评级

	
	【248】第六级别图_含硼莱氏体评级
	自动评级

	
	【249】第七级别图_基体中游离铁素体的评级
	辅助评级

	
	【263】内燃机硼铸铁气缸套__含硼莱氏体评级（取色法）
	辅助评级

	92、DL/T 884-2004火电厂金相检验与评定技术导则
	【253】10CrMo910钢蠕变损伤评定级别图
	比较评级

	
	【254】T91钢组织老化评定级别图
	比较评级

	93、JB/T 9173-1999
	【257】烧结金属摩擦材料 金相检验法
	比较评级

	94、内燃机进、排气门金相检验（JB/T 6720-93）
	【258】第一级别图
	自动评级

	
	【259】第二级别图
	

	95、弹条金相组织评级图（TB/T 2478-93）
	【260】第一级别图
	比较评级

	
	【261】第一级别图
	

	
	【262】第一级别图
	

	96、热作模具钢显微组织评级（JB/T 8420-96）
	【264】5CrNiMo钢马氏体评级
	辅助评级

	
	【265】5Cr4W5Mo2V钢马氏体评级
	

	
	【266】3Cr2W8V钢马氏体评级
	

	
	【267】3Cr3Mo3W2V钢马氏体评级
	

	
	【268】4Cr5MoSiV钢马氏体评级
	

	
	【269】4Cr3Mo2NiVNbB钢马氏体评级
	

	97、铝合金晶间腐蚀测定方法（GB/T 7998-2005）
	【270】铝合金晶间腐蚀测定方法
	辅助评级

	98、液化石油气钢瓶金相组织评定（CJ/T 31-1999）
	【271】液化石油气钢瓶金相组织评定
	比较评级

	99、金相教学（SS2006）
	【272】金相教学（SS2006-01）
	比较评级

	
	【274】还原粉末的金相图谱（SS 2006-03）
	比较评级

	
	【275】电解粉末的金相图谱（SS 2006-04）
	比较评级

	
	【276】羰基粉末的金相图谱（SS 2006-05）
	比较评级

	
	【277】雾化粉末的金相图谱（SS 2006-06）
	比较评级

	
	【278】机械破碎粉末的金相图谱（SS 2006-07）
	比较评级

	
	【279】包覆粉末的金相图谱（SS 2006-08）
	比较评级

	
	【280】其他粉末的金相图谱（SS 2006-09）
	比较评级

	
	【281】空隙和石墨图谱（SS 2006-10）
	比较评级

	
	【282】珠光体形态图谱（SS 2006-11）
	比较评级

	
	【283】渗碳体形态图谱（SS 2006-12）
	比较评级

	
	【284】珠光体含量图谱（SS 2006-13）
	比较评级

	
	【285】渗碳体含量图谱（SS 2006-14）
	比较评级

	
	【286】烧结后的显微组织图谱（SS 2006-15）
	比较评级

	
	【287】热处理后的显微组织图谱（SS 2006-16）
	比较评级

	
	【288】高速钢的金相图谱（SS 2006-17）
	比较评级

	
	【289】后续处理图谱（SS 2006-18）
	比较评级

	
	【290】夹杂物图谱（SS 2006-19）
	比较评级

	
	【291】缺陷图谱（SS 2006-20）
	比较评级

	
	【292】钢基零件图谱（SS 2006-21）
	比较评级

	
	【293】触头材料图谱（SS 2006-22）
	比较评级

	
	【294】摩擦材料图谱（SS 2006-23）
	比较评级

	100、通用分析模块
	【273】多项组织分析（SS2006-02）
	辅助评级

	101、Cr12型钢评定方法（JB/T 7713-2007）
	【295】Cr12型钢大块碳化物级别评定方法
	自动评级

	
	【296】Cr12型钢淬火回火马氏体级别评定方法
	自动评级

	102、球状黑铅铸铁品
	【299】球状黑铅铸铁品（JIS G5502-2001）
	比较评级

	103、铸铁-石墨显微结构的表示方法
	【300】铸铁-石墨显微结构的表示方法（ISO 945-1975）
	辅助评级

	104、铝箔图像分析
	【302】铝箔图像分析（SS 2007-01）
	自动评级

	105、钢中石墨碳标准评级图
	【303】钢中石墨碳标准评级图（GB/T 13302-91）
	辅助评级

	106、铸造高锰钢金相
GB/Y 13925-92
	【306】显微组织
	比较评级

	
	【307】未溶碳化物的级别
	辅助评级

	
	【308】析出碳化物的级别
	比较评级

	
	【309】过热碳化物的级别
