

第六章 相平衡

形成稳定化合物的租圈

形成不稳定化合物的银图

第六章 相平衡

- <u>6.1</u> 引言
- 6.2 多相体系平衡的一般条件
- 6.3 相律
- 6.4 单组分体系的相图
- 6.5 二组分体系的相图及其应用
- 6.6 三组分体系的相图及其应用
- 6.7 * 二级相变

6.1 引言

相平衡是热力学在化学领域中的重要应用之一。研究多相体系的平衡在化学、化工的科研和生产中有重要的意义,例如: 溶解、蒸馏、重结晶、萃取、提纯及金相分析等方面都要用到相平衡的知识。

本章主要解决的问题:

相平衡问题

有几相 ——服从相律:

多相平衡体系的热力学理论

哪几相、组成如何 ——用相律分析相图:

表达多相系统的状态如何随温度、压力、组成等 强度性质变化而变化的图形

志存高远,责任尚先

6. 1 引言

相(phase) 体系内部物理和化学性质完全均匀的部分称为相。相与相之间在指定条件下有明显的界面。

气体 不论有多少种气体混合,只有一个气相。

液体按其互溶程度可以组成一相、两相或三相共存。

固体,一般有一种固体便有一个相。两种固体粉末无论混合得多么均匀,仍是两个相(固体溶液除外,它是单相)。

6.1 引言

例: 求下列情况下系统的相数。

1) 400K时,1molN₂和1molH₂O混合

2) 273.15K, 水与冰共存的平衡系统 P=2

P=3 **3** 盐水、冰和盐粒共存的平衡系统 P=3

4) 4000K时Au-Ag的熔融液 P=1

P=1

6. 1 引言

自由度(degrees of freedom) 确定平衡体系的状态所必须的独立强度变量的数目称为自由度,用字母 f 表示。这些强度变量通常是压力、温度和浓度等。例如水的气-液平衡时,T,p只有一个可独立可变,f=1。

如果已指定某个强度变量,除该变量以外的其它强度变量数称为条件自由度,用 f^* 表示。例如:指定了压力, $f^* = f - 1$

指定了压力和温度。 $f^{**} = f - 2$

6.2 多相体系平衡的一般条件

在一个封闭的多相体系中,相与相之间可以有热的交换、功的传递和物质的交流。对具有F个相体系的热力学平衡,实际上包含了如下四个平衡条件:

(1)热平衡条件:设体系有 α , β ,...,F个相,达到平衡时,各相具有相同温度

$$T^{\alpha} = T^{\beta} = \cdots = T^{F}$$

(2)压力平衡条件:达到平衡时各相的压力相等

$$p^{\alpha} = p^{\beta} = \cdots = p^{F}$$

6.2 多相体系平衡的一般条件

(3) 相平衡条件: 任一物质B在各相中的化学势相等,相变达到平衡

$$\mu_{\mathrm{B}}^{\alpha} = \mu_{\mathrm{B}}^{\beta} = \cdots = \mu_{\mathrm{B}}^{F}$$

(4) 化学平衡条件:化学变化达到平衡

$$\sum_{\mathbf{B}} \nu_{\mathbf{B}} \mu_{\mathbf{B}} = 0$$

自由度数=总变量数 - 非独立变量数

假设系统中存在n种物质、 Φ 个相,描述其中一个相的状态需要: T, p, $(x_1, x_2, ...x_n)$ n

描述其中n个相的状态需要的总变量数:

$$\Phi(n+2)$$

非独立变量数

(1) 归一化条件

每个相中所有物质的总摩尔量为1,即:

$$x_1^{\alpha} + x_2^{\alpha} + \dots + x_n^{\alpha} = 1$$

 $x_1^{\beta} + x_2^{\beta} + \dots + x_n^{\beta} = 1$

Ф

$$x_1^{\Phi} + x_2^{\Phi} + \dots + x_n^{\Phi} = 1$$

非独立变量数

(2) 热平衡条件

Φ个相都具有相同的温度,即:

$$T^{\alpha} = T^{\beta} = \cdots = T^{\Phi}$$

Ф-1

(3) 压力平衡条件

⊕个相都具有相同的压力,即:

$$P^{\alpha} = P^{\beta} = \cdots = P^{\Phi}$$

Ф-1

非独立变量数

(4) 相平衡条件

任一物质在各相种的化学势均相同,即:

$$\mu_{1}^{\alpha} = \mu_{1}^{\beta} = \dots = \mu_{1}^{\Phi}$$

$$\mu_{2}^{\alpha} = \mu_{2}^{\beta} = \dots = \mu_{2}^{\Phi}$$

$$\mu_{n}^{\alpha} = \mu_{n}^{\beta} = \dots = \mu_{n}^{\Phi}$$

$$n(\Phi-1)$$

自由度数=总变量数 - 非独立变量数

$$F = \Phi(n+2) - [\Phi + (\Phi-1) + (\Phi-1) + n(\Phi-1)]$$

(5) 化学平衡条件:假设有R个化学反应,当系统平衡时,有化学反应(编号为1,2,……R)达到平衡

$$\sum_{\mathbf{B}} \nu_{\mathbf{B}}(1)\mu_{\mathbf{B}} = \Delta_{\mathbf{r}} G_{\mathbf{m}}(1) = 0$$

