§ 2.5 元素和化合物晶体结合的规律性

电离能和电子亲和能

1.电离能

中性原子失去1个电子成为+1价离子时所需要的能量为第一电离能,从+1价离子再移去一个电子所需的能量为第二电离能。

$$z+A \rightarrow z^{+}+e$$

其中 A 为第一电离能

电离能越大,原子对价电子的束缚能力越强。

电离能 (单位:eV)

元素	Na	Mg	Al	Si	P	S	Cl	Ar
电离能	5.138	7.644	5.984	8.149	10.55	10.357	13.01	15.755
元素	K	Ca	Ga	Ge	As	Se	Br	kr
电离能	4.339	6.111	6.00	7.88	9.87	9.750	11.84	13.996

小 ───── 大

2. 电子亲和能:

中性原子获得电子成为-1价离子时所放出的能量。

$$y + e \longrightarrow y^{-1} + B$$
 By By e F she characters.

负电性

负电性=0.18(电离能+亲和能)

对比下表各个周期,可看出以下两个特性:

- (1) 周期表由上到下,负电性逐渐弱;
- (2) 周期表越往下,一个周期内负电性的差别也越小。

负 电 性

IIA	IIIA	IVA	VA	VIA	VIIA
Be	В	\mathbf{c}	N	0	F
1.5	2.0	2.5	3.0	3.5	4.0
Mg	Al	Si	P	\mathbf{S}	Cl
1.2	1.5	1.8	2.1	2.5	3.0
Ca	Ga	Ge	As	Se	Br
1.0	1.5	1.8	2.0	2.4	2.8
	Be 1.5 Mg 1.2 Ca	Be B 1.5 2.0 Mg Al 1.2 1.5 Ca Ga	Be B C 1.5 2.0 2.5 Mg Al Si 1.2 1.5 1.8 Ca Ga Ge	Be B C N 1.5 2.0 2.5 3.0 Mg Al Si P 1.2 1.5 1.8 2.1 Ca Ga Ge As	Be B C N O 1.5 2.0 2.5 3.0 3.5 Mg Al Si P S 1.2 1.5 1.8 2.1 2.5 Ca Ga Ge As Se

IA、IIA负电性低的元素对电子束缚较弱,价电子易于摆脱原子束缚成为共有化电子,因此在形成晶体时便采取典型的金属结合。

IVA、 VA具有较强的负电性,它们束缚电子的能力较强,适于形成共价结合。

周期表左端的元素负电性弱,易于失去电子;而右端的 元素负电性强,易于获得电子,因此它们形成离子晶体。

一个有用的网上周期表 - http://www.webelements.com/

氢键和氢键晶体 H(1S1)(不作要求)

氢键是一种由于氢原子结构上的特殊性所仅能形成的特异 键型!

1.举例:

冰;铁电晶体—磷酸二氢钾 $(KH_2 PO_4)$;固体氟化氢 $[(HF)_n]$;蛋白质、脂肪、醣等含有氢键

2.特点:

H原子只有一个1s电子,可以同时和<u>两个负电性较强</u>的而 半径较小的原子结合 如:O、F、N

① 其中与一个结合较强,具有共价键性质短键符号表示"—"

注: *共价键中电荷分布趋向负电性强的原子;

O、F、N负电性较强。

∴ H 原子核就相对露在外面 — 显示正电性

② 另一个靠静电作用同另一个负电性原子结合起来— <u>氢键</u>(弱于Van der weals 键)

长键符号表示"…"

性质:氢键具有饱和性和方向性

★ 饱和性:

 H_2O 晶体的键结构为O - H...O \rightarrow 第三个 O 原子向 H 靠近,受到 已结合的两个 O 原子的负电排斥 不能与 H 结合

★ 方向性: 冰,四面体结构

每个O原子按四面体结构形式 与其他个H 邻接;

每个H原子与 $\left\{ \begin{array}{l} - \wedge \mathbf{O} \underline{+} \underline{\wedge} \underline{+} \underline{+} \underline{+} \underline{+} \\ \mathbf{S} - \wedge \mathbf{O} \underline{+} \underline{+} \underline{+} \underline{+} \underline{+} \end{array} \right\}$

表明:氢键能使分子按特定的方向联系起来!

