 《铁磁学》 课程教学大纲

一、课程说明

（一）课程名称、所属专业、课程性质、学分；

《铁磁学》、磁学专业、专业基础课、5学分
（二）课程简介、目标与任务；

本课程主要介绍磁性的基础理论，以宏观到微观的尺度顺序讨论。首先回顾并加深讨论磁场的产生及磁介质在外加磁场作用下的变化，进而根据这种变化的性质对磁性材料加以分类和表征。第二部分，讨论磁性物质基本互作用能，介绍典型的磁畴结构及磁畴理论，引入畴壁的概念，重点讨论磁畴在外磁场作用下的运动和变化，并简单介绍磁性材料在交变磁场作用下的响应。最后，随着研究尺度向微观的发展，还要介绍各种类型的磁有序以及相关的自发磁化理论。

通过本课程的学习，使学生掌握磁性材料的基本概念、理解磁性和相关磁效应的基本规律、了解磁性的起源和磁性材料的基本应用，为其它磁学专业课的学习和磁学方向的实验研究奠定理论基础。

（三）先修课程要求，与先修课与后续相关课程之间的逻辑关系和内容衔接；

《普通物理》、《电动力学》、《量子力学》、《固体物理》，

《普通物理》中涉及真空及介质的恒定磁场、电磁感应、偏振光、原子磁矩等内容是学习本课程的基础，《电动力学》中电磁波在物质中的传播、《量子力学》中的交换相互作用以及《固体物理》的晶体结构等方面的知识是学习本课程之前就需要理解的。

（四）教材与主要参考书。
教材：《磁学及磁性材料导论》，David Jiles著，肖春涛译，兰州大学出版社
参考：《铁磁学》（上、中、下），戴道生等著，科学出版社

二、课程内容与安排

绪论

第一章 磁场

第一节 磁场的产生

第二节 磁场计算

第二章 磁化强度和磁矩

第一节 磁矩模型

第二节 磁场参量

第三节 磁路与退磁场

第三章 磁性材料

第一节 磁性材料的分类

第二节 磁性特征量

第三节 典型的磁性材料

第四节 顺磁性和抗磁性简介

第四章 磁特性

第一节 磁滞现象

第二节 巴克豪森效应

第三节 磁致伸缩

第四节 磁电阻简介

第五章 磁畴

第一节 磁畴模型

第二节 磁性体中的主要相互作用能量

第三节 几种典型的磁畴结构及其分析

第六章 磁畴壁

第一节 磁畴边界的特性

第二节 畴壁分类及畴壁运动

第七章 技术磁化过程

第一节 可逆畴壁位移磁化

第二节 可逆磁矩转动磁化

第三节 不可逆壁移及转动磁化

第四节 反磁化过程

第五节 磁化过程的动态特性

第八章 磁有序及自发磁化

第一节 抗磁性和顺磁性理论

第二节 铁磁性自发磁化理论

第三节 反铁磁性和亚铁磁性的自发磁化

第四节 磁结构探测及临界特性简介

教学方法与学时分配

采用以课堂讲授为主、结合习题讨论和随堂提问的方法，促进学生认真听讲及课后复习整理。学时分配如下：
绪论（2学时）
第一章（8学时）
第二章（10学时）
第三章（10学时）
第四章（10学时）
第五章（10学时）
第六章（8学时）
第七章（16学时）
第八章（16学时）
（二）内容及基本要求

主要内容：

绪论： 磁性理论的发展及磁性材料的应用简介。

第一章：磁场的产生、磁学单位制及磁场计算。

第二章：磁矩模型及磁化强度，磁路、退磁效应与退磁场、退磁因子。

第三章：磁性材料的分类标准，铁磁体的磁性能参量，不同类型的磁性材料及应用要求，顺磁性和抗磁性的基本模型。

第四章：磁滞现象、磁滞回线及相关特性，巴克好森效应及相关现象，磁致伸缩的产生、描述及应用，磁电阻效应。

第五章：磁畴假说、磁畴观测，磁性体中的主要能量（静磁能、交换能、磁致伸缩能、磁晶各向异性能），唯象描述及影响作用。

第六章：畴壁的产生及分类，外场作用下畴壁的运动方式，几种典型的磁畴结构推算。

第七章：可逆及不可逆磁畴运动过程，畴壁位移及磁畴转动，铁磁性滞后现象的理论，反磁化机制，磁化曲线、磁滞回线及剩磁的估算，动态磁性的基本特征和物理机制。

第八章：顺磁性理论和抗磁性理论，磁有序理论，经典统计与量子统计的差异，强磁性的分子场模型，铁磁、反铁磁及亚铁磁的自发磁化，磁结构，临界现象。

【重点掌握】：

磁性相关量的物理意义，磁特性及各种磁效应表述，磁性体中的基本相互作用能量，常见畴结构的推算，磁化及反磁化过程的物理机制，自发磁化的分子场模型。
【掌握】：

磁场产生及常用装置的磁场计算，磁性特征量及材料分类，磁滞现象及非滞后磁化，畴壁产生及其分类，磁畴运动方式及其表述，动态特性及动态损耗。

【了解】：

磁性材料的基本应用，自发磁化的具体计算，磁结构探测，临界特性。

【难点】：

对磁性相关量的概念及其适用性的准确理解和切实掌握，具体情况下基本能量项的取舍及其唯象表述。

 制定人：肖春涛

审定人：

批准人：

日 期：2016年6月
PAGE
2