$$\sum_{\mathbf{B}} \nu_{\mathbf{B}}(2)\mu_{\mathbf{B}} = \Delta_{\mathbf{r}} G_{\mathbf{m}}(2) = 0$$

$$\sum_{\mathbf{B}} \nu_{\mathbf{B}}(R)\mu_{\mathbf{B}} = \Delta_{\mathbf{r}} G_{\mathbf{m}}(R) = 0$$

$$\mathbf{R}$$

(6) 浓度限值条件: 化学反应是按计量式进行的, 在有些情况下, 某些物质的浓度间还满足某种关系

如反应: $NH_4Cl(s) = NH_3(g) + HCl(g)$

如果NH3和HCI完全都是由NH4CI分解生成的,则

$$p(NH_3) = p(HCl)$$

设浓度限制条件的数目为 / ? *

独立组分数 (number of independent component)

定义:
$$K = n - R - R'$$

在平衡体系所处的条件下,能够确保各相组成所需的最少物质数称为独立组分数。它的数值等于体系中所有物种数n 减去体系中独立的化学平衡数R,再减去各物种间的浓度限制条件R'。

相律 (phase rule)

自由度:
$$f = K - \phi + 2$$
 独立组分数 相数 $T \times p$

相律是相平衡体系中揭示相数 Φ , 独立组分数K和自由度f之间关系的规律,可用上式表示。式中2通常指T, p两个变量。相律最早由Gibbs提出,所以又称为Gibbs相律。如果除T, p外,还受其它力场影响,则2改用n表示,即:

$$f = K - \phi + n$$

志存高远,责任笱光

例1: 在抽空的密闭容器中加热 $(NH_4)_2S(s)$,有一部分分解成 $NH_3(g)$ 和 $H_2S(g)$,当系统平衡时,其组分数和自由度是(A)

(A) K=1, f=1 (B) K=2, f=2 (C) K=3, f=3 (D) K=2, f=1

例2:将固体NH₄HCO₃(s)放入真空容器中,NH₄HCO₃按下式分

解并达到平衡: $NH_4HCO_3(s) = NH_3(g) + H_2O(g) + CO_2(g)$ 系统的

组分数K和自由度数f为: (B)

(A)
$$K=2$$
, $f=2$

(B)
$$K=1$$
, $f=1$

(C)
$$K=2$$
, $f=0$

(D)
$$K=3$$
, $f=2$

例3: 固体Fe、Fe₃O₄和气体CO、CO₂反应达到平衡,则该体系的 独立组分数和自由度分别为(B)

- (A) 2,4 (B) 3,2 (C) 1,3

(D) 1,2

例4: Na₂CO₃可形成三种水合盐: Na₂CO₃·H₂O、Na₂CO₃·7H₂O及 Na₂CO₃·10H₂O。常压下将Na₂CO₃(s)投入其水溶液中,三相平 衡一相是Na₂CO₃水溶液,一相是冰,另一相是(B)。

(A)冰

- (B) $Na_2CO_3 \cdot 10H_2O$ (s)
- (C) $Na_2CO_3 \cdot 7H_2O$ (s) (D) $Na_2CO_3 \cdot H_2O$ (s)

6.4 单组分体系的相图

相点 表示某个相状态(如相态、组成、温度等)的点称为相点。

物系点 相图中表示体系总状态的点称为物系点。在T-x图上,物系点可以沿着与温度坐标平行的垂线上、下移动;在水盐体系图上,随着含水量的变化,物系点可沿着与组成坐标平行的直线左右移动。

在单相区,物系点与相点重合;在两相区中, 只有物系点,它对应的两个相的组成由对应的相点 表示。

6.4 单组分体系的相图

单组分体系的相数与自由度

$$K=1$$
 $f=3-\phi$

当
$$\phi = 1$$
 单相 $f = 2$ 双变量体系

$$\phi = 2$$
 两相平衡 $f = 1$ 单变量体系

$$\phi = 3$$
 三相共存 $f = 0$ 无变量体系

单组分体系的自由度最多为2,双变量体系的相图可用平面图表示。

水的相图是根据实验绘制的。图 上有:

三个单相区 在气、液、固三个单相区内, $\Phi = 1$, f = 2, 温度和压力独立地有限度地变化不会引起相的改变。

三条两相平衡线 $\Phi=2$, f=1, 压力与温度只能改变一个,指定了压力,则温度也就随之确定。

一个三相点 $\Phi=3$, f=0, 体系确定,三相平衡的温度/压力也就确定。

志存高远,责任笱先

OA 是气-液两相平衡线,即水的蒸气压曲线。它不能任意延长,终止于临界点。临界点T = 647 K, $p = 2.2 \times 10^7 \text{ Pa}$,这时气-液界面消失。高于临界温

度,不能用加压的方法使气体液化。

OC 是气-固两相平衡线,即冰的升华曲线,理论上可延长至0 K附近。

OB 是液-固两相平衡线,当C点延长至压力大于 2×10⁸ Pa 时,相图变得复杂,有不同结构的冰生成。

OC'是AO的延长线,是过冷水和水蒸气的介稳平衡线。因为在相同温度下,过冷水的蒸气压大于冰的蒸气压, 所以OC'线在OC线之上。过冷水处于不稳定状态, 一旦有凝聚中心出现, 就立即全部变成冰。

