

第三章 材料的性能

各类材料的一般特性

本章主要内容

材料的几类主要性能:

- 3.1 化学性能
- 3.2 力学性能
- 3.3 热性能
- 3.4 电性能
- 3.5 磁性
- 3.6 光学性能

学习目的:

- 1. 了解材料的各类性能;
- 2. 学习一些材料性能的表征及测试方法;
- 3. 加深理解材料结构与性能的关系。

3.1 化学性能

——材料对外界接触物的耐受性,即化学稳定性

3.1.1 耐氧化性

(1) 化学锈蚀

定义:金属与非电解质相接触时,介质中的分子被接触时,介质中的分子被金属表面所吸附,然后与金属化合,生成锈蚀产物。

金属氧化反应的主要过程示意图

吸附氧气分子

氧化物成核、生 长生成氧化膜

氧化膜生长

缝隙 孔洞 微裂纹

宏观裂纹

几种金属的表面氧化膜对比

(2) 电化学腐蚀

当两种金属材料在电解质溶液中构成原电池时,作为原电池负极的金属就会锈蚀。这种能导致金属锈蚀的原电池为腐蚀电池。

例: 铁的电化学腐蚀过程如下表:

	析氢腐蚀	吸氧腐蚀	
条件	水膜呈酸性。	水膜呈中性或酸性很弱。	
电	负极 Fe(-): Fe-2e=Fe ²⁺	2Fe-4e ⁻ =2Fe ²⁺	
极	正极 C(+): 2H++2e-=H ₂ ↑	O ₂ +2H ₂ O+4e ⁻ =4OH ⁻	
反	总电极反应式: Fe + 2H+ = Fe ²⁺ H ₂ ↑	$2Fe+2H_2O+O_2=2Fe(OH)_2$	
应		4Fe(OH) ₂ +2H ₂ O+O ₂ =4Fe(OH) ₃	
		$Fe(OH)_3 \rightarrow Fe_2O_3 \cdot nH_2O$	

形成腐蚀电池必备的3个条件:

- 1)有电位差存在。电位差越大,腐蚀越烈。
- 2) 有电解质溶液,两极材料共处于相连通的电解质溶液中。
- 3) 具有不同电位的两部分金属之间必须有导电连接或直接接触。

牺牲阳极法保护金属则是人为地构造腐蚀电池。

在腐蚀电池中,被侵蚀的是阳极,所以只要在金属材料上外加较活泼的金属作为阳极,而金属材料作为阴极,发生电化学腐蚀时阳极被腐蚀,金属材料主体则得以保护。

3.1.2 耐酸碱性

耐酸材料

以酸性氧化物SiO2为主

大多数金属氧化物都是碱性氧化物,相应的材料表现出较强的耐碱性,而易受酸侵蚀或溶解。

耐碱材料

金属的耐酸碱性

- 主要是高温下浓碱液的腐蚀问题
- 镍铬铸铁中加入稀土,降低镍含量,可以降低材料成本,又可以保证合金铸铁良好的耐碱蚀性。

耐蚀机理:碱蚀后稀土高镍铬铸铁 表面生成完整、致密的 γ -(Fe, Cr)₂O₃ 氧化膜和Na₂SO₄、FeCl₃等附着物, 使材料本体受到保护。

高分子材料:

化学稳定性好, 耐酸耐碱

- 主链原子以共价键结合
- 长分子链对反应基团的保护
 - 电绝缘性, 无电化学腐蚀

3.1.3 耐有机溶剂性

- 金属材料和无机非金属材料有好的耐有机溶剂性能;
- 热塑性高分子材料一般由线形高分子构成,很多有机 溶剂都可以将其溶解;
- 交联型高分子在有机溶剂中不溶解,但能溶胀,使材料体积膨胀,性能变差;
- 不同的高分子材料,其分子链以及侧基不同,对各种 有机溶剂表现出不同的耐受性;
- 组织结构对耐溶剂性也有较大影响。
 - 例如,作为结晶性聚合物,聚乙烯在大多数有机溶剂中都难溶,因而具有很好的耐溶剂性。

