

固体的表面 • 1.理想表面 • 2.清洁表面 - (1) 台阶表面 - (2) 弛豫表面 - (3) 重构表面 - (3) 重构表面 • 3.吸附表面 • 4. 固体的表面自由能和表面张力 • 5. 表面偏析 • 6. 表面力场

固体的表面自由能和表面张力

与液体相比:

- 1) 固体的表面自由能中包含了弹性能。表面 张力在数值上不等于表面自由能;
- 2) 固体的表面张力是各向异性的。
- 3) 实际固体的表面绝大多数处于非平衡状态, 决定固体表面形态的主要是形成固体表面时 的条件以及它所经历的历史。
- 4) 固体的表面自由能和表面张力的测定非常 困难。

材料科学与工程学院

5、表面偏析

不论表面进行多么严格的清洁处理,总有 一些杂质由体内偏析到表面上来,从而使 固体表面组成与体内不同, 称为表面偏析。

材料科学与工程学院

表面力场

固体表面上的吸引作用, 是固体的表面力场和 被吸引质点的力场相互作用所产生的,这种相互作 用力称为固体表面力。

依性质不同,表面力可分为:

- 1) 化学力:本质上是静电力。
- 2) 分子引力: 也称范德华(van der Walls)力,
- 一般是指固体表面与被吸附质点(例如气体分子)
- 之间相互作用力。主要来源于三种不同效应:
 - 1) 定向作用。主要发生在极性分子(离子)之间。
 - 2) 诱导作用。主要发生在极性分子与非极性分子之间。 3) 分散作用。主要发生在非极性分子之间。
- 对不同物质,上述三种作用并非均等的。例如对于非极 性分子,定向作用和诱导作用很小,可以忽略,主要 是分散作用。

材料科学与工程学院

固体的表面结构

- 1、晶体表面结构
- 2、粉体表面结构
- 3、玻璃表面结构
- 4、固体表面的几何结构

材料科学与工程学院

2

1、晶体表面结构

表面力的存在使固体表面处于较高能量状态。 但系统总会通过各种途径来降低这部分过剩的能量, 这就导致表面质点的极化、变形、重排并引起原来 晶格的畸变。对于不同结构的物质,其表面力的大 小和影响不同,因而表面结构状态也会不同。

威尔 (Weyl) 等人基于结晶化学原理, 研究了晶体表面结构, 认为晶体质点间的相互作用, 键强是影响表面结构的重要因素, 提出了晶体的表面双电层模型

材料科学与工程学院 School of Material Science & Engineering

可以预期,对于其它由半径大的负离子与半径小的正离子组成的化合物,特别是金属氧化物如 Al_2O_3 、 SiO_2 等也会有相应效应。而产生这种变化的程度主要取决于离子极化性能。如: PbI_2 表面能最小(130尔格/厘米²), PbF_2 次之(900尔格/厘米²), CaF_2 最大(2500尔格/厘米²)。这正因为 Pb^{++} 与I-都具有大的极化性能所致。当用极化性能较小的 Ca^{2+} 和F-依次置换 PbI_2 中的 Pb^{++} 和I-离子时,相应的表面能和硬度迅速增加。可以预料相应的表面双电层厚度将减小。

材料科学与工程学院

2、粉体表面结构

粉体在制备过程中,由于反复地破碎,不断形成 新的表面。表面层离子的极化变形和重排使表面晶格 畸变,有序性降低。因此,随着粒子的微细化,比表 面增大,表面结构的有序程度受到愈来愈强烈的扰乱 并不断向颗粒深部扩展,最后使份体表面结构趋于无 定形化。