O点 是三相点(triple point),气-液-固三相共存, Φ =3, f=0。三相点的温度和压力皆由体系自定。

H₂O的三相点温度为273.16 K, 压力为610.62 Pa。

两相平衡线上的相变过程

在两相平衡线上的任何 一点都可能有三种情况。如 OA线上的P点:

(1)处于f点的纯水,保持温度不变,逐步减小压力,在无限接近于P点之前,气相尚未形成,体系自由度为2。用升压或降温的办法保持液相不变。

(2) 到达P点时,气相出现,在气-液两相平衡时,f=1。压力与温度只有一个可变。

(3)继续降压,离开P点时,最后液滴消失,成单一气相,f=2。通常只考虑(2)的情况。

三相点与冰点的区别

三相点是物质自身的特性,不能加以改变,如 H_2 O的三相点 T = 273.16 K,p = 610.62 Pa.

冰点是在大气压力下,水、冰、气三相共存。当大气压力为10⁵ Pa时,冰点温度为273.15 K,改变外压,

冰点也随之改变。

三相点与冰点的区别

冰点温度比三相点温度低 0.01 K 是由两种因素造成的:

- (1) 因外压增加, 使凝固点下降 0.00748 K;
- (2) 因水中溶有空气, 使凝固点下降 0.00241 K。

两相平衡线的斜率

三条两相平衡线的斜率均可由Clausius-Clapeyron方程或Clapeyron方程求得。

OA线
$$\frac{\mathrm{d}\ln p}{\mathrm{d}T} = \frac{\Delta_{\mathrm{vap}} H_{\mathrm{m}}}{RT^{2}} \qquad \Delta_{\mathrm{vap}} H_{\mathrm{m}} > 0 \qquad 斜率为正。$$

OB线
$$\frac{d \ln p}{dT} = \frac{\Delta_{sub} H_m}{RT^2} \qquad \Delta_{sub} H_m > 0 \qquad 斜率为正。$$

OC线
$$\frac{\mathrm{d}p}{\mathrm{d}T} = \frac{\Delta_{\mathrm{fus}}H_{\mathrm{m}}}{T\Delta_{\mathrm{fus}}V}$$

$$\Delta_{\mathrm{fus}}H > 0, \quad \Delta_{\mathrm{fus}}V < 0$$
 斜率为负。

6.5 二组分体系的相图及应用

6.5.1 气-液平衡相图

·蒸气压-组成图和温度-组成图理想的完全互溶双液系杠杆规则蒸馏(或精馏)原理非理想的完全互溶双液系。部分互溶双液系

- 6.5.2 固相完全不互溶的共晶型两组分相图
- 6.5.3 固相完全不互溶的生成化合物的两组分相图
- 6.5.4 生成固溶体的两组分相图
- 6.5.5 其它常见两组分相图

6.5.1 两组分系统的气-液平衡相图

• 蒸气压-组成图和温度-组成图

对于二组分体系,K = 2, $f = 4 - \phi$ 。 ϕ 至少为1,则 f 最多为3。这三个变量通常是T, p 和组成 x。

保持一个变量恒定,研究系统相的状态和数目与另外2个变量之间的关系。

- (1) 保持温度不变, 得蒸气压-组成图 较常用
- (2) 保持压力不变,得温度-组成图 常用
- (3) 保持组成不变,得温度-蒸气压图 不常用

两个纯液体可按任意比例互溶,每个组分都服从拉乌尔定律,这样组成了理想的完全互溶双液系,或称为理想的液体混合物,如苯和甲苯,正己烷与正庚烷等结构相似的化合物可形成这种双液系。

(1) *p-x*图

设 p_A^* 和 p_B^* 分别为液体A和B在指定温度时的饱和蒸气压, p_B^* 为体系的总蒸气压

$$p_{\scriptscriptstyle \mathrm{A}} = p_{\scriptscriptstyle \mathrm{A}}^* x_{\scriptscriptstyle \mathrm{A}}$$
 $p_{\scriptscriptstyle \mathrm{B}} = p_{\scriptscriptstyle \mathrm{B}}^* x_{\scriptscriptstyle \mathrm{B}}$
 $p = p_{\scriptscriptstyle \mathrm{A}} + p_{\scriptscriptstyle \mathrm{B}}$

(2) p-x-y 图

这是 p-x 图的一种,把液相组成 x 和气相组成 y 画在同一张图上。A和B的气相组成 y_A 和 y_B 的求法如下:

$$y_{A} = \frac{p_{A}}{p} \qquad y_{B} = 1 - y_{A}$$

$$p = p_{A} + p_{B} = p_{A}^{*} x_{A} + p_{B}^{*} x_{B}$$

$$= p_{A}^{*} x_{A} + p_{B}^{*} (1 - x_{A})$$

$$= p_{B}^{*} + (p_{A}^{*} - p_{B}^{*}) x_{A}$$

已知 p_A^* , p_B^* , x_A 或 x_B , 就可把各液相组成对应的气相组成求出,画在 p-x 图上就得 p-x-y 图。

志 存 高 远, 贵 任 笱 先

如果 $p_A^* > p_B^*$,则 $y_A > x_A$,即易挥发的组分在气相中的成分大于液相中的组分,反之亦然。

在等温条件下,p-x-y 图分为三个区域。在液相线之上,体系压力高于任一混合物的饱和蒸气压,气相无法存在,是液相区。

在气相线之下,体系压力低于任一混合物的饱和蒸气压,液相无法存在,是气相区。

在液相线和气相线之间的 梭形区内,是气-液两相平衡 区。

(3) T-x图

亦称为沸点-组成图。外压为大气压力,<u>当溶液的蒸气压等于外压时,溶液沸腾</u>,这时的温度 称为<mark>沸点</mark>。某组成的蒸气压越高,其沸点越低, 反之亦然。

