

1、热缺陷: 当晶体的温度高于绝对OK时, 由于晶格内原子热 运动,使一部分能量较大的原子离开平衡位置造成 的缺陷。 (1) Frankel 缺陷 特点 —— 空位和间隙成对产生; 晶体密度不变。 $Zn_{Zn} \Leftrightarrow Zn_i^{\bullet \bullet} + V_{Zn}''$ 例 : 纤锌矿结构 ZnO晶体, Zn2+ 可 墓 1 以离开原位进入 间隙。 此间隙为结构中 的另一半"四孔"和"八孔"位置。 平衡位置 从能量角度分析: 材料科学与工程学院

3 非化学计量结构缺陷(电荷缺陷)

存在于非化学计量化合物中的结构缺陷、化合物 化学组成与周围环境气氛有关;不同种类的离子或原子数 之比不能用简单整数表示。如: TiO2--

材料科学与工程学院

二、缺陷化学反应表示法

1. 常用缺陷表示方法:

用一个主要符号表明缺陷的种类

用一个下标表示缺陷位置

用一个上标表示缺陷的有效电荷

如"."表示有效正电荷; " ' "表示有效负电荷; "X"表示有效零电荷。

用MX离子晶体为例 (M2+; X2-):

(1) 空位:

- Vu 表示M原子占有的位置,在M原子移走后出现的空位;
- V_x 表示X原子占有的位置,在X原子移走后出现的空位。

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

把离子化合物看作完全由离子构成(这里不考虑化学 键性质),则在 NaC/晶体中,如果取走一个Na+ 晶格中 多了一个*e*, 因此V_{Na} 必然和这个e/相联系,形成带电 的空位—

 $V_{_{Na}}^{\prime}$ 写作 $V_{_{Na}}+e^{\prime}$ $=V_{_{Na}}^{\prime}$

同样,如果取出一个CI-,即相当于取走一个CI原子 加一个e, 那么氯空位上就留下一个电子空穴(h))即

 $oldsymbol{V_{Cl}}+oldsymbol{h^{ullet}}=oldsymbol{V_{Cl}}$ ्रीभूभ ullet 5 ullet 2 ullet 2 ullet 3 ullet 4 ullet 3 ullet 4 ullet 3 ullet 4 ullet 3 ullet 4 ullet 5 ullet 4 ullet 5 ullet 5 ullet 6 ullet 5 ullet 6 ullet 7 ullet 6 ullet 7 ullet 6 ullet 7 ullet 9 ullet 7 ullet 9 ulle

(2) 填隙原子: 用下标"i"表示

M; 表示M原子进入间隙位置;

X; 表示/原子进入间隙位置。

(3) 错放位置(错位原子):

Mx 表示M原子占据了应是X原子正常所处的平衡位置,不表示

占据了负离子位置上的正离子。 X₁₁ 类似。

(4) 溶质原子(杂质原子):

L_{II} 表示溶质L占据了M的位置。如:Ca_{Na}

Sx 表示S溶质占据了A位置。

(5) 自由电子及电子空穴:

有些情况下,价电子并不一定属于某个特定位置的原子,在 光、电、热的作用下可以在晶体中运动,原固定位置称次自 由电子 (符号e')。同样可以出现缺少电子,而出现电子空穴 (符号h'),它也不属于某个特定的原子位置。

材料科学与工程学院

(6) 带电缺陷

不同价离子之间取代如Ca²⁺取代Na⁺——Ca · Na

Ca²⁺取代

Zr⁴⁺-----Ca"_{Zr}

(7) 缔合中心

在晶体中除了单个缺陷外。有可能出现邻近两 个缺陷互相缔合, 把发生 缔合的缺陷用小括号表示, 也称复 合缺陷。

在离子晶体中带相反电荷的点缺陷之间,存在 一种有利于缔合的库仑引力。

如:在NaCI晶体中,

$$V_{Na}' + V_{Cl}^{\bullet} = (V_{Na}' V_{Cl}^{\bullet})$$

材料科学与工程学院

二、缺陷反应表示法

对于杂质缺陷而言, 缺陷反应方程式的一般式:

^{基质}→产生的各种缺陷

材料科学与工程学院

1.写缺陷反应方程式应遵循的原则

与一般的化学反应相类似,书写缺陷反应方程式时,应该遵循下列基本原则:

- (1) 位置关系
- (2) 质量平衡
- (3) 电中性

材料科学与工程学院

(1) 位置关系:

在化合物 M_aX_b 中,无论是否存在缺陷,其正负离子位置数(即格点数)的之比始终是一个常数a/b,即:M的格点数/X的格点数 $\equiv a/b$ 。如NaCl结构中,正负离子格点数之比为1/1,Al, O_3 中则为2/3。

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

注意:

- 一. 位置关系强调形成敏陷时,基质晶体中正负离子格点 数之比保持不变,并非原子个数比保持不变。
- 二. 在上述各种缺陷符号中, V_M 、 V_X 、 M_M 、 X_X 、 M_X 、 X_M 等位于正常格点上,对格点数的多少有影响,而 M_i 、 X_i 、 e^i 、h 等不在正常格点上,对格点数的多少无影响。
- 三. 形成缺陷时,基质晶体中的原子数会发生变化,外加杂质进入基质晶体时,系统原子数增加,晶体尺寸增大;基质中原子逃逸到周围介质中时,晶体尺寸减小。

