上讲回顾: 平移对称性及有关概念

- 数学 $R_l = l_1 a_1 + l_2 a_2 + l_3 a_3$ $R_l = R_m + R_n$
- 晶体=晶格(格子, 点阵)+基元(原胞, 晶胞)

本讲目的:如何确定原胞及其基矢

- 如何描写原胞内原子的位置?
- 如何确定原胞和基矢?

第7讲、原子位置描写和常见晶体结构

- 1. 原胞内原子位置矢量
- 2. 常见晶体结构
- 3. 如何确定原胞及其基矢
- 4. 原胞和晶胞
- 5. 原子半径与堆积结构的关系

1、原胞内原子位置矢量

- * 这种结构,我国很多固体教科书都称之为复式格子
 - #它有自己的定义,难说有错,但这容易引起混乱
 - #因为很容易习惯成自然地把原子当作格点,我们 说格子总是指布拉维格子的简称
 - †Bravais格子、空间点阵、点阵、晶格都是它 的同义概念

$$\left| \hat{\mathbf{H}}_{\text{e} - k} \left(\mathbf{r} - \mathbf{R}_{J'}^{0} \right) \right| = -\frac{1}{2} \sum_{i,J} V_{\text{e} - k} \left(\mathbf{r}_{i} - \mathbf{R}_{J}^{0} - \mathbf{R}_{J'}^{0} \right) = \hat{\mathbf{H}}_{\text{e} - k} \left(\mathbf{r} \right)$$

原胞内原子位矢 τ

 $\mathbf{R}_{l} = l_{1}\mathbf{a}_{1} + l_{2}\mathbf{a}_{2} + l_{3}\mathbf{a}_{3}, l_{1}, l_{2}, l_{3}$ 为整数 \mathbf{a}_{2}

 $\mathbf{R}_{l} + \mathbf{\tau}_{\kappa}, \quad \kappa = 1, 2, 3, ...m$

l遍及晶体中所有的原胞,即l=1,2,...,N N为晶体内原胞总数。对于理想晶体,是无限的 T称为原胞内原子位置矢量 m为原胞内原子的总数,最简单的,m=1

- 晶体中任何一个原子的位置,都可以用格矢和原胞内原子位置矢量表示
 - * 格矢指向某个原胞的位置R₁, 在用原胞内原子位置的相对坐标(基元内原子位矢)指出原子坐标

$$\hat{\mathbf{H}}_{\text{e} - k}(\mathbf{r}) \sim \sum_{i,J} V_{\text{e} - k}(\mathbf{r}_i - \mathbf{R}_J^0) = \sum_{i,l,\kappa} V_{\text{e} - k}(\mathbf{r}_i - \mathbf{R}_l - \boldsymbol{\tau}_{\kappa})$$

$$\hat{\mathbf{H}}(\mathbf{r} + \mathbf{R}_{l'}) \sim \sum_{i,l,\kappa} V_{\text{e}\beta - k} (\mathbf{r}_i - \mathbf{R}_l + \mathbf{R}_{l'} - \boldsymbol{\tau}_{\kappa}) = \sum_{i,l,\kappa} V_{\text{e}\beta - k} (\mathbf{r}_i - \mathbf{R}_l - \boldsymbol{\tau}_{\kappa}) \sim \hat{\mathbf{H}}(\mathbf{r})$$

2、常见晶体结构

- · 简单立方结构: sc
- 面心立方结构: fcc
- 体心立方结构: bcc
- 简单六角结构: sh
- 六角密积结构: hcp
- 金刚石结构和闪锌矿结构
- 纤锌矿结构
- 注意区分晶胞和原胞

简单立方: Simple cubic (sc)

• 简立方格子

$$\mathbf{a}_1 = a\hat{\mathbf{i}}$$

$$\mathbf{a}_2 = a\hat{\mathbf{j}}$$

$$\mathbf{a}_3 = a\hat{\mathbf{k}}$$

体心立方

面心立方

• 面心立方格子

$$\mathbf{a}_2 = \frac{a}{2}(\hat{\mathbf{k}} + \hat{\mathbf{i}})$$

$$\mathbf{a}_3 = \frac{a}{2}(\hat{\mathbf{i}} + \hat{\mathbf{j}})$$

简单六角: simple hexagon (sh)

10.107.0.68/~jgche/

$$\mathbf{a}_1 = \frac{a}{2} (\sqrt{3}\hat{\mathbf{i}} + \hat{\mathbf{j}})$$

$$\mathbf{a}_2 = \frac{a}{2}(-\sqrt{3}\hat{\mathbf{i}} + \hat{\mathbf{j}})$$

$$\mathbf{a}_3 = c\hat{\mathbf{k}}$$

六角密积: Hexagonal close-packed(hcp)

• 格子?