T-x图在讨论蒸馏时十分有用,因为蒸馏通常在等压下进行。T-x图可以从实验数据直接绘制。也可以从已知的p-x图求得。

(4) 从p-x图求对应的T-x图

右图为已知的苯与甲苯在4 个不同温度时的 p-x 图。在压力 为 p^{θ} 处作一水平线,与各不同温 度时的液相组成线分别交在 x_1, x_2 x_3 和 x_4 各点,代表了组成与沸点 之间的关系,即组成为 x_1 的液体 在381K时沸腾,其余类推。

将组成与沸点的关系标 在下一张以温度和组成为坐 标的图上,就得到了*T-x*图。

将 $x_{1,}$ $x_{2,}$ x_{3} 和 x_{4} 的对应温度连成曲线就得液相组成线。

 $T_{\rm B}^*$ 和 $T_{\rm A}^*$ 分别为甲苯和苯的 沸点。显然 p^* 越大, $T_{\rm B}$ 越低。

用 $y_A = \frac{p_A}{p}$ 的方法求出对应的气相组成线。

在*T-x*图上,气相线在上,液相线在上,液相线在下,上面是气相区,下面是液相区,梭形区是气-液两相区。

杠杆规则 (Lever rule)

在T-x图的两相区,物系点C代表了体系总的组成和温度。

通过C点作平行于横坐标的等温线,与液相和气相线分别交于D点和E点。DE线称为等温连结线(tie line)。

落在DE线上所有物系点的对应的液相和气相组成,都由D点和E点的组成表示。

杠杆规则 (Lever rule)

液相和气相的数量借助于力学中的杠杆规则求算,即以物系点为支点,支点两边连结线的长度为力矩,计 算液相和气相的物质的量或质量,这就是可用于任意两 相平衡区的杠杆规则。即

$$\begin{cases} n = n_g + n_l \ xn = x_g n_g + x_l n_l \ rac{n_g}{n_l} = rac{x_l - x}{x - x_g} = rac{CD}{CE} \ \mathrm{T}$$
以用来计算两相的

可以用来计算两相的相对量(总量未知)或绝对量(总量已知)。

蒸馏 (或精馏) 原理

简单蒸馏

简单蒸馏只能把双液系中的A和B粗略分开。

在A和B的T-x图上,纯A的 沸点高于纯B的沸点,说明蒸馏 时气相中B组分的含量较高,液 相中A组分的含量较高。

一次简单蒸馏,馏出物中 B含量会显著增加,剩余液体 中A组分会增多。

蒸馏 (或精馏) 原理

精馏是多次简单蒸馏的组合。

精馏塔底部是加热区, 温度最高;

塔顶温度最低。

精馏结果, 塔顶冷凝收集的是纯低沸点组分, 纯高沸点组分则留在塔底。

精馏塔有多种类型,如图所示是泡罩式塔板状精馏塔的示意图。

蒸馏(或精馏)原理

从塔的中间O点进料 B的液、气相组成分 别为 x_3 和 y_3 ,将气液 两相分别单独收集 、分离。

每层塔板都经历部分 汽化和部分冷凝过程 越往塔顶温度越低, 含低沸点物质递增 越往塔底温度越高, 含高沸点物质递增

(1)对拉乌尔定律发生偏差

由于某一组分本身发生分子缔合或A、B组分混合时有相互作用,使体积改变或相互作用力改变,都会造成某一组分对拉乌尔定律发生偏差,这偏差可正可负。

如图所示,是对拉乌尔定律发生正偏差的情况, 您线为理论值,实线为实 验值。真实的蒸气压大于 理论计算值。

如果把它对应的气相组成线也画出来,分别得到对应的p-x(y)图和T-x(y)图,这时液相线已不再是直线。

发生负偏差的情况与之 类似,只是真实的蒸气压小 于理论计算值,液相线也不 是直线。

等温

(2)正偏差在p-x图上有最高点

由于A,B二组分对拉乌尔定律的正偏差很大,在p-x图上形成最高点,如左图。

计算出对应的气相的组成, 分别画出p-x(y)和T-x(y)图, 如(b),(c)所示。

在p-x图上有最高点者,在T-x图上就有最低点,这最低点称为最低恒沸点(minimum azeotropic point)

最低恒沸混合物

在T-x(y)图上,处在最低恒沸点时的混合物称为最低恒沸混合物(Low-boiling azeotrope)。它是混合物而不是化合物,它的组成在定压下有定值。改变压力,最低恒沸点的温度也改变,它的组成也随之改变。

属于此类的体系有: $H_2O-C_2H_5OH$, $CH_3OH-C_6H_6$, $C_2H_5OH-C_6H_6$ 等。在标准压力下, $H_2O-C_2H_5OH$ 的最低恒沸点温度为351.28K,含乙醇95.57%。

