第十讲 熔体表面张力

主讲人:张骞

材料科学与工程学院

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

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:

 $\sigma = \sigma_0 (1 - bT)$

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

温度反常现象

• 对Pb0-Si0,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。

材料科学与工程学院

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。

 $\sigma_{\text{Li}_20 \cdot \text{Si0}_2} > \sigma_{\text{Na}_20 \cdot \text{Si0}_2} > \sigma_{\text{K}_20 \cdot \text{Si0}_2} > \sigma_{\text{Cs}_20 \cdot \text{Si0}_2}$

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 GeO ₂ TiO ₂ ZrO ₂	CaF ₂ 也属于 上述组分	I 表面惰性组分	Na ₂ O La ₂ O ₃ Nb ₂ O ₃ Ga ₂ O ₃	
	SnO ₂ Al ₂ O ₃ BeO MgO			Pr ₂ O ₅ K ₂ O Rb ₂ O Cs ₂ O	Na ₃ AlF ₆
I 表面惰性组分	CaO SrO BaO ZnO		II 表面活性组分	PbO B ₂ O ₃ Sb ₂ O ₃ As ₂ O ₃	Na ₂ SiF ₆ 也能 显著降低表 面张力
	CdO MnO FeO		III	P ₂ O ₅ V ₂ O ₅ WO ₃	这些组分能 使熔体表面
	CoO NiO Li ₂ O		溶解性差而表 面活性强组分	MoO ₃ CrO ₃ (Cr ₂ O ₃) SO ₃	张力降低 20~30%或 更多

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°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°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

玻璃的通性和玻璃的转变

一、玻璃的通性

二、玻璃的转变

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

玻璃的通性

- 1. 各向同性
- 2. 介稳性
- 3. 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

二、玻璃的转变

不同物质的熔点 T_M 和玻璃转变温度 T_g (液态一一玻璃态的温度)之间呈简单线性关系。即:

 $T_{g}/T_{M}\approx 2/3=0.667$

则 $\Delta S_g/\Delta S_M \approx 1/3 = 0.33$

 $q=q_0exp[-E_a/RT_g]$

式中 E。--与玻璃转变有关的活化能;

R--气体常数;

q₀--常数。

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

玻璃的形成

- 1. 形成玻璃的物质及方法
- 2. 玻璃形成的热力学条件
- 3. 玻璃形成的动力学条件
- 4. 玻璃形成的结晶化学条件
 - (1) 复合阴离子团大小与排列方式
 - (2) 键强
 - (3) 键型

材料科学与工程学院

形成玻璃的物质及方法 当今普遍认为, 只要冷却速率足够快, 几乎任何 物质都能形成玻璃。

目前形成玻璃的方法有很多种,总的说来分为熔融法和非熔融法。熔融法是形成玻璃的传统方法,即玻璃原料经加热、熔融和在常规条件下进行冷却而形成玻璃态物质,在玻璃工业生产中大量采用这种方法。此法的不足之处是冷却速率较慢,工业生产一般为40~60℃/h,实验室样品急冷也仅为1~10℃/s,这样的冷却速率不能使金属、合金或一些离子化合物形成玻璃。

材料科学与工程学院

	由熔融法形成玻璃的物质
种 类	物质
元素	O. S. Se. P
氧化物	$P_2O_5 \ , \ B_2O_3, As_2O_3, SiO_2 \ , \ GeO_2 \ , \ Sb_2O_3 \ , \ In_2O_3 \ , \ Te_2O_3 \ , \ SnO_2, PbO \ , \ SeO$
硫化物	B、Ga、In、TI、Ge、Sn、N、P、As、Sb、Bi、O、Sc 的硫化物: As ₂ S ₃ 、Sb ₂ S ₃ 、CS ₂ 等
硒化物	Tl、Si、Sn、Pb、P、As、Sb、Bi、O、S、Te 的硒化物
碲化物	TI、Sn、Pb、Sb、Bi、O、Se、As、Ge 的碲化物
卤化物	BeF ₂ 、AlF ₃ 、ZnCl ₂ 、Ag (Cl、Br、I)、Pb (Cl ₂ 、Br ₂ 、I ₂) 和多组分混合物
硝酸盐	$R^1NO_3-R^2$ (NO ₃) 2, 其中 R^1 =碱金属离子, R^2 =碱土金属离子
碳酸盐	K ₂ CO ₃ -MgCO ₃
硫酸盐	TI2SO4、KHSO4 等
硅酸盐	
硼酸盐	例子很多
磷酸盐	
有 机	非聚合物: 甲苯、乙醚、甲醇、乙醇、甘油、葡萄糖等
化合物	聚合物:聚乙烯等,种类很多
水溶液	酸、碱、氧化物、硝酸盐、磷酸盐、硅酸盐等,种类很多
金属	Au ₄ Si、Pd ₄ Si、Te _x -Cu _{2.5} -Au ₅ 及其它用特殊急冷法获得

