
Untersuchungen zu Thermodynamik und Konstitution

von Silber-Zinn-Calcium-,

Silber-Scandium- und Gold-Scandium-Legierungen

Dissertation

zur Erlangung des Doktorgrades

der Mathematisch-Naturwissenschaftli chen Fakultät

der Christian-Albrechts-Universität

zu Kiel

Vorgelegt von

Stefan Gerbes

Kiel

2002

Referent/in:...

Korrefernt/in:..

Tag der mündlichen Prüfung:...

Zum Druck genehmigt: Kiel, den..................................

Der Dekan

Inhalt 2

Inhalt

Inhalt .2

I. Einleitung . 4

I.1. Allgemeines .4

I.2. Das System Silber-Zinn-Calcium .7

I.2.1. Das System Silber-Calcium .7

I.2.2. Das System Calcium-Zinn .8

I.2.3. Das System Silber-Zinn .9

I.3. Das System Silber-Scandium .10

I.3. Das System Gold-Scandium .12

II. Theoretische Grundlagen . 14

II .1 Thermodynamische Grundlagen .14

II .2 Modellvorstellungen zum Legierungsverhalten .19

II .3 Der Verzerrungsanteil .21

II .3.1 Das statistische Modell .21

II .3.2 Das elastische Modell .23

II .4 Der elektronische Beitrag .27

III. Experimentelles . 32

III .1 Probenherstellung .32

III .1.1 Herstellung der Scandium-Legierungen .32

III .1.2 Herstellung der Calcium-Referenzen .34

III .1.3 Herstellung der Silber-Zinn-Legierungen .34

III .1.4 Herstellung der ternären Silber-Calcium-Zinn-Legierungen 35

III .2 Messung der Elektromotorischen Kraft (EMK) .36

III .2.1 Meßmethode .36

III .2.2 EMK-Messungen an kompakten Proben .43

III .2.3 Coulometrische Titration .48

III .3 Röntgendiffraktometrische Bestimmung der Gitterkonstanten57

III .3.1 Meßprinzip .57

Inhalt 3

III .3.2 Durchführung der Messung .59

III .4 Differentialthermoanalyse (DTA) .62

III .4.1 Meßprinzip .62

III .4.2 Auswertung einer DTA-Kurve .63

III .4.3 Durchführung der Messungen .64

IV. Ergebnisse . 66

IV.1 Ergebnisse im System Silber-Zinn-Calcium .66

IV.2 Das System Silber-Scandi um .72

IV.2.1 Aktivitätsmessungen .72

IV.2.2 Röntgenmessungen .74

IV.2.3 DTA-Messungen .77

IV.3 Das System Gold-Scandium .78

IV.3.1 Aktivitätsmessungen .79

IV.3.2 Röntgenmessungen .83

IV.3.3 DTA-Messungen .84

V. Diskussion . 83

V.1 Das Lösungsverhalten des Calciums in flüssigen Silber-Zinn-Calcium-Legierungen . 83

V.1.1 Aufteilung des Exzeßpotentials .83

V.1.2 Beschreibung der Resultate nach anderen Modellen88

V.1.3 Behandlung nach dem Modell der regulären Lösung88

V.1.3 Behandlung nach der Coordination-Cluster -Theorie89

V.2 Die Systeme Gold-Scandium und Silber-Scandium .92

VI. Zusammenfassung . 104

VII. Anhang . 106

VII.1 Literaturverzeichnis .106

 VII .2 Verzeichnis der Abbildungen .111

VII.3 Verzeichnis der Tabellen .113

VII.4 Tabellen .115

I. Einleitung 4

I. Einleitung

I.1. Allgemeines

Viele Eigenschaften eines Metalls lassen sich durch Hinzulegieren einer oder mehrerer anderer

Komponenten in weiten Bereichen variieren. Für den Einsatz und die gezielte Entwicklung

metalli scher Werkstoffe ist die Kenntnis des Legierungsverhaltens von großem Interesse.

Thermodynamische Daten geben Aufschluß über die Stabilit ät von Legierungen und sind

darüber hinaus auch von theoretischer Bedeutung; in dieser Arbeit sollen unter anderem

Modellvorstellungen zum Legierungsverhalten an Hand von experimentellen Daten überprüft

werden.

Bei der Untersuchung der thermodynamischen Stabilit ät von Palladium-und Platin-Legierungen

konnten die Abweichungen vom idealen Mischungsverhalten auf zwei gegenläufige Effekte

zurückgeführt werden [1-12]. Einen elektronischen Effekt, der auf dem Übergang der Elektronen

des elektropositiveren Partners in die Bänder der Legierung beruht und der einen negativen, die

Legierungsbildung fördernden Beitrag zu den thermodynamischen Mischungsfunktionen zu

Folge hat. Beim Einbau von Fremdatomen in das Wirtsmetall führt der Größenunterschied der

Komponenten zu einer Verzerrung der Wirtsmatrix, die einen positiven, die Legierungsbildung

hemmenden Verzerrungs- oder Dilatationsbeitrag zu den thermodynamischen Funktionen

liefert.

Diese Vorstellungen waren zunächst auf Mischkristalle beschränkt, konnten aber auch auf

intermetalli sche Verbindungen übertragen werden [13-17]. Dabei verliert der Verzerrungsanteil

an Gewicht, da die ausgebildete Struktur dem unterschiedlichen Raumbedarf der Komponenten

Rechnung trägt. In flüssigen Legierungen spielt der Verzerrungsanteil wegen der fehlenden

Fernordnung ebenfalls eine geringere Rolle.

Der Einfluß der Valenzelektronenkonzentration auf das thermodynamische Verhalten ternärer

Legierungen ist von Wagner [18] folgendermaßen beschrieben worden: „Die Aktivität eines

gelösten Metalls 2 wird durch eine dritte Komponente erhöht, wenn die Metalle 2 und 3 die

Elektronenkonzentration in gleicher Richtung ändern; umgekehrt wird die Aktivität erniedrigt,

I. Einleitung 5

wenn die Metalle 2 und 3 die Elektronenkonzentration in entgegengesetzter Richtung ändern.“

In der vorli egenden Arbeit sollten diese theoretischen Vorstellungen zur Deutung des

Lösungsverhaltens von ternären Silber-Zinn-Calcium und von binären Silber-Scandium und

Gold-Scandium-Legierungen herangezogen werden. Diese Systeme sind auch praktisch von

Interesse.

Silber und Gold werden auf Grund ihres edlen Charakters schon lange für die Herstellung von

Schmuck und Münzen eingesetzt. Beiden Metallen ist auch ihre hohe Duktilit ät gemeinsam,

weswegen diese Metalle für die oben genannten Verwendungen legiert werden müssen, um eine

gewisse Härte zu bekommen.

Silber hat unter den Metallen die höchste elektrische Leitfähigkeit und einen kleinen

Kontaktwiderstand, weshalb es in der Elektrotechnik auch in Legierungen mit anderen Metallen

wie z.B. Platin, Palladium, Kupfer und Zinn vielfach Anwendung findet.

Daneben wird Silber, da es von Alkalien nicht angegriffen wird, als Gefäßmaterial und auch als

Oxidations-Katalysator in der Prozeßtechnik eingesetzt. Für letztere Anwendung sind

Skelettkatalysatoren nach Art des Raney-Nickel vorgeschlagen worden, die aus Silber-Calcium-

Legierungen durch Herauslösen der unedlen Komponente zugänglich sind.

Silber-Legierungen werden wegen ihrer Oxidationsbeständigkeit und ihrer hohen Festigkeit gern

als Hartlote zum Verbinden von Bauteilen aus Kupfer, Edelstahl oder Nickel-Legierungen

eingesetzt. Im Bestreben, auf Blei und Cadmium in elektrotechnischen Bauteilen zu verzichten,

werden vermehrt Silber-Zinn-Legierungen als Weichlote genutzt [21].

In der Dentaltechnik werden für die Amalgam-Füllungen als feste Komponente (Feilung) Silber-

Zinn-Kupfer-Legierungen eingesetzt, die dann bei Raumtemperatur mit dem Quecksilber legiert

werden.

Des Weiteren erhöht Silber zusammen mit Calcium und Zinn als Zusatz in den Bleilegierungen

der Elektroden die Lebensdauer und die Temperaturstabililt ät von Bleiakkumulatoren.

Gold findet neben seiner Bedeutung für das Finanzwesen (Deckung von Währungen und

Geldanlage) und für Schmuckzwecke auch technische Anwendung; in der Elektrotechnik wird

es als Material für Kontakte aller Art in der Schwachstromtechnik eingesetzt, da sich auf ihm

kaum isolierende Deckschichten bilden.

I. Einleitung 6

Gold-Zinn und Gold-Germanium-Legierungen werden wegen ihres niedrigen Schmelzpunktes

und ihrer hohen Festigkeit als Hartlote benutzt [21].

Die hervorstechenden Eigenschaften des Zinns sind seine Weichheit, ein niedriger

Schmelzpunkt und die relative Beständigkeit gegen Luft, Wasser, schwache Säuren und

schwache Laugen. Deshalb dient es als schützender Überzug anderer Metalle wie z.B. von Eisen

im Weißblech. Seine Weichheit macht man sich für die Herstellung von Legierungen für

Achslager zu Nutze [21], des niedrigen Schmelzpunktes wegen wird Zinn oft als

Hauptkomponente in Loten eingesetzt.

Die Anwendungen für Calcium beruhen hauptsächlich auf der hohen chemischen Reaktivität

dieses Erdalkalielementes. So überzieht sich kompaktes Calcium schon an der Luft mit einer

Oxidschicht, fein verteiltes Metall entzündet sich spontan.

In der industriellen Metallurgie wird hochreines Calcium im Tonnenmaßstab zur Herstellung

von Sondermetallen wie Zirkonium, Thorium, Vanadium oder Uran eingesetzt. Ein weiteres

Einsatzgebiet liegt in der Raff ination von Stahl, Aluminium und anderen Metallen, wo die hohe

Reaktivität zur Entfernung von Verunreinigungen wie Schwefel und Sauerstoff ausgenutzt wird.

Weiterhin findet Calcium als härtender Legierungszusatz in Blei-Legierungen Verwendung.

Scandium gehört zu den Seltenerdmetallen und ist mit einem Anteil von 5.1 · 10-4 Gew.-% in

der Erdrinde vertreten, damit etwa so häufig wie Germanium, 10000 mal häufiger als Gold und

noch 50 mal so häufig wie Silber [22]. Da es aber kaum in eigenen Erzen vorkommt, sondern

stets nur als geringe Beimengung, ist seine Gewinnung aufwendig. Es ist ein unedles Leicht-

metall , daß sich wie Aluminium, an der Luft mit einer Oxidschicht überzieht und dann gegen

Luft und Luftfeuchtigkeit stabil i st. Erst seit in der Ukraine ergiebige Lagerstätten entdeckt

worden sind, wird Scandium in geringen Mengen (1- 2%) als Zusatz zu Aluminiumlegierungen

eingesetzt. Scandium verkleinert die Korngröße und verbessert dadurch die Festigkeit, die

Kaltverformbarkeit und die Schweißbarkeit des Materials; Bauteile können so fili graner dimen-

sioniert werden, was zu Gewichtseinsparungen von 10 bis 20 Prozent führt.

I. Einleitung 7

 Abb. I.1: Phasendiagramm des Systems Silber-Calcium nach Baren [24]

I.2. Das System Silber-Zinn-Calcium

Zu diesem ternären System liegt noch kein Phasendiagramm vor; die drei binären Randsysteme

sind aber gut untersucht. Ihnen ist die vollständige Mischbarkeit in der Flüssigkeit bei nur

begrenzter (Zinn in Silber) bis zu minimaler Löslichkeit im Festkörper gemein. Da nur ternäre

Legierungen bis zu einem Calcium-Gehalt von 3 At-.% hergestellt wurden, ist von den beiden

Randsystemen mit Calcium nur der Bereich geringer Calcium-Konzentration von Interesse. In

den Abb. I.1- I.3 sind die von Massalski et al. [23] angegebenen Diagramme dargestellt .

I.2.1. Das System Silber-Calcium

Abb. I.1 zeigt das Phasendiagramm des Systems Silber-Calcium nach Baren [24].

Es basiert von 0 bis 50 At.-% Calcium auf differentialthermoanalytischen, röntgendiffraktome-

I. Einleitung 8

 Abb. I.2: Das Phasendiagramm des Systems Calcium-Zinn nach Massalski et al. [23]

trischen und metallographischen Untersuchungen von Alexander et al. [25]. Für größere

Calciumgehalte beruft es sich Baren [24] auf die Ergebnisse von Pascal et al. [26] und Campbell

und Wood [27], die unabhängig von einander durch DTA- und Röntgenstruktur-Untersu-

chungen in diesem Bereich zu sich deckenden Ergebnissen gekommen sind.

Delcet und Egan [28] haben EMK-Messungen mit Hil fe einer Titrationsmethode in der flüssi-

gen Phase bei 1073 K zwischen 10 und 70 At.-% Calcium durchgeführt. H. Fischbach [29] hat

mit Hil fe der Knudsen-Effusionsmethode die Calcium-Aktivität zwischen 10 und 95 At.-%

Calcium bestimmt; die Aktivitätswerte beider Autoren stimmen gut überein

I.2.2. Das System Calcium-Zinn

In Abb. I.2 Ist das Phasendiagramm des Systems Calcium-Zinn nach Massalski et al.[23]

dargestellt, das auf thermoanalytischen und mikroskopischen Untersuchungen von Hume-

Rothery [30] basiert.

I. Einleitung 9

 Abb. I.3: Phasendiagramm Silber-Zinn nach Karakayama und Thompson [32]

Delcet, Delgado-Brune und Egan [31] haben mit einer EMK-Methode die Calcium-Aktivität

zwischen 2 und 30 At.-% Calcium in der flüssigen Phase bei 1073 K bestimmt.

Man beachte in dem Diagramm, daß Legierungen mit 10 At.-% Calcium, die in den Titrations-

experimenten der vorliegenden Arbeit als Referenzelektroden eingesetzt wurden, knapp ober-

halb von 793 K flüssig werden.

I.2.3. Das System Silber-Zinn

In Abb. I.3 ist das von Karakaya und Thompson [32] vorgeschlagene Phasendiagramm

abgebildet. Grundlage bilden die metallographischen Untersuchungen von Murphy [33] und

Hume-Rothery et al. [34], sowie Röntgenstrukturanalysen von Owen und Roberts [35] und von

Umansky [36]. Auffälli g ist, daß drei von den fünf auftretenden Phasen eine deutliche Phasen-

breite aufweisen.

I. Einleitung 10

 Abb. I.4: Phasendiagramm des Systems Silber-Scandium nach Gschneidner et al. [56]

Die thermodynamischen Eigenschaften flüssiger Silber-Zinn-Legierungen sind oft studiert

worden; es gibt zahlreiche kalorimetrische [37-44] und elektrochemische [45-54] Untersu-

chungen und eine mittels Dampfdruckmessung [55].

Das Diagramm zeigt, daß bei 1073 K, der tiefsten Meßtemperatur der Titrationsexperimente, die

binären Legierungen erst ab einem Zinnanteil von etwa 17 At.-% komplett flüssig sind; bei

1173 K liegt diese Grenze bei gut 8 At.-% Zinn.

I.3. Das System Silber-Scandium

Abb. I.4 zeigt das von Gschneidner und Calderwood [56] vorgeschlagene Phasendiagramm des

Systems Silber-Scandium, das auf den Ergebnissen röntgenographischer Messungen von

Gschneidner et al. [59] und auf differentialthermoanalytischen und metallographischen Untersu-

chungen von Stapf et al. [85] beruht.

I. Einleitung 11

Man beachte die große Temperaturabhängigkeit der Grenzlöslichkeit von Scandium in festem

Silber. Es existieren daneben die Strichphasen Ag4Sc, Ag2Sc und AgSc. Alle drei Phasen

wurden röntgenographisch nachgewiesen; Tab. I.1 gibt eine Übersicht über die Strukturen der

bekannten Phasen in diesem System.

Als erste haben Stapf et al. [58] auf Grund von metallographischen und thermoanalytischen

Untersuchungen ein Phasendiagramm aufgestellt; dieses unterscheidet sich von dem in Abb. I.4

gezeigten hauptsächlich in der geringeren Breite der . -Phase.

Gschneidner et al. [59] haben über die Messung der Gitterparameter die Grenzlöslichkeit von

Scandium in Silber in Abhängigkeit von der Temperatur bestimmt. Ihre Werte sind erheblich

größer ist als die von Stapf et al. angegebenen. Die in Abb. I.4 dargestellte Grenzlöslichkeit

folgt den Ergebnissen von Gschneidner et al..

Fitzner et al. [63] haben die Mischungsenthalpien bei 1473 K für Legierungen mit einem

Scandium-Gehalt von 15 bis 65 At.-% sowie die Bildungsenthalpie für AuSc bei dieser Tempe-

ratur kalorimetrisch gemessen. P. Oelhafen [64] hat die Mischungsenthalpie einer Legierung mit

20 Gew.-% mittels Photoemissionsspektroskopie bestimmt.

In der vorliegenden Arbeit sollten die Phasenverhältnisse überprüft und ein vollständiger Satz

thermodynamischer Funktionen ermittelt werden.

Phase Kristallsystem Strukturtyp Raumgruppe Autor

Ag4Sc tetragonal MoNi4 I4/m Mc Masters et al [60],
Reule et al. [57]

Ag2Sc tetragonal MoSi2 I4/mmm Reule et al. [57]

AgSc kubisch CsCl Pm3m Aldred [62]

 Tab. I.1: Kristallstrukturen der intermetalli schen Phasen im System Silber-Scandium

I. Einleitung 12

 Abb. I.5: Das System Gold-Scandium nach Moffat [65]

I.3. Das System Gold-Scandium

In Abb. I.5 ist das von Moffat [65] vorgeschlagene Phasendiagramm dargestellt . Dieses beruht

ausschließlich auf röntgenographischen Untersuchungen.

Wie schon im System Silber-Scandium fällt die starke Temperaturabhängigkeit der Löslichkeit

von Scandium im festen Wirtsmetall auf. Gschneidner et al. [66] haben bis zu einem Scandium-

Gehalt von 12 At.-% die Gitterkonstanten bei verschiedenen Auslagerungstemperaturen gemes-

sen, um die Temperaturabhängigkeit der Grenzlöslichkeit des Scandiums in Gold zu bestimmen.

Aldred [62] hat die Phasen AuSc und AuSc2 gefunden, von ersterer hat er auch die Struktur

I. Einleitung 13

bestimmen können, von letzterer lediglich berichtet, daß sie isostrukturell zu anderen AuSE2-

Verbindungen sei. Da für alle diese eine Co2Si-Struktur gefunden wurde [67], sollte auch AuSc2

diese Struktur besitzen. Reule et al. [57] haben die Strukturen für die Verbindungen Au4Sc und

Au2Sc ermittelt.

Au4Sc, Au2Sc und AuSc sind isotyp zu den jeweili gen Silber-Scandium-Verbindungen.

In Tab. I.2 sind die Ergebnisse der Röntgenstrukturanalysen an den intermetalli schen Phasen

dieses Systems zusammengestellt .

Da keine thermoanalytischen Untersuchungen vorliegen, ist nichts über die Umwandlungsarten

und -temperaturen bekannt.

Kleppa und Topor [68] haben die Mischungsenthalpien für flüssige Legierungen mit einem

Scandium-Gehalt von 1 bis 5 At.-% bei 1379 K kalorimetrisch bestimmt. Auf dem gleichen

Wege sind die Bildungsenthalpie der Phase AuSc von Fitzner et al.[63] bei1473 K gemessen

worden.

Es wurden über den gesamten Molenbruchbereich EMK- und DTA- und im Bereich der . -

Phase auch Röntgenmessungen durchgeführt, um das System thermodynamisch vollständig zu

beschreiben und die Phasenverhältnisse exakt festzulegen.

Phase Kristallsystem Strukturtyp Raumgruppe Autor

Au4Sc tetragonal MoNi4 I4/m Reule et al. [57]

Au2Sc tetragonal MoSi2 I4/mmm Reule et al. [57]

AuSc kubisch CsCl Pm3m Aldred [62]

AuSc2 orthorombisch Co2Si Pnma Aldred [62]

 Tab. I.2: Kristallstrukturen der intermetalli schen Phasen im System Gold-Scandium

II . Theoretische Grundlagen 14

G
 H 	 T#S

Gi � µi

0G
0ni p,T,nj � i

II. Theoretische Grundlagen

II.1 Thermodynamische Grundlagen

Thermodynamische Funktionen, die die Eigenschaften der ganzen Mischung beschreiben,

werden integrale Funktionen genannt. Die am häufigsten verwendeten sind die freie Enthal-

pie G, die Enthalpie H und die Entropie S. Diese drei Funktionen sind durch die Gibbs-

Helmholz-Beziehung miteinander verknüpft:

(II .1)

Diese Formel wird bei konstantem Druck angewandt; dabei ist T die absolute Temperatur in

Kelvin. Die freie Enthalpie ist in der chemischen Thermodynamik eine zentrale Größe; sie ist

ein wichtiges Kriterium um die Stabilit ät eines Systems oder eines Stoffes zu beurteilen. Kann

ein System bei konstantem Druck und konstanter Temperatur mehrere Zustände einnehmen, so

ist derjenige mit dem negativsten Wert für G der stabilste.

Das Verhalten einer Komponente i in der Mischung wird durch die partiellen Größen be-

schrieben. Man bekommt diese durch partielle Differentiation der betreffenden integralen

Funktion nach der Stoffmenge ni der Komponente i. Partielle Größen werden durch eine

Überstrich über und einen Index (für die Komponente, auf die sie sich beziehen) an ihrer

Variablen gekennzeichnet. Die wichtigste partielle Größe ist die partielle molare freie Enthalpie,

die als chemisches Potential µi bezeichnet und folgendermaßen definiert wird:

(II .2)

II . Theoretische Grundlagen 15

lim
xi

� 1
fi
 1

lim
xi

� 1
ai
 xi

µi
 µo
i�RT# lnai

ai
 fi#xi

lim
xi

� 1
µi
 µo

i

Die Konzentrationsabhängigkeit des chemischen Potentials in einer Mischung ist gegeben

durch:

(II .3)

Dabei ist:

das Standardpotential des reinen Stoffes bei p= 1012325 Pa [69] µo
i

R die allgemeine Gaskonstante (R=8.31441 J/(K mol) [69])

ai die Aktivität der Komponente i

Die Aktivität ai ist das Produkt aus dem Aktivitätskoeff izienten und dem Molenbruch xi. Der

Aktivitätskoeffizient beschreibt die Abweichung von einem als ideal angesehenen Bezugszustand

der Komponente i. Als Bezugszustand kann man zum einen die unendliche Verdünnung

(Henrysches Gesetz), zum anderen den reinen Stoff (Raoultsches Gesetz) verwenden. Im

ersteren Fall i st das Symbol für den Aktivitätskoeff izienten �i, im letzteren f i.

Auf das Henrysche Gesetz () bezieht man sich zumeist, wenn die Komponente ilim
xi

� 0
�i
 1

unter den gegeben Bedingungen nicht in reiner Form existieren kann oder die Komponenten

einer Mischung in unterschiedlichen Aggregatzuständen vorliegen. Im folgenden wird mit der

zweiten Konvention, mit dem Reinstoff als Bezugszustand gearbeitet. Für die Aktivität gilt also:

(II .4)

und:

(II .5)

Beziehungsweise:

(II .6)

Aus Gl. (II .3) ergibt sich damit:

(II .7)

II . Theoretische Grundlagen 16

ûGi
 RT# ln(fi#xi)
 RT# ln fi � RT# lnxi
 ûGi
E
�ûGi

id

M xi#dûGi
E

 0

µi 	 µo
i
 RT#lnai
 ûGi

In einer idealen Mischung nimmt der Aktivitätskoeff izient über den gesamten Molenbruch den

Wert eins an. Der Aktivitätskoeff izient fi beschreibt die Abweichung vom Raoultschen Gesetz

ai = xi.