具有最低恒沸点的相图可以看作由两个简单的 T-x(y)图的组合。在组成处于恒沸点之左,精馏结果只能得到纯B和恒沸混合物。组成处于恒沸点之右,精馏结果只能得到恒沸混合物和纯A。

对于 H₂O-C₂H₅OH 体系,若乙醇的含量小于 95.57%,无论如何精馏,都得不到无水乙醇。只有 加入 CaCl₂,分子筛等吸水剂,使乙醇含量超过 95.57%,再精馏可得无水乙醇。

志存高远,责任尚光

(3) 负偏差在p-x图上有最低点

由于A,B二组分对拉乌尔 定律的负偏差很大,在p-x图上 形成最低点,如图(a)所示。

计算出对应的气相组成,分 别画出p-x(y)图和T-x(y)图。如图 (b),(c)所示。

在p-x图上有最低点,在T-x图上就有最高点,这最高点称为最高恒沸点(maximum azeotropic point)

最高恒沸点混合物

在T-x(y)图上,处在最高恒沸点时的混合物称为最高恒沸混合物(high-boiling azeotrope)。

它是混合物而不是化合物,它的组成在定压下有定值。改变压力,最高恒沸点的温度会改变,其组成也随之改变。

属于此类的体系有: H_2O-HNO_3 , H_2O-HCI 等。在标准压力下, H_2O-HCI 的最高恒沸点温度为381.65 K, 含 HCI 20.24%, 分析上常用来作为标准溶液。

例1: 已知纯液体A和B,其沸点分别为 t_A *=116°C, t_B *=80°C,A和B可以形成双组分理想液态混合物,将某一定组成的该液态混合物进行精馏(完全分离)时,则(A)。

(A) 在塔顶得到纯B (B) 在塔底得到纯B (C) 在塔中间得到纯B

例2: 完全互溶的A,B二组分溶液,在 x_B =0.6处,平衡蒸气压有最高值,那么组成 x_B =0.4的溶液在气-液平衡时, y_B (g), x_B (l), x_B (总)的大小顺序为 y_B (g) > x_B (总) > x_B (l) 。将 x_B =0.4的溶液进行精馏,

塔顶将得到 $x_B=0.6$ 恒沸混合物。

(1) 具有最高会溶温度

H₂O-C₆H₅NH₂体系在常温下 只能部分互溶,分为两层。

下层是水中饱和了苯胺,溶解度情况如图中左半支所示;上层是苯胺中饱和了水,溶解度如图中右半支所示。升高温度,彼即溶解度都增加。到达B点,界面消失,成为单一液相。

B点温度称为最高临界会溶温度(critical consolute temperature) T_{B} 。温度高于 T_{B} ,水和苯胺可无限混溶。

帽形区外,溶液为单一液相, 帽形区内,溶液分为两层。

在373 K时,两层的组成分别为A'和A',称为共轭层(conjugate layers),A'和A',称为共轭配对点。A_n是共轭层组成的平均值。

所有平均值的连线与平衡曲线的交点为临界会溶温度。

会溶温度的高低反映了一对液体间的互溶能力, 可以用来选择合适的萃取剂。

(2) 具有最低会溶温度

水-三乙基胺的溶解度图如图所示。

在 T_B 温度(约为291.2K) 以下,两者可以任意比 例互溶,升高温度,互 溶度下降,出现分层。

T_B 以下是单一液相 区,以上是两相区。

(3) 同时具有最高、最低会溶温度

如图所示是水和烟碱的溶解度图。

在最低会溶温度 T_c (约 334 K)以下和在最高会溶温度 T_c (约481K)以上,两液体可完全互溶,而在这两个温度之间只能部分互溶。

形成一个完全封闭的溶度曲线,曲线之内是两液相区。

(4) 不具有会溶温度

乙醚与水组成的双液 系,在它们能以液相存在 的温度区间内,一直是彼 此部分互溶,不具有会溶 温度。

6.5.2 固相完全不互溶的共晶型两组分相图

• 热分析法绘制相图

基本原理:二组分体系 K=2,指定压力不变,

$$f^* = K + 1 - \Phi = 3 - \Phi$$

$$\Phi = 1 \qquad f^* = 2$$

$$\Phi = 2 \qquad f^* = 1$$

$$\Phi = 3$$
 $f^* = 0$

双变量体系

单变量体系

无变量体系

首先将二组分体系加热熔化,记录冷却过程中温度随时间的变化曲线,即步冷曲线(cooling curve)。当体系有新相析出,放出相变热,步冷曲线的斜率改变。 $f^*=1$,出现转折点; $f^*=0$,出现水平线段。据此在T-x图上标出对应的位置,得到低共熔T-x图。

1.首先标出纯Bi和纯Cd的熔点

将100%Bi的试管加热熔化,记录步冷曲线,如a所示。在546K时出现水平线段,这时有Bi(s)出现,凝固热抵消了自然散热,体系温度不变。

这时条件自由度 $f^* = C + 1 - \Phi = 1 + 1 - 2 = 0$ 。 当熔液全部凝固, $\Phi = 1, f^* = 1$, 温度继续下降。所以546 K是Bi的熔点。

