第二十一讲 扩散机构和扩散系数的关系

主讲:张骞

材料科学与工程学院

扩散机构和扩散系数的关系

1、空位扩散系数

空位扩散属于无序扩散, 可用无序扩散系数来描述。在空 位扩散机理中, 只有当邻近的结点上有空位时, 质点才能够 跃迁。所以单位时间内空位的跃迁次数(n/t 或q)与晶体内的空 位浓度或缺陷浓度(N_v)、质点跃迁到邻近空位的跃迁频率(v)以 及与可供空位跃迁的结点数(A)有关, 即: n/t=A N,v 代入无序扩散系数的微观表达式,有: $D_v = \alpha a_0^2 N_v v$

材料科学与工程学院

其中, γ是质点的跃迁频率, 若一个质点从一个位置跳越到 另一个相邻位置的势垒为△G_m,同时考虑到△G=△H-T△S的热 力学关系,则在给定温度下,单位时间内晶体中每一个质点成 功地跳越势垒(ΔGm)的次数可用绝对反应速度理论求得:

$$\begin{array}{l} v=v_0\exp\left(-\frac{\Delta\,G_{\,_{m}}}{RT}\right)=v_0\exp\left(\frac{\Delta\,S_{\,_{m}}}{R}\exp(-\frac{\Delta\,H_{\,_{m}}}{RT}\right)\\ \text{上式中 }v\,o 为原子在晶格平衡位置上的振动频率, $\Delta\,Gm$ 、 $\Delta\,Sm$ 、 $\Delta\,Hm$ 分别为原子从平衡状态到活化状态的自由能、 嫡和焓的变化。$$

$$N_v = \exp\left(-\frac{\Delta G_f}{RT}\right) = \exp\frac{\Delta S_f}{R} \exp\left(-\frac{\Delta H_f}{RT}\right)$$

ΔS_f: 空位形成的熵变; ΔH_c: 空位形成的焓变;

材料科学与工程学院

$$\begin{split} D_{v} &= \alpha a^{2} {}_{0} v_{0} \exp \left(-\frac{\Delta G_{m} + \Delta G_{f}}{RT}\right) \\ &= v_{0} \alpha a^{2} {}_{0} \exp \frac{\Delta S_{m} + \Delta S_{f}}{R} \exp \left(-\frac{\Delta H_{m} + \Delta H_{f}}{RT}\right) \end{split}$$

此为空位扩散系数的微观表达式

$$Q = \Delta H_{\rm f} + \Delta H_{\rm m} \quad D = D_0 \exp(-\frac{Q}{RT})$$

此为空位扩散系数的宏观表达式, 其中D₀称为频率因子,Q称为扩散活化能。

材料科学与工程学院

2、间隙扩散系数

在间隙扩散机理中, 由于晶体中间隙原子浓度往往 很小, 所以实际上间隙原子所有邻近间隙位置都是空的。 因此,可供间隙原子跃迁的位置几率可近似地看成为1。 这样,可导出间隙机构的扩散系数(D_i)为:

$$D_{i} = \alpha N_{i} v_{0} \exp(-\frac{\Delta G_{m}}{RT})$$

$$= \alpha N_{i} v_{0} \exp(-\frac{\Delta S_{m}}{R}) \exp(-\frac{\Delta H_{m}}{RT})$$

间隙扩散系数也可用下式表示:

$$D = D_0 \exp(-\frac{Q}{RT})$$

其中D。称为频率因子,Q称为扩散活化能。 材料计与工程管院

因为空位扩散和间隙扩散是固体中的主要扩 散现象, 因此, 可将扩散系数的宏观表达式写成:

$$D = D_0 \exp(-\frac{Q}{RT})$$

3、本征扩散与非本征扩散

在离子晶体中, 点缺陷主要来自两个方面:

- 1) 本征点缺陷,由这类点缺陷引起的扩散叫本征扩散。
- 2) 掺杂点缺陷,由于掺入价数与溶剂不同的杂质原于,在晶体中产生点缺陷。由这类缺陷引起的扩散为非本征扩散。

例如在KCI晶体中掺入CaCI₂,则将发生如下取代关系:从而产生阳离子空位。

$$CaCl_2 \xrightarrow{KCl} Ca_K^{\bullet} + V_K^{'} + 2Cl_{Cl}$$

材料科学与工程学院

这样存在于体系中的空位浓度 (N_v) 就包含有由温度所决定的本征缺陷浓度 (N_v) 和由杂质浓度所决定的非本征缺陷浓度 (N_v) 两个部分,

$$N_v = N_v' + N_I$$

$$\stackrel{\text{\tiny $\frac{N}{4}$}}{\text{\tiny $\frac{N}{4}$}} : D_{v} = \alpha N_{v} a_{0}^{2} v = \alpha (N_{v} + N_{I}) a_{0}^{2} v_{0} \exp(\frac{\Delta S_{m}}{R}) \exp(-\frac{\Delta H_{m}}{RT})$$