Wenn man die Differenz zwischen den thermodynamischen Funktionen der Komponente i in

der Mischung und im Reinstoff bildet, erhält man relative Größen. Da es sich um Differenzen

handelt, ist ihnen ein Cû$ vorangestellt . Für die chemischen Potentiale der Komponente i erhält

man:

(II .8)

 bezeichnet man als die relative partielle freie Enthalpie, die sich mit der Definition derûGi

Aktivität, Gl. (II .5) in einen idealen (Index id) und einen Überschuß- oder Exzeß-Anteil

(Index: E) aufteilen läßt:

(II .9)

Die relative partielle freie Exzeßenthalpie wird auch als Exzeßpotential bezeichnet. Die Exzeß-

funktionen stellen also die Abweichung vom idealen Verhalten dar und sind deshalb für die

Interpretation der Ergebnisse von besonderem Interesse.

Mit elektrochemischen Methoden kann nur jeweils die Aktivität der unedelsten Komponente als

Funktion von Temperatur und Zusammensetzung der Legierung gemessen werden. Ist die

Zusammensetzung bekannt, kann mit Gl. (II .8) die relative partielle Enthalpie und nach

Gl. (II .9) auch die relative freie Exzeßenthalpie der unedlen Komponente berechnet werden.

In binären Mischungen erhält man die jeweili ge Größe für die zweite Komponente über die

Gibbs-Duhem-Beziehung, wobei Druck und Temperatur konstant sind (hier für die relativen

freien Exzeßenthalpien formuliert):

(II .10)

II . Theoretische Grundlagen 17

ûG1 (x´2́)
 ûG2 (x´ 2́) 1	 1
1	x´2

� ûG1 (x´2) �
x´2

1	x´2

ûG2 (´x´2)

ûG (x2)
 (1	x´2́)
ûG(x2́)

1	x 2́

� ûG2 (x´2́)
1

1	x´2́

	
1

1	x 1́

ûG1
E(x2)
 	

x2

(1	x2)
ûG2

E(x2) � P

x2

0

ûG2
E(x2)

(1	x2)
2

dx2

ûG E(x2)
 (1	x2)#ûG1
E(x2)�x2#ûG2

E(x2)

ûG(x2)
 ûG E(x2)� RT# (1	x2) ln(1	x2)�x2lnx2

Sind in einem binären System die Molenbrüche und die partiellen Größen für die eine Kom-

ponente bekannt, so können die entsprechenden Funktionen für die andere Komponente über die

folgende Beziehung berechnet werden, die sich durch partielle Integration aus Gl. (II .10) ergibt

und wieder für das Exzeßpotential formuliert ist (die unedlere Komponente erhält den

Index „2"):

(II .11)

Sind beide partiellen relativen Exzeßfunktionen bekannt, kann die integrale relative Exzeßgröße

berechnet werden:

(II .12)

Ebenfalls zugänglich ist dann die relative integrale Größe (freie Mischungsenthalpie):

(II .13)

Es ist allerdings zu beachten, daß in Zweiphasengebieten die Exzeßfunktionen nicht definiert

sind und damit Gl. (II .11) nicht zur Gibbs-Duhem-Integration herangezogen werden darf. Daher

wird die Integration über Zweiphasengebiete mit der relativen partiellen freien Enthalpie nach

folgender Gleichung durchgeführt:

(II .14)

x´2 und x´´2 sind dabei Molenbrüche der koexistierenden Phasen. Für die freie Mischungs-

enthalpie ergibt sich:

(II .15)

II . Theoretische Grundlagen 18

ûS
 	
0ûG
0T p,n

ûH
 ûG�T #ûS

Hat man die Aktivitäten als Funktion der Temperatur ermittelt, so ist auch der Temperaturgang

der freien Mischungsenthalpie bekannt und die relative integrale Entropie (Mischungsentropie)

kann berechnet werden:

(II .16)

Damit ist auch die relative Integrale Enthalpie (Mischungsenthalpie) festgelegt:

(II .17)

Für eine binäre Mischung kann also über die Messung der Aktivität einer Komponente als

Funktion der Temperatur ein vollständiger Satz thermodynamischer Funktionen ermittelt

werden.

II . Theoretische Grundlagen 19

II.2 Modellvorstellungen zum Legierungsverhalten

Es gibt bisher keine umfassende Theorie der Legierungsbildung, die -ausgehend von den

Eigenschaften der Metalle- eine quantitative Vorhersage der physikalischen, chemischen,

thermodynamischen und metallurgischen Eigenschaften der Legierung erlaubt. Es existieren

jedoch eine Vielzahl von empirischen Regeln und einfachen Modellen, die es ermöglichen, das

Legierungsverhalten qualitativ abzuschätzen.

Für das Verständnis des Mischungsverhaltens von Metallen haben sich Palladium- und Platinle-

gierungen in vielerlei Hinsicht als Modellsysteme erwiesen. Die Abweichungen vom idealen

Verhalten konnten dabei im Wesentlichen auf zwei Effekte zurückgeführt werden [1-12]:

1) Verzerrung des Wirtsgitters (Dilatation) beim Einbau von Fremdatomen

2) Elektronische Mischungseffekte bei der Legierungsbildung

Der erste Effekt, die Gitterverspannung, tritt als Folge des Größenunterschiedes der Atome der

Komponenten auf. Er steuert, da er die Legierungsbildung behindert, stets einen positiven,

endergonischen Beitrag zum Exzeßpotential bei.

Der zweite Anteil , der elektronische Mischungseffekt wird durch eine Veränderung der elektro-

nischen Strukturen der Metalle bei der Legierungsbildung verursacht. Die unedleren Kompo-

nenten wirken dabei gegenüber einem edleren Wirtsmetall als Elektronendonatoren. Der

Elektronenübergang fördert die Legierungsbildung und liefert einen negativen, exergonischen

Beitrag zum Exzeßpotential. Die Größe des elektronischen Beitrages konnte für Palladium- und

Platinlegierungen auf zwei Eigenschaften der reinen Komponenten zurückgeführt werden: Die

Lage des Fermi-Niveaus des Wirtsmetalls und die effektive Wertigkeit der in dem Wirtsmetall

gelösten Komponenten.

Im Rahmen dieser Modellvorstellung wird das Exzeßpotential auf einen die Legierungsbildung

hemmenden und einen diese fördernden Anteil aufgeteilt .

II . Theoretische Grundlagen 20

ûGE
i
 ûG Ee

i �ûGEd
i

ûGE
i (xi
0)
 ûGEe

i (xi
0) �ûGEd
i (xi
0)

(ûGE
i 	ûG E

w)
 (ûGEe
i 	ûG Ee

w)� (ûGEd
i 	ûG Ed

w)

Unter der vereinfachenden Annahme, daß sich elektronische und elastische Effekte nicht

gegenseitig beeinflussen, kann das Exzeßpotential der Komponente i als Summe eines elektro-

nischen Beitrages (Index e) und eines Dilatationsbeitrages (Index d) beschrieben werden:

(II .18)

Bei Substitutionsgitter-Legierungen hat es sich als zweckmäßig erwiesen, das Mischungs-

verhalten nach einem Ansatz von Redlich und Kister [70] durch die Differenz der relativen

partiellen freien Exzeßenthalpien zu beschreiben [6,4,15]. Dabei steht(ûGi
E
	ûGw

E) ûGi
E

für das Exzeßpotential der gelösten Komponente i und für das Exzeßpotential desûGw
E

Wirtsmetalls. Dieser Ausdruck gibt die Änderung des Exzeßpotentials für den Fall an, daß

Wirtsgitteratome gegen Fremdatome ausgetauscht werden.

Auch die Differenz der Exzeßpotentiale kann in einen elektronischen und einen elastischen

Anteil aufgespalten werden:

(II .19)

Die Verwendung der Differenz der partiellen freien Exzeßenthalpien hat den Vorteil , daß die

Anzahl der Gitterplätze bei Variation der Zusammensetzung konstant bleibt. Im Grenzfall

unendlicher Verdünnung (xi = 0) sind die Größen für die Wirtskomponente in Gl. (II .19) nach

dem Raoultschen Gesetz gleich Null und Gl. (II .19) vereinfacht sich zu:

(II .20)

Um die beschriebene Aufteilung praktisch vornehmen zu können, sind weitere Modellvorstel-

lungen erforderlich, die es ermöglichen, einen der Beträge abzuschätzen und den anderen nach

Gl. (II .19) zu berechnen.

II . Theoretische Grundlagen 21

 Abb. II.1: Zur Paarwechselwirkungsenergie

II.3 Der Verzerrungsanteil

II.3.1 Das statistische Modell

Ein Fremdteilchen, das in eine Wirtsmatrix eingebaut wird, bewirkt eine Verzerrung im Gitter

des Wirtsmetalls, die erst nach mehreren Gitterplätzen wieder abklingt. Betrachtet man eine

unendlich verdünnte Lösung, so verursacht das Fremdteilchen in diesem eine lokale Gitter-

aufweitung bzw. -kontraktion, abhängig davon, ob es größer oder kleiner ist als das Wirtsmetall .

Die für die Deformation des Gitters aufzubringende Energie wird als Lochbildungsenergie El

bezeichnet und entspricht dem Energiegehalt eines Mols Verzerrungszentren [11,12].

Um den Verzerrungsbeitrag zum Exzeßpotential für unendliche Verdünnung (xi = 0) zu be-

rechnen, nimmt man vereinfachend an, daß in einem kubisch-flächenzentrierten (fcc.) Gitter die

Wechselwirkungsenergien 0 eines Fremdatoms mit seinen zwölf nächsten Nachbarn gleich groß

II . Theoretische Grundlagen 22

ûGi
Ed(xi
0)
 (ûGi

Ed
	ûGw

Ed)
 EL
 	
zw
2

 	6w

(ûGi
Ed
	ûGw

Ed)
 	
z
2

w�zRTln
2	2xi

1� �	2xi

ûG2
Ed(x
0)
 EL
120

�
 1	4xi(1	xi) 1	exp 	
w
RT

1/2

w
 220	240
	 20
	
1
6

EL

und additiv sind, die mit seinen übernächsten aber bereits vernachlässigt werden können

[11,12]:

(II .21)

Wie Abb. II .1 zeigt, bewirken zwei benachbarte Fremdatome eine insgesamt geringere Verzer-

rung des Wirtsgitters als zwei isolierte. Der Energiebetrag, um den die Lochbildungsenergie

durch die Bildung von Paaren verringert wird, wird als Paarbildungs- oder auch Assoziations-

energie w bezeichnet [11,12]. Da jetzt jedes Fremdatom nur noch von 11 Wirtsgitteratomen

umgeben ist ergibt sich w zu:

(II .22)

Für die unendlich verdünnte Lösung gilt dann:

(II .23)

mit:

z: Koordinationszahl (12 im fcc.-Gitter)

w: Paarwechselwirkungsenergie

Zur Berechnung der Dilatationsenergie in Abhängigkeit von der Zusammensetzung verwendet

man bei Substitutionsgitter-Legierungen eine statistische Methode; die quasichemische Nä-

herung [70,72], in die als einziger Parameter die Paarwechselwirkungsenergie eingeht [12,7,10]:

(II .24)

mit

(II .25)

II . Theoretische Grundlagen 23

ûGi
Ed(xi
0)
 	

Vi

Vw

pdV

�w
 	

1
V

0V
0p T

dp
 	

1
�w

1
V

dV

Ist der Wert für den Verzerrungsbeitrag bei unendlicher Verdünnung bekannt, kann aus

Gl. (II .23) die Paarwechselwirkungsenergie w berechnet und mit Gl. (II .24) der Verzerrungs-

beitrag über den gesamten Konzentrationsbereich extrapoliert werden.

II.3.2 Das elastische Modell

Eine Abschätzung des Verzerrungsbeitrags bei unendlicher Verdünnung ist unabhängig von

thermodynamischen Daten mit Hil fe eines kontinuumelastischen Modells [4, 5] möglich. Die

folgende Herleitung dieses einfachen Modells basiert auf Ansätzen von Heumann [73], Lawson

[74] und Seigle et al. [75].

Man betrachtet dabei ein Fremdatom i mit dem partiellen Molvolumen , das in eineVi

Wirtsmatrix aus Atomen w mit dem Molvolumen Vw eingebaut ist. Wenn das Fremdatom einen

größeren (oder kleineren) Platzbedarf hat als ein Wirtsatom, so wird das Wirtsgitter geweitet

(oder kontrahiert). Das erfordert die Aufwendung einer Volumenarbeit. Diese Volumenarbeit

wird dem Dilatationsbeitrag zum Exzeßpotential gleichgesetzt:

(II .26)

Hierbei ist p der für die Änderung der Gitterabstände nötige Druck. Er ergibt sich aus der

Kompressibilit ät des Wirtsmetalls:

(II .27)

Umformen führt zu:

(II .28)

II . Theoretische Grundlagen 24

p
 	
1
�w

ûV
Vw

	
1
2

ûV
Vw

2

�
ûV
Vw

3

à

ûGi
Ed(xi
0)
 ûV 2

2�wVw

1	 1
3

ûV
Vw

�
1
6

ûV
Vw

2

à

ûGi
Ed (xi
0)

(Vi	Vw) 2

2�w Vw

p
 	
1
�w

ln
Vi

Vw

Vi
 Vw� ûV

ûV
Vw

« 1

Nach Integration in den Grenzen von Gl. (II .26) ergibt sich:

(II .29)

Dies läßt sich mit

(II .30)

unter der Bedingung

(II .31)

in eine Reihe entwickeln:

(II .32)

Nach Einsetzten von Gl (II .32) in Gl (II .26) und anschließender Integration erhält man:

(II .33)

Für sehr kleine Volumenunterschiede kann die Reihe nach dem ersten Glied abgebrochen

werden. Man erhält dann die harmonische Näherung:

(II .34)

Man kann aus dieser Formel die direkte Proportionalität des elastischen Potentials zum Quadrat

der Volumendifferenz ablesen. Aufweitung und Kontraktion des Wirtsgitters führen bei gleicher

II . Theoretische Grundlagen 25

p

B0
w

bw

Vi

Vw

� bw

	1

Bw

1
�w

 B0
w� bw p

Vi	Vw

Vw

ûV
Vw

< 0.1

bw

0Bw

0p T

Volumendifferenz im Rahmen der harmonischen Näherung also zu dem selben Ergebnis.

Außerdem ist die Verzerrungsenergie umgekehrt proportional zur Kompressibilit ät des Wirts-

metalls. Das bestätigt die Erwartung, daß die Gitterverzerrung eines „weichen“ Metalls, mit

einer großen Kompressibil ität, mit geringerem Energieaufwand zu bewerkstelli gen ist als die

eines „harten“ Metalls mit einer kleinen Kompressibilit ät.

Die Anwendung von Gl. (II .33) hat sich bei Platin- und Palladiumlegierungen [4] und auch bei

Mischungen von Alkalihalogeniden [76] bewährt. Ihre Ergebnisse zeigen eine gute Überein-

stimmung mit thermodynamischen Daten, solange für die relative Volumendifferenz gilt:

(II .35)

Ist diese Bedingung nicht erfüllt , muß bei der Integration von Gl. (II.26) die Druckabhängigkeit

der Kompressibilit ät berücksichtigt werden. Nach Murnaghan [77] ist das Elastizitätsmodul B

(Kehrwert der Kompressibilit ät) in erster Näherung dem Druck proportional und kann ent-

sprechend durch die folgende Beziehung dargestellt werden:

(II .36)

mit

(II .37)

Einsetzen von Gl. (II .36) in Gl. (II .27) und anschließende Integration führt zu:

(II .38)

II . Theoretische Grundlagen 26

ûGi
Ed(xi
0)

B 0
w

bw

Vi	Vw �

B 0
wVw

bw(1	bw)
1	

Vi

Vw

(1 � bw)

Vi	Vw

Vw

« 1

Wenn diese Formel für p in Gl. (II .26) eingesetzt wird, ergibt sich nach Integration:

(II .39)

Dies ist die sog. anharmonische Näherung. Für

(II .40)

läßt sie sich eine Reihe entwickeln, die in ihrem ersten Gli ed -also für sehr kleine

Volumenunterschiede- identisch ist mit Gl. (II .33).

Bei den in dieser Arbeit untersuchten Legierungssystemen sind die Volumenunterschiede stets

größer als der Grenzwert von 0.1 für ûV/Vw. Zur Abschätzung des Verzerrungsanteils mußte

daher die anharmonische Näherung verwendet werden.

II . Theoretische Grundlagen 27

II.4 Der elektronische Beitrag

Mit den dargestellten Modellen ist es möglich, den Dilatationsbeitrag zum Exzeßpotential

abzuschätzen. Der elektronische Beitrag ergibt sich dann nach Gl. (II .19) als die Differenz zum

Exzeßpotential.

Der elektronische Anteil kann aber auch unabhängig abschätzt werden. Grundlage der folgenden

Vorstellungen bilden Untersuchungen an Platin-und Palladium-Legierungen [7,78,79], deren

Ziel es war, Informationen über den Einfluß der Valenzelektronen auf das Mischungsverhalten

zu erlangen. Legierungen des Palladium und Platin haben sich wegen ihrer speziellen Band-

struktur als Modellsysteme erwiesen.

In der Gasphase haben die isolierten Atome die Konfiguration (Kr 4d10) (Palladium) bzw.

(Xe 4f14 5d9 6s1) (Platin), das heißt, im Grundzustand sind in einem Palladiumatom die fünf

4d-Orbitale mit 10 Elektronen vollbesetzt und das energetisch nächsthöhere 5s-Orbital ist leer;

in einem Platinatom sind 9 Elektronen in 5d-Zuständen und eines auf dem 6s-Niveau. Bei der

Kondensation zum Metallverband treten durch Überlappung die diskreten Elektronen-Niveaus

zu quasikontinuierlichen Bändern zusammen. Dabei verschieben sich die Zustände so, daß sich

d- und p-Band mit dem s-Band überlappen.

Dadurch können Elektronen vom d- in das s-Band übertreten, wobei im d-Band Lücken ent-

stehen. Die Bänder sind im Grundzustand bis zu einer gemeinsamen Oberkante, der Fermiener-

gie 0F, besetzt. Abb. II .2 stellt schematisch die Valenzbandstruktur des Palladiums dar. Deutlich

zu erkennen ist die hohe Zustandsdichte dN/dE im schmalen d-Band, während sich das s-Band

über einen großen Energiebereich erstreckt, aber nur zwei Elektronenzustände pro Atom enthält.

Verschiedene Untersuchungen an Palladium- und Platin-Legierungen lassen den Schluß zu, daß

zahlreiche Metalle beim Zulegieren als Elektronendonatoren wirken und eine ihrer Wertigkeit

entsprechende Anzahl von Elektronen an die Bänder des Wirtsmetalls abgeben [7, 79]. Zur

Aufnahme stehen zunächst die Lücken im d-Band zur Verfügung. Nach vollständiger Auf-

füllung des d-Bandes treten zusätzlich eingebrachte Elektronen in das s-Band ein, das im

Gegensatz zum d-Band eine sehr niedrige Zustandsdichte aufweist. Im Bereich des p-Bandes

wiederum ist die Zustandsdichte wieder höher als im s-Band. Die Unterschiede in den Zustands-

dichten der Bänder haben zur Folge, daß der Anstieg des Fermi-Niveaus mit zunehmender

II . Theoretische Grundlagen 28

 Abb. II.2: Bandstruktur von Palladium (schematisch)

ûGEe
i 	 ûGEe

w
 ûGEe
i (xi
0) � û0F

Auffüllung der Bänder sehr unterschiedlich verläuft; im Bereich der d-Band-Auffüllung steigt

sie nur geringfügig, im Bereich der s-Band-Belegung stark und im Bereich des p-Band-Regimes

wieder geringer an.

Der Anstieg der Fermi-Energie sollte auch den Verlauf der Exzeßgröße beeinflussen. Die

Differenz der elektronischen Anteile der relativen partiellen freien Exzeßenthalpien der Gast-

und Wirtskomponente in Gl. (II .19) kann berechnet werden:

(II .41)

wobei der erste Term den elektronischen Beitrag bei unendlicher Verdünnung (xi = 0) und 0F

den Anstieg der Fermi-Energie beim Zulegieren von Elektronendonatoren bedeutet.

II . Theoretische Grundlagen 29

 Abb. II.3: Bandstruktur von Silber (schematisch)

ûGEe
i
 zeffi

(0i	0w)

Bei unendlicher Verdünnung treten die Elektronen vom Fermi-Niveau des Donators zum Fermi-

Niveau des Wirtsmetalls über. Der elektronische Anteil sollte daher der Differenz der Fermi-

Niveaus und der Zahl der übertretenden Elektronen proportional sein.

(II .42)

Dabei sind:

: effektive Wertigkeit des Gastmetallszeffi

 : Fermi-Niveau des Gastmetalls0i

 : Fermi-Niveau des Wirtsmetalls0w

Es hat sich vielfach erwiesen, daß die Elektronenaustrittspotentiale - der Metalle als Maß für

die Fermi-Energie in den kondensierten Metallen verwendet werden können.

II . Theoretische Grundlagen 30

ûGEe
i
 zeff (0i	0w)

Somit kann der elektronische Beitrag nach

(II.43)

abgeschätzt werden. Die Elektronenaustrittsarbeiten können Tabellenwerken entnommen

werden [80-82].

Im Rahmen des starren Bändermodells geht man davon aus, daß die relative Lage der Bänder

zueinander gleich bleibt und sich nur die Lage der Fermi-Energie ändert. Der Unterschied in der

Bandstruktur beim Übergang von Palladium zu Silber und von Platin zu Gold besteht dann

darin, daß die Elektronenkonzentration um ein Elektron pro Atom ansteigt. Die Fermi-Kante

sollte dann in etwa in der Mitte zwischen d-und p-Band liegen. Die Bandstruktur von Silber ist

schematisch in Abb. II .3 dargestellt .

Zur Deutung der magnetischen und thermodynamischen Eigenschaften von Legierungen des

Palladiums mit den im Periodensystem folgenden Metallen hat sich die Valenzelektronenkon-

zentration ne als einheitli ches Konzentrationsmaß erwiesen, die für Palladium, Silber, Cadmium,

Indium und Zinn ganzzahlige Werte von 0 bis 4 annimmt. Legierungen aus diesen Metallen

kann dann ein von ihrer Zusammensetzung abhängiger unganzzahliger Wert für ne zugeordnet

werden.

Untersuchungen an Silber-Palladium-Legierungen [83] haben gezeigt, daß die Änderung der

Fermi-Energie durch Zugabe einer dritten Komponente wie Wasserstoff , Kohlenstoff oder Bor

in sehr kleiner Konzentration als Sonde abtastbar ist. Dabei wird die Änderung des Aktivitäts-

koeff izienten für einen sehr kleinen und konstanten Anteil des dritten Elementes in Abhängig-

keit vom Verhältnis der Anteile beider Hauptkomponenten bestimmt. Nach Gl. (II .41) ist der

elektronische Beitrag für das Exzeßpotential der dritten Komponente im Fall der unendlichen

Verdünnung von der Differenz des Fermi-Niveaus in der binären Legierung und der Sonde

abhängig. Das dafür in dieser Arbeit eingesetzte Calcium gibt gemäß seines unedlen Charakters

seine beiden 4s-Elektronen an die Valenzbänder der Wirtslegierung ab, die effektive Wertigkeit

beträgt daher zeff = 2.

Umgekehrt ist, wenn die Abhängigkeit des Ferminiveaus von der Zusammensetzung der beiden

Hauptkomponenten bekannt ist, der elektronische Anteil des Exzeßpotentials der Sonde bere-

chenbar.

II . Theoretische Grundlagen 31

0

50

100

150

0 1 2 3 4

Valenzelektronenkonzentration ne

ef
fe

kt
iv

er
 A

n
st

ie
g

 d
er

 F
er

m
i-

E
n

er
g

ie
 εε

F
 [k

J/
m

o
l]

 Abb. II.4: Anstieg der Fermi-Energie binärer Legierungen in der 5. Periode

H. Peter [19] hat durch Vergleich der partiellen freien Mischungsenthalpien in binären Legie-

rungen der Metalle Palladium, Silber, Cadmium, Indium und Zinn untereinander unter Ein-

beziehung des Lösungsverhaltens von Wasserstoff , Kohlenstoff , Bor und Sauerstoff in diesen

Legierungen den Anstieg der Fermi-Energie als Funktion der Valenzelektronenkonzentration

untersucht. Das Ergebnis ist in Abb. II .4 dargestellt . Danach steigt die Fermi-Energie zunächst

nur langsam (d-Band-Auffüllung), dann bis zur Valenzelektronenkonzentration von 2 recht stark

(s-Band-Bereich) und oberhalb davon schließlich nur noch schwach (p-Band-Regime) an.