属于简单六角格子

$$\mathbf{a}_1 = \frac{a}{2} (\sqrt{3}\hat{\mathbf{i}} + \hat{\mathbf{j}})$$

$$\mathbf{a}_2 = \frac{a}{2} \left(-\sqrt{3}\hat{\mathbf{i}} + \hat{\mathbf{j}} \right)$$

$$\mathbf{a}_3 = c\hat{\mathbf{k}}$$

$$\tau_1 = (0,0,0)$$
,以基矢为单位

$$|\tau_2| = (\frac{2}{3}, \frac{1}{3}, \frac{1}{2}), 以基矢为单位$$

闪锌矿结构和金刚石结构

- 晶格?
 - * Zn形成面心立方结构
 - * S可由Zn沿对角线平移 1/4对角线得到
 - * 相邻原子之间形成四面体结构
- 属于面心立方格子!
- 金刚石原子位置相 同,但晶体只含一种 原子

属金刚石和闪锌矿结构化合物

纤锌矿结构(六角ZnS)

- 四层都是简单六角, 原胞?
 - * Zn和S都分别形成六角密堆积结 构
 - * 注意: c轴周期
- 相邻原子也是四面体结构
 - * 但连接方式与闪锌矿不同
 - * 只有在u和c之间的关系为理想 时,才形成正四面体

Zn:
$$\begin{cases} \mathbf{\tau}_1 = 0 \\ \mathbf{\tau}_2 = \frac{a}{\sqrt{3}} \hat{\mathbf{j}} + \frac{c}{2} \hat{\mathbf{k}} \end{cases}$$
 S:
$$\begin{cases} \mathbf{\tau}_3 = \frac{a}{\sqrt{3}} \hat{\mathbf{j}} + uc\hat{\mathbf{k}} \\ \mathbf{\tau}_4 = (uc + \frac{c}{2})\hat{\mathbf{k}} \end{cases}$$

属于简单六角格子

10.107.0.68/~jgche/

原子位置 理想: $u = a^2/c^2$, $c/a = \sqrt{8/3}$

属六角ZnS化合物

• Crystals	s a (A)	c (A)	• Crystal
ZnO	3.25	5.12	SiC
ZnS	3.81	6.23	h diamo
ZnSe	3.98	6.53	CdS
ZnTe	4.27	6.99	CdSe

Crystals	a (A)	c (A)
SiC	3.25	5.21
h diamond	2.52	4.12
CdS	4.13	6.75
CdSe	4.30	7.02

→视野拓展→为何形成这 样的四面体?

- 从轨道物理学观点看就是轨道杂化后,形成四个完全等价的轨道,每个轨道上占据着同样的电子数,这些电子互相排斥尽可能远离
- 原子互相连接方式 >

3、如何确定原胞及其基矢?

- 给定一个原子排列结构,如何确定原胞和基 失?
 - * 根据原胞是最小重复单元,分析、判断
 - * 选定原胞的代表点——格点
 - * 检验:是否选基矢使格矢可以表示每个原子点, 意既原子直接就是格点,没有遗漏,也没有多余

回顾

- 基矢→代表基元移动
 - * 如果端点指向原子,必是等价原子

问题:小球表示原子排列结构。选择基矢,画出原胞。

判断根据:能否用 基矢表示这些小 球?并且只有这些 小球?

例子: 判断步骤

- 1. 如果原子可以是格点,那选择基 各点,那选择基 矢平移后必须到 达所有的小球, 所谓没有遗漏
- 2. 检查有没有多余
- 3. 一个不行,则选择两个小球,看 样两个小球,看 同样的选择能不能覆盖全部晶体;不行再选择 三个小球

例:确定基矢、原胞的一般步骤

判断能否用格矢表示这些小球,并且只有这些小球?