同理,在步冷曲线e上,596 K是纯Cd的熔点。 分别标在T-x图上。

志存高远,责任尚光

2. 作含20%Cd, 80%Bi的步冷曲线。

将混合物加热熔化,记录步冷曲线如b所示。在C点,曲线发生转折,有Bi(s)析出,降温速度变慢;

$$f^* = C + 1 - \Phi = 2 + 1 - 2 = 1$$

至D点, Cd(s)也开始析出,温度不变;

$$f^* = 2 + 1 - 3 = 0$$

Cd-Bi二元相图的绘制(2)

2. 作含20%Cd, 80%Bi的步冷曲线。

至D'点,熔液全部凝结为Bi(s)和Cd(s),温度又开始下降;

$$f^* = 2 + 1 - 2 = 1$$

含70%Cd的步冷 曲线d情况类似,只 是转折点F处先析出 Cd(s)。将转折点分别 标在T-x图上。

Cd-Bi二元相图的绘制(2)

3. 作含40%Cd的步冷曲线

将含40%Cd,60%Bi的体系加热熔化,记录步冷曲线如C所示。开始,温度下降均匀,到达E点时,Bi(s),Cd(s)同时析出,出现水平线段。

$$f^* = C + 1 - \Phi = 2 + 1 - 3 = 0$$

当熔液全部凝固, 温度又继续下降,

$$f^* = 2 + 1 - 2 = 1$$

将E点标在T-x图上。

Cd-Bi二元相图的绘制(3)

4. 完成Bi-Cd *T-x*相图

将A,C,E点连接,得到Bi(s)与 熔液两相共存的液相组成线;

将H,F,E点连接,得到Cd(s)与熔液两相共存的液相组成线;

将D,E,G点连接,得到Bi(s),Cd(s)与熔液共存的三相线;熔液的组成由E点表示。

这样就得到了Bi-Cd的T-x图。

图上有4个相区:

- 1. AEH线之上,熔液(1)单相区, $f^*=2$
- 2. ABE之内, Bi(s)+1 两相区, $f^*=1$
- 3. HEM之内,Cd(s)+1 两相区, $f^*=1$
- 4. BEM线以下, Bi(s)+Cd(s)两相区, f*=1

有三条多相平衡曲线

- 1. ACE线, Bi(s)+1 共存时, 熔液组成线。
- 2. HFE线, Cd(s)+1共 存时, 熔液组成线。

3. BEM线, Bi(s)+Cd(s)+l 三相平衡线, 三个相的组成分别由B, E, M三个点表示。

有三个特殊点:

三相共存点。

A点, 纯Bi(s)的熔点 H点, 纯Cd(s)的熔点 E点, Bi(s)+Cd(s)+1

因为E点温度均低于A点和H点的温度,称为低共熔点,也叫共晶点(eutectic point)。在该点析出的混合物称为低共熔混合物(eutectic mixture)。它不是化合物,由两相组成,只是混合得非常均匀。在共晶点发生共晶反应:

$$L_E \rightarrow Bi(s) + Cd(s)$$

志存高远,责任尚先

下面的小图标是金相显微镜的观察结果。

纯Bi(s)与纯Cd(s)有其自身的金属结构。

后析出的固体镶嵌在 先析出固体的结构之 中。

低共熔物有致密的特殊结构,两种固体呈片状或粒状均匀交错在一起,这时系统有较好的强度。

力相图9分生II-F-1公出华

图 3-21 Bi(A)-Cd(B)系统的步冷过程和共晶体组织

6.5.3 固相完全不互溶的生成化合物的两组分相图

A和B两个物质可以形成两类化合物:

(1)稳定化合物(同分熔点化合物),包括稳定的水合物,它们有自己的熔点,在熔点时液相和固相的组成相同。属于这类体系的有:

CuCl(s) - $FeCl_3(s)$

Au(s) - 2Fe(s)

CuCl₂ – KCl

酚-苯酚

FeCl₃-H₂O 的4种水合物

H₂SO₄-H₂O 的3种水合物

6.5.3 固相完全不互溶的生成化合物的两组分相图

(2)不稳定化合物(异分熔点化合物),没有自己的熔点,在熔点温度以下就分解为与化合物组成不同的液相和固相。属于这类体系的有:

形成稳定化合物的相图

CuCl(A)与 FeCl₃(B)可形成化合物C, H是C的熔点, 在C中加入A或B组分都会导致熔点的降低。

这张相图可以看作A与C和C与B的两张简单的低共熔相图合并而成,所有的相图分析与简单的二元低共熔相图类似。

形成稳定化合物的相图

相图分析: $f=K-\Phi+1=3-\Phi$

共晶点 $E_1: L \longrightarrow Mg_2Si + Si$ $E_2: L \longrightarrow Mg + Mg_2Si$

生成稳定化合物的共晶相图

志存高远,责任尚光

形成不稳定化合物的相图

在 CaF₂(A) 与 CaCl₂(B) 相图上, C是A和B生成的不稳定化合物。

因为C没有自己的熔点,将C加热,到O点温度时分解成 CaF₂(s) 和组成为N的熔液,所以将O点的温度称为转熔温度,或叫包晶温度(peritectic temperature)。