当温度是够藏时:由温度所决定的泰征缺陷浓度 (N_v) 大狼 降低,杂唇對於廣議陷狀度 (N_v) 指此,可可达證假聚香材料,从灰氣: $f_{N_v} = \alpha N_v a_o^2 v = \alpha (N_v + N_v) a_o^2 v = \alpha N_v a_o^2 v$

$$\begin{split} &\mathcal{D}_{,=} = \alpha e^{-\Delta t} p_{0} \left(a_{\sigma}^{2} v_{\Delta} \frac{G}{RT} e^{\Delta t} y_{0}^{2} e^{-\Delta t} p_{0} \left(\frac{\Delta t y_{\omega}}{RT} \right) \exp \left(-\frac{\Delta H_{\omega}}{RT} \right) = D_{0} \exp \left(-\frac{Q}{RT} \right) \\ &\stackrel{+}{=} D_{0} p_{0} p_{0} \left(-\frac{Q}{RT} e^{-\Delta t} y_{0}^{2} e^{-\Delta t} y_{0}^{2} e^{-\Delta t} p_{0} \right) \\ &\stackrel{+}{=} D_{0} p_{0} p_{0} \left(-\frac{Q}{RT} e^{-\Delta t} y_{0}^{2} e^{-\Delta t}$$

此时的扩散系数叫非本征扩散系数 $Q = \Delta H_m + \Delta H_f$

此时的扩散系数叫本征扩散系数。

材料科学与工程学院

如果按照式中所表示的 扩散系数与温度的关系,两 边取自然对数,可得InD=-Q /RT+In Do. 用InD与1/T作 图。实验测定表明,在NaCI 晶体的扩散系数与温度的关 系图上出现有弯曲或转折现 象。

微量CdC12掺杂的NaC1单晶中Na+的自扩散系数上温度经验系

这便是由于两种扩散的活化能差异所致,这种弯曲或转折相当于从受杂质控制的非本征扩散向本征扩散的变化。在高温区活化能大的应为本征扩散,在低温区的活化能较小的应为非本征扩散。

材料科学与工程学院

Patterson等人测定了NaCl单晶中Na*离子和Cl⁻离子的本征与 非本征扩散系数以及由此实测值计算出的扩散活化能。

NaCI单晶中自扩散活化能

	活 化 能 (KJ/ml)				
	本征扩散	非本征扩散	$\Delta H_{\rm f}$		
	$(\Delta H_m + \Delta H_f/2)$	(ΔH_m)	$\Delta\Pi_{\mathrm{f}}$		
Na ⁺	174	74	199		
C1°	261	161	199		

材料科学与工程学院

非化学计量氧化物中的扩散

除掺杂点缺陷引起非本征扩散外,非本征扩散也 发生于一些非化学计量氧化物晶体材料中在这类氧化物 中,典型的非化学计量空位形成方式可分成如下两种类 型:

- 1. 金属离子空位型
- 2. 氧离子空位型

材料科学与工程学院

1. 金属离子空位型

造成这种非化学计量空位的原因往往是环境中氧分压升高迫使部分Fe²⁺、Ni²⁺、Mn²⁺等二价过渡金属离子变成三价金属离子,如:

$$2M_{M} + \frac{1}{2}O_{2}(g) = O_{o} + V_{M}^{"} + 2M_{M}^{\bullet}$$

当缺陷反应平衡时,平衡常数Kp由反应自由焓△G₀控制。

$$K_{p} = \frac{[V_{M}^{"}][M_{M}^{*}]^{2}}{P_{2}^{1/2}} = \exp(-\Delta G_{p})/RT$$

考虑平衡时[Mu]=2[Vu"],因此非化学计量空位浓度[Vu"]:

$$[V_{M}] = (\frac{1}{4})^{\frac{1}{3}} P_{0_{2}}^{\frac{1}{6}} \exp(-\Delta G_{0}) \frac{1}{3RT}$$

将[V_M"]的表达代入式中的空位浓度项,则得非化学计量空 位对金属离子空位扩散系数的贡献:

$$D_{M} = (\frac{1}{4})^{\frac{1}{2}} \alpha v_{0} a_{o}^{2} P_{o_{2}}^{\frac{1}{2}} \exp\left[\frac{\Delta S_{M} + \frac{\Delta S_{0}}{3}}{R}\right] \exp\left[-\frac{\Delta H_{M} + \Delta H_{0}/3}{RT}\right]$$