III . Experimentelles 32

III. Experimentelles

III.1 Probenherstellung

Die Legierungen wurden hergestellt aus:

Metall Lieferant Form Reinheit

Calcium Strem Chemicals Granalien 99.5 %

Zinn Koch-Light Barren 99.999 %

Silber Degussa Granalien 99.97 %

Gold Degussa Blech 99.9 %

Scandium Chempur Brocken 99.9 %

 Tab. III.1: Verwendete Metalle

Da die Form, in der die Metalle Scandium und Calcium vorlagen, für eine Weiterverarbeitung

ungünstig war, wurden die Metall e zunächst in einem Induktionsofen (HG 54-10,

Fa. Himmelwerk; vgl. Abb. III .2) zu ca. 4 cm langen Reguli geschmolzen. Im Falle des Scandi-

ums wurden die Reguli zu Drähten mit ca. 1 mm Durchmesser gewalzt, um sie gut portionieren

zu können.

Wegen ihrer Oxidationsempfindlichkeit wurden die Calciumreguli im Exsikkator aufbewahrt.

Trotzdem mußte vor ihrer Verwendung die Oxidschicht mit einem Fräser entfernt werden.

Die Metalle wurden auf einer Waage mit einer Genauigkeit von 0.01 mg eingewogen.

III.1.1 Herstellung der Scandium-Legierungen

Die Silber-Scandium-und Gold-Scandium-Legierungen, deren Massen zwischen 0.8 und 1.5 g

lagen, wurden in einem Lichtbogenofen hergestellt . Der Lichtbogenofen ist in Abb. III .1

schematisch dargestellt .

III . Experimentelles 33

 Abb. III.1: Der Lichtbogenofen (schematisch)

Die reinen, abgewogenen Komponenten für eine Legierung wurden in je eine der drei Mulden

auf dem drehbaren, wassergekühlten, kupfernen Probenteller gelegt. Dann wurde dreimal mit

Schutzgas gespült, anschließend ein Gasdruck von ca. 150 mbar eingestellt , der Probenteller so

gedreht, daß eine Mulde mit Schmelzgut sich direkt unter der Elektrode befand und der Abstand

der Elektrode von dem Schmelzgut auf ca. 2 cm verringert. Zum Schmelzen wurde der Elek-

trodenstrom nach Einschalten des Starkstromgenerators gesteigert, bis eine schwache Entladung

(bei 10 bis 40 A) zu sehen war. Dann wurde der Druck des Schutzgases langsam von ca.

150 mbar auf ca. 300 mbar erhöht, bis der Lichtbogen, der die Probe aufschmolz, zündete. Nach

Aufschmelzen der Probe wurde der Strom abgestellt , der Probenteller weiter gedreht, der

Gasdruck wieder auf 150 mbar verringert und mit der nächsten Probe wie beschrieben fortge-

fahren. Nach Ende eines solchen Schmelzzyklus wurden die Proben gewogen. Dieser Vorgang

wurde jeweils dreimal wiederholt.

Das als Schutzgas dienende Argon (99.998 % Fa. Messer-Grießheim) strömte zunächst zur

Beseitigung von Wasserdampf durch eine mit Magnesiumperchlorat gefüllte Trockensäule und

III . Experimentelles 34

wurde danach zur Entfernung von Sauerstoffspuren durch ein mit Zirkonium-Spänen gefülltes

Rohr aus Korund geleitet, das durch einen kleinen Widerstandsofen auf 1273 K gehalten wurde.

Nach der Herstellung wurden alle Legierungen für zwei Wochen bei 1123 K in Tantal-Tiegeln

unter Schutzgas ausgelagert. Die Gewichtsverluste nach Schmelzen und Tempern betrugen

weniger als 1 %.

III.1.2 Herstellung der Calcium-Referenzen

Als Referenz und Calciumquelle für die Titrationsexperimente dienten Zinn-Calcium-Legierun-

gen mit Massen von ca. 12 g, die in zwei Portionen von je 6 g ebenfalls im Lichtbogenofen

hergestellt wurden. Dazu wurden die eingewogenen Mengen Calcium und Zinn zu einer

Tablette verpreßt, dabei wurde darauf geachtet, daß die Calciumstücke möglichst in der Mitte

der Tablette zu liegen kamen, um das Calcium vor Oxidation zu schützen und um die Kontakt-

fläche zwischen den beiden Elementen möglichst groß zu halten.

Die Calciumaktivität wurde dann später -wie in Kap. III .2.3 beschrieben- jeweils durch Messung

der EMK gegen eine Y/YF3-Elektrode bestimmt.

III.1.3 Herstellung der Silber-Zinn-Legierungen

Die Sil ber-Zinn-Legierungen mit Massen von etwa einem Gramm wurden in einer

Hochfrequenz-Induktionsanlage (HG 54-10, Fa. Himmelwerk) unter strömendem Argon

(99.998 % Fa. Messer-Griesheim) auf einem wassergekühlten Kupferschiffchen erschmolzen,

das sich im Zentrum der Induktionsspule befand. Abb. III .2 zeigt schematisch den Aufbau der

Schmelzanlage,

Wegen der sehr hohen Wärmeleitfähigkeit des Silbers wurde die zu einer Tablette gepreßte

Probe auf eine Korundunterlage in das wassergekühlte Kupferschiffchen gelegt, um den Wär-

meübergang zu verringern. Dann wurde die Apparatur verschlossen, mehrmals evakuiert und

mit gereinigtem Argon gespült. Bei langsamem Gasstrom wurde der Induktionsstrom der Spule

langsam auf etwa 1 A hochgeregelt. Nach Verflüssigung der Probe war eine deutliche Wirbel-

strömung in der Probe (magnetisches Rühren) zu beobachten, die wesentlich zur Homogenisie-

rung der Probe beitrug. In diesem Stadium wurde die Legierung einige Minuten belassen. Dann

wurde der Induktionsstrom ausgeschaltet, nach Abkühlen die Apparatur geöffnet, die Probe

III . Experimentelles 35

 Abb. III .2: Der Induktionsofen (schematisch)

gewendet und erneut aufgeschmolzen. Die Prozedur wurde drei bis viermal wiederholt.

Die durch das Schmelzen bedingten Verluste betrugen weniger als 1 % der Einwaage.

III .1.4 Herstellung der ternären Silber-Calcium-Zinn-Legierungen

Es wurden zusätzlich zwei ternäre kompakte Legierungen hergestellt , um die Aktivitätswerte

aus den durch Titration hergestellten Legierungen überprüfen zu können.

Diese Legierungen wurde aus Silber, Zinn und einer Zinn-Calcium-Legierung bekannter

Zusammensetzung im Lichtbogenofen hergestellt und hatten eine Masse von ca. 1 g. Die

Gewichtsverluste durch Verdampfen lagen unterhalb von 0.5 %.

III . Experimentelles 36

E

1
2F P

µ
� �

F2

µ
�

F2

tF
� dµF2

III .2 Messung der Elektromotor ischen Kraft (EMK)

III .2.1 Meßmethode

Zur Ermittlung der Aktivität von unedlen Metallen in Legierungen haben sich EMK-Messungen

mit Calciumfluorid als Festelektrolyt in vielen Fällen als zuverlässige Methode erwiesen.

R.W. Ure [84] konnte durch Messungen der Gesamtleitfähigkeit zeigen, daß der Ladungstrans-

port im Calciumfluorid bei höheren Temperaturen durch die Fluoridionen erfolgt. Calciumfluo-

rid weist eine Anti-Frenkel-Fehlordnung auf, d.h. die Fluoridionen besetzen auch Zwischengit-

terplätze im CaF2-Gitter und erzeugen dadurch eine entsprechende Anzahl von Leerstellen auf

dem Fluorid-Untergitter. Die Ionen sind deshalb bei erhöhter Temperatur sehr gut beweglich,

woraus die hohe Ionenleitfähigkeit resultiert.

Neben der Ionenleitfähigkeit kann bei festen Elektrolyten zusätzlich noch Elektronen- oder

Defektelektronenleitung auftreten. Ursache hierfür ist ein zu niedriger bzw. zu hoher Fluor-

partialdruck in der an den Kristall angrenzenden Phase. Ein zu niedriger Fluorpartialdruck führt

zum Ausbau von Fluoridionen aus dem Kristall , wobei das zurückbleibende Elektron leicht in

das Leitungsband überführt werden kann und eine halbleiterartige Elektronenleitfähigkeit (n-

Leitung) auftritt. Ein zu hoher Fluorpartialdruck hingegen führt zu einem Einbau von Fluor-

atomen in den Kristall . Das hierfür benötigte Elektron hinterläßt ein Loch im Valenzband und

bedingt so die Defektelektronenleitung (p-Leitung). Die Grenzen von der reinen Ionenleitung

zur Elektronen- bzw. Defektelektronenleitfähigkeit sind temperaturabhängig.

Nach C. Wagner [85] ist für den Fall , daß neben der Ionenleitfähigkeit noch andere Leitungs-

formen vorliegen, die EMK E einer Fluorkonzentrationszelle gegeben durch:

(III .1)

mit:

F : Faraday-Konstante (F = 96484.6 C · mol-1 [69])

: Überführungszahl der Fluorid-IonentF
�

III . Experimentelles 37

ti

1i

M
i

1i

und stellen die chemischen Potentiale des Fluors in den Elektroden dar, die z.B. durchµ
�

F2
µ

� �

F2

Metall -Metall fluorid-Gleichgewichte vorgegeben werden.

Die Überführungszahl ti beschreibt den Anteil der Teilleitfähigkeit 1i des Ladungsträgers i an

der Gesamtleitfähigkeit 1 des Kristalls:

(III .2)

Elektronen- und Defektelektronenleitung verursachen insbesondere bei festen Elektroden

Polarisationserscheinungen, die die EMK verfälschen. Es ist daher darauf zu achten, daß die

Überführungszahl der Fluoridionen gegen „eins“ geht, d.h. alle anderen LeitungsartentF �

sollten vernachlässigbar sein.

Zu der Frage, wann die Bedingung der reinen Ionenleitung (> 0.99) erfüllt i st, sind zahlreichetF �

Untersuchungen angestellt worden. Mollwo [86] hat die Elektronenleitung mit Hilfe von

Farbzentren untersucht, die durch die Diffusion von Elektronen im Kristall entstehen.

C. Wagner [85] hat mit Hil fe dieser Daten die Grenzen der reinen Ionenleitung im Calci-

umfluorid bestimmt. Reine Ionenleitung sollte danach unterhalb einer Calciumaktivität von

1·10-5 bei 873 K und 5.8·10-9 bei 1113 K gewährleistet sein, was Fluorpartialdrücken von

= 5.8·10-65 bar bzw. = 2.6·10-49 bar [87] entspricht. Hinze und Patterson [88] haben diepF2
pF2

Gesamtleitfähigkeit an symmetrischen Zellen mit Metall/Metall fluorid-Elektroden gemessen.

Dabei sind sie zu dem Ergebnis gekommen, daß selbst bei Kontakt mit reinem Calcium noch

reine Elektronenleitung vorliege; das entspricht bei 1073 K einem Fluorpartialdruck von

= 1·10-51 bar.pF2

Die präzisesten Aussagen über die elektrolytischen Eigenschaften eines Festelektrolyten können

mit der von Wagner [89] eingeführten Polarisationsmethode gewonnen werden. Delcet et al.

[90] haben damit direkt die Teill eitfähigkeit der Elektronen als Funktion der Calcium-Aktivität

bestimmt. Nach ihren Daten soll bei 1073 K reine Ionenleitfähigkeit unterhalb einer Calcium-

aktivität von 1·10-3 vorliegen; das entspricht einem Fluorpartialdruck von 1·10-48 bar.

U. Abend [15] hat ebenfalls mit dieser Methode die Elektronenleitfähigkeit untersucht; seinen

Ergebnissen zufolge soll bei 1073 K die Grenze der reinen Fluoridionenleitfähigkeit bei einer

Calciumaktivität von 2·10-2 bzw. einem Fluorpartialdruck von 1·10-49 bar liegen.

III . Experimentelles 38

Die in dieser Arbeit verwendeten Referenzelektroden bestanden aus einer Mischung von

Yttrium und Yttriumfluorid. Daneben wurde noch Scandiumfluorid zusammen mit den Scandi-

umlegierungen auf der Probenseite der galvanischen Ketten verwendet.

Aus den in der Literatur [87] angegebenen Gleichgewichtskonstanten der Reaktion

M + 3/2 F2 � MF3

berechnen sich die Fluorpartialdrücke für die Elektroden Y/YF3 und Sc/ScF3 bei 1073 K zu

6.3·10-48 bzw. 5.0·10-45 bar. Die Aktivität des Scandiums gelöst in Gold oder Silber ist ins-

besondere in gold- bzw. silberreichen Legierungen erheblich herabgesetzt, d.h. die entsprechen-

den Fluorpartialdrücke sind höher als der oben angegebene Wert für das reine Scandium.

Bei den Titrationsexperimenten mit den Calciumlegierungen betrug die Aktivität des Calciums

in den als Referenzelektroden dienenden Calcium-Zinn-Legierungen bei 1073 K maximal

8.1·10-8 und in den untersuchten Calcium-Silber-Zinn-Legierungen maximal 2.6·10-8. Da die

experimentell bestimmten Grenzen der reinen Ionenleitung als verläßlicher zu bewerten sind, als

die theoretisch durch C. Wagner abgeleiteten, kann man für die in dieser Arbeit durchgeführten

Messungen von reiner Ionenleitung (tion > 0.99) ausgehen.

Neben eventuell auftretender Elektronenleitung können auch noch chemische Reaktionen

zwischen den Elektroden und dem Elektrolyten oder den elektrischen Ableitungen sowie

Thermospannungen das Messergebnis verfälschen.

Um Thermospannungseffekte zu vermeiden, ist darauf geachtet worden, daß sich die Zelle in

dem temperaturkonstanten Bereich des Ofens befindet und daß für die Ableitungen jeweils das

gleiche Material zum Einsatz kam. Um eine Legierungsbildung mit den Zuleitungen aus Platin

zu vermeiden, wurden bei den Messungen an den festen Proben Tantal-Bleche zwischen die

Metall/Metall fluorid-Elektroden gelegt. Bei den Titrationsexperimenten an den flüssigen

Calcium-Legierungen haben Tiegel aus Molybdän diese Aufgabe übernommen.

Reaktionen zwischen den Elektroden und dem Elektrolyten wurden nicht beobachtet.

III . Experimentelles 39

(ûrG)p,T
 ��i#µi

In dieser Arbeit wurden zwei Methoden zur Bestimmung der Aktivität der unedlen Komponente

in den Legierungen eingesetzt:

1) EMK-Messung an flüssigen Legierungen, die über das Verfahren der coulometrischen

Titration hergestellt wurden (vgl. Kap. III .4)

2) EMK-Messungen an festen, konventionell hergestellten Legierungen (vgl. Kap. III .3).

Für die EMK-Messungen in Verbindung mit coulometrischer Titration wurden galvanische

Ketten eingesetzt, die folgenden Aufbau hatten:

(A)

Bei der Meßtemperatur sind sowohl die als Referenzelektrode dienende Calcium-Zinn-Legie-

rung als auch die Silber-Zinn-Calcium-Legierung flüssig und befinden sich deshalb in

Molybdän-Tiegeln. Die ternäre Legierung ist in situ aus einer Silber-Zinn-Legierung durch

coulometrische Titration hergestellt worden.

Beim reversiblen Durchgang von zwei Elektronen durch eine Zelle des Typs (A) laufen an den

Oberflächen des Elektrolyten folgende Halbzellenreaktionen ab:

Kathode:

 CaF2 + 2e- � Ca (Ag-Sn-Ca)+ 2F-

Anode:

 Ca (Ca-Sn) + 2F- � CaF2 + 2e-

Die Gesamtreaktion lautet:

Ca (Ca-Sn) � Ca (Ag-Sn-Ca)

Die freie Reaktionsenthalpie einer Reaktion bei konstantem Druck und konstanter Tempe-ûrG

ratur ist gegeben durch:

(III .3)

Pt | Mo | Ca-Sn | CaF2 | Ag-Sn-Ca | Mo | Pt

III . Experimentelles 40

ûrG
 µCa (Ag � Sn � Ca) 	 µCa (Ca � Sn)

µCa
 µo
Ca� RT lnaCa

E

RT
2F

ln
aCa(Ca � Sn)

aCa(Ag � Sn � Ca)

ûrG
 RT ln
aCa (Ag � Sn � Ca)

aCa (Ca � Sn)

E
 	

ûrG

2F

Für die vorliegende Reaktion erhält man also:

(III .4)

Mit:

(III .5)

folgt:

(III .6)

Da pro Formelumsatz 2 Elektronen ausgetauscht werden, gilt für die an Kette (A) gemessene

EMK:

(III .7)

Aus Gl. (III .6) und Gl. (III .7) erhält man so die Abhängigkeit der EMK vom Verhältnis der

Calciumaktivitäten:

(III .8)

Wenn die Calciumaktivität in der Calcium-Zinn-Referenz bekannt ist, kann also diejenige in der

Silber-Zinn-Calcium-Legierung bestimmt werden.

Die Calcium-Aktivität der Referenz ist an galvanischen Ketten des folgenden Typs ermittelt

worden:

(B)Pt | Mo | Y/YF3 | CaF2 | Ca-Sn | Mo | Pt

III . Experimentelles 41

E

1

2F
ûb G o

CaF2
	

2

3
ûb G o

YF3
	

RT
2F

lnaCa(Ca � Sn)

ûrG
 RT lnaCa(Ca � Sn)�
2

3
ûb G o

YF3
	 ûb G o

CaF2

Beim reversiblen Durchgang von zwei Faraday durch eine Zelle des Typs (B) ergeben sich die

Halbzellenreaktionen:

Kathode:

CaF2 + 2e- � Ca (Ca-Sn) + 2F-

Anode:

 Y + 2F- � YF3 + 2e- 2

3

2

3

Die Gesamtreaktion lautet:

 CaF2 + Y � Ca (Ca-Sn) + 4YF3
2

3

2

3

Für die freien Reaktionsenthalpie erhält man mit Gl. (III .3) und Gl. (III .5):

(III .9)

 und sind dabei die molaren freien Bildungsenthalpien von CaF2 bzw. YF3, dieûb G o
CaF2

ûb G o
YF3

in Tabellenwerken wie [87] zu finden sind. Für die EMK ergibt sich mit Gl. (III .7):

(III .10)

Über die Bestimmung der EMK kann also die Calcium-Aktivität in der Referenz-Elektrode

bestimmt werden.

Ein Gl. (III .10) analoger Ausdruck liefert die Calcium-Aktivität in den zwei durch Einwiegen

und Erschmelzen hergestellten Silber-Zinn-Calcium-Legierungen, die an folgender Kette

vermessen wurden:

(C)Pt | Mo | Y/YF3 | CaF2 | Ag-Sn-Ca | Mo | Pt

III . Experimentelles 42

E

1
3R

ûbG
o
ScF3

	 ûbG
o
YF3

	

RT
3F

ln aSc

E
�

1
3R

ûbG(ScF3
	 ûbG(YF3

E
 E
�

	

RT
3F

lnaSc

aSc
 exp 	3F(E	E
�

)
RT

Für die Bestimmung der Scandium-Aktivitäten in den festen Silber- bzw. Gold-Scandium-

Legierungen sind Festkörperketten des folgenden Typs zum Einsatz gekommen:

(D)

Mit M = Au oder Ag

Für diese asymmetrischen Ketten läßt sich in analoger Weise ein Zusammenhang zwischen der

gemessenen EMK und der Scandium-Aktivität herleiten:

(III .11)

Um die Scandium-Aktivitäten berechnen zu können, muß also die Differenz der Standard-

bildungsenthalpien bekannt sein. Diese wurde an galvanische Festkörperketten ermittelt, die

folgenden Aufbau hatten:

(E)

Da jetzt nur noch reine Stoffe beteili gt sind, ist die EMK E* der Zelle (E) durch die Standard-

bildungsenthalpien der Fluoride gegeben:

(III .12)

Für die EMK der Zellen des Typs (D) folgt also:

(III .13)

bzw.:

(III .14)

Auf Grundlage der so ermittelten Aktivität-Temperatur-Werte konnten weitere thermodyna-

mische Werte berechnet werden (s. Kap. II .1).

Pt | Ta | Y/YF3 | CaF2 | M-Sc/ScF3 | Ta | Pt

Pt | Ta | Y/YF3 | CaF2 | Sc/ScF3 | Ta | Pt

III . Experimentelles 43

III.2.2 EMK-Messungen an kompakten Proben

Vor Beginn der Messung wurden zunächst die Bestandteile der Ketten (D) und (E) vorbereitet,

die beiden Elektroden und der Elektrolyt.

Die Legierungselektrode wurde aus dem jeweili gen ausgelagerten Regulus und Scandiumfluo-

ridpulver (99,99 %, Fa. Strem) hergestellt . Je nach Härte der Probe wurden entweder Teile

davon mittels eines Mörsers kleingepulvert oder es wurden mit Hil fe eines Wolframcarbid-

Fräsers feine Späne von der Oberfläche abgelöst.

Das so gewonnene Metallpulver wurde in einem Mörser mit ca. 25 Vol.-% Scandiumfluorid

sorgfältig vermengt und anschließend in einem Edelstahl-Preßwerkzeug bei ca. 50 kN zu einer

Tablette von etwa 1 mm Stärke und 7 mm Durchmesser gepreßt.

Die Herstellung der als Referenz dienenden Yttrium/Yttriumfluorid-Elektrode erfolgte auf

analoge Weise; von einem Yttrium-Stab (99,9%, Fa. Johnson Matthey) wurden Späne abgefräßt,

mit Yttriumfluorid gemischt und zu einer gleich großen Tablette verarbeitet.

Als Elektrolyt diente eine Scheibe von 10 mm Durchmesser und ca. 1 mm Dicke aus Calci-

umfluorid. Diese wurde von einem 10 mm dicken und 50 mm langen CaF2-Einkristallstab

(Fa. Korth) mit einer Niedertourensäge (Isomet, Fa. Bühler) mit Diamantblatt abgesägt, danach

wurden die Schnittflächen noch mit 1000 er Schleifpapier (Fa. Bühler) geglättet.

Die Tantalbleche wurden auf eine Größe von ca. 10 · 7 mm geschnitten, mit einer Walze

eingeebnet und gegebenenfalls abgeschli ffen.

Die Einzelteile wurden nun in der Reihenfolge Tantalblech, Legierungselektrode, Elektrolyt,

Referenzelektrode, aufgeschichtet und mit einer Pinzette in die Meßapparatur eingesetzt.

Das Zellenensemble wird von einem Stempel gegen ein Widerlager gedrückt und so gehalten.

Der Stempeldruck wird durch eine Feder im kalten Bereich der Apparatur erzeugt. Sowohl

Stempel als auch das Widerlager sind an ihrer Kontaktfläche mit einer Platinfolie überzogen.

Diese Folien sind mit je einer Ableitung aus Platin verbunden. Die Apparatur wird von einem

einseitig geschlossenen Rohr aus Quarzglas mit Schli ff luftdicht verschlossen. Darüber wird ein

geerdetes, hitzebeständiges Stahlrohr gestülpt, um die vom Ofen ausgehenden Störimpulse

abzuschirmen, die Schwankungen und Verfälschungen der EMK zur Folge hätten. Abb. III .3

zeigt schematisch den verwendeten Aufbau.

III . Experimentelles 44

 Abb. III.3: Schematisierter Aufbau der EMK-Apparatur

Die Temperatur im Widerstandofen wurde von einem computergesteuerten Ofenregler (RO-8,

Fa. BBC-Metrawatt) über ein Typ S (Pt-PtRh 10)-Thermoelement eingestellt . Die Hauptlötstelle

befand sich zusammen mit der Meßzelle in einer ca. 8 cm langen Zone konstanter Ofentempera-

tur, die durch die Aufnahme eines Ofenprofils ermittelt worden war. Die Vergleichslötstelle

befand in einem isolierten, auf 318 ± 1 K elektrisch geheizten Aluminiumblock.