3.1.4 耐老化性

塑料老化

橡胶老化

3.1.4.1老化及其影响因素

.耐老化性是高分子材料面临的问题

• 氧气的参与:

(1)
$$RH + OOO \longrightarrow R + OOOH$$

$$(2) R^{\bullet} + {}^{\bullet}O - O^{\bullet} \longrightarrow R - O - O^{\bullet} \xrightarrow{RH} RO - OH + R^{\bullet}$$

(3)
$$RO - OH + RH \longrightarrow RO^{\bullet} + {}^{\bullet}OH$$

$$(4) RO^{\bullet} + {}^{\bullet}OH \longrightarrow ROH + R^{\bullet}$$

$$(5) HO^{\bullet} + RH \longrightarrow R^{\bullet} + H_2O$$

R自由基形成后导 致链的断裂(降

结构与耐老化性

- 羰基容易吸收紫外光,因此含羰基的聚合物在太阳光 照射下容易被氧化降解。
- 聚四氟乙烯有极好的耐老化性能
 - 氟原子与碳原子形成牢固的化学键;
 - 氟原子的尺寸大小适中,一个紧挨一个,能把碳链紧紧包围住。
- 分子链中含有不饱和双键、聚酰氨的酰氨键、聚碳酸 酯的酯键、聚砜的碳硫键、聚苯醚的苯环上的甲基等 等,都会降低高分子材料的耐老化性。

3.1.4.2 老化的预防

- 改进聚合物分子结构
- ・加入适当助剂
 - 抗氧化剂
 - 光稳定剂
 - --光屏蔽剂:聚乙烯的铝粉图层、橡胶中的碳黑。
 - --紫外线吸收剂: 吸收并消散引发聚合物降解的紫外线辐射。
 - --淬灭剂:消散聚合物分子上的激发态能量。

3.1.4.3 耐老化性测试

- > 模拟太阳光辐照条件;
- > 测试样品置于老化试验箱中;
- > 辐照一定时间后观察性能变化。

辐照光源: 氙灯(含紫外光、可见光和红外光);

3.2 力学性能

——材料抵受外力作用的能力。

表征:强度、韧性和硬度等。

3.2.1 材料的强度

> 通过测量材料受力时的形变情况,可以获得材料强度的数据。

应力 (σ) : 材料的受力,等于样品在单位横截面积上所承受的负荷 (F)。如果样品的原始横截面积为 A_0 ,则

$$\sigma = F / A_0$$

应变(ε):材料受力发生的形变,等于样品受力时的相对长度变化。

$$\varepsilon = (l - l_0) / l_0$$

lo: 试样的原始标注长度; l为试样受力变形后的长度。

样品拉伸试验

弹性形变,属于非永久性形变 $\sigma = E \varepsilon$ (Hooke's Law)

E:弹性模量或杨氏模量,反映材料的 坚硬程度或抵抗弹性形变的能力。

曲线A: 韧性较大的材料; 曲线B: 韧性较小(即脆性)的材料。

延展性或塑性的表征—与材料断裂时的伸长程度有关

・延伸率 δ

$$\delta = \frac{l_f - l_0}{l_0} \times 100\%$$

δ< 5%: 脆性材料

 l_f :试样拉断后的最后标距长度。

· 断面收缩率 ¥: 试样拉断后横截面的相对收缩值

$$\Psi = \frac{A_0 - A_f}{A_0} \times 100\%$$

A₀为试样原始横截面积; A₅为断口处的横截面积。

材料的一些力学性能特点:

- 1. 很多金属材料既有高的强度,又有良好的延展性;
- 2. 多晶材料的强度高于单晶材料;
 - 这是因为多晶材料中的晶界可中断位错的滑移,改变滑移的方向。通过控制晶粒的生长,可以达到强化材料的目的。
- 3. 固溶体或合金的强度高于纯金属;
 - 杂质原子的存在对位错运动具有牵制作用。
- 4. 多数无机非金属材料延展性很差,屈服强度高。
 - 源于共价键的方向性,导致位错难以运动。

3.2.2 材料的硬度

-材料局部抵抗硬物压入其表面的能力的量度

- > 材料抵抗弹性变形、塑性变形或破坏的能力;
- > 材料抵抗残余变形和反破坏的能力。

硬度

材料弹性、塑性、 强度和韧性等力学 性能的综合指标

测试方法: 布氏硬度、洛氏硬度、维氏硬度

布氏硬度:

把直径为D(一般为10 nm)的硬球用力F按在试样表面,保持规定时间,然后卸荷,测量被测量表面压痕直径 D_i .