讨论: 若温度不变,根据式用InDM与InPm作图所得直线斜 率为1/6,图10为实验测得氧分压与CoO中钴离子空位扩散 系数的关系图, 其直线斜率为1/6, 说明理论分析与实验 结果是一致的,即Co2+的空位扩散系数与氧分压的1/6次方 成正比;

材料科学与工程学院

2. 氧离子空位型

以ZrO_{2-x}为例,高温氧分压的降低将导致如下缺陷反应

$$O_o = \frac{1}{2}O_2(g) + V_o^{\bullet \bullet} + 2e'$$

反应平衡常数:

$$K_{_{p}}=P_{_{O_{2}}}^{/2}[V_{_{O}}^{\bullet\bullet}][e^{^{\cdot}}]^{2}=\exp(-\frac{\Delta G_{_{0}}}{RT})$$
考虑到平衡时[e]=2[Vo"],故:

$$[V_o^{\bullet\bullet}] = (\frac{1}{4})^{\frac{1}{3}} P_{o_2}^{-\frac{1}{6}} \exp(-\frac{\Delta G_0}{3RT})$$

于是非化学计量空位对氧离子的空位扩散系数贡献为:

$$D_{0} = (\frac{1}{4})^{\frac{1}{3}} \alpha a_{0}^{2} v_{0} P_{o_{2}}^{-\frac{1}{6}} \exp\left[\frac{\Delta S_{M} + \frac{\Delta S_{0}}{3}}{R}\right] \exp\left[-\frac{\Delta H_{M} + \Delta H_{0}}{RT}\right]$$

材料科学与工程学院

倘若在非化学计量化 合物中同时考虑本征缺陷空 位、杂质缺陷空位以及由于 气氛改变所引起的非化学计 量空位对扩散系数的贡献, 50 其InD~1/T图由含两个折 点的直线段构成。高温段与 低温段分别为本征空位和杂 图示意地给出了这一关系。

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

多元系统的扩散系数

多元系统往往存在着几种离 子同时进行的扩散 , 称为互扩散。

多元系统扩散的特点:存在 化学位梯度, 通常是几种离子同 时进行的扩散, 各离子有自己的 分扩散系数,菲克定律中的扩散 系数D反映了扩散系统的特性,并 不仅仅取决于某一种组元的特性。

材料科学与工程学院

1、多元系统的分扩散系数和互扩散系数:

能斯特一爱因斯坦 (Nernst-Einstein) 公式

$$D_i = D_i * \left(1 + \frac{\partial \ln \gamma_i}{\partial \ln c_i} \right)$$

描述多元系统中组分的分扩散系数D 和自扩散系数D i*的关系式。 其中 $\gamma_i = a_i / c_i$ 是组分的活度系数 C 是组分的浓度

能斯特一爱因斯坦 (Nernst-Einstein) 公式续

$$D_1 = D_1 * \left(1 + \frac{\partial \ln \gamma_1}{\partial \ln c_1} \right)$$

$$D_2 = D_2 * \left(1 + \frac{\partial \ln \gamma_2}{\partial \ln c_2} \right)$$

对于理想溶液, $\gamma_i = 1$, 则:

$$D_1 = D_1 *$$

$$D_2 = D_2 *$$

材料科学与工程学院

达肯 (Darken) 方程

描述的是多元系统中互扩散系数和分扩散系数之间的关系 对于二元系统有:

$$\tilde{D}=N_{1}D+N_{2}D$$

$$= (N_i D_i^* + N_i D_i^*)(+ \frac{\partial \ln r_i}{\partial \ln C})$$

其中, 1 是互扩散系数

在理想体系中,

$$\tilde{D} = N_2 D_1 * + N_1 D_2 *$$

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

达肯 (Darken) 方程续

当体系非常稀释时,即N₂→0, N₁→1时,体系的互扩散

系数 \tilde{I} 就接近于溶质2的分扩散系数 D_2 ,即,

$$\tilde{D} \rightarrow D_2$$

上述Darken方程已在金属材料的扩散实验中得到证实,但 对于离子化合物的固溶体,上式不能直接用于描述离子的 互扩散过程,而应进一步考虑体系电中性等复杂因素。

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

克根达尔效应

能斯特-爱因斯坦 (Nernst-Einstein) 公式从理论上证明多元系统中各粒子具有各自的分扩散系数。

随后的克肯达尔效应则从实验上证实了N-E公式的正确性。克根达尔等人用实验证明了多元系统中互扩散时各组元的扩散系数不同,以及在置换式固溶体中原子扩散的过程不是通过溶剂与溶质原子直接换位进行(易位扩散)的,而是空位扩散机制。