材料科学与工程学院

- (2) 质量平衡:与化学反应方程式相同, 缺陷反应方程式两边的质量应该相等。需 要注意的是缺陷符号的右下标表示缺陷所 在的位置,对质量平衡无影响。
- (3) 电中性: 电中性要求缺陷反应方程式 两边的有效电荷数必须相等。

材料科学与工程学院

2.缺陷反应实例

(1)杂质(组成)缺陷反应方程式——杂质 在基质中的溶解过程

杂质进入基质晶体时,一般遵循杂质的正 负离子分别进入基质的正负离子位置的原则,这样基质晶体的晶格畸变小,缺陷容 易形成。在不等价替换时,会产生间隙质 点或空位。

材料科学与工程学院

例 $1\cdot$ 写出NaF加入YF $_3$ 中的缺陷反应方程式 \cdot 以正离子为基准,反应方程式为:

 $NaF \xrightarrow{YF_3} Na_Y'' + F_F + 2V_F$

• 以负离子为基准, 反应方程式为:

 $3NaF \xrightarrow{YF_3} Na_y'' + 2Na_i' + 3F_F$

材料科学与工程学院

例2·写出CaCl,加入KCl中的缺陷反应方程式

• 以正离子为基准, 缺陷反应方程式为:

 $CaCl_2 \xrightarrow{KCl} Ca_K^{\cdot} + Cl_{Cl} + Cl_i^{\cdot}$

• 以负离子为基准,则缺陷反应方程式为:

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

材料科学与工程学院

基本规律:

- 低价正离子占据高价正离子位置时,该位置带有负电荷,为了保持电中性,会产生负离子空位或间隙正离子。
- -高价正离子占据低价正离子位置时,该位置 带有正电荷,为了保持电中性,会产生正离 子空位或间隙负离子。 材料科普与工程考览

日本年を与工作を用 chool of Material Science & Engineering

(2) 热缺陷反应方程式

例3· MgO形成肖特基缺陷

MgO形成肖特基缺陷时,表面的Mg²⁺和O²⁻离 子迁移到表面新位置上,在晶体内部留下空 位:

Mg_{Mg surface}+O_{O surface}→ Mg_{Mg new surface}+O_{O new surface} + V_{Mg} + V_O

以零O (naught) 代表无缺陷状态, 则:

$$\mathbf{O} \rightarrow V_{\mathrm{Mg}}^{"} + V_{\mathrm{O}}^{"}$$

材料科学与工程学院

例4· AgBr形成弗仑克尔缺陷

其中半径小的Ag+离子进入晶格间隙, 在其格点上留下空位,方程式为:

 $Ag_{Ag} \rightarrow Ag_{i} + V_{Ag}$

材料科学与工程学院

一般规律:

当晶体中剩余空隙比较小,如NaCl型结构,容易形成肖特基缺陷;当晶体中剩余空隙比较大时,如萤石CaF₂型结构等,容易产生弗仑克尔缺陷。

材料科学与工程学院

三、热缺陷浓度的计算

在一定温度下,热缺陷是处在不断地产 生和消失的过程中,当单位时间产生和复合 而消失的数目相等时,系统达到平衡,热缺 陷的数目保持不变。

根据质量作用定律,可以利用化学平衡方法计算热缺陷的浓度。

材料科学与工程学院

注意:在计算热缺陷浓度时,由形成缺陷而引发的周围原子振动状态的改变所产生的振动熵变,在多数情况下可以忽略不计。且形成缺陷时晶体的体积变化也可忽略,故热焓变化可近似地用内能来代替。所以,实际计算热缺陷浓度时,一般都用形成能代替计算公式中的自由焓变化。

双すすする シール 12 6 July School of Material Science & Engineering

四、热缺陷在外力作用下的运动

由于热敏陷的产生与复合始终处于动态平衡,即缺陷始终处在运动变化之中,缺陷的相互作用与运动是材料中的动力学过程得以进行的物理基础。无外场作用时,缺陷的迁移运动完全无序。在外场(可以是力场、电场、浓度场等)作用下,缺陷可以定向迁移,从而实现材料中的各种传输过程(离子导电、传质等)及高温动力学过程(扩散、烧结等)能够进行。

材料科学与工程学院

五、热缺陷与晶体的离子导电性

$$\sigma = \frac{j}{\varepsilon} = nze(\frac{V}{\varepsilon}) = nze\mu$$

式中: n-单位体积中带电粒子的数目 V-带电粒子的漂移(运动)速度

ε-电场强度 z-粒子的电价 则j=nzeV为单位时间内通过单位截面的电荷量。

μ=V/ε是带电粒子的迁移率。

总的电导率σ

$$\sigma = \sigma_1 + \sigma_2 + \dots + \sigma_i = \sum_{i} n_i z_i e \mu_i$$

纯净晶体:只有本征缺陷(即热缺陷)

能斯特—爱因斯坦(Nernst-Einstein)方程:

$$\sigma = \frac{nz^{2}e^{2}}{kT} [a^{2}v_{c} \exp(-\frac{E_{c}}{kT}) + a^{2}v_{a} \exp(-\frac{E_{a}}{kT})] = \frac{nz^{2}e^{2}}{kT}D$$

式中: D是带电粒子在晶体中的扩散系数; n为单位体积的电荷载流子数, 即单位体积的缺陷数。

综上所述,晶体的离子电导率取决于晶体中热缺陷的多少以 及缺陷在电场作用下的漂移速度的高低或扩散系数的大小。通过 控制缺陷的多少可以改变材料的导电性能。

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

谢谢大家! 数科普与工程管定 School of Material Science & Engineering