

主讲:张骞

材料科学与工程学院

非晶体与晶体相比有哪些差异?

- 熔点?
- 物理性质?
- 化学性质?
- 稳定性?
- 1. 各向同性
- 介稳性
 由熔融态向玻璃态转化的
- 过程是可逆的与渐变的, 在一 定的温度范围内完成, 无固定 熔点。
- 4. 由熔融态向玻璃态转化时 物理、化学性质随温度变化的 连续性
- 5. 物理、化学性质随成分变 化的连续性

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

熔体的一般认识

- 1. 熔体具有与固体相近的体积密度;
- 2. 固体的熔化热比液体的气化热小得多;
- 3. 固体的热容与熔体热容量相近:
- 4. 熔体的X衍射与非晶体有相似。

材料科学与工程学院

熔体结构理论

- (1) 近程有序论
- 1924年,佛仑克尔提出,解释了液体的流动性。
- (2) "核前群"理论
 - 液体由核前群组成, 近—规则性好, 远—规则性差
 - 可以解释液体的许多物化性质, 如温度升高, 电导率 上升。
- (3) 聚合物理论——硅酸盐熔体
 - √基本结构单元- [Si04] 四面体
 - √基本结构单元在熔体中存在状态—聚合体
 - ✓基本结构单元在熔体中组成形状不规则、大小不同的聚合离子团(或络阴离子团)在这些离子团间存在着聚合一解聚的平衡。

硅酸盐聚合结构 负离子团类型 共轭离子数 每个破负 电 容 數 O-SI 负离子团结构 岛状硅酸盐 $\triangleright \triangleleft$ 组群状硅酸盐 六 常 环 (三常环) [Si,O,,]** 3:1 (Si,O,)* 链状硅酸盐 1[S1;O4]* 2 带状硅粉盐 2.75:1 1[S[,O,,]* 2+ 展状硅酸盐 2[Si,O,,]* 2.5:1 3[SiO,] 材料科学与工程学院

熔体的性质

一、粘度

粘度的含义、粘度与温度的关系、粘度 与组成的关系

二、表面张力

表面张力的含义、表面张力与温度的关 系、表面张力与组成的关系

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

粘度

粘度是流体(液体或气体)抵抗流动的量度。 当液体流动时:

因此,粘度物理意义是指单位接触面积、单位速度梯度下两层液体间的内摩擦力。粘度单位是Pa·s(帕·秒)。 $1Pa\cdot s=1N\cdot s/\,m^2=10\,dyne\cdot s/\,cm^2=10\,P\,(泊)\,或1dPa\cdot s$ (分帕·秒)=1P(泊)。粘度的倒数称液体流动度 φ ,即 φ =1/ η 。

度。

材料科学与工程学院

影响熔体粘度的主要因素

▶温度

▶化学组成

硅酸盐熔体在不同温度下的粘度相差很大,可以从10-2变化至10¹⁵ Pa·s;组成不同的熔体在同一温度下的粘度也有很大差别。在硅酸盐熔体结构中,有聚合程度不同的多种聚合物交织而成的网络,使得质点之间的移动很困难,因此硅酸盐熔体的粘度比一般液体高得多,

几种熔体的粘度

79117911 1141122						
熔体	温度(℃)	粘度 (Pa•s)				
水	20	0. 001006				
熔融NaCl	800	0. 00149				
钠长石	1400	17780				
80%钠长石+ 20%钙长石	1400	4365				
瓷釉	1400	1585				

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

粘度的测定:

硅酸盐熔体的粘度相差很大,从 $10^{-2}\sim10^{15} Pa\cdot s$,因此不同范围的粘度用不同方法测定.

- · 107~1015 Pa·s: 拉丝法。根据玻璃丝受力作用的伸长速度来确定。
- 10~10⁷ Pa·s: 特简法。利用细铂丝悬挂的转筒浸在熔体内转动, 悬丝受熔体粘度的阻力作用扭成一定角度,根据扭转角的大小确定粘度。
- 10^{0.5}~1.3×10⁵ Pa·s: 落球法。根据斯托克斯沉降原理,测定铂球 在熔体中下落速度求出。
- 小于10⁻² Pa·s: 振荡阻滞法。利用铂摆在熔体中振荡时,振幅受阻滞逐渐衰减的原理测定。

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

1. 粘度一温度关系

(1) 弗仑格尔公式

$$\phi = A_1 e^{-\Delta u/kT}$$

$$\eta = 1/\phi = A_2 e^{\Delta u/kT}$$

$$\log \eta = A + B/T$$

式中

△u——质点粘滞活化能;

k——波尔兹曼常数;