FON线也称为三相线,由A(s),C(s)和组成为N的熔液三相共存,三相线上发生包晶反应:

$$L_N + A(s) \rightarrow C(s)$$

形成不稳定化合物的相图

CaF2与CaCl2的相图

志存高远,责任尚先

形成不稳定化合物的相图

相区分析与简单二元相图 类似,在OIDN范围内是C(s)与 熔液(L)两相共存。

分别从a, b, d三个物系点冷却熔液,与线相交就有相变,依次变化次序为:

a线:
$$L \rightarrow A(s) + L \rightarrow A(s) + C(s) + L(N) \rightarrow A(s) + C(s)$$

b线:
$$L \rightarrow A(s) + L \rightarrow A(s) + C(s) + L(N) \rightarrow C(s)$$

d线:
$$L \rightarrow A(s) + L \rightarrow A(s) + C(s) + L(N) \rightarrow C(s) + L$$

$$\rightarrow$$
 C(s) + B(s) + L(D) \rightarrow C(s) + B(s)

希望得到纯化合物C,要将熔液浓度调节在ND之间,温度在两条三相线之间。

由稳定化合物转化为不稳定化合物

原来的熔点逐步变为转熔点

6.5.4 生成固溶体的两组分相图

两种液体相互溶解形成溶液,两种固体相互溶解形成的"溶液"称为<u>固溶体</u>。

固溶体分成部分互溶和完全互溶两种情况。

部分互溶又分为以下两种情况:

(1) 有一低共熔点, (2) 有一转熔温度。

(1) 有一低共熔点者 在相图上有三个单相区:

AEB线以上,熔化物(L)

AJF以左, 固溶体(1)

BCG以右, 固溶体 (2)

有三个两相区:

AEJX, L + (1)

BEC \boxtimes , L + (2)

 $FJECG \times (1) + (2)$

KNO3-TINO3的相图(部分互溶且有低共熔点)

AE, BE是液相组成线; AJ, BC是固溶体组成线; JEC线为三相共存线,即(1)、(2)和组成为E的熔液三相共存,E点为(1)、(2)的低共熔点。两个固溶体彼此互溶的程度从JF和CG线上读出。

志存高远,责任笱先

KNO3-TINO3的相图 (部分互溶且有低共熔点)

三条步冷曲线预示的相变 化为:

(1) 从a点开始冷却,到b 点有组成为C的固溶体(1) 析出,继续冷却至d以下, 全部凝固为固溶体(1)。

KNO3-TiNO3的相图(部分互溶且有低共熔点)

- (2) 从e点开始冷却, 依次析出的物质为: 熔液L \rightarrow L + (1) \rightarrow (1) \rightarrow (1) + (2)
- (3) 从j点开始,则依次析出物质为: $L \rightarrow L+(1) \rightarrow (1)+(2)+L(组成为E)$ $\rightarrow (1)+(2)$

(2) 有一转熔温度者相图上有三个单相区:

BCA线以左,熔化物L

ADF区, 固溶体(1)

BEG以右, 固溶体(2)

有三个两相区

BCE L+(2)

ACD L+ (1)

FDEG (1) + (2)

因这种平衡组成曲线实验较难测定,故用虚线表示。

一条三相线

CDE是三相线:

- (1) 熔液(组成为C),
- (2) 固溶体(1) (组成为D)
- (3) 固溶体(2) (组成为E)
- 三相共存。

CDE对应的温度称为转熔温度,温度升到455K时,固溶体(1)消失,转化为组成为C的熔液和组成为E的固溶体(2)。

两个组分在固态和液态时能彼此按任意比例互溶而不生成化合物,也没有低共熔点,称为完全互溶固溶体。Au-Ag,Cu-Ni,Co-Ni体系属于这种类型。

以Au-Ag相图为例, 梭形区之上是熔液单相 区,之下是固体溶液 (简称固溶体)单相区, 梭形区内是固-液两相共 存,上面是液相组成线, 下面是固相组成线。

当物系从A点冷却,进入两相区,析出组成为B的固溶体。因为Au的熔点比Ag高,固相中含Au较多,液相中含Ag较多。

继续冷却,液相组成沿 AA₁A₂线变化,固相组成沿 BB₁B₂线变化,在B₂点对应的温度以下,液相消失。

完全互溶固溶体出现最低点或最高点

当两种组分的粒子大小和晶体结构不完全相同时,它们的*T-x*图上会出现最低点或最高点。

例如:Na₂CO₃ - K₂CO₃, KCl - KBr, Ag - Sb, Cu - Au 等体系会出现最低点。但出现最高点的体系较少。

其它常见二元相图

还有一些常见的二元相图如:

在图(a)中,有两个液相部分互熔的帽形区 在图(b)中,固体A在不同温度下有不同晶形,那水平 线称为转晶线

在图(c)中,温度较低时出现两个固溶体部分互溶的帽形区,而在高温下,A和B可以完全互溶。

图(d)是具有转晶温度和完全互溶出现最低点的两张相 图的组合。

二组分体系T-x相图有以下共同特征

- 1.图中的水平线都是三相线
- 2.图中垂线都表示化合物,如果是稳定化合物, 垂线顶端与曲线相交,如果是不稳定化合物, 垂线顶端与一水平线相交。
- 3.固溶体的特征是: 围成固溶体的线段中不含三相水平线。
- 4.杠杆规则只能适用于两相区。

区域熔炼 (zone melting)