布氏硬度数:

$$HB = \frac{F}{(\pi/2)D(D - \sqrt{D^2 - D_i^2})}$$

特点:

- 1. 布氏硬度压痕较大,测量值准,
- 2. 不适用于测量硬度较高的材料。

洛氏硬度:

用一个顶角 120° 的金刚石圆锥体或直径为1.59、3.18 nm的钢球,在一定载荷F下压入被测材料表面,由压痕的深度h求出材料的硬度。

洛氏硬度值: HR=(K-h)/0.002

K:常数; h:压痕深度; 0.002:硬度单位(mm)

特点:

- 1. 压入深度h越大,硬度越低;
- 2. 压入深度h越小,硬度越高。

注意:洛氏硬度压痕很小,测量值有局限性,须测数点求平均值,适用成品和薄片。

根据试验材料的硬度不同,分HRA,HRB,HRC三种不同的标度。

分类	K值	测试方法	应用
HRA	K=0.2	采用60kg载荷和钻石锥压入器求得的硬度。	用于硬度极高的 材料(如硬质合 金等)
HRB	K=0.26	采用100kg载荷和直径 1.58mm淬硬的钢球,求得 的硬度。	用于硬度较低的 材料(如退火钢、 铸铁等)
HRC	K=0.2	采用150kg载荷和钻石锥压 入器求得的硬度。	用于硬度很高的 材料(如淬火钢 等)

维氏硬度:

以49.03~980.7N的负荷,将相对面夹角为136°的方锥形金刚石压入器压材料表面,保持规定时间后,测量压痕对角线长度。

硬度的大小: HV=0.189Fld²

F:作用在压头上的测验力(N);

d:压痕两对角线长度的平均值(mm);

HV单位:N/mm²

维氏硬度适用于较大工件和较深表面层的硬度测定。

维氏硬度分类:

分类	试验负荷	应用
维氏硬度	49.03~980.7 N	较大工件和较深表面层的硬度测定
小负荷维氏硬度	1.961~49.03 N	较薄工件、工具表面或镀层的硬度测定
显微维氏硬度	< 1.961 N	金属箔、极薄表面层的硬度测定

各种材料的硬度特征:

- 1. 由共价键结合的材料如金刚石具有很高的硬度, 这是因为共价键的强度较高;
- 2. 无机非金属材料有较高硬度
 - 离子键和共价键的强度均较高;
 - 当含有价态较高而半径较小的离子时,所形成的离子键 强度较高(因静电引力较大),故材料的硬度更高。
- 3. 金属材料形成固溶体或合金时可显著提高材料的硬度。
- 4. 高分子材料硬度通常较低
 - 分子链之间主要以范德华力或氢键结合,键力较弱

3.2.3 疲劳性能

——材料抵抗疲劳破坏的能力

疲劳: 材料在循环受力(拉伸、压缩、弯曲、剪切等)下,在某点或某些点产生局部的永久性损伤,并在一定循环次数后形成裂纹、或使裂纹进一步扩展直到完全断裂的现象。

疲劳试验S-N曲线

3.3 热性能

与材料中的原子振动有关,而导热性还涉及电子的能量转移。

- > 热容
- > 热膨胀
- > 热传导

3.3.1 热容

—1mol物质升高1K所需要的热量 (J/(mol K))

$$C = \frac{dQ}{dT}$$

- 定压热容 C_p :等压条件下测定的热容。
 - 晶体材料较高温度下, 热容为常数:

$$C_p = 3R = 24.9 \text{ J} \cdot \text{mol}^{-1} \cdot \text{K}^{-1}$$

- 室温下, 热容与此值接近
- 极低温度下: $C_p \propto T^3$
- **定容热容** C_v :等容条件下测定的热容。

3.3.2 热膨胀

- 一一材料的尺度随温度变化的现象。
- > 膨胀系数α: 温度变化1K时材料尺度的变化量。
- > 线膨胀系数 α_l 和体积膨胀系数 α_V

$$\alpha_l = \left(\frac{1}{l}\right) \left(\frac{\partial l}{\partial T}\right)_p$$

$$\alpha_{V} = \left(\frac{1}{V}\right) \left(\frac{\partial V}{\partial T}\right)_{p}$$

