[image: image1.wmf](

)

x

y

O

O

Bd

-

=

D

.

教学实验中心 无机材料基础实验讲义
材料的应力与退火温度测定

材料的应力与退火温度测定
一、实验目的意义

 普通的无机材料在制备过程中都要经历各种高低温差不同的热冲击(受热与放热)，如果材料经受的热冲击激烈与不均匀，则该材料就存在热应力。材料中存在应力会大大减少材料的使用寿命，因此必须采取措施改进材料的受热与放热工艺流程，退火工艺流程能将材料的应力减少到该材料可以正常使用为止。

本实验的目的：

1. 了解材料应力与退火的基本原理。
2. 掌握材料应力与退火的测试方法。
3. 掌握材料的应力消除与退火工艺流程设计。
二、实验基本原理

1、应力分类：

材料中存在的应力分为：(A) 热应力；(B) 结构应力；(C) 机械应力。

(1) 热应力

材料由于不均匀地受热与放热(存在温度差)产生的应力。根据其存在的特点可以分为：(a) 暂时应力；(b) 永久应力。

(a) 暂时应力

在温度低于应变点时处于弹性变形温度范围(脆性状态)的材料，其经受不均匀的温度变化时所产生的热应力，随温度剃度的存在与消失，该应力也会相应地存在与消失，此应力被称为暂时应力。

(b) 永久应力

在温度低于应变点时处于弹性变形温度范围(脆性状态)的材料，其经受不均匀的温度变化时所产生的热应力，当材料所承受的温度剃度消失时(材料的内部与表面同为室温或常温)，其应力仍然残留于材料中，该应力被称为永久应力或内应力。

(2) 结构应力

基本化合物组成导致材料结构不均匀所产生的应力被称为结构应力。因为材料的结构存在缺陷，如气泡、条纹、结石……等，上述缺陷存在于材料的内部与表面，已经无法清除，因此产生应力。此种应力应为永久应力，无法根除。

(3) 机械应力

在材料的后加工过程中，因制造工艺控制不当或者生产机械设备使用不当所产生的应力被称为机械应力。如玻璃与陶瓷的制造模具、陶瓷坯体的釉料涂层设备、玻璃与陶瓷制品的成型输送设备…等，只要严格执行正确的制造工艺及良好的生产机械设备，由此产生的机械应力可以清除。

2、应力与双折射现象：

对透明材料(如玻璃、透明陶瓷)而言永久应力(内应力)的存在使材料在光学上产生不均匀，因此成为各向异性体。材料中存在两个互相垂直的不同的内应力Ox、Oy，如果Oy＞Ox，则光线沿着X、Y轴的传播速度不一样，并且Vy＞Vx，这样就产生了光程差，双折射现象由此产生。光程差与材料样品的厚度d以及光线传播速度差(Vy－Vx)成比例，(Vy－Vx)与内应力差(Oy－Ox)成比例。

[image: image10.wmf]图

7

.

1

退火工艺曲线

温度

时间

1

.

加热阶段

2

.

保温阶段

3

.

慢冷阶段

4

.

快冷阶段

1

2

3

4

；B为应力光学常数。

单位厚度光程差计算：

[image: image2.wmf]q

l

÷

ø

ö

ç

è

æ

=

D

d

180

式中：
单光色的波长(nm)

d
材料样品的厚度(cm)


偏光镜分度盘旋转角度

当光程差大于1波长时，光程差的计算为：

[image: image3.wmf]d

q

3

=

D

 (采用绿色滤光片，：540nm)
3、退火与应力消除：

无机材料的退火就是在一定的前提条件下(不改变材料的内外观形状、所需性能)在一定的温度、时间范围内对材料进行重新热处理，尽可能使材料达到均匀，即将材料的暂时应力、永久应力控制在允许的、可承受范围的热处理过程。

(1) 退火温度范围：

[image: image8.wmf]图

7

.

1

退火工艺曲线

温度

时间

1

.

加热阶段

2

.

保温阶段

3

.

慢冷阶段

4

.

快冷阶段

1

2

3

4

材料的转变温度范围就是材料的退火温度范围。由于玻璃、陶瓷与搪瓷釉的粘度范围因组成变化较大，退火温度范围所对应的粘度值范围通常在1013~1017泊。在一定的温度下在15分钟内消除其全部应力，或者在3分钟内能够消除95%内应力的温度被称为退火上限温度。在一定的温度下在16小时内消除其全部应力，或者在3分钟内仅能消除5%内应力的温度被称为退火下限温度。

(2) 退火工艺过程：

退火工艺制度的确立与很多因素有关，具体涉及材料的基本化学构成、材料的体积大小与形状、应力允许的可承受范围、退火设备的种类等，应该根据具体情况选择最佳的退火工艺曲线。实际生产过程，因制品连续产出，通常采用线性退火工艺曲线，即采用较高的退火温度，然后按照应力允许的可承受数值大小恒速降温至快冷阶段。材料的退火可以一次退火与两次退火，退火工艺曲线图7.1：