Besonderer Wert ist auf die Reinigung des Schutzgases gelegt worden. Das als Schutzgas

dienende Argon (99.998 % Fa. Messer-Grießheim) strömte zunächst zur Beseitigung von

Wasserdampf durch eine mit Magnesiumperchlorat gefüllte Trockensäule, danach wurde es zur

Entfernung von Sauerstoffspuren durch ein mit Zirkonium-Spänen gefülltes Rohr aus Korund

geleitet, das von einem kleinen Widerstandsofen auf 1273 K gehalten wurde.

III . Experimentelles 45

Wie wichtig eine sorgfältige Reinigung des Füllgases ist, hat H. Kleikamp [91] durch EMK-

Messungen an der Meßzelle:

Th/ThF4 | CaF2 | ThF4/ThOs2/Os

bei unterschiedlichen Temperaturen eindrucksvoll ill ustriert. Dabei war die rechte Elektrode

systematisch mit definierten Sauerstoffmengen kontaminiert worden. Bei 0.5 At.- % Sauerstoff

erhielt man aus dem Temperaturgang der Meßwerte eine Bildungsentropie des ThOs2 von

-50 J/(K mol). Bei Erhöhung der Sauerstoffkonzentration in der rechten Elektrode auf 3 At. - %

ergab sich eine Bildungsentropie von -175 J/(K mol).

Um also verläßliche Entropiedaten aus dem Temperaturgang der EMK-Meßdaten gewinnen zu

können, müssen Sauerstoffspuren unter allen Umständen vermieden werden.

Nach Einsetzen der Zelle und Schließen der Apparatur wurde evakuiert und viermal mit dem

gereinigten Argon gespült. Danach wurde zur Entfernung noch anhaftender Wasser- oder

Sauerstoffspuren eine Stunde bei 473 K evakuiert. Schließlich wurde wieder mit Argon befüllt

und ein langsamer Gasstrom eingestellt , die Apparatur war nun meßbereit.

Die EMK-Messung erfolgte durch ein computergesteuertes, hochohmiges Multimeter (Ein-

gangswiderstand > 109
, Modell 199, Fa. Keithley).

Das Flußdiagramm des die EMK-Messung regelnden Computerprogramms ist in Abb. III .4

dargestellt .

Zunächst regelte das Programm mit Hil fe der Ofensteuerung die Meßtemperatur des ersten

aufzunehmenden Meßwertes ein. Je nach gewähltem Temperaturprogramm entsprach diese

Temperatur der höchsten oder der tiefsten Temperatur. Diese Temperatur wurde über eine

Wartezeit t konstant gehalten. Die Wartezeit t war variabel, jedoch haben sich die 12 Stunden

als ausreichend erwiesen, um eine Gleichgewichtseinstellung zu gewährleisten. Nach Ablauf der

Wartezeit wurde alle fünf Minuten die EMK gemessen. War die Standardabweichung von fünf

hintereinander gemessenen Werten kleiner als eine vorgegebene Toleranz (in der Regel 0.3 mV),

schrieb der Computer den letzten Mittelwert in eine gesonderte, ebenfalls vorher definierte

Datei.

III . Experimentelles 46

 Abb. III.4: Flußdiagramm des für die Messung der EMK verwendeten Programms

III . Experimentelles 47

Danach wurde die Temperatur des nächsten Meßwertes eingeregelt, eine dreiviertel Stunde zur

Gleichgewichtseinstellung gewartet, und erneut damit begonnen, EMK-Werte zu messen. Zur

Überprüfung der Reversibilit ät erfolgten die Standardmessungen abwechselnd bei steigender

und fallender Temperatur. In diesem Fall wurde die höchste Temperatur als erste Meßtemperatur

ausgewählt. Um die Grenze der . -Phase zu detektieren (vgl. Kap. IV.2.1), wurden auch Mes-

sungen bei stetig steigender Temperatur durchgeführt. Hierzu wurde als Startemperatur 873 K

gewählt.

Nach Aufnahme von 25 Wertepaaren „Temperatur - EMK“ wurde die Zelle kurzzeitig mit

einem Strom von 0.2 mA belastet. Einige Minuten nach dieser Auslenkung stellte sich die

ursprüngliche EMK -d.h. das Gleichgewicht in der Zelle- wieder ein.

Nach Abschluß dieses Tests wurde die Ofentemperatur auf Raumtemperatur gesenkt. Die

Messung war damit beendet, und die aufgenommenen Werte konnten ausgewertet werden.

Nachdem die eingesetzten Elektroden, der Elektrolyt und die Tantalbleche entfernt worden

waren, wurde der Meßkopf und das Quarzrohr eine Stunde an der Luft bei 1173 K ausgeglüht,

um eventuelle Fettspuren oder sonstige Verunreinigungen zu entfernen. Danach war die Appara-

tur bereit für den nächste Messung.

III . Experimentelles 48

III.2.3 Coulometrische Titration

Neben den EMK-Messungen an kompakten Proben sind auch EMK-Messungen in Verbindung

mit coulometrischer Titration durchgeführt worden. Bei dieser Methode wird die zu untersu-

chende Legierung in situ in der Apparatur hergestellt . Die Methode geht auf Wagner [92, 93]

zurück, der sie zur Untersuchung des Anlaufvorganges von Silber eingesetzt hat. Dabei wird von

einer galvanischen Kette des Typs (A) ausgegangen:

(A)

Fließt durch diese Zelle von links nach rechts ein Strom, so laufen an der Oberfläche des

Elektrolyten folgende Reaktionen ab:

Linke Halbzelle

Ca (Ca-Sn) + 2 F- â CaF2 + 2 e-

rechte Halbzelle

 CaF2 + 2 e- â Ca (Ag-Sn-Ca)+ 2 F-

Das führt beim Durchgang von 2 Faraday zur Reaktion:

Ca(Ca-Sn) â Ca(Ag-Sn-Ca)

D.h. beim Durchfluß von zwei Faraday durch obige Kette wird ein Mol Calcium von der Seite

der Calcium-Zinn-Legierung auf die Seite mit der Probe tramsportiert. Auf diese Weise läßt sich

der Calcium-Gehalt der Probe durch Stromfluß verändern.

Pt | Mo | Ca-Sn | CaF2 | Ag-Sn-Ca | Mo | Pt

III . Experimentelles 49

ûxCa

1

1�
2#F#nProbe

Q

Ist die Überführungszahl der Fluoridionen eins, so ergibt sich die Änderung des Molenbruchs

von Calcium nach einem Titrationsschritt aus der durch die Zelle transportierten Ladungsmenge:

(III .15)

Mit:

F : Faraday-Konstante

Q : Ladungsmenge

nProbe
: Stoffmenge der Probe

Die Herstellung der Probe durch coulometrische Titration ist dann von besonderem Vorteil ,

wenn die kathodisch abgeschiedene Legierungskomponente reaktiv ist, einen hohen Dampf-

druck aufweist oder in kleiner Konzentration möglichst exakt dosiert werden soll . Alles dies traf

auf die herzustellenden Silber-Calcium-Zinn-Legierungen zu.

Man unterscheidet grundsätzlich zwei unterschiedliche Vorgehensweisen: die potentiostatische

und die galvanostatische Titration.

Bei dem potentiostatischen Verfahren legt man an die Zelle eine feste Spannung an und regi-

striert den dann fließenden Strom. Der Strom ist bei dieser Methode zeitabhängig; zu Beginn

fließt ein großer Strom, der mit der Zeit gegen einen konstanten Endwert, den Reststrom

konvergiert. Im Idealfall , das heißt bei reiner Ionenleitung, ist der Reststrom Null . Da aber -wie

in Kap. III .2 erwähnt- die Überführungszahl der Fluoridionen etwas kleiner als eins ist, existiert

eine geringe elektronische Teill eitfähigkeit, die sich in den Restströmen bemerkbar macht. Die

geflossene Ladungsmenge Q erhält man nun durch Integration der Strom-Zeit-Funktion. Aus

Gl. (III .15) bekommt man die Änderung der Calcium-Konzentration in der Probe. Dabei ist die

vom Reststrom transportierte Ladung abzuziehen, da sie ja nicht von Ionen getragen wurde.

Beim galvanostatischen Verfahren läßt man für eine Zeit einen konstanten Strom durch die

Kette fließen und registriert die sich einstellende Änderung in der EMK. Aus dem Produkt von

Zeit und Stromstärke ergibt sich dann die durch den Elektrolyten geflossene Ladungsmenge Q

und damit wiederum nach Gl. (III .15) die Konzentrationsänderung in der Probe. Auch hier muß

die von den Elektronen tranportierte Ladung abgezogen werden, was voraussetzt, daß die

III . Experimentelles 50

 Abb. III.5: Aufbau des Meßkopfes für die Titrationsexperimente

elektronische Leitfähigkeit des Elektrolyten gut bekannt ist. In dieser Arbeit ist die Methode der

potentiostatischen Titration eingesetzt worden.

Die Meßapparatur lehnt sich an einen von Egan [90] vorgeschlagenen Aufbau an. In Abb. III .5

ist der Meßkopf der verwendeten Titrationsapparatur dargestellt .

Die Zelle, bestehend aus der Calcium-Zinn-Referenz in einem Molybdäntiegel, CaF2-Einkristall

und der Probenlegierung ebenfalls in einem Molybdäntiegel, befindet sich zwischen zwei

Eisenplatten, die von drei Molybdänschrauben zusammengehalten werden. Die Schrauben

übernehmen für die Probenelektrode den Kontakt zur Platinableitung; die Referenzelektrode

wird deshalb durch einen Korundring gegen die Zellhalterung isoliert und direkt durch den

zweiten Platindraht kontaktiert. Rechts vom Probentiegel befinden sich ein Eisenzylinder und

ein Gelenk aus Molybdän.

Beide Elektroden sind bei den Meßtemperaturen flüssig und befinden sich deshalb in Tiegeln

aus Molybdän, das sich den verwendeten Legierungen und dem CaF2 gegenüber inert verhält.

Um ein Auslaufen der Legierung oder ein Entweichen von Metalldämpfen zu vermeiden,

bedient man sich eines Tricks; der thermische Ausdehnungskoeff izient von Eisen ist größer als

III . Experimentelles 51

der von Molybdän; bei Temperaturerhöhung wird über das Eisen-Ausdehnungsstück ein hoher

Druck aufgebaut, der die Tiegel fest an den Elektrolyten preßt; da der Elektrolyt oberhalb von

ca. 600°C erweicht, wird eine sehr gute Abdichtung erreicht.

Bei der Montage des Meßkopfes, die in senkrechter Position erfolgte, mußten die Eisenmuttern

auf den Molybdänschrauben mit großer Vorsicht angezogen werden, um das Zerspringen des bei

Raumtemperatur recht spröden Elektrolyten zu verhindern.

Die Größe der Eisenbauteile mußte mit Bedacht gewählt werden: Ein zu kleiner Druck durch zu

kleine Eisenteile erhöht das Risiko eines Calciumverlustes aus der Referenz entweder durch

Abdampfen (was an feinen Tröpfchen kondensierten Metalls im kalten Bereich der Apparatur

erkannt werden konnte) oder gar durch Auslaufen der Referenz; ein zu großer Druck hingegen

führt zu Deformationen des Meßkopfes; Abend [15] hat außerdem eine erhebliche Zunahme der

Restströme potentiostatischer Titrationen durch überhöhten Druck auf den Elektrolyten be-

obachtet. In Abb. III .5 ist das Größenverhältnis von Eisen- zu Molybdänbauteilen maßstabs-

getreu dargestellt . Es ist darauf geachtet worden, Eisenteile nicht in direkten Kontakt mitein-

ander zu bringen, da sie sich nach der Messung wegen des hohen Anpreßdruckes und der hohen

Temperaturen nicht mehr trennen ließen.

Um möglichst kurze Diffusionszeiten zu erreichen, hatten die Tiegel für die Probe nur Tiefen

von ca. 0.2 mm. In ihnen befand sich eine abgewogene Menge der jeweili gen Legierung. Diese

ist zur besseren Handhabung vorher zu dünnen Blechen gewalzt worden. Es wurden zwischen

0.1 und 0.2 g Probenlegierung eingesetzt.

Die Referenz bestand aus ca. 10 bis 12 g Calcium-Zinn-Legierung von etwa 10 At.- % Calcium

und befand sich in einem Molybdänbecher von ungefähr 1.5 cm Tiefe. Diese Legierungen sind

wie in Kap. III .1 beschrieben, im Lichtbogenofen hergestellt und dann in den Tiegel portioniert

worden. Um sicher zu gehen, daß sich das Potential der Referenzelektrode während der Titration

nicht ändert, enthielt die Referenz 1000 mal mehr Calcium (11 mmol) als maximal titriert

wurde.

Der Meßkopf befand sich auf einem waagerechten Trägerrohr aus Korund in einem einseitig

geschlossenen Quarzrohr mit Kegelschli ff , das auf einen exakt passenden Metallkegel, durch

den alle Zuleitungen geführt sind, geschoben wurde. Das Quarzrohr war von einem geerdeten,

zunderfesten Edelstahlrohr umgeben, um die magnetischen Wechselfelder des verwendeten

Widerstandsofens abzuschirmen. Als Füllgas wurde sorgfältig gereinigtes Argon (s. Kap. III .1)

III . Experimentelles 52

 Abb. III.6: Apparatur für die Titrationsexperimente (schematisch)

verwendet. Die gesamte Apparatur ist in Abb. III .6 schematisch dargestellt:

Vor Meßbeginn wurde die Apparatur mehrfach evakuiert und mit dem gereinigten Argon

gespült. Dann wurde mit Hil fe einer Öldiffusionspumpe der Gasdruck in der Apparatur auf

5#10-8 Pa gesenkt und für eine Stunde bei 475 K beibehalten, um adsorbierte Sauerstoff- und

Wasser-Spuren zu entfernen. Schließlich wurde die Apparatur wieder mit Argon befüllt , ein

langsamer Gasstrom eingestellt , und der Ofen auf 1074 K hochgeheizt, was etwa zwei Stunden

dauerte. Die Apparatur war nun meßbereit.

Die Temperatur des Ofens wurde über ein PID-Regler (Modell R2600; Fa. Gossen-Metrawatt)

über ein Typ S (Pt-Pt(10)Rh)-Thermoelement gesteuert. Der Meßkopf befand sich in einer ca.

10 cm langen Zone konstanter Temperatur, die vorher durch Aufnahme eines Ofenprofiles

festgelegt worden war. Über ein weiteres Thermoelement direkt am Meßkopf auf Höhe des

Elektrolyten wurde die Temperatur der Zelle gemessen. Die Schwankungen in der Meßtempera-

tur waren bei 1273 K kleiner als ± 1 K.

III . Experimentelles 53

-0.30

-0.20

-0.10

0.00

0 20 40 60 80

Zeit [h]

E
M

K
 [V

]

-50

-25

0

25

50

I [
µA

]

EMK [V]

I [µA]

 Abb. III.7: Verlauf einer Titration bei 1173K

Die Titrationsexperimente wurden mit jeder Probe bei drei Temperaturen (1073 K, 1173 K und

1273 K) durchgeführt. Da Silber erst bei 1135 K schmilzt, wurde mit reinem Silber nur bei

1273 K und mit der Probe von 90 At.-% Silber nur bei 1173 und 1273 K gearbeitet.

Nach Erreichen der Meßtemperatur wurde gewartet bis sich eine konstante EMK eingestellt

hatte, die in der Größenordnung von einigen hundert mV lag. Über einen Potentiostaten/

Galvanostaten (Modell 273A, Fa. EG&G Princeton Applied Resarch) wurde nun der Zelle ein

konstantes Potential aufgezwungen. Dabei wurden alle 2 Minuten computergesteuert die Werte

für Temperatur, EMK und Titrationsstrom über eine digitales Multimeter (Modell DMM 2000

Fa. Keithley) gemessen. Die geflossene Ladungsmenge wurde nach Ende der Titration von

einem in den Spannungsgeber integrierten Coulometer (Modell179, Fa. EG&G Princeton

Applied Resarch) abgelesen. Die Zielpotentiale wurden manuell am Potentiostaten zwischen

50 mV und 300 mV eingestellt .

Zunächst wurde ein Startwert vorgegeben, dann die Spannung in Schritten von je 50 mV auf

50 mV gesenkt, um danach wieder mit den gleichen Stufen auf den Anfangswert angehoben zu

werden. Anschließend wurde die nächste Temperatur eingestellt und die Prozedur wiederholt.

Der Startwert betrug bei 1073 K 300 mV, bei 1173 K 250 mV und bei 1273 K 200 mV. Bei

III . Experimentelles 54

-20

-15

-10

-5

0

0 50 100 150 200 250 300

Ang elegte Potentiald ifferenz [mV]

R
es

ts
tr

om
 [µ

A
]

 Abb. III.8: Restströme in Abhängigkeit von der Potentialdifferenz

größeren Spannungen wurden die durch den Reststrom transportierten Ladungsmengen im

Verhältnis zu den vom Coulometer abgelesenen Gesamtladungen zu groß, um bei der Aus-

wertung noch brauchbare Ergebnisse zu erhalten. Ein typischer Verlauf einer Messung ist in

Abb. III .7 dargestellt .

Nach jedem Titrationsschritt wurde der Stromkreis geöffnet und der zeitli che Verlauf der EMK

beobachtet; bei Konstanz der EMK wurde die Messung ausgewertet, andernfalls verworfen.

Das Einlaufen des Titrationsstroms auf den Reststrom dauerte in jedem Fall einige Stunden, im

Extremfall mehrere Tage, abhängig vom gewählten Potential und eingestellter Temperatur.

Es wurden Restströme zwischen 0 und 32 µA beobachtet, die in der Regel aber nicht größer als

20 µA waren. In Abb. III .8 sind die Restströme der Messung aus Abb. III .7 gegen die Spannung

dargestellt .

Ein kompletter Meßzyklus an einer Zelle dauerte etwa zwei Wochen. Danach mußte die Zelle

vorsichtig abgekühlt werden, um ein Auslaufen der Metallschmelzen zu verhindern. Daher

wurde die Temperatur zuerst von 1273 K langsam in Schritten von 50 K auf etwa 1000 K

gesenkt und dann die Abkühlung der Apparatur durch Entfernen des Ofens beschleunigt.

III . Experimentelles 55

0.35

0.36

0.37

0.38

0 200 400 600 800

Zeit [m in]

E
m

k
[V

]

800

850

900

950

1000

T
em

pe
ra

tu
r

[°
C

]

Emk

Temperatur

 Abb. III.9: Verlauf einer EMK-Messung an Kette (B)

Die Calcium-Aktivität der jeweils verwendeten Referenzlegierung wurde vor jedem Titrations-

experiment im Temperaturintervall von 1073 K bis 1273 K bestimmt. Das geschah in der

Titrationsapparatur an der Kette:

(B)

Dabei wurde an Stelle des Tiegels mit der Probe eine Yttrium-Yttriumfluorid-Tablette (Her-

stellung: s. Kap. III .3) von ca. 1cm Durchmesser und ca. 1-2 mm Dicke und eine Molybdän-

scheibe der Größe eines Probentiegels eingesetzt. Diese Messung wurde von einem Computer,

wie in Kap. III .3 beschrieben, über den Ofenregler und das Multimeter vollautomatisch durch-

geführt. Die Temperaturen wurden hier ebenfalls im Wechsel auf- und absteigend eingestellt , um

Hystereseeffekte auszuschließen. Dabei wurde die Temperatur um nicht mehr als 50 K pro

Schritt gesenkt, da eine plötzliche Verringerung des Anpressdruckes ein Auslaufen der Zelle zur

Folge haben könnte. In Abb. III .9 ist ein typischer Verlauf einer EMK-Messung an einer Refe-

renz dargestellt . Die dazu gehörigen Daten sind im Anhang in Tab. VII.1 aufgelistet.

Mo | Ca-Sn | CaF2 | Y/YF3 | Mo

III . Experimentelles 56

 Abb. III.10: Kapselung einer Zelle

Zur Kontrolle der Ergebnisse aus den Titrationsexperimenten wurden zwei ternäre Legierungen

konventionell durch Einwiegen und Aufschmelzen hergestellt . Diese wurden, wie in Kap. III .3.2

beschrieben, vermessen. Allerdings wurde, weil auch diese Legierungen unter den Meßbedingun-

gen flüssig sind, der Zellaufbau modifiziert. Die Meßelektrode befand sich in einem Tiegel aus

Wolfram und wurde durch eine Feder aus Tantal an den Elektrolyten gedrückt. Um den Aufbau

symmetrisch zu halten, wurde mit der Gegenelektrode ebenso verfahren. Abb. III .10 zeigt eine so

gekapselte Zelle.

III . Experimentelles 57

n�
 2d # sin,

III .3 Röntgendiff raktometr ische Bestimmung der Gitterkonstanten

III .3.1 Meßpr inzip

In einem Kristall sind die Gitterteilchen in einem immer gleichen Muster zueinander angeordnet,

das sich in festen Abständen wiederholt. Durch die Gitterteilchen kann man sogenannte Netz-

ebenen legen. Zu jeder Netzebene sind unendlich viele parallel, die untereinander den Netz-

ebenenabstand d haben. Einen solchen Satz paralleler Netzebenen nennt man Netzebenenschar.

Triff t nun Röntgenstrahlung auf einen Kristall , so werden Elektronen der Gitterteilchen zu

Schwingungen angeregt, und somit selber zu Sendern sich kugelförmig ausbreitender Elementar-

wellen derselben Frequenz. Diese Elementarwellen interferieren nun in der Weise, daß sie sich

in bestimmten Richtungen durch Addition verstärken und in anderen schwächen oder durch

Subtraktion völli g auslöschen. Diesen Vorgang nennt man Beugung.

W. Bragg [94] hat nun durch eine geometrische Betrachtung geklärt, wann es zu einer Addition

der Elementarwellen und damit zu einem Beugungsreflex kommt. Dabei kommt es zunächst zu

einer Reflexion der Röntgenstrahlen an den Netzebenen. Die vielen so entstandenen Wellen

können sich nur dann verstärken, wenn sie in Phase schwingen, das heißt wenn genau Wellen-

berg und Wellenberg bzw. Wellental und Wellental aufeinander treffen. Das aber ist nur dann der

Fall , wenn ihr Gangunterschied ∆, also der Abstand ihrer Entstehungsorte in ihrer Fortbewe-

gungsrichtung, genau einem ganzzahligen Vielfachen ihrer Wellenlänge entspricht. Mit Hil fe

einer einfachen geometrischen Konstruktion (vgl. Abb. III .11) läßt sich der Gangunterschied zu 2d # sin,

bestimmen. Die Bragg̀ sche Reflexionsbedingung lautet somit:

(III .16)

III . Experimentelles 58

 Abb. III.11: Zur Bragg‘schen Gleichung

1
dhkl

h2
� k2

� l 2

a2

sin2,

�2

4a2
h2

� k2
� l 2

Für kubische Gittertypen ist der Netzebenenabstand d mit der Gitterkonstanten a des Kristalls

folgendermaßen verknüpft:

(III .17)

Dabei sind h, k, und l die sogenannten Mill er`schen Indices, die die Lage einer Netzebenenschar

im Kristall festlegen. Bei ihnen handelt es sich um ganze und positive Zahlen. In Gl. (III .16)

eingesetzt ergibt sich:

(III .18)

Man variiert nun den Einfallswinkel , und mißt die Intensität der reflektierten Röntgenstrahlung.

In einem Diffraktogramm wird dann die gemessene Intensität über dem Einfallswinkel aufgetra-

gen. Aus der Lage der Reflexe, die als Maxima dem Diffraktogramm entnommen werden

können, kann nach Gl. (III .18) die Gitterkonstante berechnet werden, sofern die Mill er` schen

III . Experimentelles 59

Indices der jeweili gen Netzebenenschar bekannt sind.