材料科学与工程学院

实验过程:

在长方形的黄铜(Cu+30%Zn)棒上缚上很细的钼丝 作为标记,再在黄铜上镀铜,将钼丝包在黄铜与铜中间。

黄铜与铜构成扩散偶;高熔点金属钼丝仅仅作为标志物,在整个过程中并不参与扩散;黄铜的熔点比铜的熔点低;扩散组元为铜和锌,二者构成置换式固溶体。

上述样品在785度保温,使铜和锌发生互扩散,相对钼丝来说,显然锌向外,铜向内扩散。实验发现,一天之后这两层钼丝均向内移动了0.0015cm,56天之后移动0.0124cm。

材料科学与工程学院

4

钼丝向内移动的原因:

- 1)铜、锌的扩散系数相等,相对钼丝进行等原子的交换,由于锌的原子尺寸大于铜,扩散后外围的铜点阵常数增大,而内部的黄铜点阵常数缩小,使钼丝向内移。但是,如果点阵常数的变化是钼丝移动的唯一原因,那么移动的距离只应该有观察值的十分之一左右。直接否定了易位扩散机制。
- 2) 扩散过程中锌的扩散流要比铜的扩散流大得多,这个大小的差别是钼丝内移的主要原因,界面向扩散系数大的一侧移动。

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

克肯达尔效应 (Kirkendall effect) 的含义

由于多元系统中各组元扩散速率不同而引起的扩 散偶原始界面向扩散速率快的一侧移动的现象称为克肯达 尔效应(Kirkendall effect)。这种现象在合金系统及 一些氧化物系统普遍存在。

在扩散过程中,标志物总是向着含低熔点组元较 多的一侧移动。相对而言,低熔点组元扩散快,高熔点组 元扩散慢。正是这种不等量的原子交换造成了克肯达尔效 应。

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

克肯达尔效应的理论意义

克肯达尔效应揭示了扩散宏观规律与微观机制的内在联系, 具有普遍性,在扩散理论的形成与发展以及生产实践都有十分 重要的意义。

- 1)克肯达尔效应直接否定了置换型固溶体扩散的换位机制, 支持了空位机制。在锌铜互扩散中,低熔点组元锌和空位的亲和力大,易换位,这样在扩散过程中从铜中流入到黄铜中的空位就大于从黄铜中流入到铜中的空位数量。即存在一个从铜到黄铜的净空位流,结果势必造成中心区晶体整体收缩,从而造成组丝内移。
- 2)克肯达尔效应说明,在扩散系统中每一种组元都有自己的扩散系数,由于 $D_{zn}>D_{cu}$,因此 $J_{zn}>J_{cu}$ 。注意,这里所说的 D_{zn} , D_{cu} 均不同于菲克定律中所用的扩散系数 D_{cu}

材料科学与工程学院

克肯达尔效应的实际意义

克肯达尔效应往往会产生副效应。若晶体收缩完全,原始界面会发生移动;若晶体收缩不完全,在低熔点金属一侧会形成分散的或集中的空位,其总数超过平衡空位浓度,形成孔洞,甚至形成克肯达尔孔,而在高熔点金属一侧的空位浓度将减少至低于平衡空位浓度,从而也改变了晶体的密度。试验中还发现试样的横截面同样发生了变化。

材料科学与工程学院

克肯达尔效应的实际意义续

Ni-Cu扩散偶经扩散 后,在原始分界面附近铜 的横截面由于丧失原子而 缩小,在表面形成凹陷, 而镍的横截面由于得到原 子而膨胀,在表面形成凸 起。

材料科学与工程学院

克肯达尔效应的实际意义续

克肯达尔效应的这些副效应在材料生产和使用中往往 产生不利的影响。以电子器件为例,其中包括大量的布线、 接点、电极以及各式各样的多层结构,而且要在较高的温度 工作相当长的时间。上述副效应会引起断线、击穿、器件性 能劣化甚至使器件完全报废;在集成电路中,为了给电路提 供外部引线,要将金丝与铝焊在一起。在电路工作过程中, 铝和金原子穿过界面相互扩散,由于扩散速率不同产生的空 位聚集而形成空洞。随着空洞的长大,Au-Al接头变弱,最 终可能失效。接头周围由于出现合金化而变成紫色,这种过 早的失效称为紫灾(purple plague)。