区域熔炼是制备高纯物质的有效方法。可以制备8 个9以上的半导体材料(如 硅和锗),5个9以上的有机物或将高聚物进行分级。

一般是将高频加热环套在需精炼的棒状材料的一端,使之局部熔化,加热环再缓慢向前推进,已熔部分重新凝固。由于杂质在固相和液相中的分布不等,用这种方法重复多次,杂质就会集中到一端,从而得到高纯物质。

区域熔炼法:

6.6 三组分体系的相图及其应用

三组分体系相图类型

因为
$$C=3$$
, $f=3+2-\Phi$

当 $\Phi=1, f=4$, 无法用相图表示。

当 $\phi=1$,恒压, $f^*=3$ (或恒温, $f^*=3$),用正三棱柱体表示,底面正三角形表示组成,柱高表示温度或压力。

当 $\Phi=1$,且恒温又恒压, $f^*=2$,可用平面图形表示。常用等边三角形坐标表示法,两个自由度均为组成变化。

三组分体系的相图及其应用

等边三角形坐标

在等边三角形上,沿 反时针方向标出三个顶点, 三个顶点表示纯组分A,B 和C,三条边上的点表示 相应两个组分的质量分数。 三角形内任一点都代表三 组分体系。

通过三角形内任一点O, 引平行于各边的平行线,在各边上的截距就代表对应顶点组分的含量,即a' 代表A在O中的含量,同理b',c' 分别代表B和C在O点代表的物系中的含量。显然 a'+b'+c'=a+b+c=1

等边三角形坐标

(1) 在平行于底边的任意一条线上,所有代表物系的点中,含顶角组分的质量分数相等。例如,d,e,f物系点,含A的质量分数相同。

- (2) 在通过顶点的任一条线上,其余两组分之比相等。例如,AD线上, $\frac{c''}{b''} = \frac{c'}{b'}$
- (3) 通过顶点的任一条线上, 离顶点越近, 代表顶点组分的含量越多; 越远, 含量越少。例如, AD线上, D'中含A多, D中含A少。

志 存 高 远, 贵 任 笱 光

(4) 如果代表两个三个组分体系的D点和E点,混合成新体系的物系点O必定落在DE连线上。哪个物系含量多,O点就靠近那个物系点。

O点的位置可用杠杆规则求 算。用 m_D, m_E 分别代表D和E的 质量,则有:

$$m_{\rm D} \cdot {\rm OD} = m_{\rm E} \cdot {\rm OE}$$

(5) 由三个三组分体系D, E, F混合而成的新体系的 物系点,落在这三点组成 三角形的重心位置,即H 点。

先用杠杆规则求出D,E混合后新体系的物系点G,再用杠杆规则求G,F混合后的新体系物系点H,H即为DEF的重心。

(6) 设S为三组分液相体系, 当S中析出A组分,剩余液相 组成沿AS延长线变化,设到 达b。析出A的质量可以用 杠杆规则求算:

$$m_{\rm A} \cdot {\rm AS} = m_{\rm B} \cdot {\rm bS}$$

若在 b 中加入A组分,物系点向顶点A移动。

三组分低共熔相图

金属Sn、Bi和Pb彼此可形成三个二元低共熔相图,它们的低共熔点分别为 E₁,E₃和 E₂,低共熔点在底边组成线上的位置分别为C,D和B。

将平面图向中间折拢,使 代表组成的三个底边Sn-Bi, Bi-Pb和Pb-Sn组成正三角形, 就得到了三维的正三棱柱形的 三组分低共熔相图,纵坐标为 温度。

三组分低共熔相图

一个单相区 在花冠状曲面的 上方是熔液单相区;

三个两相区 在三个曲面上是 熔液与对应顶点物的固体两相 共存区:

三个三相共存点 在每个低共 熔点 E_1 , E_2 , E_3 处,是三相共存。

三组分低共熔相图

如果在 E_2 点处加入Bi,低共熔点还会继续下降,到达 E_4 时有金属Bi析出(在 E_3 中加Sn, E_1 中加Pb都有类似的情况)。

一个四相点 E_4 是Sn(s), Pb(s), Bi(s)和组成为 E_4 的熔液四相共存, 是四相点,这时 $f^*=0$, E_4 的位置在定压下有定值。温度再降低,液相消失,三固体共存。

三组分低共熔体系的步冷轨迹

当组成为A的熔液冷却,与 $BiE_1E_4E_3$ 曲面相交时,有Bi(s)析出,Sn与Pb的相对比例不变,物系点向 E_1E_4 线方向移动。

当与 E_1E_4 线相交时,即 F 点, Sn(s)析出,物系点向 E_4 移 动。到达 E_4 时,Pb(s)也析出, 这时四相共存。再冷却,熔液 消失,三固体共存。

三组分低共熔体系的步冷轨迹

用步冷轨迹在底面 组成图上的投影,可以 更清楚地看出组成为A的 熔化物在冷却过程中的 组成变化。

在Bi-A线及其延长线上, Sn(s)与Pb(s)量的比例不变, 离Bi顶点越远, 含Bi越少。

本章重点难点

- (1) 重点掌握相律,并学会利用相律分析相图。
- (2) 掌握杠杆规则,能够写出三相线的反应,能够标出相图中各部分的平衡相区,学会利用步冷曲线制作相图,能够从相图分析冷却过程中相转变的过程。
- (3)熟悉几种基本的单组分和两组分相图类型,掌握相图的应用,比如精馏、区域熔炼。
 - (4) 了解三组分相图的表示方法。