Nicht alle nach Gl. (III .16) möglichen Reflexe können tatsächlich auch gefunden werden, da sich

einige auf Grund der Symmetrie des Kristalls auslöschen. Die Auslöschungsbedingung für einen

Kristallgittertyp gibt an, welche Reflexe noch zu beobachten sind. Silber und Gold besitzen ein

kubisch-flächenzentriertes (fcc.) Gitter, bei dem nur Netzebenen zum Beugungsmuster beitragen,

deren Mill er` sche Indices entweder alle geradzahlig oder alle ungeradzahlig sind.

III .3.2 Durchführung der Messung

In dieser Arbeit wurden Röntgenbeugungsuntersuchungen an Legierungen im Konzentrations-

bereich der festen Lösung von Scandium im jeweili gen Wirtsmetall (. -Phase) und im an-

grenzenden Zweiphasengebiet durchgeführt, um die Grenzlöslichkeit und damit auch das

partielle Molvolumen des Scandiums in Silber bzw. Gold zu bestimmen. Dabei wurde die

Änderung der Gitterkonstante des jeweili gen Wirtsmetalls in Abhängigkeit vom Scandium-

Gehalt verfolgt.

Von den Schmelzreguli (Herstellung: s. Kap. III .1) wurden mit einer Blechschere je zwei Stücke

geeigneter Größe abgetrennt. Diese wurde mit einer mechanischen Presse in einem Preßwerkzeug

zu ca. 0.5 mm starken Blechen ausgewalzt. Um die durch den Verformungsprozeß zugefügte

Verzerrung des Gitters aufzuheben, und um die Phasenverhältnisse bei einer definierten Tempe-

ratur einzustellen, wurden die Bleche ausgelagert. Dazu wurden die Bleche unter Schutzgas

(Reinigung s. Kap. III .1) einzeln in Glasampullen eingeschlossen und dann in einen senkrecht

stehenden Ofen bei entweder 1025 K oder 1125 K für je 5 Stunden gehängt. Anschließend

wurden die Proben in ein direkt unter dem Ofen befindliches Wasserbad fallengelassen, um das

Kristallgitter im Zustand der Auslagerungstemperatur „einzufrieren“. Die so erhaltenen zwei

Sätze Bleche konnten nun für die Messungen eingesetzt werden.

Für die Bestimmungen der Gitterkonstanten stand ein Zweikreis-Diffraktometer (MZ VI; Fa.

Seifert) mit einer SF 60 Kupfer-Feinfokusröhre (Fa. Seifert; Brennfleckgröße: 0.4 · 8 mm²) zur

Verfügung. Die wassergekühlte Kupferröhre wurde mit einer Beschleunigungsspannung von

40 kV und einer Stromstärke 30 mA betrieben. Die gesamte Anlage arbeitete vollautomatisch

und computergesteuert. Der einstellbare Winkelbereich lag zwischen 20° und 160°. Zur Aus-

III . Experimentelles 60

a

�2

4sin2,
h 2
� k 2

� l 2

1
2
#

cos2,
sin,

�
cos2,
,

wertung wurde ausschließlich die Wellenlänge der Cu-K � 1-Strahlung (� = 154.0598 pm) verwen-

det. Die Cu-K.2-Linie der verwendeten Röntgenstrahlung (� = 154.44426 pm) führte zwar im

Diffraktogramm zu einer deutlichen Reflexaufspaltung, die entsprechenden Reflexe konnten aber

auf Grund ihrer geringen Intensität nur ungenügend genau lokalisiert werden und wurden daher

für die Bestimmung der Gitterkonstanten nicht berücksichtigt.

Wie bereits erwähnt, gelten für die Wirtsmetalle Silber und Gold die Auslöschungsbedingungen

für kubisch-flächenzentrierte Gitter, es werden also nur gerad- oder ungeradzahlig indizierte

Reflexe beobachtet. Zur Bestimmung der Gitterkonstanten wurden in dieser Arbeit die Reflexe

(111), (200), (220), (311), (222), (400), (331), (420), (422) und (333) herangezogen. Aus den

aufgenommen Diffraktogrammen konnten die jeweili gen Beugungswinkel zu jeder Netzebene

bestimmt werden, aus denen nach:

(III .19)

die Gitterkonstante a berechnet wurde. Zur Präzisionsbestimmung wurde eine Korrekturformel

[95] benutzt, bei der die Gitterkonstanten der einzelnen Reflexionswinkel gegen � = 90° extra-

poliert wurden. In diesem Bereich werden die Auswirkungen aus Fehlern durch Probenexzentrität

und Absorption minimal. Wird die Gitterkonstante gegen die Funktion:

(III .20)

aufgetragen, resultiert ein linearer Zusammenhang. Die Gitterkonstante entspricht dann dem

Achsenabschnitt. Abb. III .12 führt diese Methode anhand eines Beispiels vor.

III. Experimentelles 61

404.0

406.0

408.0

410.0

0 0.5 1 1.5 2 2.5 3

0.5 [(c o s ²ΘΘ /s in ΘΘ)+(c o s ²ΘΘ // ΘΘ)]

a
[p

m
]

 Abb. III.12: Extrapolation der Gitterkonstanten

III . Experimentelles 62

 Abb. III .13: Aufbauschema einer DTA -Apparatur

III .4 Differentialthermoanalyse (DTA)

III .4.1 Meßpr inzip

Mit Hil fe der Differentialthermoanalyse wird der Wärmeumsatz bei physikalischen Umwand-

lungen nachgewiesen. Dazu werden gleichzeitig und unter gleichen Bedingungen die zu untersu-

chende Probesubstanz und eine Vergleichssubstanz in einem Ofen erhitzt. Der Temperaturanstieg

im Ofen erfolgt dabei möglichst linear. Die Vergleichssubstanz kann eine sogenannte Inertsub-

stanz sein, d.h. eine Substanz, die in dem zu untersuchenden Temperaturintervall keinerlei

Umwandlung erfährt, oder eine sogenannte aktive Substanz, d.h. eine Substanz, bei der eine

thermische Umwandlung an einem definierten Punkt beobachtet werden kann und so als Tempe-

ratureichung eingesetzt wird.

Abb. III .13 zeigt schematisch den Aufbau der DTA-Apparatur.

Unter den Probentiegeln befindet sich je eine Lötstelle eines Thermoelementes. Die speziellen

Probentiegel sind so beschaffen, daß sich Proben- bzw. Vergleichssubstanz möglichst nahe bei

den Lötstellen befinden. Die Thermoelemente sind so geschaltet, daß die Differenz ihrer Thermo-

spannung und damit die Temperaturdifferenz ûT zwischen Probe und Vergleichssubstanz

gemessen und auf einem Schreiber zusammen mit der Thermospannung der Referenz aufgetra-

III . Experimentelles 63

 Abb. III.14: Zur Entstehung der DTA-Kurve

gen werden kann. Solange in der zu untersuchenden Probesubstanz keine endo- oder exothermen

Reaktionen stattfinden, haben Proben- und Vergleichssubstanz die gleiche Temperatur, d.h. Tp =

Tv und somit ergibt sich für �T = Tp - Tv = 0. Erfährt die Probe eine endotherme Reaktion, bleibt

deren Temperatur hinter der der Referenz zurück, d.h. Tp < Tv und somit wird �T1 < 0. Für

exotherme Reaktionen gilt entsprechend �T2 > 0. Zur Veranschaulichung vgl. Abb. III .14.

III.4.2 Auswertung einer DTA-Kurve

Der in Abb. III .14 gezeigte Verlauf entspricht der theoretischen Erwartung. In der Realität wird

der Verlauf einer DTA-Kurve -durch viele äußere Einflüsse bedingt- Abweichungen davon

aufweisen. Als Beispiel sei hier die Auswahl der Vergleichssubstanz, die Aufheizgeschwindig-

keit, die Probenmenge, die Ofenathmosphäre und die Ofen- und Probengeometrie genannt. Diese

und andere Faktoren machen es schwierig, den exakten Verlauf einer DTA-Kurve vorherzusagen

und z.B. auf verschiedenen Anlagen zu reproduzieren. Aus diesem Grund ist es wichtig, eine

III . Experimentelles 64

 Abb. III .15: Zur Bestimmung der Umwandlungstemperatur

Methode der Auswertung zu finden, die möglichst genau die thermodynamische Gleichgewichts-

temperatur wiedergibt.

Eine häufig verwendete und in dieser Arbeit herangezogene Methode beruht auf einer geometri-

schen Konstruktion und ist in Abb. III .15 dargestellt .

Die gesuchte Temperatur TU wird durch den Schnittpunkt der ersten Wendetangente mit der

verlängerten Basislinie bestimmt. Derartige Umwandlungstemperaturen können sowohl in der

Aufheiz- als auch in der Abkühlphase ermittelt werden. Oft wird die endgültige thermodyna-

mische Umwandlungstemperatur durch Mittelwertbildung festgelegt.

Abschließend sei festgestellt , daß es sich bei der Differentialthermoanalyse um eine dynamische

Methode handelt, bei der -insbesondere bei langsameren Umwandlungen- mit Hystereseeffekten

gerechnet werden muß. Daher können die gemessenen Umwandlungstemperaturen im gewissen

Rahmen von den Gleichgewichtswerten abweichen.

III .4.3 Durchführung der Messungen

An den Systemen Silber-Scandium und Gold-Scandium wurden im Rahmen dieser Arbeit DTA-

Messungen durchgeführt, um vorhandene Daten zu dem Phasendiagramm zu überprüfen und um

fehlende Informationen zu erhalten. Erwähnt seien hier insbesondere die Umwandlungstempera-

turen im System Gold-Scandium.

III . Experimentelles 65

Um eine Reaktion mit dem Tiegelmaterial zu vermeiden, wurden die Korund-Probentiegel vor

der Messung mit Scandiumoxid ausgeschlämmt. Es wurden Legierungsbruchstücke vermessen.

Als Referenz diente je nach Lage der erwarteten Umwandlungstemperatur entweder Gold (Fa.

Degussa; 99.9 %; Schmp.:1337.58 K) oder Silber (Fa. Degussa; 99,97 %; Schmp: 1235.08 K).

Vor Beginn jeder Messung wurde die luftdicht verschlossene Apparatur mehrfach evakuiert und

mit gereinigtem Argon (vgl. Kap. III .1) gespült und ein langsamer Argonstrom durch die Appara-

tur eingestellt . Die Messungen wurden im Temperatubereich 298 K < Tmeß < 1873 K bei Aufheiz-

bzw. Abkühlraten von 5 bzw. 10 K/min durchgeführt. Zur Auswertung wurden jedoch nur die

Peaks aus der Aufheizphase herangezogen, weil beim Abkühlen erhebliche Unterkühlungs-

erscheinungen beobachtet wurden, die die Umwandlungstemperatur durch einfache Mittelwert-

bildung verfälscht hätten.

IV. Ergebnisse 66

0

1000

2000

3000

0.00 0.01 0.02 0.03 0.04

xCa

a C
a

x
10

8

1072K
1162K
1273K

 Abb. IV.1: Zur Bestimmung des Aktivitätskoeff izienten

IV. Ergebnisse

IV.1 Ergebnisse im System Silber-Zinn-Calcium

Mit den Untersuchungen an dem ternären System sollte die Änderung der Calcium-Aktivität in

Silber-Zinn-Calcium-Legierungen in Abhängigkeit vom Zinngehalt verfolgt werden. Dabei

wurde von binären Silber-Zinn-Legierungen ausgegangen, in die in situ durch kathodische

Abscheidung kleine Mengen Calcium (bis ca. 4 At.-% Calcium) eingebracht wurden. Das bei

unendlicher Verdünnung gelöste Calcium kann als Sonde aufgefaßt werden, mit der der Einfluß

des Zinns auf die Calcium-Löslichkeit verfolgt werden kann.

Die EMK-Messungen in Verbindung mit coulometrischer Titration wurden bei drei Temperatu-

ren (1073, 1173 und 1273 K) vorgenommen. Eine Überprüfung der so erhaltenen Ergebnisse

erfolgte durch EMK-Messungen an ternären Legierungen, die durch Zusammenschmelzen im

Lichtbogenofen hergestellt wurden (s. Kap. III .1).

IV. Ergebnisse 67

-140

-120

-100

-80

0 0.2 0.4 0.6 0.8 1

xSn

∆∆
G

E
C

a
 [

kJ
/m

o
l] 1273 K

1173 K
1073 K

 Abb. IV.2: in Abhängigkeit vom Zinn-Gehalt der BasislegierungûGE
Ca

Im Folgenden soll nun der Gang der Auswertung anhand von Beispielen nachvollzogen werden.

Bei der eingesetzten Methode der potentiostatischen coulometrischen Titration gibt man wie in

Kap. III .2.3 beschrieben, bei jedem Titrationsschritt die Calcium-Aktivität in Form des einge-

stellten Potentials vor und ermittelt über die registrierte Ladungsmenge die abgeschiedene

Calcium-Masse. Der Calcium-Gehalt in der Probe wurde so schrittweise erhöht und nach jedem

Schritt die EMK ermittelt. Die so erhaltenen Aktivitäten sind in Tab. VII.2 im Anhang aufge-

führt.

Aus der Auftragung der Calciumaktivität gegen den Calciumgehalt resultierte jeweils eine

Gerade, deren Steigung den Aktivitätskoefff izienten des Calciums bei dem jeweili gen

Silber/Zinn-Verhältnis und der jeweili gen Temperatur angibt. In Abb. IV.1 ist ein solches

Aktivitätsdiagramm für eine Basislegierung mit 20 At.-% Zinn und 80 At.-% Silber exemplarisch

dargestellt . Es zeigt an, daß das Henry‘sche Gesetz im untersuchten Bereich erfüllt wird. Die so

ermittelten Aktivitätskoeff izienten sind in Tab. VII.3 im Anhang zusammengestellt .

Aus den so ermittelten Aktivitätskoeff izienten wurden dann nach Gl. (II .9) die partiellen relati-

ven freien Exzeßenthalpien des Calciums berechnet, die in Abb. IV.2 in Abhängigkeit vom Zinn-

Gehalt der Silber-Zinn-Basislegierung dargestellt sind.

IV. Ergebnisse 68

Da bei den Silber-Zinn-Basislegierungen die Schmelztemperaturen mit sinkendem Zinn-Gehalt

steigen (siehe Phasendiagramm in Kap. I.2) und Silber erst bei 1235 K flüssig wird, konnten nur

bei 1273 K Meßwerte für alle Basislegierungen gewonnen werden.

Wie man aus dem Diagramm erkennen kann, weisen die Meßwerte nur eine geringe Temperatur-

abhängigkeit auf, wobei die Abweichungen von der Idealität -wie erwartet- mit steigender

Temperatur sinken. Ferner ist zu erkennen, daß die Änderung der Werte mit dem Zinngehalt im

Verhältnis zu den Absolutwerten gering ist. Bis zu einem Zinn-Gehalt von ca. 50 At.-% fördert

das Zinn die Aufnahme von Calcium, danach ist der Effekt nur noch sehr klein.

In den Abb. IV.3 bis IV.5 sind die aus den Titrationsexperimenten erhaltenen -Werte denenûGE
Ca

aus EMK-Messung an konventionell hergestell ten Proben gegenübergestellt . Die Daten dazu sind

in Tab. VII.4 im Anhang zusammengestellt .

Wie in Kap. I.2 erwähnt, finden sich in der Literatur ledigli ch Daten über die binären Rand-

systeme, die zum Vergleich herangezogen werden können. Delcet und Egan [28] haben die

Aktivität von Calcium in flüssigem Silber und Delcet, Delgado-Brune und Egan [31] die von

Calcium in flüssigem Zinn ebenfalls über die Titrationsmethode mit CaF2 als Festelektrolyt

ermittelt. Fischbach [29] hat die Calcium-Aktivität in Silber-Calcium-Legierungen über Dampf-

druckmessungen mit Hil fe einer Knudsenzelle gewonnen. Da reines Silber bei dieser Temperatur

noch fest ist, wurde -zwecks Vergleich- von den Aktivitätsdaten oberhalb von 10 At.-% Calcium

auf unendliche Verdünnung extrapoliert. In Abb. IV.3 sind diese Literaturwerte für 1073K mit

den aus den Titrationsmessungen und einfacher EMK-Messung zusammen dargestellt .

IV. Ergebnisse 69

-140

-120

-100

-80

0 0.2 0.4 0.6 0.8 1

xSn

∆∆
G

E
C

a
[k

J/
m

o
l]

EMK mit Titration

EMK ohne Titration

 Abb. IV.4: Relative partielle Exzeßenthalpie von Calcium bei unendlicher Verdünnung
und 1173K

-140

-120

-100

-80

0 0.2 0.4 0.6 0.8 1
xSn

∆∆
G

E
C

a
[k

J/
m

o
l]

EMK mit Titration

EMK ohne Titration

Extrapoliert aus Literaturdaten [28, 29]

Egan et al. [31]

 Abb. IV.3: Relative partielle Exzeßenthalpie von Calcium bei unendlicher
Verdünnung und 1073 K

IV. Ergebnisse 70

-140

-120

-100

-80

0 0.2 0.4 0.6 0.8 1
xSn

∆∆
G

E
C

a
[k

J/
m

o
l]

EMK mit Titration

EMK ohne Titration

 Abb. IV.5: Relative partielle Exzeßenthalpie von Calcium bei unendlicher
Verdünnung und 1273 K

Die über unterschiedliche Methoden ermittelten Daten stimmen gut überein.

Über die Auswertung der Temperaturabhängigkeit der partiellen Exzeßentropie des Calciums

sind nach Gl. (II.16) die partielle Exzeßentropie und nach Gl. (II.17) die partielle Enthalpie ûSCa ûHCa

berechnet worden. Diese Werte sind in Tab. VII.11 im Anhang zu finden.

In Abb. IV.6 ist die Abhängigkeit der partiellen Enthalpie des Calciums vom Zinngehalt

dargestellt .

In Abb. IV.7 ist die partielle Exzeßentropie dargestellt . Die Werte weisen eine große Streuung

auf; es sollte dabei jedoch bedacht werden, daß die Entropiedaten nur aus Aktivitätsdaten bei

drei Temperaturen gewonnen worden sind. Dennoch läßt sich eine leichte, lineare Abnahme der

partiellen Entropie mit zunehmendem Zinngehalt erkennen.

IV. Ergebnisse 71

-20

-15

-10

-5

0

0 0.2 0.4 0.6 0.8 1
xSn

∆∆
S

E
C

a
[J

/(
K
$
m

o
l)

]

 Abb. IV.7: Partielle Exzeßentropie von Calcium in den ternären Legierungen

-150

-125

-100

0 0.2 0.4 0.6 0.8 1

xSn

∆∆
H

C
a
 [

kJ
/m

o
l]

 Abb. IV.6: Partielle Enthalpie von Calcium in den ternären Legierungen

IV. Ergebnisse 72

E
�

(T)
 	

û0
BGYF3

	 û0
BGScF3

3F

 (269± 2) 	 (0.04± 0.002) # T [mV]

IV.2 Das System Silber-Scandium

Das in Tabellenwerken enthaltene Phasendiagramm des Systems Silber-Scandium ist bereits in

Kap. I.3 vorgestellt worden. Um die Phasenverhältnisse zu bestätigen und Informationen zu den

thermodynamischen Größen der einzelnen Phasen dieses Systems zu erhalten, wurden EMK-

und DTA-Messungen über den gesamten Bereich des Molenbruchs durchgeführt. Zur Be-

stimmung der Grenzlöslichkeit von Scandium in Silber wurden röntgenographische Untersu-

chungen in der . -Phase und im ersten Zweiphasengebiet durchgeführt.

IV.2.1 Aktivitätsmessungen

Die Aktivität des Scandiums in Silber-Scandium-Legierungen wurde im Temperaturbereich von

923 bis 1123 K an galvanischen Festkörperketten gemessen, die den folgenden Aufbau hatten:

(D)

Bei der Verwendung von asymmetrischen Ketten nach Art von (D) ist die Kenntnis der Diffe-

renz der Bildungsenthalpien der beteili gten Fluoride in Abhängigkeit von der Temperatur (vgl.

Kap. III .2) erforderlich. Diese wurden durch EMK-Messung an der Kette

(E)

ermittelt. Für die Temperaturabhängigkeit der an dieser Kette gemessenen EMK E* ergab sich

folgender Zusammenhang:

(IV.1)

Die Messungen an der Kette (E) wurden im Temperaturbereich von 873 bis 1263 K durch-

geführt; der Referenzzustand ist festes Scandium.

Pt | Ta | Y / YF3 | CaF2 | Ag-Sc / ScF3 | Ta | Pt

Pt | Ta | Y / YF3 | CaF2 | Sc / ScF3 | Ta | Pt

IV. Ergebnisse 73

-6

-4

-2

0

0.0 0.2 0.4 0.6 0.8 1.0
xSc

lo
g

 a
S

c

1123 K
1023 K
923 K

Ag4Sc

Ag2Sc

AgSc

 Abb. IV.8: Aktivität von Scandium in Silber-Scandium Legierungen

Die Scandium-Aktivitäten ergeben sich hieraus nach Gl. (III .14). Die Ergebnisse der EMK-

Messungen sind im Anhang in Tab. VI.5 zusammengestellt . In Abb. IV.8 sind die Aktivitäten

bei 923 K, 1023 K und 1123 K logarithmisch gegen den Molenbruch von Scandium aufgetragen.

Die Aktivitätsisothermen bestätigen die Existenz der drei intermetalli schen Phasen Ag4Sc,

Ag2Sc und AgSc. Im Einklang mit der Literatur hat lediglich die . -Phase eine größere Phasen-

breite; diese ist, wie Abb. IV.8 erkennen läßt, stark von der Temperatur abhängig. Zur genaueren

Festlegung des Existenzbereiches wurden daher weitere Untersuchungen durchgeführt. Neben

röntgenographischen Untersuchungen (s. Kap. IV.2.1) wurden -wie bereits in Kap. III .2.2

erwähnt- an den Proben aus dem Bereich der Grenzlöslichkeit auch EMK-Messungen bei

kontinuierlich steigender Temperatur durchgeführt.

Das hierzu eingesetzte Temperaturprogramm wurde in der Regel bei 873 K gestartet. Nachdem

die Gleichgewicht- EMK erreicht war, wurde die Temperatur schrittweise je um wenige Grade

-üblicherweise 5 K- erhöht. Ein Phasenübergang -hier das Unterschreiten der Grenzlöslichkeit-

macht sich durch eine Veränderung der Steigung im EMK- T- Diagramm bemerkbar. In

Abb. IV.9 ist eine solche Umwandlung vom ersten Zweiphasengebiet in die �-Phase an Hand

einer Messung an einer Legierung mit 5 At.% Scandium dargestellt .

IV. Ergebnisse 74

0.4

0.5

0.6

0.7

0.8

870 920 970 1020 1070 1120
T [K]

E
M

K
 [

V
]

941K

 Abb. IV.9: EMK-Messung zum Nachweis einer Phasenumwandlung

Die so gewonnen Daten zur Grenze der .-Löslichkeit sind in Tab. VII.6 im Anhang aufgeführt

und graphisch in Abb. IV.11 zusammen mit den DTA-Ergebnissen dargestellt .

IV.2.2 Röntgenmessungen

Zur Bestimmung der Grenze der festen Lösung von Scandium in Silber wurden die Gitterkon-

stanten in Abhängigkeit vom Scandiumgehalt bei 1023 und 1123K gemessen. In Abb. IV.10 sind

die Ergebnisse gemeinsam mit den Daten von Gschneidner et al.[59] graphisch dargestellt .

Zusätzlich sind die einzelnen Meßwerte im Anhang in Tab. VII.7 aufgeführt. Man kann erken-

nen, daß die eigenen Gitterkonstanten systematisch um etwa den gleichen Betrag unterhalb von

denjenigen liegen, die von Gschneidner et al. ermittelt worden sind. Verantwortli ch hierfür ist

der Unterschied in der Kalibrierung der Diffraktometer. In der Literatur [112] wird für die

Gitterkonstante von Silber ein Wert von 408.53 pm angegeben, der zwischen den Werten von

Gschneidner und den eigenen liegt.