材料科学与工程学院

5

影响扩散系数的因素

扩散是一个基本的动力学过程, 对材料制备、加 工中的性能变化及显微结构形成以及材料使用过程中性 能衰减起着决定性的作用, 对相应过程的控制, 往往从 影响扩散速度的因素入手来控制, 因此, 掌握影响扩散 的因素对深入理解扩散理论以及应用扩散理论解决实际 问题具有重要意义。

材料科学与工程学院

扩散系数是决定扩散速度的重要参量。讨论影 响扩散系数因素的基础常基于下式

$$D = D_0 \exp(-\frac{Q}{RT})$$

从数学关系上看,扩散系数主要决定于温度,显于函数 关系中,其他一些因素则隐含于 D_0 和0中。这些因素可分 为外在因素和内在因素两大类。

材料科学与工程学院

一、扩散介质结构的影响

通常,扩散介质结构越紧密,扩散越困难,反之亦 然。

例如在一定温度下, 锌在具有体心立方点阵结构 (单位晶胞中含2个原子)的β-黄铜中的扩散系数大于具 有在面心立方点阵结构(单位晶胞中含4个原子)时α-黄 铜中的扩散系数。对于形成固溶体系统,则固溶体结构 类型对扩散有着显著影响。例如, 间隙型固溶体比置换 型容易扩散。

材料科学与工程学院

二、扩散相与扩散介质的性质差异

一般说来,扩散相与扩散介质性质差异越大,扩散 系数也越大。

这是因为当扩散介质原子附近的应力场发生畸变时, 就较易形成空位和降低扩散活化能而有利于扩散。故扩 散原子与介质原子间性质差异越大, 引起应力场的畸变 也愈烈, 扩散系数也就愈大。

材料科学与工程学院

表 1 若干金属在铅中的扩散系数

扩散元素	原子半径(A)	在铅中的溶解度	扩散元素的	扩散系数
		极限%(原子比)	熔化温度(℃)	(cm ² /sec)
Au	44	0.05	1063	4.6×10^{5}
Ti	1.71	79	303	3.6×10^{-10}
Pb(自扩散)	1.74	100	327	7 x 10 ⁻¹¹
Bi	1.82	35	271	4.4×10^{-10}
Ag	1.44	0.12	960	9.1 x 10 ⁻⁸
Cd	1.52	1.7	321	2 x 10 ⁻⁹
Sn	1.53	2.9	232	1.6×10^{-10}
Sb	1.61	3.5	630	6.4×10^{-10}

材料科学与工程学院

三、结构缺陷的影响

实验表明, 在金属材料和离子晶体中, 原子 或离子在晶界上扩散远比在晶粒内部扩散来得快。 有实验表明,,其些氧化物晶体材料的晶界对离 子的扩散有选择性的增加作用,例如在.Fe₂0₃,、 CoO、SrTiO₃, 材料中晶界或位错有增加O²-离子的 扩散作用, 而在BeO、UO₂、Cu₂O和(Zr, Ca)O₂等材 料中则无此效应。

材料科学与工程学院

6

四、温度与杂质的影响

图14给出了一些常见氧化物中参与构成氧化物的阳离 子或阴离子的扩散系数随温度的变化关系。

应该指出,对于大多数实用晶体材料,由于其或多或少地含有一定量的杂质以及具有一定的热历史,因而温度对其扩散系数的影响往往不完全象图所示的那样,1nD~1/T间均成直线关系,而可能出现曲线或者不同温度区间出现不同斜率的直线段。这一差别主要是由于活化能随温度变化所引起的。

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

利用杂质对扩散的影响是人们改善扩散的主要途径。一般而言,高价阳离子的引入可造成晶格中出现阳离子空位和造成晶格畸变,从而使阳离子扩散系数增大。 且当杂质含量增加,非本征扩散与本征扩散温度转折点升高.

反之,若杂质原子与结构中部分空位发生缔合, 往往会使结构中总空位增加而有利于扩散。

材料科学与工程学院

本章小结:

扩散是物质内质点运动的基本方式,当温度高于绝对零度时,任何物系内的质点都在作热运动。当物质内有梯度(化学位、浓度、应力梯度等)存在时,由于热运动而触发(导致)的质点定向迁移即所谓的扩散。因此,扩散是一种传质过程,宏观上表现出物质的定向迁移。在气体和液体中,物质的传递方式除扩散外还可以通过对流等方式进行;在固体中,扩散往往是物质传递的惟一方式。扩散的本质是质点的无规则运动。晶体中缺陷的产生与复合就是一种宏观上无质点定向迁移的无序扩散。