热膨胀现象解释

势能一原子间距离曲线

膨胀的差异

-原子间的键合力越强,则热膨胀系数越小。

- 1. 金属和无机非金属材料的线膨胀系数较小;
- 2.聚合物材料分子链间以 范德华力结合,键合力较 弱,则热膨胀系数较大。

键强与热膨胀

材料结构对热膨胀系数的影响:

1. 结构紧密的固体, 膨胀系数大。

例:氧离子紧密堆积结构的氧化物,相互热振动导致膨胀系数增大。MgO, BeO, Al_2O_3 , $MgAl_2O_4$, BeAl₂O₄

2. 固体结构疏松, 膨胀系数小。

内部空隙较多,当温度升高,原子振幅加大,原子间距离增加时,部分被结构内部空隙所容纳,宏观膨胀就小。

3.3.3 热传导

——热量从系统的一部分传到另一部分 或由一个系统传到另一个系统的现象。

只考虑一维热传导,并且温度分布不随时间而变,则当沿着x坐标方向存在温度梯度dT/dx时,

热量通量q 与温度梯度成正比: $q = -\lambda \frac{dT}{dx}$

T: 温度; x: 热传导方向的坐标; A: 热导率; 负号: 热流方向与温度梯度方向相反

- · 热导率\(\alpha\): 表征物质热传导性能的物理量。
 - 单位: W·m⁻¹·K⁻¹, 或 cal·cm⁻¹·s⁻¹·K⁻¹
 - $-1 \text{ cal} \cdot \text{cm}^{-1} \cdot \text{s}^{-1} \cdot \text{K}^{-1} = 4.2 \times 10^{2} \text{ W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$

各种材料的热导率

- 金属材料有很高的热导率
 - 电子价带没有完全充满,自由电子在热传导中担当主要角色;
 - 金属晶体中的晶格缺陷、微结构和制造工艺都对导热性有影响;
 - 晶格振动阻碍电子迁移。
- 无机陶瓷或其它绝缘材料热导率较低
 - 热传导依赖于晶格振动 (声子) 的转播;
 - 高温处的晶格振动较剧烈,带动临近晶格振动加剧;
 - 温度升高,声子能量增大,再加上电子运动的贡献增加,其热导率 随温度升高而增大。
- 半导体材料的热传导
 - 电子与声子的共同贡献;
 - 低温时,声子是热能传导的主要载体;
 - 较高温度下电子能激发进入导带, 所以导热性显著增大。
- 高分子材料热导率很低
 - 热传导是靠分子链节及链段运动的传递, 其对能量传递的效果较差。

3.4 电性能

材料被施加电场时所产生的响应行为

- > 导电性
- > 介电性
- > 铁电性
- > 压电性

3.4.1 导电性能

金属:导体、半导体(半导体金属砷、碲等)

陶瓷: 绝缘体、半导体

高分子材料: 绝缘体、半导体、导体

其它: 硅、锗(半导体), 石墨(导体)

欧姆定律: V = IR V: 电压(V); I: 电流(A); R: 电阻(Ω)

电阻:
$$R = \rho \left(\frac{l}{A}\right)$$
 $l:$ 材料的长度; $A:$ 材料的截面积; $\rho:$ 材料的电阻率

电导率: $\sigma = 1/\rho$ σ : S/m σ 越大,导电性越好

 $\sigma = nZ_e \mu$ n:载流子的密度; Z_e :每个载流子的电荷数; μ :载流子迁移率

要增加材料的导电性,关键是增大单位体积内载流子的数目 (n) 和使载流子更易于流动(增大 μ 值)。

能带理论

——可解释不同种类材料在导电性上的差异。

能带成示意

能带理论的基础:

- 1. 原子轨道组合成分子轨道, 使能量降低。
- 2. 相邻分子轨道间的能级非常接近,连成一片,构成具有能量宽度的能带。

金属晶体能带结构

满带: 已充满电子的能带,其中电子无法自由流动、跃迁。

空带: 部分充满电子或全空的能带。

导带: 空带获得电子后可参与导带过程。

价带:价电子所填充的能带。

禁带: 在半导体和绝缘体中,满带和导电之间还隔有一段空隙。

各种材料的能带结构

固体的导电性能由其能带结构决定。

- 1. 一价金属(Na),价带是未满带,能导电。
- 2. 二价金属(Mg),价带是满带,禁带宽度为零,价带与较高的空带相交叠,满带中的电子能占据空带,能导电。
- 3. 绝缘体和半导体,价带为满带,价带与导带之间存在禁带。

本征半导体

在半导体中,禁带不太宽,热能足以使满带中的电子被激发越过禁带而进入导带,从而在满带中留下空穴,而在导带中增加自由电子,它们都能导电。并且由于温度越高,电子激发到空带的机会越大,因而导电率越高。这类半导体属于本征半导体。

非本征半导体

在本征半导体中掺入杂质(掺杂剂),使电子结构发生变化,可使半导体的导电性发生显著变化。

- (1) n-型半导体
- (2) p-型半导体

n-型半导体

(1) 四价的本征半导体 Si、Ge等,掺杂五价的杂质元素(如P、As或Sb等),掺杂剂外层的5个价电子有4个参与形成共价键,剩余1个电子,脱离掺杂原子而流动,使材料的导电性增大。

此类剩余电子的半导体称为n-型半导体。

p-型半导体

(1) 四价的本征半导体Si、Ge等,掺入三价的杂质元素(如B、Al、Ga、In等)。由于只有3个价电子,在价键轨道上形成空穴,从而使导电性增大。

此类富余空穴的半导体称为p-型半导体。

3.4.2 介电性能

介电性: 在电场作用下,材料表现出的对静电能的储蓄和损耗的性质。

电极化: 在外电场作用下材料产生极化。

电介质: 在电场作用下能建立极化的物质。

电极化的两种情形:

- 1) 在外电场作用下,材料内的质点(原子、分子、离子)正 负电荷重心分离,使其转变成偶极子;
- 2) 正负电荷尽管可以逆向移动,但它们并不能挣脱彼此的束缚而形成电流,只能产生微观尺度的相对位移并使其转变成偶极子。

电容C——电荷量q与电压V的比值:

$$C=q/V$$

平板电容计算: $C = \varepsilon(A/L)$

 ε : 介电常数或电容率,表征材料极化和储存电荷的能力,单位F/m.

相对介电常数 ε_r :

 $\varepsilon_{r} = \varepsilon / \varepsilon_{0}$ ε_{0} : 8.85×10⁻¹² F/m

材料的介电常数测定方法:

首先在两块极板之间为空气的时候测试电容器的电容 C_0 。 然后,用同样的电容极板间距离但在极板间加入电介质后测得电容 C_x .

$$\varepsilon_{\rm r} = C_{\rm x}/C_0$$

衡量介电性能的另外两个指标:

介电强度:一定间隔的平板电容器可以维持的最大电场强度,也称击穿电压。

介电损耗: 电介质在电压作用下所引起的能量损耗, 它是由于电荷运动而造成的能量损失。

介电损耗越小,绝缘材料的质量越好,绝缘性能也越好。

某些介电材料的性能

材料	介电常数 ε _r		介电损耗 tanδ	介电强度×106/
	60Hz	10 ⁶ Hz	$(10^6 Hz)$	V•m ⁻¹
聚甲醛	7.5	4.7		12
聚乙烯	2.3	2.3	2.3	20
聚四氟乙烯	2.1	2.1	$<2\times10^{-4}$	
聚苯乙烯	2.5	2.5	$1 \sim 3 \times 10^{-4}$	20
聚氯乙烯(无定形)	7	3.4	$0.04 \sim 0.14$	40
橡胶	4	3.2	10-2	20
环氧树脂		3.6		
熔融氧化硅	3.8	3.8	2×10 ⁻⁴	
钠钙玻璃	7	7	$5 \times 10^{-3} \sim 2 \times 10^{-2}$	10
氧化铝	9	6.5	$10^{-3} \sim 10^{-4}$	6
钛酸钡		3000	10-2	12
TiO ₂		14~110	$2 \times 10^{-4} \sim 5 \times 10^{-3}$	8
云母		7		40

3.4.3 铁电性与压电性

铁电性: 外电场作用下电介质产生极化,而某些材料在去除外电场后仍然保持部分极化状态。这种现象称为铁电性。

铁电体在电场中的滞后环

- 1. 铁电材料
- 2. 置于较强的电场中
- 3. 永久偶极子增加并沿着电场方向取向排列 最终偶极子平行于电场方向,达到饱和极化P。
- 4. 当外场撤去后,材料仍处于极化状态,剩余极化强度为**P**_r
- **5.** 该极化强度只有在施加反方向的电场并且 电场强度达到某一数值才能完全消除
- 6. 继续增大反向电场的强度,则导致偶极子在反方向上平行取向,直至极化饱和。
- 7.再把电场方向反转并达到饱和极化,则得到一个闭合的滞后回线。

居里温度Tc

铁电体存在一临界温度,高于此温度,则铁电性消失,该温度 称为居里温度。

例如: SrTiO3的Tc: -120°C; NaNbO3的Tc: 640°C

压电性(压电效应)

对铁电材料施加压力,导致极化发生改变,从而在样品两侧产生小电压,这一现象称为压电性或压电效应。

相应材料称为压电体。

常用的压电陶瓷: BaTiO_{3、}PbTiO_{3、} PbZrO₃

逆压电效应(电致伸缩):对压电体两侧施加电压,引起尺寸发生变化。 对压电体薄膜施加交变电流,则薄膜产生振动而发出声音,可以制作 音频发声器件,如扬声器、耳机、蜂鸣器等。

3.5 磁性

3.5.1 磁性基本概念

磁性是物质放在不均匀磁场中所受到磁力的作用。

- ✔ 任何物质都具有磁性,在不均匀磁场中都会受到磁力作用。
- ✓ 磁场本身受物质磁性的影响而增强或减弱。

例如:电流I通过匝数为n长度为l的螺线管,在真空中产生的磁场强度为 $H_0=0.4 \pi nI/l$,磁感应强度为 $B_0=\mu_0H_0$, μ_0 为真空磁导率。

当把磁介质插入螺线管中,磁场强度变为 $H=H_0+H_m$, H_m 为磁介质产生的磁场,称为磁化强度。 对多数物质来说,磁化强度直接正比于 H_0 ,即 $H_m=\chi_m H_0$, χ_m 为磁化率。 磁通量密度为 $\mathbf{B}=\mu_0(H_0+H_m)=\mu_0(1+\chi_m)H_0$

3.5.2 磁性的种类

(1) 反磁性: 当外磁场作用于材料中的原子时,将使其轨道电子产生轻微的不平衡,在原子内形成细小的磁偶极,其方向与外磁场方向方向相反。这一过程产生一个负的磁效应,当磁场撤去后磁效应可逆地消失,这就是反磁性。

反磁性表现为一个负的磁化率。 $\chi_{\rm m} < 0$

例: 具有反磁性的材料:

- 金属: Hg、Cu、Ag、Pb
- 非金属: 金刚石、MgO、NaCl
- 绝大多数高分子材料
- 所有材料都具有反磁性效应,但很多材料中都被正磁性效应所淹没,从而表现出正的磁化率

(2) 顺磁性: 感应磁化的方向与外磁场方向相同,即材料在磁场中沿磁场方向被微弱磁化,磁场撤去后又能可逆地消失,具有正的磁化率。 $\chi_{\rm m}>0$

顺磁性的两种情况:

- 1. 在含有非零角动量原子(例如过渡金属)的材料中可观察到顺磁性,此类顺磁性的磁化率与热力学温度T成反比 $\chi_{m} \propto T^{-1}$,称为居里定理。
- 2. 一些非过渡金属(例如AI)也具有顺磁性,源于传导电子的自旋,但此类顺磁性 χ_m 与温度T无关。

(3) 铁磁性:一些固体材料即使在没有外磁场的情况下也能自发磁化,而在外磁场作用下能沿磁场方向被强烈磁化。 Fe最具有代表性,因此成为铁磁性。

例: Fe, Co, Ni和一些稀土金属(Sm和Nd)及其合金具有铁磁性。

铁磁性具有两个特征:

- 1) 在不太强的磁场中,就可以磁化到饱和状态,磁化强度就不再随磁场而增加。
- 2) 在某一温度以上时,铁磁性消失而变为正常的顺磁性,磁化强度满足居里定理,该转变温度为居里温度。

- (4) 反铁磁性:一些材料出现另一类型的磁性,就是反铁磁性。特征:施加外磁场时,反铁磁性的原子磁偶极沿着外磁场的反方向排列。- Mn和Cr在室温下具有反铁磁性。
- (5) 铁氧体磁性:不同离子具有不同磁矩行为,当不同的磁矩反平行排列时,在一个方向呈现出净磁矩,这就是铁氧体磁性,也称亚铁磁性。 具有铁氧体磁性的材料统称为铁氧体。
 - 代表: 磁铁矿Fe₃0₄

3.5.3 磁畴和磁化曲线

磁畴——在居里温度以下,铁磁质中相邻电子之间存在着一种很强的"交换耦合",在无外磁场时,它们的自旋磁矩在一个个微小区域内"自发地"整齐排列起来而形成的磁化小区域

0

- 1. 当外磁场强度增加到一定程度时,所有磁畴中磁矩的磁化方向才能全部与外磁场方向取向完全一致。此时,铁磁体就达到饱和状态,即成饱和磁化。饱和磁化值称为饱和磁感应强度(B_s).
- 3.若加上反向磁场,使剩余磁感应强度回到零,则此时的磁场强度称为矫顽磁场强度或矫顽力(H_c)。
- 4. 反向磁场继续加强直至在反方向上达到磁饱和,然后反向重复上述磁场变化过程(c),得到一闭合磁化曲线,称磁滞回线。

磁滞回线

软磁材料

硬磁材料

3.6 光学性能

- > 光的吸收和透过
- **≻光的反射和折射**
- ≻材料的颜色

3.6.1 光的吸收和透过

- 金属材料: 不透明;
- 半导体和其它非金属材料: 取决于能隙 E_g ;

$$E(eV) = \frac{hc}{\lambda} = \frac{6.62 \times 10^{-34} (J \cdot s) \times 3 \times 10^{8} (m \cdot s^{-1})}{\lambda (nm) \times 10^{-9}} \times 6.242 \times 10^{18} (eV \cdot J^{-1}) = \frac{1240}{\lambda (nm)}$$

380nm ⇔ 3.26eV

- 晶格热振动:对长波区的可见光和红外光产生吸收;
- 高分子材料: 无定形透明, 结晶影响透明性(晶粒对光的散射)

几种无机材料的光透过曲线

3.6.2 光的反射和折射

- 金属材料: 强反射 (金属光泽);
 - 电子吸收光能后激发到较高能态,随即又以光波的形式 释放出能量回到低能态
- 无机非金属材料: 主要受介质的折射率差影响;
 - 当光线从一种介质入射另一种介质时,介质的折射率差别越大,反射就越强。
- 材料的折射率受其结构影响
 - 单位体积中原子的数目越多,或结构越紧密,则光波传播受影响越大,从而折射率越大。
 - 原子半径越大(极化率大) , 折射率就越大。

几种金属材料的反射率随光波波长变化曲线

3.6.2 材料的颜色

- 金属材料: 颜色取决于其反射光的波长;
- 无机非金属材料: 颜色通常与光吸收特性有关;