T——绝对温标;

A₁、A₂、A——与熔体组成有关的常数。 材料新常与工程常能 School of Material Science & Engineering

钠钙硅酸盐玻璃熔体粘度与 温度的关系 但这个公式假定粘滞活化能只是和温度无关的常数,所以只能应用于简单的不缔合的液体或在一定温度范围内缔合度不变的液体。对于硅酸盐熔体在较大温度范围时,斜率会发生变化,因而在较大温度克围内以上公式不适用。在至是纳钙硅酸盐玻璃熔体粘度与温度的关系。

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

(2) VFT公式 (Vogel—Fulcher— Tammann公式)

$$\lg \eta = A + \frac{B}{T - T_0}$$

式中 A、B、 T_0 ——均是与熔体组成有关的常数。

材料科学与工程学院

3) 特征温度

e. 操作点:粘度相当于 10⁴Pa·s时的温度,是玻璃成 形的温度。

f.成形温度范围:粘度相当于 103~107Pa·s的温度。指准备 成形操作与成形时能保持制品 形状所对应的的温度范围。 g.熔化温度:粘度相当于 10Pa·s的温度。在此温度下, 玻璃能以一般要求的速度熔化。

玻璃液的澄清、均化得以完成。

粘度——组成关系

(1) 0/Si比

硅酸盐熔体的粘度首先取决于硅氧四面体网络的聚合程度,即随0/Si比的上升而下降。

熔体的分子式	O/Si 比值	结构式	[SiO ₄]连接形式	1400℃粘度值 (Pa •s)
SiO ₂	2:1	[SiO ₂]	骨架状	10 ⁹
Na ₂ O • 2SiO ₂	2.5:1	$\left[\mathrm{Si}_{2}\mathrm{O}_{5}\right]^{2-}$	层状	28
Na ₂ O • SiO ₂	3:1	$[SiO_3]^{2-}$	链状	1.6
2Na ₂ O • SiO ₂	4:1	$[SiO_4]^{4-}$	岛状	<1

熔体中O/Si比值与结构及粘度的关系

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

通常碱金属氧化物 $(Li_2O, Na_2O, K_2O, Rb_2O, Cs_2O)$ 能降低熔体粘度。这些正离子由于电荷少、半径大、和 O^{2-} 的作用力较小,提供了统中的"自由氧"而使 O/Si比值增加,导致原来 硅氧负离子团解聚成较简单的结构单位,因而使活 化能减低、粘度变小。

材料科学与工程学院

在简单碱金属硅酸盐系统中,碱金属离子R+对粘度 的影响与本身含量有关。

1) 当R₂0含量較低时(0/Si較低),熔体中硅氧负离子团较大,对粘度起主要作用的是四面体[SiO₄]间的键力。这时,加入的正离子的半径越小,降低粘度的作用越大,其次序是Li+>Na+>K+>Rb+>Cs+。这是由于R+除了能提供"游离"氧,打断硅氧网络以外,在网络中还对→Si-0-Si→键有反极化作用,减弱了上述键力。Li+离子半径最小,电场强度最强,反极化作用最大,故它降低粘度的作用最大。

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

2) 当熔体中R₂0含量较高(0/Si比较高)时,则熔体中硅氧负离子团接近最简单的[SiO₄]形式,同时熔体中有大量O²⁻存在,[SiO₄]四面体之间主要依靠R-0键力连接,这时作用力矩最大的Li⁺就具有较大的粘度。

在这种情况下, R_2 0对粘度影响的次序是 $Li^+\langle Na^+\langle K^+\rangle$ 。

材料科学与工程学院

二价碱土金属氧化物对粘度 影响:

一方面和碱金属离子一样, 能使硅氧负离子团解聚使粘度降 低;

另一方面,它们的电价较高 而半径又不大,因此其离子势 Z/x极尺*的大,能夺取硅负负离 子团中的O²⁻来包围自己,导致 硅氧负离子团聚合。

综合这两个相反效应, R^{2+} 降 低粘度的次序是 $Ba^{2+}>Sr^{2+}>Ca^{2+}$ $>Mg^{2+}$,系统粘度次序为 $Ba^{2+}<Sr^{2+}<Ca^{2+}<Mg^{2+}$ 。