退火工艺过程一般可以分为四个阶段：a. 加热阶段；b. 均热阶段；c. 慢冷阶段；d. 快冷阶段。
加热阶段，就是将制品从室温加热到退火温度范围。根据材料的实际情况与生产要求，可以将材料直接线性升温，或者分阶段线性升温。根据材料的特点与性能，升温速度应该调节到最佳，同时结合考虑操作的经济成本。通常加热速度控制在20/a2~30/a2 (°C/min)，其中a为制品平均厚度的1/2。

均热阶段，就是将制品在退火温度范围进行保温。保温的目的就是使材料的各个部分受温均匀，以达到应力消除。保温涉及两个要素即在退火温度范围内以及保温时间。

慢冷阶段就是防止制品产生永久应力或者控制制品的永久应力在允许承受的范围内。
快冷阶段就是在材料的应变点以下，加速冷却，降低成本，提高生产效率。由于材料在应变点以下只产生暂时应力，只要暂时应力的强度小于材料本身的强度，就不会对制品的质量产生重大的影响。材料的慢冷与快冷速度取决于材料本身的性质，在生产过程中可以通过实际的操作加以确认。

三、实验仪器及装置

材料应力与退火温度测定的相关配套实验仪器为图7.2：

[image: image4.emf]A

1

2

3

4

5

6

7 8 9

10

11

12

13

14

15

16

17

图

7.2

应力与退火温度测定仪器

图中：1. 16. 17.为电源控制器；2. 光源；3. 毛玻璃；4. 起偏镜；5. 卧式电炉；6. 样品；7. 样品座；8. 1/4波长片；9. 检偏镜；10. 分度盘；11. 滤光片；12. 电位差计；13. 控温元件(热电偶)；14. 900旋转按钮；15. 导轨。
四、实验样品的要求及制备

1. 选择样品(A) 玻璃，(B) 透明陶瓷(表面施釉)。
2. 样品的制作(大小尺寸由实验指导教师规定)。
3. 样品的数量(由实验指导教师规定)。
4. 样品的质量检查(a应力状况；b表面裂纹状况；c表面光洁度)。
5. 样品的保存(由实验指导教师规定)。

五、实验步骤

偏光镜操作过程：

1. 调节偏光镜分度盘的零点，检偏镜对准零点。
2. 调节光线补偿器使背景成黑暗。
3. 样品的放置(样品表面抛光面与视觉方向成90度，样品应处于平台中心)。
4. 样品观察操作(在实验教师指导下进行)，记录检偏镜旋转角度与材料样品的厚度
5. 应力计算：

[image: image5.wmf]B

O

O

x

y

D

=

-

.

；B为应力光学常数。

单位厚度光程差计算：

[image: image6.wmf]q

l

÷

ø

ö

ç

è

æ

=

D

d

180

1

；1为正常单位厚度光程差。

[image: image7.wmf]÷

ø

ö

ç

è

æ

+

=

D

d

T

q

180

3

2

；T为中性条纹和样品中间的黑颜色条纹数量；2为为540nm时的光程差。
材料退火操作过程：

1. 检查材料退火温度实验炉与电源控制器的工作状态。
2. 样品的安置到位。
3. 状态观察系统(检偏镜内样品影像)的调节。
4. 调节偏光镜分度盘的零点，检偏镜对准零点。
5. 调节光线补偿器使背景成黑暗。
6. 样品的放置(样品表面抛光面与视觉方向成90度，样品应处于平台中心)。
7. 样品观察操作(在实验教师指导下进行)，记录检偏镜旋转角度θ与材料样品的厚度。
8. 电位差计调零。

9. 设定升温加热曲线(℃ / min)。

10. 启动实验炉电源控制器，加热开始。

11. 观察样品影像与记录开始温度值。

12. 调节记录检偏镜旋转角度θ、温度值(℃ / min)

13. 当样品影像到达退火温度范围附近时样品影像观察与记录温度值的频率增加。

14. 当光程差为零时实验结束，关闭实验炉电源控制器。

操作注意点：

1. 操作该仪器设备由于涉及高温必须在实验教师指导下进行, 安全防护措施必须到位。
2. 该实验涉及光学系统的操作，必须注意力集中。

六、实验结果与数据处理

1. 记录检偏镜旋转角度、温度值(°C/min)、条纹数量、单光色的波长(nm)、材料样品的厚度等相关实验数据并制作成表。

2. 计算光程差与应力值。

七、实验结果与讨论

1. 应力消除的基本途径。
2. 退火工艺的制定条件基础？

� EMBED Visio.Drawing.11 ���

PAGE
1

[image: image9.jpg]Zrcmse R34S mpRSSIRSR

Donghua University College of Mat

ce and Engineering

_1392628176.unknown

_1392628981.unknown

_1392629026.unknown

_1392629082.unknown

_1392628321.unknown

_1392628441.vsd
温度

时间

1. 加热阶段

2. 保温阶段

3. 慢冷阶段

4. 快冷阶段

1

2

3

4

图7.1 �

_1392628056.unknown

_1392627276.vsd
A

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

图7.2 应力与退火温度测定仪器