混合键

例子:石墨 — 层状结构(二维)

1.由 C 原子组成,成键方式≠金刚石

2.层内:三个价电子— sp^2 杂化,分别与

相邻的三个C 原子 → 形成三个共价键

(键长:1.42Å)

<u>粒子之间相互作用较强!</u>

同一平面内, 1200 (六角平面网状结构)

平面上的所有 $2p_z$ 电子互相重叠 — 共价键

3. 层间:第三个 p_z 电子可沿层平面自由远动

使其具有金属键的性质 — 使石墨晶体具有良好的导电性

网层间通过范德瓦尔斯力结合 — 分子键

层与层间的距离为 $3.40 \text{\AA} >> -般的 C-C 链长$

导致层与层之间易于滑移 — 表现石墨晶体特有的滑腻性质

性能:

层与层之间靠很弱的Vander weals键结合缺少电子表现层间导电率只有层内导电率的千分之一

层与层之间容易相对位移 → 碱金属,碱土金属,氧化物,硫化物等物质的原子或分子排成平行于石墨层的单层,按一定的次序插进石墨晶体的层与层的空间— 石墨插层化合物

可改变导电率 → 达到层面内导电率超过铜→<u>成</u> <u>为人造金属</u>!

第三章 晶格振动与晶体的热学性质

•3.1: 简谐振动

•3.2: 一维单原子链

•3.3: 一维双原子链: 声学波与光学波

学习的意义与目的:

1.回顾:

组成晶体的原子被认为是固定在<u>格点位置(平衡位置)</u> <u>静止不动</u>的!

2.认识:

格点

有限温度($T\neq 0K$)下,组成晶体的原子或离子围绕<u>平衡</u>位置作微小振动

"晶格振动"

有限温度下,组成晶体的原子并非固定于格点位置,而是以格点为<u>平衡位</u>置作热振动,这种运动称为晶格振动

3. 晶格振动的作用与学习意义:

- ※ 晶格振动使晶体势场<u>偏离</u>严格的<u>周期性</u>;
- ※ 对电子有<u>散射作用</u>,从而影响与电子有关的 运输性质: 电导,霍尔效应,磁阻,温差电效应;
- ※ 晶体的<u>比热</u>, <u>热膨胀</u>和<u>热导</u>等热学性质直接依赖于 晶格振动;
- ※ 晶体的光吸收和光发射等光学性质与晶格振动有关
 - ※ 电子-电子间通过晶格振动可出现不同于库仑力的 相互作用,形成所谓<u>库柏对</u>,产生超导性。

- 4. 晶格振动的出现及发展历程
- ① 起源于晶体热学性质的研究

杜隆—柏替经验规律把热容量和原子振动联系起来!

得到: 摩尔热容量为3Nk = 3R 8.3145J·mol⁻¹ K⁻¹

<u>问题</u>:与低温热容量相矛盾 — *T↓,Cv↓*

- ② 爱因斯坦发展普朗克量子假说—<u>量子热容量理论</u> 得到:热容量与原子振动的具体频率有关
- ③ 建立"格波"形式 → 研究晶格振动

晶格中各个原子间的振动相互间存在着固定的位相关系— 晶格中存在着角频率ω为的平面波

§3.1 简谐近似

晶格振动是典型的小振动问题! — 经典力学观点

力学体系自平衡位置发生微小偏移

→ 该力学体系的运动属于<u>小振动</u>

处理小振动问题的理论方法和主要结果

学习晶格振动的理论基础

原子在平衡位置附近作微小振动

→ 布拉伐格矢 R 是平衡位置

简谐近似

简谐近似——体系的势能函数只保留至二次项

研究对象 —— 由N个质量为m的原子组成的晶体

第n个原子的平衡位置 R_n

偏离平衡位置的位移矢量 $\overset{\mathbf{v}}{\mu_n}(t)$

原子的位置 $R_n' = R_n' + V_n(t)$ 原子位移宗量

3个方向上的分量 μ_{ni} (i = 1, 2, 3)

N个原子的位移矢量
$$\mu_i^{V}(t)$$
 μ_i $(i=1, 2, 3, 4, L, 3N)$

N个原子体系的势能函数在平衡位置按泰勒级数展开

$$V = V_0 + \sum_{i=1}^{3N} \left(\frac{\partial V}{\partial \mu_i}\right)_0 \mu_i + \frac{1}{2} \sum_{i,j=1}^{3N} \left(\frac{\partial^2 V}{\partial \mu_i \partial \mu_j}\right)_0 \mu_i \mu_j + High items$$

$$V_0 = 0$$
 平衡位置 $\left(\frac{\partial V}{\partial \mu_i}\right)_0 = 0$ ——不计高阶项

系统的势能函数
$$V = \frac{1}{2} \sum_{i, j=1}^{3N} \left(\frac{\partial^2 V}{\partial \mu_i \partial \mu_j} \right)_0 \mu_i \mu_j$$

