第7章 固体的结构与性质

一 晶体与非晶体

1. 晶体与非晶体的概念

晶体 内部微粒排布有序,在不同方向按确定的规律重复性地排列的固体

非晶体 内部结构长程无序(近程可能有序)的固体物质

· 晶体特征: 具有一定的几何外形、固定的熔点、各向异性

各向异性 晶体的某些性质,在不同方向上往往有所不同

- · 玻璃体是典型的非晶体, 所以非晶固态又称玻璃态
- · 在一定条件下, 晶体与非晶体可以相互转化

2. 晶体内部结构

晶格 沿一定方向按某种规律把结点(晶体中微粒的几何抽象)联接起来的表示内部结构的几何图形

晶胞 能表现出晶格结构的一切特征的基本重复单位,能代表晶体的化学组成,必为平行六面体

3. 单晶体与多晶体

单晶体 由一个晶核各向均匀生长而成,晶体内部的粒子基本上保持其特有的排列规律

多晶体 由很多单晶微粒杂乱无规则的聚结而成,导致整体一般不表现各向异性

4.液晶

液晶 介于液态和晶态之间的各向异性的凝聚流体

· 近似液态: 能流动、不能承受应切力

近似晶体:介电常数、折射率、电导率等性质各向异性

· 由于对光、电、磁、热、机械压力及化学环境变化都非常敏感,可作为各种信息的显示和记忆材料

二 四种晶体

1.基本属性

	结点粒子种类	粒子间作用力	一般性质	物质
离子晶体	阴、阳离子	静电引力	熔点较高 略硬脆 溶、熔易导电	金属氧化物 盐
原子晶体	原子	共价键	熔点高 硬度大 不导电	金刚石 Si B SiC 石英、氮化硼
分子晶体	分子	分子间力 & 氢键	熔点低 硬度小 不导电	稀有气体 非金属化合 物
金属晶体	金属原子/阳离子	金属键	熔点硬度差别大 导电、导热、延展性好	金属 合金

2. 离子晶体相关

① AB 型分子的结构类型

配位数 晶体内(或分子内)某一粒子周围最接近的粒子数目

	阴、阳离子配位数	图象	物质
NaCl 型	6		KI、 LiF、 NaBr、MgO、 CaS
CsCl 型	8		TlCl、CsBr、CsI
立方 ZnS 型	4		BeO, ZnSe

- · 外界条件变化时, 晶体类型也能改变, 如 CsCl: 常温下 CsCl型, 高温下 NaCl型
- · 同质多晶现象: 化学组成相同而晶体构型不同的现象

② 离子晶体的稳定性


晶格能U 标准态下,拆开 1mol 离子晶体变为气态离子所需吸收的能量

· 离子电荷数越多、核间距越小, 晶格能越大, 离子晶体越稳定, 熔点越高, 硬度越大

3. 金属晶体相关

① 内部结构

- · 金属单质晶体中, 金属原子采取尽可能紧密方式堆积 → 一般金属密度、配位数较大
- · 等径圆球的三种密堆积基本构型:


② 金属键

金属键 金属晶体中金属原子间的结合力

- ·金属原子的电负性和电离能较小,价电子易脱离原子的束缚,在阳离子间自由运动,形成离域自由电子气,把金属阳离子"胶合"成金属晶体
- · 特征: 无饱和性和方向性
- · 使金属具有良好的导电性、导热性和延展性

三 混合型晶体与晶体缺陷

1. 混合型晶体

混合型晶体 晶体内同时存在着若干种不同的作用力,具有若干种晶体的结构和性质

·如:石墨 C 原子以 sp²杂化,键角 120°, 形成无数个正六边形组成的平面,平面相互平行。 每个 C 原子剩下的一个 p 电子形成大 π 键(由多个原子共同形成的 π 键)

2. 晶体缺陷

- · 现实晶体由于条件等原因, 难以生成完美的晶体, 存在缺陷, 分为点、线、面、体四种
- · 点缺陷:

点缺陷类型		图象
空穴缺陷	晶体内某些晶格结点位置上缺少粒子,出现空穴	
置换缺陷	置换缺陷 晶格结点上的某些粒子被少量别的粒子取代	
间充缺陷	组成晶体粒子的堆积空隙处,被外来粒子所填充	

· 晶体缺陷会对物化性质产生影响, 可用于调控材料性能

如: 纯铁中加入少量 C 或某些金属,可制得各种性能的优质合金钢 纯锗中加入微量 Ga 或 As,可强化其半导体性能

3. 非化学计量化合物

非化学计量化合物 组成可在一个较小范围内变动,而又保持基本结构不变的固态化合物

4. 实际晶体的键型变异

- · 实际晶体中, 各结点粒子间的结合力, 只有少数属于纯粹离子键、共价键、金属键或分子间力
- · 多数晶体属于混合键型或过渡键型, 键型过渡现象又称键型变异

四 离子极化

1. 离子的电子构型


- · 简单阴离子的电子构型: ns2np68电子构型
- · 简单阳离子的电子构型:

阳离子外电子层电子分布式	离子电子构型	实例
1s²	2	Li ⁺ Be²+
ns²np ⁶	8	Na ⁺ Mg ²⁺ Al ³⁺ Sc ³⁺ Ti ⁴⁺
ns²np ⁶ nd¹-9	9 ~ 17	Cr³+ Mn²+ Fe²+ Fe³+ Cu²+
ns²np ⁶ nd¹0	18	Ag ⁺ Zn ²⁺ Cd ²⁺ Hg ²⁺
$(n-1)s^2(n-1)p^6(n-1)d^{10}ns^2$	18 + 2	Sn ²⁺ Pb ²⁺ Sb ³⁺ Bi ³⁺

2. 离子极化

① 离子极化的产生

- · 孤立简单离子的电荷分布基本呈球形对称, 离子本身正、负电荷中心重合, 不存在偶极
- · 其它离子产生的电场作用下,离子产生变形,产生诱导偶极 → 称为离子极化


· 离子晶体中的离子极化是相互极化: 阳离子的电场使阴离子极化, 同时阴离子的电场使阳离子极化

② 强度影响因素

· 离子极化力

离子极化力 离子本身的电场使周围邻近离子极化变形能力

离子电荷越多、半径越小、极化力越强;电子构型影响: 18+2、18、2 > 9~17 > 8

· 离子变形性

主要取决于离子半径大小,离子半径越大,变形性越大;电子构型影响:9~17\18\18+2>18

离子极化率 离子在单位电场中被极化所产生的诱导偶极矩

③ 离子极化规律

- · 阳离子极化力较强, 变形性不大; 阴离子容易变形, 极化力较弱
 - → 多数情况下, 仅考虑阳离子对阴离子的极化作用
- · **阳离子电荷越多、阳离子半径越小、阴离子体积越大**,产生的诱导偶极越大 (每次只考虑单—因素,其它因素相同/相近)

附加极化作用 阳离子易变形时, 阴离子极化使阳离子极化, 又反过来加强阴离子的极化作用

3. 离子极化的作用

- · 键型影响: 使键型由离子键向共价键过渡, 极化作用越强, 过渡程度越高
- · 晶体构型影响: 使晶体构型向配位数减小的晶体构型转变