	14 7F /	企图5/五 /	移成玻璃的物质
原始物质	形成原因	获得方法	实例
	剪切应力	冲击波	石英、长石等晶体, 通过爆炸的冲击波而非晶化
固体	93 60157 73	磨碎	晶体通过磨碎,粒子表面层逐渐非晶化
(结晶)	放射线照射	高速中子线	石英晶体经高速中子线或 a 粒子线的照射后转变为非晶
	ACAI-CAMAI	a 粒子线	体石英
液体	形成络合物	金属醇盐	Si、B、P、Al、Na、K 等醇盐酒精溶液加水分解得到胶
IIXIT	707K9H H 193	水解	体,加热形成单组分或多组分氧化物玻璃
		真空蒸发	在低温基板上用蒸发沉积形成非晶质薄膜,如Bi、Si、
		沉积	Ge、B、MgO、Al ₂ O ₃ 、TiO ₂ 、SiC 等化合物
4	升 华	阴极飞溅和 氧化反应	在低压氧化气氛中,把金属或合金做成阴极,飞溅在基
,			极上形成非晶态氧化物薄膜,有 SiO ₂ 、PbO—TeO ₂ 、Pb
			-SiO2 系统薄膜等
		气相反应	SiCl ₄ 水解或 SiH ₄ 氧化形成 SiO ₂ 玻璃。在真空中加热
			B(OC ₂ H ₃) ₃ 到 700℃~900℃形成 B ₂ O ₃ 玻璃
	气相反应	辉光放电	利用辉光放电形成原子态氧和低压中金属有机化合物
体			分解,在基极上形成非晶态氧化物薄膜,如 Si(OC ₂ H ₅) ₄
			→SiO ₂ 及其它例子
	电 解	阴极法	利用电介质溶液的电解反应,在阴极上析出非晶质氧化
	- La MI	177 104 124	物,如 Ta ₂ O ₃ 、Al ₂ O ₃ 、ZrO ₂ 、Nb ₂ O ₃ 等

玻璃形成的热力学条件

熔融体是物质在液相温度以上存在的一种高能量状态。 随着温度降低,熔体释放能量大小不同,可以有三种 冷却途径:

- (1) 结晶化,即有序度不断增加,直到释放全部多余能量而使整个熔体晶化为止。
- (2) 玻璃化,即过冷熔体在转变温度 T_g 硬化为固态玻璃的过程。
- (3)分相,即质点迁移使熔体内某些组成偏聚,从 而形成互不混溶的组成不同的两个玻璃相。

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

几种硅酸盐晶体与玻璃体的生成热

状 态	—△H (kJ/mol)	
晶态	1309	
玻璃态	1294	
β一石英	860	
βー鱗石英	854	
β一方石英	858	
玻璃态	848	
晶态	1258	
玻璃态	1507	
	晶态 玻璃态 β-石英 β-鳞石英 β-方石英 玻璃态 晶态	

材料科学与工程学院

玻璃形成的动力学条件

析晶分为晶核生成与晶体长大两个过程。 均态核化:熔体内部自发成核。

非均态核化:由表面、界面效应,杂质、或引入 晶核剂等各种因素支配的成核过程。

晶核生成速率I_V是指单位时间内单位体积熔体中所生成的晶核数目(个/cm³·s); 晶体生长速率u是指单位时间内晶体的线增长速

晶体生长速率u是指单位时间内晶体的线增长速率(cm/s)。 I_v 与u均与过冷度($\Delta T = T_M - T$)有关(T_M 为熔点)。下图称为物质的析晶特征曲线。由图可见, I_v 与u曲线上都存在极大值。

材料科学与工程学院

成核、生长速率与过冷度的关系

材料科学与工程学院

实验证明: 当晶体混乱地分布于熔体中时,晶体的体积分数 (晶体体积/玻璃总体积 V^{B}/V) 为 10^{-6} 时,刚好为仪器可探测出来的浓度。根据相变动力学理论,通过式(3-9) 估计防止一定的体积分数的晶体析出所必须的冷却速率。

 $V^{\beta}/V \approx \pi/3 \; I_{\nu}u^{3}t^{4}$ (3-9) 式中 V^{β} 一析出晶体体积; V^{--} 熔体体积; I_{ν} ——成核速率; u^{--} 晶体生长速率; t^{-} —时间。

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

玻璃形成的结晶化学条件

(1) 复合阴离子团大小与排列方式

从硅酸盐、硼酸盐、磷酸盐等无机熔体转变为玻璃时,熔体的结构含有多种负离子集团,这些集团可能时分时合。这种大型负离子集团可以看作由不等数目的 [SiO₄] ⁴⁻以不同的连接方式歪扭地聚合而成、宛如歪扭的链状或网络结构。