1. 判断小球是否就可以表示格点

* 比如选a-b和a-f为基矢

2. 看是否能表达所有点?

- * 可以表达所有点!
- 3. 是否只有这些点?
 - * 多出六边形中点!
- 4. 所以小球不能表示格点
- 5. 基元内一定含多个原子

k 21

10.107.0.68/~jgche/

原子位置描写和常见晶体结构

确定基矢、原胞的一般步骤

- 基元至少含两个原子
- 1. 选基元含两个原子
 - * 比如a和b
- 2. 该基元能否覆盖晶体?
 - * 可以!
- 3. 选基元中一原子代表格点
 - * 如a, 所有基元对应点
- 4. 选基矢
 - * 比如a-k和a-e
- 5. 检验程序如前
- 6. 还需给出基元内原子坐标>

例: 六角密堆积结构(密堆积含义)

- 原子点是否就是格点?
 - * 中间层原子也排列成正六角形的平面
- 无中间层原子就是简单六角
 - *基矢就是a₁,a₂和a₃
- · 显然,在平面内很容易确定 a₁和a₂可以是两个基矢
 - * 对底面和中间层面都有效
- · 如原子点就是格点,需改a3
 - * a3直接从原点指向中间层的 某个原子(等价?)行不行?
 - * 如行,再移动一次a₃必须达 到上面一层的某个原子

原子位置描写机常见晶体结构

六角密堆积顶视: ABABAB...重复

- 先在平面内确定基矢,即a₁和a₂,如何确定a₃?
- 如原子可代表格点
 - * 各层二维周期性由 a_1 和 a_2 定,没有问题
 - * a₃必需从第1层某原子指 向第2层某原子!
 - * 同时 a₃还必需从第2层那个原子指向第3层某原子
 - * a3行不行? 可看顶视图
- · 六角密堆积是ABAB重 复的,无论如何取a₃, 显然不能指向A面的点

绿色表A层,黄色表B层。B层和A层二维周期一样,但有一错位,a₃在xy方向的分量即错位矢量。六角密堆积结构是ABAB地重复。如原子可代表格点,那a₁,a₂,a₃整数组合(格矢)可把所有绿黄点表示出来

10.107.0.68/~jgche/

原子位置描写

- 六角密积第3层不能重复
- 有没有第3层满足重复条件的晶体结构?
- 原子可代表格点的条件
 - * 沿a₃平移后将第1层原子移到 第2层原子位置!
 - * 沿a₃平移后将第2层原子移到 第3层原子位置!
 - * 沿a₃平移将第3层原子移到第 4层原子位置! 与第1层重复
- 三次平移后结构重复
 - * z分量: a₃可取为c轴的1/3, 三次平移后可以重复
 - * xy分量: a₃在xy方向平移后 可重复,见图。
- 因此,这种结构中每个原子可以是格点→面心立方

绿色表A层,黄色表B层,白色表C层。B、C层和A层二维周期一样,但BA之间有错位,而CB有同样的错位,a₃在xy方向的分量即错位矢量。立方密堆积结构是ABCABC地重复,原子可代表格点

例: 面心立方: face-centred cubic(fcc)

 前面是将面心立方看作与六角密堆积类似结构 分析,但面心立方习惯的基矢选取如图,我们 来看看这样的基矢是否满足前面提到过的要 素,即平移后能不能重复

• a₁和a₂确定的平面, 看a₃平移

- 1. a1+a3和a2+a3,在 (1,1/2,1/2)和(1/2,1,1/2) 是格点
- 2. a3+a3在顶角上,也 是格点
- 3. 可证没有多余的点

26

10.107.0.68/~jgche/

原子位置描写和常见晶体结构

例: 面心立方: face-centred cubic(fcc)