基于X射线、热分析和其它物理化学方法对粉体表面结构所作的研究测定,提出两种不同的模型。

- √ 认为粉体表面层是无定形结构;
- ✓ 认为粉体表面层是粒度极小的微晶结构。

材料科学与工程学院

3、玻璃表面结构

表面张力的存在,使玻璃表面组成与内部显著不同

在熔体转变为玻璃体的过程中,为了保持最小表面能,各成分将按其对表面自由能的贡献能力自发地转移和扩散。

在玻璃成型和退火过程中, 碱、氟等易挥发组分自 表面挥发损失。

因此,即使是新鲜的玻璃表面,其化学成分、结构 也会不同于内部。这种差异可以从表面折射率、化学稳 定性、结晶倾向以及强度等性质的观测结果得到证实。

材料科学与工程学院

4、固体表面的几何结构

实验观测表明, 固体实际表面是不规则 而粗糙的, 存在着无数台阶、裂缝和凹凸不 平的峰谷。这些不同的几何状态同样会对表 面性质产生影响, 其中最重要的是表面粗糙 度和微裂纹。

材料科学与工程学院

• 结晶面不同, 表面上 原子密度也不同。如 图(100)、(010)、 (111) 三个晶面上 原子的密度存在着很 大差别, 这也是不同 结晶面上吸附性、晶 体生长、溶解度及反 应活性不同的原因。

材料科学与工程学院

表面粗糙度会引起表面力场变化,进而影响其表面性质。

从色散力的本质可见, 位于凹谷深处的质点, 其色散力最 大, 凹谷面上和平面上次之, 位于峰顶处则最小; 反之, 对于静电力,则位于孤立峰顶处应最大,而凹谷深处最小。

由于固体表面的不平坦结构,使表面力场变得不均匀,其 活性和其它表面性质也随之发生变化。其次, 粗糙度还直 接影响到固体比表面积、内、外表面积比值以及与之相关 的属性,如强度、密度、润湿、孔隙率和孔隙结构、透气 性和浸透性等。此外,粗糙度还关系到两种材料间的封接 和结合界面间的吻合和结合强度。

材料科学与工程学院

表面微裂纹是由于晶体缺陷或外力作用而产生。微裂纹同样会强烈 地影响表面性质,对于脆性材料的强度这种影响尤为重要。

脆性材料的理论强度约为实际强度的几百倍,正是因为存在于固体 表面的微裂纹起着应力倍增器的作用,使位于裂缝尖端的实际应力远远 大于所施加的应力。

葛里菲斯(Griffith)建立了著名的玻璃断裂理论,并导出了材料 实际断裂强度与微裂纹长度的关系

式中, R为断裂强度, C为微裂纹长度, E为弹性模量, α是表面自由能。

材料科学与工程学院

固体表面活性

固体表面活性的产生及机理

热力学: $\triangle G < 0$ 越多. 说明反应前系统自 由焓 G愈高,则进行反应趋势愈大;

动力学: 反应活化能E愈小, 说明该反应所 需克服的能垒愈小, 反应速度愈快, 则活性愈大。

即: 固体活性状态← 较高能位。 具有极高反应能力的固体物质称为活性固体。

材料科学与工程学院

产生活性的本质原因:固体比表面积增大、晶格畸变、 结构轴陷

凡是能够通过机械或化学方法使固体微细化、比表面积增加、表面能增高

或使晶格畸变、结构疏松、结构缺陷增加, 就能使固体的活性增加, 获得

活性固体。

机械方法: 粉碎研磨

化学方法: 热分解-低温煅烧: 活性MgO

高温煅烧:惰性MgO 重结晶—共沉淀

25

材料科学与工程学院 School of Material Science & Engineering

固体表面改性

表面改性:利用固体表面吸附特性通过各种 表面处理改变固体表面的结构和性质,以适应 各种预期的要求。

表面改性实质:改变固体表面结构状态和官 能团。

方法: 最常用的是采用各种有机表面活性剂。 表面活性剂: 能够显著降低体系的表面(或 界面)张力的物质,如润湿剂、乳化剂、分散 剂、塑化剂、减水剂、去污剂等。

> 材料科学与工程学院 School of Material Science & Scrippering

谢谢各位!

27

材料科学与工程学院 School of Material Science & Engineering