防锈铝LF21 

　　是应用最广的一种防锈铝,它的强度不高,不能热处理强化,在退火状态下有高的塑性,而蚀性好,焊接性好,切削加工性不良。用於制造要求高可塑性和良好焊接性,在液体或气体介质中工作的低载荷零件如油箱,油管,液体容器等；线材可制作铆钉

LF13 

　　耐蚀性高,焊接性能好。导热性,导电性比纯铝低得多。可用冷变形加工进行强化而不能热处理强化。适用於作焊接结构件

　　LF5/LF10

　　为铝镁系防锈铝(LF10的含镁量稍高於LF5)强度与LF3相当,热处理不能强化,退火状态塑性高,半冷作硬化塑性中等,焊接性能尚好,LF5用於制作在液体中工作的焊接零件,管道和容器以及其他零件。LF10主要用来制造铆钉

LF6 

　　有较高的强度和耐蚀性,退火和挤压状态下塑性尚好,用氩弧焊的焊缝气密性和塑性尚可。切削加工性良好。用於焊接容器,受力零件,飞机蒙皮及骨架零件

LF5-1 

　　为不可热处理强化铝合金,有一定的强度,耐蚀性,切削性良好。阳极化处理後表面美观,可加工成光学机械部件,船舶部件及导线夹等

　　LF2/LF3

　　强度比LF21较高,塑性与耐蚀性高,热处理不能强化,焊接性好(LF3的焊接性优於LF2),在冷作硬化状态下的切削性较好,可抛光。用於制造在液体中工作的中等强度的焊接件,冷冲压零件和容器等

　　硬铝 LY1

　　为铆接铝合金结构用的主要铆钉材料,在淬火和自然时效後的强度较低,但有很高的塑性和良好的工艺性能,焊接性与LY11相同,切削性能尚可,耐蚀性不高,广泛用作中等强度和工作温度＜100℃的结构用铆钉材料

LY2 

　　为耐热硬铝,有较高的强度,热变形时塑性高,可热处理强化,在淬火及人工时效状态下使用,切削加工性良好,耐蚀性比LD7,LD8耐热锻铝较好,在挤压半成品中,有形成粗晶环的倾向,用於制造在较高温度下工作的承力结构件

　　LT4/LY8/LY9

　　均为铆钉用合金,LY4有较好的耐热性,可在125-250℃内使用,LY9的强度较高,但其共同缺点是铆钉必须在淬火後2-6小时内使用。LT8适用於制作中等强度的铆钉

LY10 

　　铆钉用合金,有较高的剪切强度,铆接过程不受热处理时间的限制,但耐腐性不好。工作温度不宜超过100℃

LY11 

　　是应用最早的一种标准硬铝,中等强度,可热处理强化,在淬火和自然时效状态下使用,点焊性能良好,气焊及氩弧焊时有裂纹倾向,热态下可塑性尚可,切削加工性在淬火时效状态下尚好,耐蚀性不高。用於制作中等强度的零件和构件,冲压连接部件,局部镦粗的零件(如螺钉,铆钉)

LY12 

　　高强度硬铝,可热处理强化,在退火和刚淬火状态下塑性中等,点焊性能好,气焊和氩弧时有裂纹倾向,抗蚀性不高,切削加工性在淬火和冷作硬化後尚好,退火後低。用於制造要求高负荷的零件以及在150℃以下工作的零件

　　LY16/LY17

　　耐热硬铝,常温下强度不高而在高温下 有较高的蠕变强度,热态下塑性较高,可热处理强化,焊接性能良好抗蚀性不高,切削加工性尚好。用於制造250-350℃下工作的零件,板材可用於制作常温或高温下工作的焊接件

　　超硬铝 LC3

　　超硬铝铆合金,可热处理强化,剪切强度较高,耐蚀性和切削加工性尚可,铆接时不受热处理时间的限制。用於制作受力结构的铆钉

　　LC4/LC9

　　高强度铝合金,在退火和刚淬火状态下的可塑性中等,可热处理强化,通常在淬火,人工时效状态下使用,此时得到的强度比一般硬铝高得多,但塑性较低,有应力集中倾向,点焊性能良好,气焊不良,热处理後的切削加工性良好,退火状态稍差,LC9板材的静疲劳,缺口敏感,抗应力腐蚀性能稍优於LC4。用於制造承力构件和高载荷零件等

　　特殊铝 LT1

　　这是一种含Si5%的低合金化二元铝硅合金,其力学性能不高,但抗蚀性很高,压力加工性能良好。适用於制造焊条和焊棒,用於焊接铝合金制品

　　锻铝 LD2

　　中等强度,在热态和退火状态下可塑性高,易於锻造,冲压,在淬火和自然状态下具有LF21一样好的耐蚀性,易於点焊和氢原子焊,气焊尚可。切削加工性在淬火时效後尚可。用於制造塑性和高耐蚀性,中等载荷的零件以及形状复杂的锻件

　　LD2-1/LD2-2

　　耐蚀性好,焊接性能良好。用於制造大型焊接构件,锻件及挤件

LD5 

　　高强度锻铝,热态下有高的可塑性,易於锻造,冲压,可热处理强化,工艺性能较好,抗蚀性也较好,但有晶间腐蚀倾向,切削加工性和点焊,滚焊,接触焊性能良好,电焊,气焊性能不好。用於制造形状复杂和中等强度的锻件和冲压件等

LD6 

　　在热压力加工时都有很好的工艺性能,可进行点焊和滚焊,热处理後易产生应力腐蚀倾向和晶间腐蚀敏感性。可制造复杂形状和中等强度的锻造零件和模锻件

　　LD7/LD8/LD9

　　耐热锻铝,可热处理强化,点焊,滚焊和接触焊性能良好,电焊性能差,耐蚀性和切削加工性尚好,LD8的热强性和可塑性比LD7差。用作在高温下工作的复杂锻件

LD10 

　　高强度铝,热强性较好,但在热态下可塑性差,其他性能同LD5。用於制造高负荷和形状简单的锻件,模锻件

LD30 

　　用於制造中等强度(σb＞27kgf/mm2)在+50~-70℃ 围内工作并要求在潮湿和海水介质中具有合格耐蚀性能的零件

LD31 

　　用於制造强度不高(σb＞20kgf/mm2)耐蚀性能好,有美观装饰表面,在+50~-70℃工作的零件,其合金经特殊机械处理後有较高的导电性能,在电气工业上得到,广泛应用