IV. Ergebnisse 75

408

409

410

411

0 0.05 0.1 0.15 0.2

xSc

a
[p

m
]

diese Arbeit 1123K

diese Arbeit 1023K

Gschneidner 1153K

Gschneidner 1073K

Gschneidner 973K

Gschneidner 873K

 Abb. IV.10: Gitterkonstanten von Silber-Scandium-Legierungen

a (xSc)
 (408.37± 0.04) � (22.89± 0.76) # xSc [pm]

Der Einbau von Scandiumatomen in die Silbermatrix bewirkt eine deutliche Aufweitung des

Gitters. Das ist mit Blick auf die Atomradien der reinen Metalle (rAg = 144.5 pm; rSc = 160.6 pm

[22]) auch zu erwarten gewesen. Deutlich ist der lineare Zusammenhang zwischen Gitterkon-

stante und Scandiumgehalt im Konzentrationsbereich der festen Lösung zu erkennen. Für die

Gitterkonstante ergibt sich:

(IV.2)

Unter Berücksichtigung der jeweili gen Gitterkonstanten im angrenzenden Zweiphasengebiet von

410.25 ± 0.04 pm bei 1123 K bzw. von 409.49 ± 0.02 pm bei 1023 K ergibt sich die jeweili ge

Grenze der festen Lösung nach Gl.(IV.2) zu 8.21 ± 0.62 At.-% Scandium bei 1123 K und zu

4.89 ± 0.42 At.-% Scandium bei 1023 K. Die so erhalten Grenzlöslichkeiten stimmen -wie

Abb. IV.10 zeigt- mit den von Gschneidner et al. bestimmten Werten gut überein.

In Abb. IV.11 sind alle verfügbaren Daten zur Grenzlöslichkeit in der . -Phase nochmals

dargestellt .

IV. Ergebnisse 76

VSc
 VM� (1	xSc)
dVM

dxSc

VM

NA

4
a 3

VSc

NA

4
(aAg� bxSc)

3
� (1	xSc) #

d
dxSc

NA

4
(aAg� bxSc)

3

VSc

NA

4
(aAg� bxSc)

3
� (1	xSc) #

NA

4
(3a 2

Agb� 6aAgb
2xSc� b 3x 2

Sc)

a(xSc)
 aAg� b #xSc

Aus der in Gl. (IV.2) gegebenen Abhängigkeit der Gitterkonstante vom Scandiumgehalt läßt sich

das partielle Molvolumen von Scandium in Silber bei unendlicher Verdünnung berechnen, das

zur Berechnung der Verzerrungsenergie benötigt wird (vgl. Kap. II.2). Für den Zusammenhang

zwischen integralem und partiellem Molvolumen gilt:

(IV.3)

mit:

: partielles Molvolumen von ScandiumVSc

: integrales Molvolumen VM

Silber hat eine kubisch-flächenzentrierte Gitterstruktur mit 8 Atomen an den Ecken des Würfels

und 6 Atomen auf den Flächenmitten. Da die acht Atome an den Ecken mit je 1/8 und die auf

den Flächenmitten mit je ½ zählen, enthält eine Elementarzelle vier Atome. Das Molvolumen

ergibt sich somit zu:

(IV.4)

ist die Avogadro‘sche Konstante (NA = 6.02205 ·1023 · mol-1 [69]).NA

Die Gitterkonstante nimmt linear mit dem Molenbruch xSc zu:

(IV.5)

Substituiert man nun a in Gl. (IV.4) durch Gl. (IV.5) und setzt das Ergebnis in Gl. (IV.3) ein, so

folgt:

(IV.6)

Differenzieren des Ausdrucks in den eckigen Klammern ergibt:

(IV.7)

IV. Ergebnisse 77

 Abb. IV.11: Phasendiagramm des Systems Silber-Scandium

VSc(xSc
 0)
 (11.96± 0.08) cm 3
mol

� 1

VSc(xSc
 0)

NA

4
a 3

Ag�
3
4

NA a 2
Ag b

Für den Fall unendlicher Verdünnung (xSc = 0) gilt schließlich:

(IV.8)

Mit Gl. (IV.8) errechnet sich das partielle Molvolumen von Scandium in Silber für unendliche

Verdünnung zu:

(IV.9)

IV.2.3 DTA-Messungen

Am System Silber-Scandium sind über den gesamten Konzentrationsbereich DTA-Messungen

durchgeführt worden. Die Ergebnisse sind in Tab. VII.8 im Anhang zusammengestellt . In

Abb. IV.11 sind die Ergebnisse im Zusammenhang dargestellt . Zum Vergleich sind auch die

Literaturdaten zum Phasendiagramm aufgenommen worden.

IV. Ergebnisse 78

Das hier gezeigte Phasendiagramm entspricht in groben Zügen demjenigen, das schon von Stapf

et al. [58] vorgeschlagen worden ist; die gemessenen Umwandlungstemperaturen liegen jedoch

etwas höher. Gschneidner und Calderwood [56] haben schon bei der Aufstellung des in Kap. I.3

vorgestellten Phasendiagramms die Temperaturen des ersten Eutektikums und des peritektischen

Zerfalls von Ag4Sc um je 16 K angehoben.

Wie bereits erwähnt, wurde die Grenze der festen Lösung von Scandium in Silber mit Hil fe von

EMK- und Röntgen-Messungen festgelegt.

Die nach diesen Methoden ermittelten Werte stimmen sowohl untereinander als auch mit den

Literaturdaten gut überein.

IV.3 Das System Gold-Scandium

In Kap.I.2.3 wurden die zum Phasendiagramm des Systems Gold-Scandium bekannten Informa-

tionen bereits vorgestellt . In der vorliegenden Arbeit wurden über den gesamten Molenbruch

EMK-Messungen durchgeführt, um bisher fehlende thermodynamische Informationen zu

erhalten. Mittels DTA-Messungen über den ganzen Molenbruch sowie über röntgenographische

Untersuchungen im Bereich der . -Phase sollten unter Einbeziehung der Ergebnisse aus den

EMK-Messungen die Phasenverhältnisse, genauer als derzeit bekannt, festgelegt werden.

IV.3.1 Aktivitätsmessungen

Die Aktivität des Scandiums in Gold-Scandium-Legierungen wurde im Temperaturbereich von

923 K bis 1123 K an galvanischen Festkörperketten folgenden Typs ermittelt:

(D)

Dabei ist, wie bereits in Kap. IV.2 erwähnt, die Kenntnis der Differenz der Bildungsenthalpien

der beteili gten Fluoride in Abhängigkeit von der Temperatur (vgl. Kap. III .2) erforderlich. Diese

wurden durch EMK-Messung an der Kette

(E)

Pt | Ta | Y / YF3 | CaF2 | Au- Sc / ScF3 | Ta | Pt

Pt | Ta | Y / YF3 | CaF2 | Sc / ScF3 | Ta | Pt

IV. Ergebnisse 79

-20

-15

-10

-5

0

0 0.2 0.4 0.6 0.8 1
xSc

lo
g

a S
c

1123K
1023K
923K

Au4Sc

Au2Sc

AuSc

AuSc2

 Abb. IV.12: Aktivität von Scandium in Gold-Scandium-Legierungen

E
�

(T)
 	

û0
BGYF3

	 û0
BGScF3

3F

 (269± 2) 	 (0.04± 0.002) # T [mV]

ermittelt. Für die Temperaturabhängigkeit der an dieser Kette gemessenen EMK E* ergab sich

folgender Zusammenhang:

(IV.1)

Die Messungen an der Kette (E) wurden im Temperaturbereich von 873 K bis 1263 K durch-

geführt; der Referenzzustand ist festes Scandium.

Die Scandium-Aktivitäten ergeben sich hieraus nach Gl. (III .14). Die Ergebnisse der EMK-

Messungen sind im Anhang in Tab. VI.9 zusammengestellt . In Abb. IV.12 sind die so erhaltenen

Aktivitäten bei 923 K, 1023 K und 1123 K logarithmisch gegen den Molenbruch von Scandium

aufgetragen.

IV. Ergebnisse 80

407

408

409

0 0.05 0.1 0.15

xSc

a
[p

m
] diese Arbeit 1123 K

diese Arbeit 1023 K

Gschneidner 1223K

Gschneidner 1123K

Gschneidner 1053

Gschneidner 1013K

Gschneidner 973K

 Abb. IV.13: Gitterkonstanten im System Gold-Scandium

Die Aktivitätsisothermen bestätigen die Existenz aller vier in der Literatur erwähnten Strichpha-

sen: Au4Sc, Au2Sc, AuSc und AuSc2. Die Existenz der Phase AuSc4 kann damit als gesichert

gelten. Auch die von Gschneidner et al. [66] gefundene merkliche Ausdehnung des Bereichs der

festen Lösung von Scandium in Gold ist zu erkennen. Wie schon im System Silber-Scandium ist

auch hier die Temperaturabhängigkeit der Grenzlöslichkeit Gegenstand weiterer Untersu-

chungen mittels Röntgendiffraktometrie und EMK-Messungen (Durchführung: vgl. Kap. IV.2.1)

gewesen. Die durch EMK-Messung ermittelten Grenzlöslichkeiten sind in Tab. VII.10 zu-

sammengefaßt und in Abb. IV.14 zusammen mit den anderen Daten zum Phasendiagramm

dargestellt .

IV.3.2 Röntgenmessungen

Es wurden die Gitterkonstanten von Gold-Scandium-Legierungen im Konzentrationsbereich der

festen Lösung und in dem angrenzenden Zweiphasengebiet gemessen. Die Proben wurden zuvor

bei 1023 bzw. 1123K ausgelagert (vgl. Kap. III .3), um die Änderung der Grenzlöslichkeit mit

der Temperatur verfolgen zu können. Abb. IV.13 zeigt die Ergebnisse im Vergleich mit denen

von Gschneidner et al. [66]. Die einzelnen Werte sind nochmals in Tab. VII.11 im Anhang

aufgeführt.

IV. Ergebnisse 81

a (xSc)
 (407.46± 0.02) � (23.00± 0.62) # xSc [pm]

VSc(xSc
 0)
 11.91± 0.05cm 3
mol

� 1

Der Einbau von Scandium in die Goldmatrix bewirkt ebenfalls eine Aufweitung des Wirts-

gitters. Auch hier ist dieses die Folge der unterschiedlichen Atomradien (rAu = 144.2 pm;

rSc = 160.6 pm [22]). Für die Abhängigkeit der Gitterkonstante vom Scandiumgehalt ergibt sich

im Bereich der festen Lösung folgender Zusammenhang:

(IV.10)

Mit den Gitterkonstanten im angrenzenden Zweiphasengebiet (408.97 ± 0.03 pm für 1123 K und

408.74 ± 0.04 pm für 1023 K) ergibt sich die Grenze der festen Lösung zu 6.87 ± 0.39 At.-% bei

1123 K bzw. zu 5.56 ± 0.41 At.-% Scandium für 1023 K.

Aus Gl. (IV.10) und Gl. (IV.8) errechnet sich das partielle Molvolumen des Scandiums in Gold

bei unendlicher Verdünnung zu:

(IV.11)

Wie Abb. VI.13 zeigt, sind die eigenen Werte für die Grenzlöslichkeit im Rahmen des Fehlers

in guter Übereinstimmung mit den Literaturdaten. Abb. IV.14 zeigt, daß sich die über EMK-

Messungen ermittelten Grenzlöslichkeiten ebenfalls gut an die Röntgendaten anschließen.

IV.3.3 DTA-Messungen

Im System Gold-Scandium sind ebenfalls über den gesamten Konzentrationsbereich DTA-

Messungen durchgeführt worden. Die Ergebnisse sind in Tab. IV.12 im Anhang zusammen-

gestellt . In Abb. IV.14 sind die Ergebnisse graphisch dargestellt . Eingetragen sind außerdem die

Ergebnisse der röntgenographischen Untersuchungen von Gschneidner et al. [66] und die in

dieser Arbeit gewonnenen Daten zur Grenzlöslichkeit von Scandium in Gold.

Die Existenz der vier intermetalli schen Phasen, die aus der Literatur bekannt sind, konnte durch

die eigenen Untersuchungen bestätigt werden. Zusätzlich konnten in dieser Arbeit die Schmelz-

punkte der Phasen sowie deren Schmelzverhalten ermittelt werden.

IV. Ergebnisse 82

1: An dieser Stelle möchte ich mich bei Herrn Dr. Teske für die Durchführung
dieser beiden Messungen bedanken.

 Abb. IV.14: Phasendiagramm des Systems Gold-Scandium

Die Phase Au4Sc schmilzt nicht wie in Abb.I.5 vorgeschlagen kongruent, sondern ebenso wie

Ag4Sc inkongruent mit einer peritektischen Umwandlung bei 1064°C. Bei Au2Sc und AuSc

handelt es sich (wie in Abb. I.5 vorgeschlagen) um kongruent schmelzende Verbindungen. Ihre

Schmelzpunkte sind an einer DTA-Apparatur des Institutes für Anorganische Chemie der CAU1

gemessen worden, da mit der eigenen Anlage nur bis ca. 1520°C gemessen werden konnte. Die

Phase AuSc2 schließlich schmilzt kongruent bei 1406°C.

V. Diskussion 83

ûGE
Ca(Leg)	 ûGE

Ca(Ag)
 RT#ln
fCa(Leg)

fCa(Ag)

ûGE
Ca(Leg)	 ûGE

Ca(Ag)
 ûGEe
Ca(Leg)	 ûGEe

Ca(Ag) � ûGEd
Ca(Leg)	 ûGEd

Ca(Ag)

V. Diskussion

V.1 Das Lösungsverhalten des Calciums in flüssigen Silber-Zinn-Calcium-

Legierungen

Im Folgenden soll der Einfluß des Zinns auf das Lösungsverhalten des Calciums an Hand

unterschiedlicher Modelle betrachtet werden.

Zunächst wird -wie in Kap. II .2 und 3 beschrieben-die Aufteilung des Exzeßpotentials von

Calcium bei 1273 K in einen elektronischen und einen dilatorischen Anteil vorgenommen.

Anschließend sollen die Daten durch Ansätze wiedergegeben werden, die auf dem Modell der

regulären Lösung bzw. auf dem der Coordination Cluster Theorie [99] beruhen.

V.1.1 Aufteilung des Exzeßpotentials

Es soll der Einfluß des Zinngehaltes auf die relative partielle freie Exzeßenthalpie des Calciums

bei unendlicher Verdünnung , nachfolgend Anfangslöslichkeit von Calcium genannt,ûGE
Ca(xCa

� 0)

in den untersuchten Silber-Zinn-Calcium-Legierungen bei 1273 K behandelt werden. Zur

Darstellung dieses Zusammenhanges wird folgende Funktion gewählt:

(V.1)

Durch Subtraktion der Anfangslöslichkeit von Calcium in Silber von allen Absolutwerten

werden relative Werte gebildet, die diese Änderung die Anfangslöslichkeit bei Zugabe von Zinn

beschreiben. Gl. (V.1), soll nun in einen elektronischen (Index: „e“) und einen dilatorischen

Anteil (Index: „d“) aufgespalten werden:

(V.2)

Der elektronische Anteil beschreibt den Anstieg der Fermi-Energie mit dem Zinn-Gehalt, der

dilatorische Anteil die Abnahme der Verzerrungsenergie bei der Zugabe von Zinn.

V. Diskussion 84

-160

-80

0

80

160

0 0.2 0.4 0.6 0.8 1xSn

R
T

ln
(f

C
a(

Le
g)

/f
C

a(
A

g)
)

[k
J/

m
ol

]

Meßwerte

elektronischer Anteil nach [19]

Verzerrungsanteil

 Abb. V.1: Aufteilung des Exzeßpotentials von Calcium in flüssigen
Silber-Zinn-Calcium-Legierungen

Die in Abb. IV.2 bis IV.5 dargestellten Ergebnisse zeigen an, daß die Anfangslöslichkeit von

Calcium mit dem Zinn-Gehalt zunimmt, d.h. der elektronische Term in Gl. (V.2) wird durch den

dilatorischen überkompensiert, so daß insgesamt eine negative Steigung resultiert.

Um eine durch Gl. (V.2) beschriebene Aufteilung vornehmen zu können, muß einer der Terme

bekannt sein bzw. unabhängig von diesen Messungen berechnet werden.

Im Gegensatz zu festen Legierungen stehen für flüssige Legierungen keine modellmäßigen

Beschreibungen zur Verfügung, die eine Berechnung des Verzerrungsanteils ermöglichen.

Daher wurde der Anstieg der Fermi-Energie vorgegeben, der von Peter [19] über eine Analyse

thermodynamischer Daten von binären Legierungen gebildet aus den Metallen Palladium, Silber,

Cadmium, Indium und Zinn ermittelt worden ist. Miteinbezogen wurden dabei Informationen

über das Lösungsverhalten von Wasserstoff , Kohlenstoff , Bor und Sauerstoff in diesen Legierun-

gen. In Abb. II .4 ist diese Funktion als Ganzes dargestellt . Der Verlauf des Verzerrungsanteils

ergibt sich dann als Differenz aus Gl. (V.1) und der Funktion für den Anstieg des Elektronen-

terms.

Abb. V.1, in der die Aufteilung in die beiden Anteile dargestellt i st, läßt erkennen, daß sich zwei

V. Diskussion 85

ûGi
Ed(xi
0)

B 0
w

bw

Vi	Vw �

B 0
wVw

bw(1	bw)
1	

Vi

Vw

(1 � bw)

sehr große Effekte nahezu kompensieren; der elektronische Beitrag steigt um 123 kJ/mol an, der

Verzerrungsanteil nimmt um 155 kJ/mol ab, die Anfangslöslichkeit von Calcium ändert sich

lediglich um -26 kJ/mol.

Die Daten zu Abb. V.1 finden sich in Tab. VII.14 im Anhang.

Die Verzerrungseffekte beim Einbau von Calcium in die reinen festen Wirtsmetalle Silber und

Zinn können mit Hil fe des in Kap. II .3.2 beschriebenen Modells berechnet werden, in das

sowohl die Molvolumina als auch die elastischen Daten der reinen Wirtsmetalle eingehen. Diese

Daten sind in Tab. V.1 zusammengestellt .

Metall Molvolumen [cm3/mol] [22] Bo
i [pa] [98] bi [98] [cm³/mol]VCa

Silber 10.3 9.94·10+10 4.521 23.5 [16]

Zinn 16.3 5.02·10+10 2.519 26.0 [22]

 Tab. V.1: Daten zur Abschätzung des Verzerrungsanteils nach dem elastischen Modell

Da Zinn das „weichere“ Metall i st und die geringere Differenz im Molvolumen zu Calcium

aufweist, muß die aufzubringende Verzerrungsenergie beim Einbau von Calcium in Zinn kleiner

sein beim Einbau in Silber. Da für das partielle Molvolumen des Calcium im Zinn keine Daten

verfügbar waren, wurde mit dem Molvolumen des reinen Calcium gerechnet. Mit den Daten aus

Tab. V.1 konnten nun -wie in Kap. II .3.2 dargestellt - nach

Gl. (II .39)

die Verzerrungsbeiträge für Calcium bei unendlicher Verdünnung in den reinen Metallen

abgeschätzt werden; sie ergaben sich zu 247 kJ/mol für Calcium in festem Silber bzw. zu

98 kJ/mol für Zinn als Wirtsmetall . Es folgt daher eine Abnahme im Verzerrungsanteil von

149 kJ/mol, was dem oben genannten Wert von 155 kJ/mol recht nahe kommt. Allerdings gilt

diese Abschätzung -wie bereits erwähnt- nur für den Festkörper. In der Flüssigkeit sollte der

Verzerrungseffekt erheblich kleiner sein (nach Predel [94] um ca. 50%).

V. Diskussion 86

ûGEd
Ca(Leg)	 ûGEd

Ca(Ag)
 	12RT # ln[1�xSn# (�	1)]

�
 exp
	wCa

RT

wCa
 0Sn	 0Ag

lim
xSn

� 0

0

0xSn

ûGEd
Ca(Leg)	 ûGEd

Ca(Ag)
 	 12RT (�	1)

Von dieser Abschätzung unabhängig kann aus der Anfangssteigung des Verzerrungsbeitrags der

weitere Verlauf nach der quasichemischen Näherung (vgl. Kap. II .3.1) extrapoliert werden.

Dabei kommt folgende Formel zur Anwendung [83]:

(V.3)

mit:

(V.3a)

und:

(V.3b)

Die Differenz der Wechselwirkungsparameter wCa berechnet sich aus der jeweili gen Anfangs-

steigung der relativen Verzerrungsfunktion nach:

. (V.4)

Man erhält als Wert für diesen Parameter 17.5 kJ/mol.

In Abb. V.2 sind die nach dem elastischen Modell und aus der quasichemischen Extrapolation

aus der Anfangssteigung erhaltenen Abschätzungen für den Verzerrungsanteil zusammen mit

den Funktionen aus Abb. V.1 dargestellt . Die Werte zur Extrapolation finden sich ebenfalls in

Tab. VII.14 im Anhang.

V. Diskussion 87

-240

-180

-120

-60

0

60

120

0 0.2 0.4 0.6 0.8 1
xSn

R
T

ln
(f C

a(
Le

g)
/f C

a(
A

g)
)

[k
J/

m
ol

]

M eß werte

Quas ichem isch ex trapoliert

Verzerrung nach dem elas tischen M odell

abgeschätz te V erzerrung

elek tronischer A nteil nach [19]

 Abb. V.2: Vergleich der Verzerrungsfunktionen für Calcium in
Silber-Zinn-Calcium-Legierungen

Abb. V.2 läßt erkennen, daß die Extrapolation nach Gl. (V.3) den Verlauf der Verzerrungs-

funktion bis zu einem Zinngehalt von 40 At.-% gut beschreibt, danach treten Abweichungen von

bis zu 25% auf.

V. Diskussion 88

ûHCa(Leg)(xCa�0)
 xAg# ûHCa(Ag)� xSn# ûHCa(Sn)� xAg# xSn#

V.1.2 Beschreibung der Resultate nach anderen Modellen

Es existieren in der Literatur zahlreiche Modelle zur Beschreibung der Mischungseffekte in

Metallschmelzen [99-104]. Diese basieren sehr oft auf dem Konzept der regulären Lösung oder

auf einer modifizierten quasichemischen Behandlung. In ersterem Falle geht man davon aus, daß

die Abweichung von der Idealität ausschließlich auf enthalpische Effekte zurückzuführen ist, der

Exzeßanteil der Mischungsentropie also Null i st. Dabei werden Wechselwirkungsparameter
i

eingeführt, die den Verlauf der Mischungsenthalpie beschreiben sollen. Dieses Verfahren wird

oft zur Deutung der Mischungsvorgänge in binären Legierungen herangezogen.

Im anderen Falle geht man -wie in Kap. II .3.1 beschrieben- von statistischen Überlegungen aus.

Man verwendet derartige Modelle standardmäßig zur Beschreibung des Einflusses der Zu-

sammensetzung einer binären Schmelze auf das Lösungsverhalten einer dritten, nur in Spuren

vorhandenen Komponente.

V.1.3 Behandlung nach dem Modell der regulären Lösung

Wie Abb. IV.6 und Abb. IV.7 erkennen lassen, dominieren die enthalpischen Mischungseffekte

und bestimmen das Mischungsverhalten. Daher sollte das Modell der regulären Lösung nä-

herungsweise anwendbar sein.

Die partielle Enthalpie des Calciums kann nun mit einem empirischen, quasibinären Ansatz der

Art

(V.5)

beschrieben werden. Da im Bereich des Henry‘schen Gesetzes in Bezug auf das Calcium

gearbeitet worden ist (vgl. Kap. IV.1), taucht in Gl. (V.5) der Calcium-Gehalt nicht auf.

In Abb. V.3 sind die mit
 = - 38 kJ/mol nach Gl. (V.5) berechneten Werte den experimentellen

Daten gegenüber gestellt . Diese Daten finden sich auch in Tab. VII.15 im Anhang.

V. Diskussion 89

-150

-125

-100

0 0.2 0.4 0.6 0.8 1
xSn

∆∆H
C

a
[k

J/
m

o
l]

M eßw erte
reguärer Ansatz

 Abb. V.3: Darstellung der Meßwerte durch den regulären Ansatz ûHCa

Abb. V.3 läßt erkennen, daß die Meßpunkte durch den Ansatz der regulären Lösung gut wie-

dergegeben werden.