不同0/Si比对应着一定的聚集负离子团结构, 形成玻璃的倾向大小和熔体中负离子团的聚合程度 有关。聚合程度越低,越不易形成玻璃;聚合程度 越高,特别当具有三维网络或歪扭链状结构时,越 容易形成玻璃。

材料科学与工程学院

硼酸盐、锗酸盐、磷酸盐等无机熔体中, 也可采用类似硅酸盐的方法,根据0/B、0/Ge、 0/P比来粗略估计负离子集团的大小。根据实验, 形成玻璃的0/B、0/Si、0/Ge、0/P比有最高限 值,如下表。这个限值表明熔体中负离子集团 只有以高聚合的歪曲链状或环状方式存在时, 方能形成玻璃。

材料科学与工程学院

形成硼酸盐、硅酸盐等玻璃的0/B、0/Si等 比值的最高限值

与不同系统配合 加入的氧化物	硼酸盐系统 O/B	硅酸盐系统 O/Si	锗酸盐系统 O/Ge	磷酸盐系统 O/P
Li ₂ O	1.9	2.55	2.30	3.25
Na ₂ O	1.8	3.40	2.60	3.25
K ₂ O	1.8	3.20	3.50	2.90
MgO	1.95	2.70	_	3.25
CaO	1.90	2.30	2.55	3.10
SrO	1.90	2.70	2.65	3.10
BaO	1.85	2.70	2.40	3.20

材料科学与工程学院

与工程学院

键 强

孙光汉于1947年提出氧化物的键强是决定其能否形成玻璃的重要条件,他认为可以用元素与氧结合的单键强度大小来判断氧化物能否生成玻璃根3) 网络中间体(正离子称为网络中间离子),其:单键强度介于250~335kJ/mol。这类氧化物的作用介于玻璃形成体和网络改变体两者之间。罗生(Rawson)进一步发展了孙氏理论,提出用单键强度除以各种氧化物的熔点的比率来衡量玻璃形成的倾向。这样,单键强度越高,熔点越低的氧化物越易于形成玻璃。

'院

一些氧化物的单键强度与形成玻璃的关系 | MacOult phi Million | Mi

键型

离子键化合物在熔融状态以单独离子存在,流动性很大,凝固时靠静电引力迅速组成晶格。离子键作用范围大,又无方向性,且离子键化合物具有较高的配位数(6、8),离子相遇组成晶格的几率较高,很难形成玻璃。

金属键物质,在熔融时失去联系较弱的电子,以正离子状态存在。金属键无方向性并在金属晶格内出现最高配位数(12),原子相遇组成晶格的几率最大,最不易形成玻璃.

纯粹共价键化合物多为分子结构。在分子内部,由共价 键连接,分子间是无方向性的范德华力。一般在冷却过程中质 点易进入点阵而构成分子晶格。

因此以上三种键型都不易形成玻璃。

材料科学与工程学院 School of Material Science & Engineering 当离子键和金属键向共价键过渡时,通过强烈的极化作用,化学键具有方向性和饱和性趋势,在能量上有利于形成一种低配位数 (3、4) 或一种非等轴式构造,有s—p电子形成杂化轨道,并构成σ键和π键,称为极性共价键。

既具有共价键的方向性和饱和性、不易改变键长和键角 的倾向,促进生成具有固定结构的配位多面体,构成玻璃的 近程有序;

又具有离子键易改变键角、易形成无对称变形的趋势, 促进配位多面体不按一定方向连接的不对称变形,构成玻璃 远程无序的网络结构。

因此极性共价键的物质比较易形成玻璃态。科科普与工程等能

金属键向共价键过渡的混合键称为金属共价键。 在金属中加入半径小电荷高的半金属离子(Si⁴⁴、 P⁵⁴、B³⁴等)或加入场强大的过渡元素,能对金属原子

Pb⁺、B³⁺等)或加入场强大的过渡元素,能对金属原子产生强烈的极化作用,形成spd或spdf杂化轨道,形成金属和加入元素组成的原子团,类似于 [SiO₄] 四面体,也可形成金属玻璃的近程有序,

但金属键的无方向性和无饱和性则使这些原子团之 间可以自由连接,形成无对称变形的趋势从而产生金属 玻璃的远程无序。

因此金属共价键的物质比较易形成玻璃态。

材料科学与工程学院

材料科学与工程学院

综上所述,形成玻璃必须具有离子键或金属 键向共价键过渡的混合键型。

一般地说阴、阳离子的电负性差△x约在 1.5~2.5之间;其中阳离子具有较强的极化本领;单键强度(M-0)>335kJ/mol;成键时出现s-p电子形成杂化轨道。这样的键型在能量上有利于形成一种低配位数的负离子团构造或结构键,易形成无规则的网络、因而形成玻璃倾向很大。

材料科学与工程学院

作业

• P202

-4.10

-4.13

谢谢各位!

42

材料科学与工程学院

41