系统的势能函数

$$V = \frac{1}{2} \sum_{i, j=1}^{3N} \left(\frac{\partial^2 V}{\partial \mu_i \partial \mu_j} \right)_0 \mu_i \mu_j$$

系统的动能函数

$$T = \frac{1}{2} \sum_{i=1}^{3N} m_i \mu_i^2$$

系统的哈密顿量

$$H = \frac{1}{2} \sum_{i=1}^{3N} m_i \mu_i^2 + \frac{1}{2} \sum_{i,j=1}^{3N} \left(\frac{\partial^2 V}{\partial \mu_i \partial \mu_j} \right)_0 \mu_i \mu_j$$

引入简正坐标 Q_1 , Q_2 , Q_3 , Q_3 , Q_3

——原子的坐标和简正坐标通过正交变换联系起来

假设存在线性变换
$$\overline{)m_i } \mu_i = \sum_{j=1}^{3N} a_{ij} Q_j$$

系统的哈密顿量
$$H = \frac{1}{2} \sum_{i=1}^{3N} Q_i^2 + \frac{1}{2} \sum_{i=1}^{3N} \omega_i^2 Q_i^2$$

- ※ 对热膨胀和热传导等问题必须考虑高阶项
 - --- 特别是3次和4次项的作用
 - ightarrow 这称为非谐项或非谐作用 $-V_{\text{#谢}}$
- ※ 具体处理问题时,把<u>非谐项</u>看成是对起主要作用 的简谐项的微扰!

简正振动模式: 在简谐近似下,由N个原子构成的晶体的晶格振动,可等效成3N个独立的谐振子的振动.每个谐振子的振动模式 称为简正振动模式

<u>简正振动模式</u>对应着所有的原子都以该模式的频率做振动,它是晶格振动模式中最简单最基本的振动方式.

<u>原子的振动</u>—格波振动通常是这3N个简正振动模式的线形迭加.

§ 3.2 一维单原子链

绝热近似 —— 用一个均匀分布的负电荷产 生的常量势场来描述电子对

——将电子的运动和离子的运动分开

晶格具有周期性,晶格的振动具有波的形式 ——格波

格波的研究

—— 先计算原子之间的相互作用力

——根据牛顿定律写出原子运动方程,最后求解方程

一维无限原子链 —— 每个原子质量m, 平衡时原子间距a

——原子之间的作用力

第n个原子离开平 衡位置的位移 μ_n

第n个原子和第n+1 个原子间的相对位移

$$\mu_{n+1} - \mu_n$$

第n个原子和第n+1个原子间的距离 $a + \mu_{n+1} - \mu_n$

平衡位置时,两个原子间的互作用势能 v(a)

发生相对位移 $\delta = \mu_{n+1} - \mu_n$ 后,相互作用势能 $v(a+\delta)$

$$v(a+\delta) = v(a) + \left(\frac{dv}{dr}\right)_a \delta + \frac{1}{2} \left(\frac{d^2v}{dr^2}\right)_a \delta^2 + High \ items$$

$$v(a)$$
 — 常数 $\left(\frac{dv}{dr}\right)_a = 0$ — 平衡条件

简谐近似 —— 振动很微弱,势能展式中只保留到二阶项

相邻原子间的作用力
$$f = -\frac{dv}{d\delta} \approx -\beta\delta$$
 $\beta = (\frac{d^2v}{dr^2})_a$

原子的运动方程

—— 只考虑相邻原子的作用,第n个原子受到的作用力

$$\beta(\mu_{n+1} - \mu_n) - \beta(\mu_n - \mu_{n-1}) = \beta(\mu_{n+1} + \mu_{n-1} - 2\mu_n)$$