	比较评级

	
	【310】夹杂物评级表
	辅助评级

	107、汽车钢板弹簧金相检验标准（JB 3782-84）
	【311】汽车钢板弹簧金相检验标准
	比较评级

	108、钢铁热浸铝工艺及质量检验（JB_T_9206）
	【323】孔隙级别与特征
	辅助评级

	
	【324】裂纹级别与特征
	辅助评级

	
	【325】扩散型热浸铝层与基体金属界面类型评定法
	比较评级

	109、60Si2Mn 钢螺旋弹簧金相检验（JB_T_9129_2000）
	【326】淬火组织评级图
	辅助评级

	
	【327】中温回火组织评级图
	比较评级

	110、球墨铸铁件（JIS G5502_2001_WT）
	【329】黑铅球状化率
	辅助评级

	
	【330】基地组织
	比较评级

	111、高温用铁素体球墨铸铁受压铸件（ASTM A395/A395M）
	【331】高温用铁素体球墨铸铁受压铸件
	辅助评级

	112、电触头金相（SS 2008）
	【332】银石墨（SS 2008_1）
	辅助评级

	
	【333】银镍10 （SS 2008_2）
	辅助评级

	113、电真空器件用无氧铜含氧量金相检验法（YB 731-70）
	【334】电真空器件用无氧铜含氧量金相检验法
	比较评级

	114、重载齿轮金相检验（JB/T 6141-1992）
	【335】渗碳层球化处理后金相检验_渗碳层等温球化退火金相组织级别…JB_T_6141.1_1992
	比较评级

	
	【336】渗碳层球化处理后金相检验_渗碳层高温回火金相组织级别 …JB_T_6141.1_1992
	比较评级

	
	【337】渗碳金相检验_马氏体和残留奥氏体级别图…JB_T_6141.3_1992
	比较评级

	
	【338】渗碳金相检验_以网状分布的碳化物级别图…JB_T_6141.3_1992
	比较评级

	
	【339】渗碳金相检验_以粒状块状分布的碳化物级别图…JB_T_6141.3_1992
	比较评级

	
	【340】渗碳金相检验_分散型铁素体的心部组织级别图…JB_T_6141.3_1992
	比较评级

	
	【341】渗碳金相检验_集中型铁素体的心部组织级别图…JB_T_6141.3_1992
	比较评级

	115、高速工具钢锻件（JB_4290_1999）
	【342】渗碳表面碳含量金相判别法_不同渗碳表面碳浓度的金相组织
	比较评级

	
	【343】钨系高速工具钢锻件碳化物均匀度评级图
	比较评级

	
	【344】钨系高速工具钢锻件带状碳化物均匀度评级图
	比较评级

	
	【345】钨系高速工具钢锻件弯曲状碳化物均匀度评级图
	比较评级

	
	【346】钨钼系高速工具钢锻件碳化物均匀度评级图
	比较评级

	
	【347】钨钼系高速工具钢锻件带状碳化物均匀度评级图
	比较评级

	
	【348】钨钼系高速工具钢锻件弯曲状碳化物均匀度评级图
	比较评级

	116、汽车发动机轴瓦铜铅合金金相标准（QC/T-281-1999）
	【350】汽车发动机轴瓦铜铅合金金相标准_第一级别图
	比较评级

	
	【351】汽车发动机轴瓦铜铅合金金相标准_第二级别图
	比较评级

	
	【352】汽车发动机轴瓦铜铅合金金相标准_第三级别图
	比较评级

	
	【353】汽车发动机轴瓦铜铅合金金相标准_第四级别图
	比较评级

	
	【354】汽车发动机轴瓦铜铅合金金相标准_第五级别图
	比较评级

	117、外科植入物用钛及钛合金加工材（GB_T_13810_1997）
	【356】外科植入物用钛及钛合金加工材
	比较评级

	118、凿岩机械与气动工具通用技术条件标准系列（JB7161-93）
	【357】图5_工具钢马氏体评级图
	自动评级

	
	【358】图6_渗碳层马氏体及残余奥氏体评级图
	比较评级

	
	【359】图7_渗碳层块状碳化物评级图
	比较评级

	
	【360】图8_渗碳零件心部铁素体评级图
	比较评级

	
	【361】图9_调质钢普通淬火马氏体评级图
	比较评级

	
	【362】图10_渗碳后网状碳化物评级图
	比较评级

	
	【363】图11_碳氮化合物评级图
	比较评级

	
	【364】图12_碳氮共渗针状马氏体及残余奥氏体评级图
	比较评级

	
	【365】图13_碳氮共渗心部铁素体评级图
	比较评级

	
	【366】图14_渗层黑色组织评级图
	比较评级

	119、铝及铝合金晶粒细化剂（YB/T 447.1-2002）
	【367】铝及铝合金晶粒细化剂第部分：铝-钛-硼合金线材
	比较评级