V.1.3 Behandlung nach der Coordination-Cluster -Theorie

Es gibt eine Reihe von Modellen [99-102], die auf den in Kap. II .3.1 vorgestellten statistischen

Betrachtungen basieren und eine Berechnung des Aktivitätskoeff izienten einer stark verdünnten

Komponente in einer flüssigen ternären Legierung in Abhängigkeit von dem Mischungsverhält-

nis der beiden anderen Komponenten ermöglichen.

Im Folgenden soll nun die Coordination-Cluster-Theorie (CCT) von Sabuongi et al. [99], die

eine Weiterentwicklung älterer Modelle von Jacob und Alcock [100] und von Wagner [101]

darstellt , zur Beschreibung der eigenen Werte herangezogen werden. Diese Theorie beruht auf

einer statistischen Betrachtung der Koordinationsschale eines Fremdatoms, das eine Koordina-

tionszahl z habe, die unabhängig von den Legierungspartnern sei. Unter diesen z nächsten

Nachbarn sollen sich i-Atome der Komponente 1 und z-i Atome der Komponente 2 befinden. Da

hohe Verdünnung vorausgesetzt wird, soll die direkte Nachbarschaft von zwei Fremdatomen

keine Rolle spielen. Wei die Atome der beiden Komponenten auf das Fremdatom einen unter-

V. Diskussion 90

fCa
 M
z

i � o

z!
i!(z	i)!

xSn f (1/z)
Sn

f (1/z)
Ca(Sn)

(z � i)

#

xAg f (1/z)
Ag

f (1/z)
Ca(Ag)

i

e
�

g E
i

RT

� 1

g E
i
 i(Z	i)

hb

2

hb
 	
2RT

(Z	1)
ln Z�K

Z
�

1
Z

ln
fCa(Sn)

fCa(Ag)

	
1
Z

lnfSn(Ag)

schiedlichen Einfluß ausüben, ändert die Zusammensetzung der Koordinationsschale auch den

Aktivitätskoeff izienten des Fremdatoms. Über diese z verschiedenen Komplexe wird nun nach

ihrem jeweili gen statistischen Gewicht gemittelt.

Der Aktivitätskoeff izient des Calciums als Spurenkomponente berechnet sich dann nach folgen-

der Gleichung:

 (V.6)

Dabei sind:

z: Koordinationszahl der Calciumatome

 xSn, xAg: Molenbrüche von Zinn und Silber

fSn, fAg : Aktivitätskoeff izienten von Zinn bzw. Silber in der Calcium-freien,

binären Legierung für diese Zusammensetzung;

fCa(Sn), fCa(Ag): Aktivitätskoeff izienten des Calcium in reinem Zinn bzw. reinem Silber

bei unendlicher Verdünnung

Die Funktion gi
E kann als freie Exzeßenthalpie von Zinn- und Silber-Atomen in der ersten

Koordinationsschale um ein Calcium-Atom interpretiert werden. Sie wird in erster Näherung als

(V.6a)

angegeben. Der Parameter hb kann aus der Anfangssteigung von fCa über xSn gewonnen werden:

(V.6b)

Dabei ist fSn(Ag) der Aktivitätskoeff izient von Zinn in Silber bei unendlicher Verdünnung und K

die Anfangssteigung.

Für z wurde 12 eingesetzt, die Werte für fSn und fAg wurden aus von Karakaya und Tompson

angegebenen Polynomen [32] berechnet und für fCa(Sn) und fCa(Ag) wurden die Meßwerte bei

1273 K eingesetzt. hb ergibt sich dann aus den Meßdaten zu -340 J/mol. Diese Daten sind

zusammen mit den nach Gl. (V.6) berechneten und den gemessenen Calciumaktivitäten in

V. Diskussion 91

0.E+00

3.E-05

6.E-05

9.E-05

0 0.2 0.4 0.6 0.8 1
xSn

f C
a(

L
eg

)

Berechnet nach CCT
(Z=12, h =-340J/mol)

Meßwerte bei 1273K

 Abb. V.4: Aktivitätskoeff izienten von Calcium nach der Coordination-Cluster-Theorie

Tab. VII.15 im Anhang zusammengestellt .

 In Abb. V.4 werden die so berechneten Werte für den Aktivitätskoeff izienten des Calciums mit

den Daten der Messungen bei 1273 K verglichen.

Die nach der Coordination-Cluster-Theorie berechnete Kurve gibt, wie Abb. V.4 zeigt, die

gemessenen Werte gut wieder.

V. Diskussion 92

V.2 Die Systeme Gold-Scandium und Silber-Scandium

Die beiden untersuchten binären Legierungssystemen des Scandiums weisen als Gemeinsam-

keiten eine große .-Löslichkeit von Scandium in Silber bzw. Gold und eine verschwindende

Löslichkeit von Silber bzw. Gold in Scandium auf. Ferner haben die in beiden Systemen

existierenden Strichphasen M4Sc, M2Sc und MSc (mit M = Au, Ag) die gleichen Strukturen (vgl.

Tab. I.1 und Tab. I.2) und das gleiche Schmelzverhalten.

Sie unterscheiden sich hingegen in den Umwandlungs- und Schmelztemperaturen der analogen

Phasen, die im System Gold-Scandium deutlich höher sind und in der Existenz der Strichphase

AuSc2.

Die relativ große Grenzlöslichkeit des Scandiums in den beiden Edelmetallen ist darauf zurück-

zuführen, daß sich die Atomradien des Scandiums (160.6 pm) einerseits und die des Silbers

(144.5 pm) bzw. des Goldes (144.2 pm) andererseits nur um ca. 10 % unterscheiden. Nach einer

empirischen Regel von Hume-Rothery sollte es bis zu einer Differenz in den Atomradien von ca.

15% zur Ausbildung einer ausgedehnten .-Phase kommen.

Die über die Gitterparameter berechneten partiellen Molvolumina von Scandium in Silber und

in Gold stimmen im Rahmen der auftretenden Fehler überein; der ermittelte Wert von

11.9 cm³/mol ist deutlich kleiner als das Molvolumen von reinem Scandium (15.0 cm³/mol).

Auch beim Vergleich der Aktivitätsisothermen (Abb. IV.8 und Abb. IV.12) sind Gemeinsam-

keiten zu erkennen. In beiden Fällen treten negative Abweichungen von der Idealität auf, die im

System Gold-Scandium allerdings deutlich stärker ausgeprägt sind.

Durch Extrapolation der partiellen freien Exzeßenthalpien im Konzentrationsbereich der .-Phase

konnten die Exzeßpotentiale des Scandiums bei unendlicher Verdünnung bestimmt werden;

diese sind in Tab. V.3 aufgeführt.

Mit Hilfe der partiellen Molvolumina von Scandium in Silber bzw. in Gold und den elastischen

Größen kann der Verzerrungsbeitrag nach Gl. (II .39) berechnet werden. Die dazu notwendigen

Daten, der Elastizitätsmodul des jeweili gen Wirtsmetalls, dessen Druckabhängigkeit B 0
w bw

sowie die partiellen Molvolumina und die molaren Volumina , sind in Tab. V.2 zu-VSc
Vw

sammengestellt .

V. Diskussion 93

ûGE
i
 ûG Ee

i �ûGEd
i

System [98] [98] B 0
w [pa] bw Vw [cm 3/mol] VSc [cm 3/mol]

Ag-Sc 9.94·1010 4.52 10.26 11.96 ± 0.08

Au-Sc 1.77·1011 10.63 10.19 11.91 ± 0.05

Tab. V.2: Molvolumina und elastische Konstanten für die Systeme Silber-Scandium und

Gold-Scandium

Unter der vereinfachenden Annahme, daß sich elektronischer und dilatorischer Effekt nicht

beeinflussen, kann -wie bereits in Kap. II .2 erwähnt- das Exzeßpotential des Scandiums als

Summe der Einzelbeträge beschrieben werden:

(II .18)

Aus dem Exzeßpotential des Scandiums bei unendlicher Verdünnung kann dann jeweils nach

Gl. (II .18) der elektronische Anteil berechnet werden; die Ergebnisse der Aufteilung sind in

Tab. V.3 aufgeführt.

System ûGE
Sc [kJ/mol] ûGEd

Sc [kJ/mol] ûGEe
Sc [kJ/mol]

Ag-Sc -73 ± 2 10 ± 3 -83 ± 5

Au-Sc -235 ± 3 14 ± 1 - 249 ± 4

Tab. V.3: Elektronische und dilatorische Anteile der Exzeßpotentiale für unendliche

Verdünnung (T = 1073K)

Der elektronische Beitrag dominiert bei beiden Systemen gegenüber dem Verzerrungsbeitrag,

der nur eine kleine Korrektur darstellt; dieser Befund ist auf die geringen Unterschiede in den

molaren Volumina von Gast- und Wirtsmetall zurückzuführen.

Der elektronische Effekt beruht auf dem Übergang von Valenzelektronen vom Scandium in die

Bänder des jeweili gen Wirtsmetalls. Da sich die Fermi-Niveaus der unedlen (Sc) und der edlen

Komponente (Ag, Au) deutlich unterscheiden, resultiert aus dem Elektronenübergang ein starker

elektronischer Mischungsbeitrag, der -wie die Zusammenstellung in Tab. V.3 zeigt- im System

Gold-Scandium absolut etwa dreimal so groß ist, wie im System Silber-Scandium.

V. Diskussion 94

(ûGEe
Sc	 ûGEe

w)(xSc
� 0)� (ûGEe

Sc	 ûGEe
w)(xSc

� 1)
 z eff
Sc # (-Sc	 -w)

ûGEe
Sc
 z eff

Sci (-Sc	-w)

Wie in Kap. II .4 dargestellt , kann der elektronische Beitrag aus den Elektronenaustrittsarbeiten

als Maß für die Fermi-Energien abgeschätzt werden.:

(II .43)

Dabei sind:

= 2 : effektive Wertigkeit des Scandiumsz eff
Sc

, : Elektronenaustrittspotential des Gast- bzw. des Wirtsmetalls-Sc -w

In Tab. V.4 sind die nach Gl. (II .43) berechneten elektronischen Anteile am Exzeßpotential

zusammengestellt:

System ûGEe
Sc(xSc�0)

[kJ/mol]

[kJ/mol]z eff
Sc -Sc

[81]

[kJ/mol]-w

[81]

z eff
Sc # (-Sc	 -w)

[kJ/mol]

Ag-Sc -83 ± 5 2 338 ± 15 386 ± 15 96 ± 60

Au-Sc - 249 ± 4 2 338 ± 15 492 ± 10 308 ± 50

 Tab. V.4: Vergleich der elektronische Anteile am Exzeßpotential bei 1073 K

Da die Elektronenaustrittsarbeiten mit recht großen Ungenauigkeiten behaftet sind, weisen die

daraus nach Gl. (II .43) berechneten Werte beträchtliche Schwankungsbreiten auf. Im Rahmen

dieser Fehlergrenzen stimmen die nach Gl. (II .43) mit den nach Gl. (II .18) abgeschätzten Werte

gut überein.

Es soll nun noch überprüft werden, ob über den Zusammenhang

(V.4)

eine noch bessere Übereinstimmung erreicht werden kann. Diese Deutung geht davon aus, daß

die energetischen Effekte beim Austausch eines Gold- oder Silberatoms durch ein Scandium-

Atom durch die Differenz bestimmt ist. Deshalb wurde die Differenz der elektro-(ûGEe
Sc	 ûGEe

w)

nischen Anteile von Scandium und Wirtsmetall über den gesamten Molenbruch gebildet.

Im Bereich der festen Lösung erfolgt die Berechnung mit Hil fe der in Kap. (II .3.1) vorgestellten

quasichemischen Näherung Gl. (II .24), die es ermöglicht, den Verlauf der Differenz der Verzer-

V. Diskussion 95

-250

-150

-50

50

150

250

0 0.2 0.4 0.6 0.8 1
xSc

∆∆G
E

e
S

c
-

∆∆
G

E
e

w
 [

kJ
/m

o
l] Au-Sc

Ag-Sc

 Abb. V.5: Differenz der elektronischen Anteile an den Exzeßpotentialen (T = 1073K)

rungsanteile beider Komponenten in guter Näherung abzuschätzen. Die relative partielle freie

Exzeßenthalpie des Scandiums ist aus den gemessenen Aktivitätsdaten nach Gl. (II .9) direkt und

die des Edelmetalls über eine Gibbs-Duhem-Integration (Gl.(II .11)) zugänglich. Damit sind die

Differenzen der elektronischen Anteile im Bereich der . -Phase nach Gl.(II .19) bestimmbar.

Da in intermetalli schen Phasen die Struktur dem Raumbedarf ihrer Bestandteile angepaßt ist und

Verzerrungseffekte demzufolge nur eine untergeordnete Rolle spielen sollten, kann die Differenz

der Exzeßpotentiale in guter Näherung der Differenz der elektronischen Anteile gleichgesetzt

werden.

In Abb. V.5 ist die Differenz der elektronischen Anteile zwischen Scandium und dem Edelmetall

für beide Systeme gegen den Molenbruch von Scandium dargestellt .

Bei der Berechnung der Größe über die Gibbs-Duhem-Integration tritt eine Aufsummie-ûGEe
w

rung der Fehler auf, die eine hohe Unsicherheit zur Folge hat. Daher ist die aus diesen Werten

berechnete Differenz der elektronischen Anteile mit einem Fehler von bis zu 12 kJ/mol behaftet.

V. Diskussion 96

Die so ermittelten Differenzen der elektronischen Anteile sind in Tab. V.5 mit den aus den

Elektronenaustrittspotentialen ermittelten zusammengestellt .

System (ûGEe
Sc	 ûGEe

w)(xSc
� 0)� (ûGEe

Sc	 ûGEe
w)(xSc

� 1)

 [kJ/mol]

 z eff
Sc # (-Sc	 -w)

[kJ/mol]

Ag-Sc -130 ± 8 96 ± 60

Au-Sc - 413 ± 12 308 ± 50

Tab. V.5: Differenzen der elektronischen Anteile am Exzeßpotential bei Silber-Scandium-

und Gold-Scandium-Legierungen

Wie Tab. V.5 erkennen läßt, decken sich die über Gl. (V.7) und die über die Elektronenaustritts-

arbeiten berechneten Werte im Rahmen der Fehlergrenzen. Es führen also beide Beschreibungen

sowohl über Gl. (II .18) als auch über Gl. (V.7) zu Ergebnissen, die mit denjenigen gut überein-

stimmen, die über die Elektronenaustrittsarbeiten erhalten werden.

In Tab. V.6 ist die Aufteilung des Exzeßpotentials für weitere Edelmetall - Legierungen zu-

sammengestellt . Die Elektronenaustrittsarbeiten sind einem Tabellenwerk [80] entnommen.

Bei den Legierungen des Silbers und Goldes stimmen die über die Aufteilung des Exzeßpotenti-

als und die mit den Austrittsarbeiten nach Gl. (II .43) berechneten elektronischen Anteile gut

überein.

V. Diskussion 97

System ûGE
i

[kJ/mol]

ûGEd
i

[kJ/mol]

ûGEe
i

[kJ/mol]

Vi

[cm³/mol]

z eff
i z eff

i # (-i	 -w)

[kJ/mol]

Ag-Al [106] -36 3.2 -40 9.36 2 -54 ± 33

Ag-Ca [16] -65 ± 10 285 ± 200 -350 ± 210 24 ± 9 1 -106 ± 24

Ag-Sc -73 ± 2 10 ± 3 -83 ± 5 11.96 ± 0.08 2 -96 ± 58

Ag-La [107] -68 ± 2 237 ± 3 -305 ± 5 23.80 ± 0.8 2 -96 ± 68

Au-Al [106] -110 4.5 -115 9.09 2 -158 ± 23

Au-Sc -235 ± 3 14 ± 1 -249 ± 4 11.91 ± 0.05 2 -309 ± 48

Au-Y [13] -255 ± 5 58 ± 12 -313 ± 40 14.78 ± 0.1 2 -386 ± 48

Au-Yb [13] -370 ± 8 42 ± 9 -412 ± 17 13.8 2 -426 ± 30

Au-Er [108] -257 ± 5 51 ± 10 -308 ± 15 14.36 2 -356 ± 40

Pd-Al [7] -260 14 -274 9.78 3 -272 ± 35

Pd-Ca [16] -161.3 62.3 -223.6 12.9 2 -448 ± 39

Pd-Sc [109] -341 ± 5 23 ± 6 -364 ± 11 11.44 3 -498 ± 72

Pd-Y [109] -320 ± 3 92 ± 30 -412 ± 33 13.87 3 -614 ± 72

Pt-Al [7] -245 ± 4 27 ± 4 -272 ± 8 8.00 3 -397 ± 35

Pt-Ca [15] -189 ± 5 67 ± 30 -256 ± 35 7.00 ± 0.4 2 -531 ± 39

Pt-La [16] -324 ± 6 48 ± 70 -372 ± 76 12.00 ± 3.6 3 -622 ± 87

Pt-Y [105] -314 ±5 126 ±88 -440 ±93 16.1 ±4.4 3 -705 ±105

 Tab. V.6: Aufteilung des Exzeßpotentials einiger Edelmetallegierungen (1073 K)

Nur bei den Systemen Silber-Calcium und Silber-Lanthan unterscheiden sich diese Werte

deutlich. Beide Systeme sind durch eine große Differenz in den partiellen Molvolumina und

damit auch durch einen großen Verzerrungsbeitrag gekennzeichnet; während bei den übrigen

Silber- und Gold-Systemen der dilatorische Anteil nur eine kleine Korrektur darstellt , ist er bei

Silber-Calcium und Silber-Lanthan von der gleichen Größenordnung wie der elektronische

Beitrag. Ein sehr großer elektronischer Beitrag wird hier also durch den elastischen weitgehend

kompensiert.

V. Diskussion 98

Bei den Legierungen des Palladiums oder des Platins beschreibt die Funktion diez eff
i # (-i	 -w)

experimentellen Werte nur noch der Größenordnung nach.

Metall Vmol [cm³/mol]

[21]

 [kJ/mol]-i

[80]

Aluminium 9.99 413

Calcium 26.03 280

Scandium 15.04 338

Yttrium 19.89 299

Lanthan 22.55 338

Erbium 18.48 287

Ytterbium 24.83 250

 Tab. V.7: Molvolumina und Austrittsarbeiten einiger Metalle

Vergleicht man die partiellen Molvolumina der unedlen Komponenten in Tab. V.6, so fällt auf,

daß die Werte von dem Wirtsmetall abhängen. In Tab. V.7 sind die Molvolumina der reinen

Metalle aufgeführt. Besonders stark ist die Änderung des Molvolumens bei den Calcium-

Legierungen ausgeprägt; reines Calcium hat ein Volumen von 26 cm³/mol, in Silber beträgt das

partielle Molvolumen 24 cm³/mol, in Palladium ist es nur etwa halb so groß und in Platin macht

es nur noch 7 cm³/mol aus. Für die anderen Metalle ist diese Tendenz nicht so stark ausgeprägt

aber noch deutlich erkennbar.

Der elektronische Beitrag der in den Edelmetallen gelösten Komponente steigt in der Reihenfol-

ge Aluminium, Scandium, Lanthan, Yttrium an. Das entspricht, mit Ausnahme der Metalle

Scandium und Lanthan, für die der gleiche Wert für die Austrittsarbeit angegeben wird (vgl.

Tab. V.7), den Erwartungen. Die Austrittsarbeiten sind jedoch bei unedlen Metallen mit großen

Unsicherheiten behaftet.

Der Einfluß des Wirtsmetalls zeigt sich darin, daß die elektronischen Beiträge der in Palladium

und Platin gelösten Komponenten erheblich größer sind als bei den in Silber und Gold gelösten.

Die Erwartung, daß die elektronischen Effekte bei Goldlegierungen größer sein soll ten als bei

Silberlegierungen wird ebenfalls bestätigt.

V. Diskussion 99

ûH
 f (c S
A ,c S

B) # g # 	P(û-)�Q(ûnWS)
2

3
	R

Die Abb. V.6 und Abb. V.8 zeigen die aus dem Temperaturgang der freien Mischungsenthalpien

gewonnenen Mischungswärmen der Silber- und Gold-Scandium-Legierungen im Vergleich mit

Ergebnissen, die mit Hil fe kalorimetrischer Methoden ermittelt wurden. In den Tab. VII.16

(Silber-Scandium) und Tab. VII.17 (Gold-Scandium) im Anhang sind die eigenen Werte

nochmals aufgeführt.

Ebenfalls dargestellt werden die Mischungsenthalpien, die mit Hil fe des semiempirischen

Modelles von Miedema et al. [111] berechnet wurden. Dieses Modell i st zur Abschätzung der

Bildungsenthalpien intermetalli scher Phasen in binären Legierungen entwickelt worden und wird

in der Literatur häufig zum Vergleich mit experimentellen Werten herangezogen. Die Be-

rechnung erfolgt nach folgender Gleichung:

(V.8)

Dabei sind:

: Funktion der Oberflächenkonzentrationen , die sich aus den Molvoluminaf (c S
A ,c S

B) (c S
A ,c S

B)

(VA, VB) der Metalle A und B ergeben.

g : Funktion der atomaren Konzentrationen , des Mittelwertes der Elek-(cA,cB)

tronendichten () der Legierungspartner und der Molvolumina nWS

P,Q,R : empirische Konstanten

: Differenz der Elektronenaustrittspotentialeû-

: Differenz der Elektronendichten der Legierungspartner an der Grenze derûnWS

Wigner-Seitz-Zelle

Die Differenz der Elektronendichten an der Grenze der Wigner-Seitz-Zelle geht als positiver

Beitrag, die Differenz der Elektronenaustrittspotentiale als negativer Beitrag in die Rechnung

ein. Mit Hil fe von zahlreichen bereits vorliegenden Daten über Mischungswärmen binärer

Legierungen war es Miedema und Niessen [111] möglich, drei empirische Parameter P, Q und

R einzuführen, die eine optimale Anpassung an vorliegende Daten erbrachten und die Möglich-

keit eröffneten, das Modell zur Abschätzung von Bildungsenthalpien noch nicht untersuchter

intermetalli scher Phasen einzusetzen.

V. Diskussion 100

-45

-35

-25

-15

-5

0 0.2 0.4 0.6 0.8 1
xSc

∆∆H
 [

kJ
/m

o
l]

diese Arbeit

Miedema

Fitzner et al. [63] (flüssig)

Fitzner et al. [63] feste Phasen

 Abb. V.6: Mischungsenthalpien von Silber-Scandium-Legierungen

In Abb. V.6 sind die für Sil ber-Scandium-Legierungen gefundenen Mischungswärmen

dargestellt . Fitzner et al. [63] haben ihre Werte kalorimetrisch bei 1473 K ermittelt. Für die

Flüssigkeit wurde die nach Zugabe der festen Metalle zur Schmelze gleicher Zusammensetzung

auftretende Wärmetönung gemessen. Die Daten für die beiden kongruent schmelzenden Phasen

Ag2Sc und AgSc wurden aus Messungen des Wärmegehaltes bestimmt.

Die Werte von Fitzner et al. sind insgesamt zwar erheblich weniger exotherm als die eigenen

Daten, der leicht asymmetrische Verlauf der eigenen Werte findet sich aber auch hier. Die

Mischungsenthalpien der Phasen Ag2Sc und AgSc sind im Festkörper exothermer als in der

Flüssigkeit, ein Hinweis auf die hohen Schmelzpunkte dieser Strichphasen.

Die nach dem Modell von Miedema et al. berechneten Werte stimmen gut mit den eigenen

überein; für die Phase AgSc jedoch werden merkli ch exothermere Mischungseff ekt

vorausgesagt. Der berechnete Verlauf ist insgesamt symmetrischer als der experimentell

ermittelte.