第n个原子的运动方程

$$m\frac{d^{2}\mu_{n}}{dt^{2}} = \beta(\mu_{n+1} + \mu_{n-1} - 2\mu_{n})$$

$$(n = 1, 2, 3L, N)$$

——每一个原子运动方程类似

——方程的数目和原子数相同

设方程组的解

$$\mu_n = Ae^{i(\omega t - naq)}$$

nag — 第n个原子振动位相因子

$$\mu_{n-1} = Ae^{i[\omega t - (n-1)aq]}$$

$$\mu_{n+1} = Ae^{i[\omega t - (n+1)aq]}$$

$$-m\omega^2 = \beta(e^{iaq} + e^{-iaq} - 2)$$

$$\omega^2 = \frac{4\beta}{m} \sin^2(\frac{aq}{2})$$

格波方程
$$\mu_n = Ae^{i(\omega t - naq)}$$
 $\omega^2 = \frac{4\beta}{m} \sin^2(\frac{aq}{2})$

格波的波速
$$v_p = \frac{\omega}{q}$$
 —— 波长的函数

 $\omega \sim q$ ——一维简单晶格中格波的色散关系,即振动频谱

格波的意义

连续介质波
$$Ae^{i(\omega t - 2\pi \frac{x}{\lambda})} = Ae^{i(\omega t - qx)}$$
 波数 $q = \frac{2\pi}{\lambda}$

——格波和连续介质波具有完全类似的形式

——一个格波表示的是所有原子同时做频率为ω的振动

 $\mu_n = Ae^{i(\omega t - naq)}$ —— 简谐近似下,格波是简谐平面波

——格波的波形图

—— 向上的箭头代表原子沿*X*轴向右振动

—— 向下的箭头代表原子沿*X*轴向左振动

格波方程
$$\mu_n = Ae^{i(\omega t - naq)}$$

格波波长
$$\lambda = \frac{2\pi}{q}$$

格波波矢
$$q = \frac{2\pi}{\lambda} n$$

格波相速度
$$v_p = \frac{\omega}{q}$$

不同原子间位相差 n'aq-naq=(n'-n)aq

相邻原子的位相差 (n+1)aq - naq = aq

格波
$$\mu_n = Ae^{i(\omega t - naq)}$$

$$\omega^2 = \frac{4\beta}{m} \sin^2(\frac{aq}{2})$$

波矢的取值和布里渊区

相邻原子位相差 $aq \Rightarrow 2\pi + aq$

——原子的振动状态相同

格波1(Red)波矢
$$q_1 = \frac{2\pi}{4a} = \frac{\pi}{2a}$$

相邻原子位相差 $aq_1 = \pi/2$

格波2(Green)波矢
$$q_2 = \frac{2\pi}{4a/5} = \frac{3\pi}{2a}$$

相邻原子的位相差 $aq_2 = 2\pi + \pi/2$

$$aq_1 = \frac{\pi}{2} \qquad aq_2 = 2\pi + \frac{\pi}{2}$$

——两种波矢的格波中, 原子的振动完全相同

相邻原子的位相差

$$-\pi < aq \le \pi$$

波矢的取值
$$-\frac{\pi}{a} < q \le \frac{\pi}{a}$$

——第一布里渊区

- —— 只研究清楚第一布里渊区的晶格振动问题
- —— 其它区域不能提供新的物理内容

玻恩一卡门(Born-Karman)周期性边界条件

—— 一维单原子晶格看作无限长,所有原子是等价的,每个原子的

—— 实际的晶体为有限,形成的链不是无穷长,链两头的原子不能用中间原子的运动方程来描述

☑ N个原子头尾相接形成一个环链, 保持了所有原子等价的特点

☑ N很大,原子运 动近似为直线运动

☑ 处理问题时要考 虑到环链的循环性

设第n个原子的位移 μ_n

再增加N个原子之后,第N+n个原子的位移 μ_{N+n}

则有
$$\mu_{N+n} = \mu_n$$
 $Ae^{i[\omega t - (N+n)aq]} = Ae^{i[\omega t - naq]}$

要求
$$e^{-iNaq} = 1$$
 $Naq = 2\pi h$

$$Naq = 2\pi h$$

$$q = \frac{2\pi}{Na} \times h$$
 ——h为整数

波矢的取值范围
$$-\frac{\pi}{a} < q \le \frac{\pi}{a}$$

$$h = -\frac{N}{2} + 1$$
, $-\frac{N}{2} + 2$, $-\frac{N}{2} + 3$, L 0, L $\frac{N}{2} - 2$, $\frac{N}{2} - 1$, $\frac{N}{2}$