(4) 高价金属氧化物

一般说来,在熔体中引入 SiO_2 、 Al_2O_3 、 ZrO_2 、 ThO_2 等氧化物时,因这些阳离子电荷多,离子半径又小,作用力大,总是倾向于形成更为复杂巨大的复合阴离子团,使粘滞活化能变大,从而导致熔体粘度增高。

材料科学与工程学院

(5) 阳离子配位数 -- 硼反常现象 在硅酸盐Na₂0-Si0₂系统中:

- 1) 当 B_2O_3 含量较少时, $Na_2O/B_2O_3>1$,结构中"游离"氧充足, B^{3+} 以 $[BO_4]$ 四面体状态加入到 $[SiO_4]$ 四面体网络,将断开的网络重新连接起来,结构趋于紧密,粘度随含量升高而增加;
- 2) 当 Na_20/B_20_3 约为1时(B_20_3 含量约为15%), B^3 +形成 [$B0_4$] 四面体最多,粘度达到最高点;
- 3) B_2O_3 含量继续增加,较多量的 B_2O_3 引入使 $Na_2O/$ B_2O_3 (1,"游离"氧不足, B^{3+} 开始处于层状 $[BO_3]$ 中,使结构趋于疏松,粘度又逐步下降。

材料科学与工程学院

(6) 混合碱效应

熔体中同时引入一种以上的 R_2 0或 R0时,粘度比等量的一种 R_2 0或R0高,称为"混合碱效应",这可能和离子的半径、配位等结晶化学条件不同而相互制约有关。

材料科学与工程学院

(7) 离子极化的影响

离子间的相互极化对粘度也有重要影响。由于极化使离子变形,共价键成分增加,减弱了Si-0键力,温度一定时,引入等量的具有18电子层结构的二价副族元素离子 Zn^{2+} 、 Cd^{2+} 、 Pb^{2+} 等较引入含8电子层结构的减土金属离子更能降低系统的粘度;当粘度一定时,系统的温度会更低。 $18Na_20 \cdot 12R0 \cdot 70SiO_2$ 玻璃,当 $\eta = 10^{12}Pa \cdot s$ 时温度是

	8电子结构	T(°C)	18电子结构	T(°C)
四周期	Ca0	533	Zn0	513
五周期	Sr0	511	Cd0	487
六周期	Ba0	482	Pb0	422

(8) 其它化合物

CaF₂能使熔体粘度急剧下降,其原因是F-的离子半径 与0²-的相近,较容易发生取代,但F-只有一价,将原来网 络破坏后难以形成新网络,所以粘度大大下降。稀土元素 氧化物如氧化镧、氧化铈等,以及氯化物、硫酸盐在熔体 中一般也起降低粘度的作用。

综上所述,加入某一种化合物所引起粘度的改变既取 决于加入的化合物的本性,也取决于原来基础熔体的组成。

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

二、表面张力

表面张力的物理意义为:作用于表面单位长度上与表面相切的力,单位是N/m。

通常将熔体与另一相接触的相分界面上(一般另一相指空气) 在恒温、恒容条件下增加一个单位新表面积时所作的功,称为比 表面能。简称表面能。单位为J/m²。简化后其因次为N/m。

熔体的表面能和表面张力的数值与因次相同(但物理意义不同),熔体表面能往往用表面张力来代替。表面张力以 σ 表示之。 水的表面张力约为70×10⁻³N/m左右,熔融盐类为100N/m左右,硅 酸盐熔体的表面张力通常波动在(220~380)×10⁻³N/m范围内,与 熔融金属的表面张力数值相近,随组成与温度而变化.

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

熔体的表面张力σ (×10⁻³ N/m)

熔体	温度(℃)	σ	熔体	温度 (℃)	σ
H ₂ O	25	72	SiO ₂	1800	307
NaCl	1080	95		1300	290
B_2O_3	900	80	FeO	1420	585
P_2O_5	1000	60	钠钙硅酸盐熔体		
PbO	1000	128	(Na ₂ O∶CaO∶SiO ₂	1000	316
Na ₂ O	1300	290	=16:10:74)		
Li ₂ O	1300	450	钠硼硅酸盐熔体		
Al_2O_3	2150	550	$(Na_2O: B_2O_3: SiO_2$	1000	265
	1300	380	=20:10:70)		
ZrO_2	1300	350	瓷器中玻璃相	1000	320
GeO ₂	1150	250	瓷釉	1000	250~280

材料科学与工程学院

1. 表面张力与温度的关系 一般规律:

温度升高,质点热运动增加,体积膨胀,相 互作用变为松弛,表面张力降低。

在高温及低温区,表面张力均随温度的增加 而减小,二者几乎成直线关系,即:

 $\sigma = \sigma_0 (1 - bT) \qquad (3 - 5)$

式中 b——与成分有关的经验常数;

 σ_0 ——一定条件下开始的表面张力值;

T--温度变动值。

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

钾铅硅酸盐玻璃的表面张力与温度的关系

材料科学与工程学院

温度反常现象

对Pb0-Si0₂系统玻璃,其表面张力随温度升高而略微变大,温度系数为正值。一般含有表面活性物质的系统也出现此正温度系数,这可能与在较高温度下出现"解吸"过程有关。

对硼酸盐熔体,随着碱含量减少,表面张力的温度系数由负逐渐接近零值,当碱含量再减少时dσ/dT也将出现正值。这是由于温度升高时,熔体中各组分的活动能力增强,扰乱了熔体表面 [BO₃]平面基团的整齐排列,致使表面张力增大。B₂O₃熔体在1000℃左右的dσ/dT≈0.04×10⁻³N/m。

材料科学与工程学院

表面张力与组成的关系

结构类型相同的离子晶体,其晶格能越大,则其熔体的表面张力也越大;其单位晶胞边长越小,熔体的表面张力也越大。总的说来,熔体内部质点之间的相互作用力愈大,则表面张力也愈大。

材料科学与工程学院

0/Si比

一般说0/Si愈小,熔体中复合阴离子团愈大,e/r值变小(e是复合阴离子团所带的电荷,r是复合阴离子团的半径),相互间作用力愈小,因此这些复合阴离子团就部分地被排挤到熔体表面层,使表面张力降低。

碱金属离子

一价金属阳离子以断网为主,它的加入能使复合阴离 子团离解,由于复合阳离子团的r减小使e/r的值增大,相互 间作用力增加,表面张力增大。

 $\sigma_{\text{Li}_20 \cdot \text{Si}0_2}$ > $\sigma_{\text{Na}_20 \cdot \text{Si}0_2}$ > $\sigma_{\text{K}_20 \cdot \text{Si}0_2}$ > $\sigma_{\text{Cs}_20 \cdot \text{Si}0_2}$ 材料符与工程實施

氧化物对表面张力的影响

类 别	氧化物	备注	类 别	氧化物	备注			
	SiO ₂	CaF ₂ 也属于 上述组分		Na ₂ O				
	GeO ₂ TiO ₂		I 表面惰性组分	La ₂ O ₃ Nb ₂ O ₃				
	ZrO ₂			Ga ₂ O ₃				
	SnO_2			Pr ₂ O ₅				
	Al_2O_3			K ₂ O				
	BeO			Rb ₂ O				
	MgO		П	Cs ₂ O	Na ₃ AlF ₆			
I	CaO			PbO	Na ₂ SiF ₆ 也能			
表面惰性组分			上述组分	上述组分 表面活性组织	表面活性组分	B ₂ O ₃	显著降低表	
	BaO				Sb ₂ O ₃	面张力		
	ZnO		III	As ₂ O ₃				
	CdO MnO			P ₂ O ₅ V ₂ O ₅	这些组分能			
	FeO			V ₂ O ₅ WO ₃	使熔体表面 使熔体表面			
	CoO		溶解性差而表	MoO ₃	张力降低			
	NiO				面活性强组分	CrO ₃ (Cr ₂ O ₃)	20. 200/=#	
	Li ₂ O				SO ₃	再夕	能 ering	

气体介质对表面张力的影响

非极性气体如干燥的空气、 N_2 、 H_2 、He等对熔体的表面张力基本上不影响,而极性气体如水蒸汽、 SO_2 、 NH_3 、HC1等对熔体表面张力影响较大,通常使表面张力有明显的降低,而且介质的极性愈强,表面张力降低得也愈多,即与气体的偶极矩成正比。特别在低温时(如 550 $\mathbb C$ 左右),此现象较明显。当温度升高时,由于气体被吸收能力降低,气氛的影响同时减小,在温度超过850 $\mathbb C$ 或更高时,此现象将完全消失。

材料科学与工程学院 School of Material Science & Engineering 此外气体介质的性质对熔体的表面张力有强烈影响。一般说,还原气氛下熔体的表面张力较氧化气氛下大20%。这对于熔制棕色玻璃时色泽的均匀性有着重大意义,由于表面张力的增大,玻璃熔体表面趋于收缩,这样便不断促使新的玻璃液达到表面而起到混合搅拌作用。

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