- · 沿对角线方向看,面心立方就是ABCABC的平面正六角结构堆积而成
- 黄、白色的六角容易看出,再加一个晶胞可看出绿色的六角
- 移出单独看就很清楚

党 贝 具体结构 27

10.107.0.68/~jgche/

原子位置描写和常见晶体结构

4、原胞和晶胞

- 可以想象,若干个原胞也可组成较大的重复结构单元,
 - * 也满足平移不变条件。如果用几何点来代表这样的结构单元,这种点的排列并非Bravias格子
 - * 因其不是晶体最小 平移对称性 (衍射 实验观察
- 具晶体宏观对称性 结构单元→晶胞

$\mathbf{R}_{hkl} = h\mathbf{a} + k\mathbf{b} + l\mathbf{c}, h, k, l$ 为整数

晶胞

$$\mathbf{R}_{hkl} + \mathbf{\tau}_{\kappa}, \quad \kappa = 1, 2, 3, \dots$$

- 结晶学上用的基元,反映晶体宏观对称性
 - * 原胞只涉及平移对称性——格矢
 - * 还有可能对晶体做一定的几何操作(如转动,滑移等),晶体仍然保持不变的特性 > 宏观对称性
 - * 当然有可能原胞本身就具有这种对称性,那么这时原胞等于晶胞,比如简单立方结构
- 晶胞也称为: 结晶学原胞, 单胞, 惯常原胞
 - * 相对结晶学原胞,原胞称为物理学原胞,初基原胞
- 晶胞总是包含原胞的整数倍
- 晶胞的基矢常用a, b, c来表示
 - * 用与格矢形式相同的矢量表示晶体内所有原子坐标

特别注意

- 原胞
 - * 最小基本结构,也称基元
 - * 格点是基元代表点
- 基矢和格矢

$$\mathbf{R}_{l} = l_{1}\mathbf{a}_{1} + l_{2}\mathbf{a}_{2} + l_{3}\mathbf{a}_{3}$$

$$l_{1}, l_{2}, l_{3}$$
为整数

- 晶胞
 - * 保持宏观对称性的最小结构
 - * 含有一个或以上格点
- 晶胞基矢及位置矢量 $\mathbf{R}_{bkl} = h\mathbf{a} + k\mathbf{b} + l\mathbf{c}$

h,k,l为整数

虽然R_{hkl}也具有平移周期性,其端点不是格点, 其集合也不是Bravias格子。格点是唯一的,代表 的是基元。因为几个原胞作为一个基本结构,总 是可以无限平移堆积成晶体,但它不能反映最基 本的平移对称性→实验所观察得到的

5、原子半径与堆积结构的关系

CsCl结构(A成简立方,B在体心)

- 堆积球不相切时是不稳定的
- 求相切时的半径比
- 相切时, a=2R

对角线 =
$$\sqrt{3}a$$
 = $2\sqrt{3}R$

$$2(r+R)=2\sqrt{3}R$$

$$r = \frac{1}{2} \left(2\sqrt{3}R - 2R \right) \approx 0.73R$$

- 如果r>0.73R, 稳定
- 如果r<0.73R, 不稳定
- 1>r/R>0.73: 氯化铯结构 10.107.0.68/~jgche/ 原子位置描写和常见晶体

NaCl结构(A成面心立方,B在棱中心)

- 大球有可能不切!
- 半径之比?
- 都相切时的半径比

$$2(R+r)^2 = (2R)^2 = 4R^2$$

$$\frac{r}{R} = \sqrt{2} - 1 \approx 0.41$$

• 0.73>r/R>0.41: 氯化钠结构

10.107.0.68/~jgche/

原子位置描写和常见晶体。

一些属NaCI和CsCI结构的化合物

小结:

- 格矢和原胞内原子位置矢量共同确定原子位置
- 确定原胞的基本原则
 - * 按基矢平移原胞,覆盖整个晶体,没有遗漏,也没有多余

习题

- 7. (习题2.6)可在面心立方晶体中掺入外来原子,掺杂原子填入正四面体或正八面体中心位置,即掺杂原子周围原子分别处在正四面体捉正八面体的顶点位置上。试给出这些位置的坐标。
 - * 提示:面心立方结构中,一个晶胞内有八个四面体空位,有四个八面体空位。四面体、八面体形状如图,顶角为原子的位置。该题所求的即空位中心位置的坐标。该题首先需要确定空位在那里,然后确定它的位置坐标。