V. Diskussion 101

-40

-30

-20

-10

0

10

0 0.2 0.4 0.6 0.8 1

xSE

∆∆H
 [

kJ
/m

o
l]

A gS c diese A rbeit

A g-S c F itzner et al. [63] (flüss ig)

 A g-Y F itzner et al. [63] (flüss ig)

A g-La F itzner et al. [63] (flüss ig)

A g-La Luttm ann [107] (fes t)

 Abb. V.7: Mischungsenthalpien von Silber-Scandium-, Silber-Yttrium- und
Silber-Lanthan-Legierungen

Abb. V.7 zeigt die Mischungsenthalpien von Silber-Scandium-Legierugen im Vergleich mit

anderen Silber-Seltenerdmetall -Legierungen. Die Werte von Fitzner et al. [63] wurden

kalorimetrisch an flüssigen Legierungen bei 1473 K gemessen. Luttmann [107] hingegen hat die

Daten aus Aktivitätsmessungen an festen Proben erhalten. Flüssige Silber-Scandium- und Silber-

Lanthan-Legierungen weisen in ihren Mischungswärmen nur geringe Unterschiede auf, während

die Mischungseffekte bei dem System Silber-Yttrium deutli cher ausgeprägt ist. Die aus

Aktivitätsmessungen an festen Proben erhaltenen Datenreihen sind insgesamt exothermer als die

in flüssiger Phase gemessenen Werte, das ist besonders ausgeprägt bei den Scandium-

Legierungen. Die beiden Datenreihen für das System Silber-Lanthan weisen eine ausgeprägte

Asymmetrie auf, wie das auch am System Lanthan-Gold (vgl. Abb. V.9) und an anderen

Lanthan-Systemen [17], beobachtet worden ist.

V. Diskussion 102

 Abb. V.9: Mischungsenthalpien der Systeme Gold-Scandium, Gold-Yttrium und

-120

-80

-40

0

0 0.2 0.4 0.6 0.8 1xSc

∆∆
H

 [
kJ

/m
o

l]

 AuSc diese Arbeit

AuSc K leppa et al. [69] (flüss ig)

AuSc M iedema

AuSc Fitzner et al. [63] (fes t)

 Abb. V.8: Mischungsenthalpien von Gold-Scandium-Legierungen

Abb. V.8 zeigt verschiedene Datensätze zur Mischungsenthalpie von Gold-Scandium-

Legierungen. Das System ist bisher noch nicht umfassend untersucht worden; so existieret neben

den Daten von Kleppa et al. [68] für verdünnte flüssige Lösungen von Scandium in Gold bis zu

maximal 5 At.-% Scandium nur ein Wert für die feste Phase AuSc von Fitzner et al. [63].

Während Kleppa et al. die Wärmetönung bei der Zugabe der festen Metalle zur Schmelze bei

1373 K gemessen haben, stammt der Wert von Fitzner et al. aus der Bestimmung des

Wärmegehaltes an der festen Probe bei 1473 K.

Die von Kleppa et al. bestimmten Mischungesenthalpien stimmen mit den eigenen aus dem

Bereich der festen Lösung sehr gut überein; die von Fitzner et al. angegebene Bildungsenthalpie

für AuSc ist etwas weniger exotherm als der eigene Wert. Die nach Miedema [111] berechneten

Werte sind wieder leicht exothermer, geben aber den Verlauf gut wieder.

V. Diskussion 103

-120

-80

-40

0

0 0.2 0.4 0.6 0.8 1
xSE

∆∆
H

 [
kJ

/m
o

l]

 AuSc diese Arbeit

AuSc Fitzner et al. [63] (fest)

AuSc Kleppa et al. [68] (flüssig)

AuSc Miedema

Au-Y Fitzner et al. [63] (flüssig)

Au-La Fitzner et al.[63] (flüssig)

 Abb. V.9: Mischungsenthalpien der Systeme Gold-Scandium, Gold-Yttrium und
Gold-Lanthan

In Abb.V.9 sind die Mischungsenthalpien einiger Gold-Seltenerd-Systeme aufgetragen. Fitzner

et al. [63] haben ihre Werte ebenso wie Kleppa und Topor [68] durch Kalorimetrie an zumeist

flüssigen Legierungen bei 1473 bzw. 1373 K erhalten, lediglich der Wert für die Phase AuSc

wurde durch Messung des Wärmegehaltes an einer festen Probe bestimmt. Ebenso wie bei den

flüssigen Silber-Systemen in Abb. V.7 weisen auch bei den flüssigen Gold-Systemen die

Legierungen mit Lanthan die geringesten, die Legierungen mit Yttrium die größten exothermen

Mischungseffekte auf. Ebenso wie bei den flüssigen Silber-Lanthan-Legierungen tritt auch bei

flüssigen Gold-Lanthan-Legierugen das Maximum in der Mischungsenthalpie deutlich unterhalb

von 50 At.-% auf. Wegen der hohen Schmelzpunkte fehlen Meßdaten im mittleren

Konzentrationsbereich für Gold-Scandium-Legierungen.

VI. Zusammenfassung 104

VI. Zusammenfassung

Im ternären System Silber-Zinn-Calcium wurde der Einfluß des Zinngehaltes auf die Löslichkeit

des Calciums in der flüssigen Phase im Bereich unendli cher Verdünnung (xCa = 0) untersucht.

Dazu wurde die Calcium-Aktivität durch EMK-Messungen an galvanischen Ketten mit CaF2 als

Festelektrolyt zwischen 1073 K und 1273 K ermittelt. Die Zugabe des Calciums erfolgte in situ

durch kathodische Abscheidung in die flüssige Legierung.

Die Zugabe von Zinn bewirkt eine geringe Abnahme der relativen partiellen Gibbs-Energie von

Calcium , daß heißt eine geringe Erhöhung der Löslichkeit. Durch Aufteilung des Exzeß-ûGE
Ca

potentials in einen Verzerrungs- und einen Bindungsanteil konnte dieser Befund so gedeutet

werden, daß sich zwei starke Effekte nahezu kompensieren, wobei der Beitrag der Dilatation den

Anstieg der Fermi-Energie leicht überkompensiert. Die Meßwerte können auch mit dem Modell

der Coordination Cluster Theorie gut beschrieben werden.

An den Systemen Silber-Scandium und Gold-Scandium wurden Untersuchungen zur Kon-

stitution und zur Thermodynamik durchgeführt. Die thermodynamischen Daten wurden über den

ganzen Konzentrationsbereich durch EMK-Messungen an galvanischen Festkörperketten mit

CaF2 als Festkörperelektrolyt im Temperaturbereich von 923 K bis 1123 K bestimmt. Zur

Aufklärung der Phasenverhältnisse wurden beide Systeme ebenfalls über den gesamten Konzen-

trationsbereich differentialthermoananlytisch untersucht. Zusätzlich wurden in beiden Systemen

Röntgenmessungen zur Festlegung der Grenze der festen Löslichkeit an edelmetall reichen

Legierungen durchgeführt.

Im System Gold-Scandium konnte auf Grund der Aktivitätsisothermen die nicht gesicherte

Existenz der Phase AuSc2 nachgewiesen werden. Auch war es mit den in dieser Arbeit gewon-

nen Daten erstmals möglich, für das System Gold-Scandium ein vollständiges Phasendiagramm

zu erstellen.

Beide Systeme zeichnen sich durch eine ausgedehnte feste Löslichkeit für Scandium und durch

stark negative Abweichungen von der Idealität aus. Die freie Exzeßenthalpie des Scandi-ûGE
Sc

ums nimmt bei unendlicher Verdünnung die Werte -73 ± 2 kJ/mol in Silber und -235 ± 3 kJ/mol

in Gold an.

VI. Zusammenfassung 105

Zur Deutung der Ergebnisse wurden die Exzeßpotentiale wiederum in elastische und elektro-

nische Beiträge aufgeteilt . Die stark exothermen Mischungseffekte konnten darauf zurückgeführt

werden, daß das Scandium gegenüber dem Silber und dem Gold als Elektronendonator auftritt.

VII. Anhang 106

VII. Anhang

VII.1 Literaturverzeichnis

[1] H.-J. Schaller, R.A. Alquasmi und S. Paasch, J. Alloys Comp., 283 (1993) 173.

[2] H-J. Schaller und K. Hennemann, Ber. Bunsenges. Phys. Chem., 99 (1995) 1015.

[3] H-J. Schaller und T. Bretschneider, Ber. Bunsenges. Phys. Chem., 94 (1990) 185.

[4] H-J. Schaller, Ber. Bunsenges. Phys. Chem., 87 (1983) 734.

[5] H-J. Schaller, Z. Naturforsch., 34a (1979) 464.

[6] H-J. Schaller, Z. Metallkd., 69 (1978) 87.

[7] H-J. Schaller, Habilit ationschrift, Universität Kiel, (1978).

[8] H-J. Schaller, Z. Phys. Chem., 112 (1978) 85.

[9] H-J. Schaller, Ber. Bunsenges. Phys. Chem., 82 (1978) 365.

[10] H-J. Schaller und H. Brodowsky, Ber. Bunsenges. Phys. Chem., 82 (1978) 773.

[11] H. Brodowsky, Z. Phys. Chem., 44 (1965) 129.

[12] H. Brodowsky, Z. Naturforsch., 22a (1967) 130.

[13] S. Bär, Dissertation, Universität Kiel (1995).

[14] K. Hennemann, Dissertation, Universität Kiel (1992).

[15] U. Abend, Dissertation, Universität Kiel (1995).

[16] S. Reimann, Dissertation, Universität Kiel (2000).

[17] J. Dischinger, Dissertation, Universität Kiel (2000).

[18] C.Wagner, J.Chem.Phys., 19 (1951) 626.

[19] H. Peter, Dissertation, Universität Kiel (1997).

[20] M.Magill , Dissertation, Universität Kiel (1988).

[21] Ullmanns Encyclopädie der technischen Chemie, 4.Aufl., Verlag Chemie, Weinheim/-

Bergstraße (1979).

[22] A.F. Holleman, E. Wiberg, Lehrbuch der Anorganischen Chemie, W. d. Gruyter Verlag,

Berlin, New York (1985).

[23] T. B. Masssalski, P. R. Subramanian, H. Okamoto und L. Kacprza (ed.), Binary Alloy

Phase Diagramms, 2n. Ed., ASM International, Metals Park (1990).

VII. Anhang 107

[24] M. R. Baren, Bull. Alloy Phase Diagrams, 9 (1988) 288.

[25] W. A. Alexander, L. D. Calvert, A. Desauliniers, H. S. Dunsmore und D. F. Sargant,

Can. J. Chem., 47 (1969) 611.

[26] B. Pascal, M. Caillet und A. Michel, C. R. Acad. Sci., C270 (1970) 520.

[27] A. N. Campbell und W. H. W. Wood, Can. J. Chem., 49 (1971) 1315.

[28] J. Delcet und J. J. Egan, J. Less-Common Met., 59 (1978) 229.

[29] H. Fischbach, J. Less-Common Met., 108 (1985) 151.

[30] W. Hume-Rothery, J. Inst. Met., 35 (1926) 319.

[31] J. Delcet, A. Delgado- Brune und J. J. Egan, Calculation of Phase Diagrams and

Thermochemistry of Alloy Phases, Y. A. Cahng, J. F. Smith (eds.), The Metallurgical

Society of AIME, Warrendale, Pa (1979).

[32] I. Karakayama und W. T. Thompson, Bull. Alloy Phase Diagrams, 8 (1987) 341.

[33] A. J. Murphy, J. Inst. Met., 35 (1926) 107.

[34] W. Hume-Rothery, G. W. Mabbot und K. M. Channel- Evans, Philos. Trans. R. Soc.,

A233 (1934) 1.

[35] A. E. Owen und E. W. Roberts, Philos. Mag., 27 (1939) 294.

[36] M. M. Umansky, Zh. Fiz. Khim., 14 (1940) 846.

[37] M. Kawakami, Sci. Rep. Tohoku Univ., 19 (1930) 521.

[38] L. B. Ticknor und M. B. Bever, J. Met., 4 (1952) 941.

[39] O. J. Kleppa, Acta Met., 3 (1955) 255.

[40] R. Castanet und M. Laffitte, C. R. Hebd. Seances Acad. Sci. Paris, 265 (1968) 204.

[41] K. Itagaki und A. Yazawa, Nippon Kinzoku Gakkai- Shi, 32 (1968) 1294.

[42] R. Boom, Scr. Met., 8 (1974) 1277.

[43] P. Kotchi, C. Chatillion- Colinet und J. C. Mathieu, Ann. Chim., 4 (1979) 431.

[44] J. Rakotomavo, M. Gaune- Escard, J. P. Bros und P. Gaune, Ber. Bunsenges., 88 (1984)

663.

[45] R. O. Frantik und H. J. McDonald, Trans. Elektrochem. Soc., 88 (1945) 253.

[46] J. A. Yanko, A. E. Drake und F. Hovorka, Trans. Elektrochem. Soc., 89 (1946) 357.

[47] G. H. Laurue, A. H. Morris und J. N. Pratt, Trans. AIME, 236 (1966)1390.

[48] T. Nozaki, M. Shimoji und K. Niwa, Ber. Bunsenges., 70 (1966) 207.

[49] G. R. B. Elliott und J. F. Lemons, J. Elektrochem. Soc., 114 (1967) 935.

VII. Anhang 108

[50] P. J. R. Chowdhury und A. Gosh, Met. Trans., 2 (1971) 2171.

[51] P. Kubaschewski und C. B. Alcock, J. Chem. Thermodyn., 4 (1972) 259.

[52] K. Okajima und H. Sakao, Trans. Jpn. Inst. Met., 15 (1974) 51.

[53] M. Iwase, M. Yasuda, S. Miki und T. Mori, Trans. Jpn. Inst. Met., 19 (1978) 654.

[54] K. Kameda, Y. Yoshida und S. Sakairi, Trans. Jpn. Inst. Met., 44 (1980) 858.

[55] T. Yamaji und E. Kato, Met. Trans., 3 (1972) 1002.

[56] K. A. Gschneidner und F. W. Calderwood, Bull. Alloy Phase Diagrams, 4 (1983) 375.

[57] H. Reule S. Steeb und C. Donolato, J. Less-Common Met., 24 (1971) 108.

[58] I. Stapf, G. Kiesler und E. Gebhardt, J. Less-Common Met., 39 (1975) 219.

[59] K. A. Gschneidner, O. D. Mc Masters, D. G. Alexander und R. F. Venteicher, Met.

Trans., 1 (1970) 1961.

[60] K. A. Gschneidner, O. D. Mc Masters und R. F. Venteicher, Acta Cryst., B26 (1970)

1224.

[61] I. Stapf und H. Jehn, J. Less-Common Met., 100 (1984) 125.

[62] A. T. Alred, Trans. AIME, 224 (1962) 1082.

[63] K. Ftzner, W.- G. Jung und O. J. Kleppa, Met. Trans. A, 22A (1991) 1103.

[64] P. Oelhafen, J. Phys. F, 11(2) (1981) L41.

[65] W. G. Moffat, The Handbook of Binary Phase Diagrams, Bd 1, General Electric & Co,

Schenactady, NY (1984).

[66] K.A. Gschneidner, P. E. Rider und O. D. Mc Masters, Trans. AIME, 233 (1965) 1488.

[67] K. A. Gschneidner und F. W. Calderwood, Phase Diagrams of Binary Gold Alloys, H.

Okamoto und T.B. Massalski (Hrsg.), ASM International, Metals Park, Ohio (1987) 261.

[68] O. J. Kleppa und L. Topor, Met. Trans. A, 16A (1985) 93.

[69] P. Atkins, Physikalische Chemie, Verlag Chemie, Weinheim, New York (1990).

[70] O. Redlich und A.T. KisterO.,Ind. Eng. Chem., 40 (1948) 345.

[71] H. Bethe, Proc. Roy. Soc., A150 (1935) 552.

[72] E.A. Guggenheim, Mixtures, Oxford University Press, London (1952).

[73] T. Heumann, Z. Elektrochem., 57 (1953) 724.

[74] A.W. Lawson, J. Chem. Phys., 115 (1947) 831.

[75] L.L. Seigle, M. Cohen und B.L. Averbach, J. Metals, 4 (1952) 1320.

[76] H. Brodowsky und W. Kock, Ber.. Bunsenges. Phys. Chem., 79 (1975) 985.

VII. Anhang 109

[77] F.D. Murnaghan, Proc. Acad. Sci. U.S.A., 30 (1944) 244.

[78] H. Brodowsky, A. Fruma, H. Sagunski, und H.-J. Schaller, Z. Metallkd., 73 (1982) 345.

[79] N.F. Mott und H. Jones, Properties of Metals and Alloys, Properties of Metals and

Alloys, New York (1958).

[80] J. Hölzl und F.K. Schulte, Solid Surface Physics, Springer Verlag, Berlin, Heidelberg,

New York (1978).

[81] CRC Handbook of Chemistry and Physics 1996-1997, 77. Aufl., Chemical Rubber

Company Press, Boca Rotan,Fl. (1996).

[82] Landoldt- Börnstein Tabellen und Funktionen, 6. Aufl., 2.Bd., 6. Teil , Springer Verlag,

Berlin, Heidelberg, New York (1959).

[83] H. Brodowsky, H-J. Schaller und H.-J. Wernicke, Z. Metallkd., 79 (1979) 631.

[84] R.W. Ure, J. Chem. Phys., 26(6) (1957) 1363.

[85] C. Wagner, Z. Phys. Chem, B21 (1933) 25.

[86] E. Mollwo, Nachr.Gesellsch. Wiss. Göttingen, Math.- Phys. Kl. Fachgrp. II , Neue Folge

1 (1934) 79.

[87] I. Barin, Thermochemochemical Data of Pure Substances, Verlag Chemie, Weinheim

(1989).

[88] J.W. Hinze und J.W. Patterson, J. Elektrochem.Soc., 120 (1973) 96.

[89] C. Wagner, Z. Elektrochem., 60 (1956) 4.

[90] J. Delcet, R.J. Heus und J.J. Egan, J. Electrochem. Soc., 125 (1978) 755.

[91] H. Kleikamp, Ber. Bunsges. Phys. Chem., 87 (1983) 777.

[92] C. Wagner, J. Chem. Phys., 21 (1953) 1818.

[93] C. Wagner, Progress in Solid State Chemistry, Vol. 6, H. Reiss und J. O. Mc Caldin

(Hrsg.), Pergamon Press, Oxford (1971) 1.

[94] W. L. Bragg, Proc. Cambridge Phil . Soc., 87 (1913) 43.

[95] G. Kettmann, Z. Phys., 53 (1929) 198.

[96] B. Predel, Acta Met., 14 (1966) 209.

[97] H-J. Schaller, Dissertation, Universität Münster (1969).

[98] Landolt-Börnstein, Tabellen und Funktionen, 2.Bd.,1.Teil , Springer Verlag, Berlin,

Heidelberg, New York (1971).

[99] M. L. Sabuongi, P. Cerrisier und M. Blander, Met. Trans., 13B (1982) 429.

[100] K. T. Jacob und C. B. Alcock, Acta Met., 20 (1972) 221.

VII. Anhang 110

[101] C. Wagner, Acta Met., 21 (1973) 1297.

[102] T. Chiang und Y. A. Chang, Metall . Trans., 7B (1976) 453.

[103] F. Sommer, Z. Metallkd., 73 (1982) 77.

[104] M. Hill ert, B. Jansson, B. Sundmann und J. Aagren, Met. Trans., 16A (1985) 261.

[105] S. Reimann, Diplomarbeit, Universität Kiel (1995).

[106] W. Heil , Diplomarbeit, Universität Kiel (1997).

[107] S. Luttmann, Diplomarbeit, Universität Kiel (1996).

[108] R. A. Alquasmi, H.- J. Schaller, J. Alloys Comp., 305 (2000) 183.

[109] S. Paasch, Dissertation, Universität Kiel (1984).

[110] B. Predel und U. Schallner, Mater. Sci. Eng., 10 (1972) 249.

[111] A. K. Niessen, F.R. De Boer, R. Boom, P.F. de Chatel, W.C. M. Mattens und A. R.

Miedema, Calphad, 7 (1983) 51.

[112] P.Vilars und L.D. Calvert (ed), Perasoǹ s Handbook of Crystallographic Data for Inter-

metalli c Phases, Vol.2, American Society for Metals, Metals Park, Ohio (1985).

VII. Anhang 111

VII.2 Verzeichnis der Abbildungen

 Abb. I.1: Phasendiagramm des Systems Silber-Calcium nach Baren [24] 7

 Abb. I.2: Das Phasendiagramm des Systems Calcium-Zinn nach Massalski et al. [23] 8

 Abb. I.3: Phasendiagramm Silber-Zinn nach Karakayama und Thompson [32] 9

 Abb. I.4: Phasendiagramm des Systems Silber-Scandium nach Gschneidner et al. [56] . . 10

 Abb. I.5: Das System Gold-Scandium nach Moffat [65] .12

 Abb. II.1: Zur Paarwechselwirkungsenergie .21

 Abb. II.2: Bandstruktur von Palladium (schematisch) .28

 Abb. II.3: Bandstruktur von Silber (schematisch) .29

 Abb. II.4: Anstieg der Fermi-Energie binärer Legierungen in der 5. Periode 31

 Abb. III.1: Der Lichtbogenofen (schematisch) .33

 Abb. III.2: Der Induktionsofen (schematisch) .35

 Abb. III.3: Schematisierter Aufbau der EMK-Apparatur .44

 Abb. III.4: Flußdiagramm des für die Messung der EMK verwendeten Programms 46

 Abb. III.5: Aufbau des Meßkopfes für die Titrationsexperimente50

 Abb. III.6: Apparatur für die Titrationsexperimente (schematisch)52

 Abb. III.7: Verlauf einer Titration bei 1173K .53

 Abb. III.8: Restströme in Abhängigkeit von der Potentialdifferenz54

 Abb. III.9: Verlauf einer EMK-Messung an Kette (B) .55

 Abb. III.10: Kapselung einer Zelle .56

 Abb. III.11: Zur Bragg‘schen Gleichung .58

 Abb. III.12: Extrapolation der Gitterkonstanten .61

 Abb. III.13: Aufbauschema einer DTA -Apparatur .62

 Abb. III.14: Zur Entstehung der DTA-Kurve .63

 Abb. III.15: Zur Bestimmung der Umwandlungstemperatur .64

 Abb. IV.1: Zur Bestimmung des Aktivitätskoeff izienten .66

 Abb. IV.2: in Abhängigkeit vom Zinn-Gehalt der Basislegierung67ûGE
Ca

 Abb. IV.3: Relative partielle Exzeßenthalpie von Calcium bei unendlicher Verdünnung und

1073K .69

VII. Anhang 112

 Abb. IV.4: Relative partielle Exzeßenthalpie von Calcium bei unendlicher Verdünnung und

1173 K .69

 Abb. IV.5: Relative partielle Exzeßenthalpie von Calcium bei unendlicher Verdünnung und

1273 K .70

 Abb. IV.6: Partielle Enthalpie von Calcium in den ternären Legierungen 71

 Abb. IV.7: Partielle Exzeßentropie von Calcium in den ternären Legierungen 71

 Abb. IV.8: Aktivität von Scandium in Silber-Scandium Legierungen73

 Abb. IV.9: EMK-Messung zum Nachweis einer Phasenumwandlung74

 Abb. IV.10: Gitterkonstanten von Silber-Scandium-Legierungen .75

 Abb. IV.11: Phasendiagramm des Systems Silber-Scandium .77

 Abb. IV.12: Aktivität von Scandium in Gold-Scandium-Legierungen79

 Abb. IV.13: Gitterkonstanten im System Gold-Scandium .80

 Abb. IV.14: Phasendiagramm des Systems Gold-Scandium .82

 Abb. V.1: Aufteilung des Exzeßpotentials von Calcium in flüssigen Silber-Zinn-Calcium-

Legierungen .84

 Abb. V.2: Vergleich der Verzerrungsfunktionen für Calcium in Silber-Zinn-Calcium-Legierun-

gen .87

 Abb. V.3: Darstellung der Meßwerte durch den regulären Ansatz89

 Abb. V.4: Aktivitätskoeff izienten von Calcium nach der Coordination-Cluster-Theorie . . 91

 Abb. V.5: Differenz der elektronischen Anteile an den Exzeßpotentialen (T = 1073K) . . 95

 Abb. V.6: Mischungsenthalpien von Silber-Scandium-Legierungen100

 Abb. V.7: Mischungsenthalpien von Silber-Scandium-, Silber-Yttrium- und Silber-Lanthan-

Legierungen .101

 Abb. V.8: Mischungsenthalpien von Gold-Scandium-Legierungen102

 Abb. V.9: Mischungsenthalpien der Systeme Gold-Scandium, Gold-Yttrium und Gold-Lanthan

. .103

VII. Anhang 113

VII.3 Verzeichnis der Tabellen

Tab. I.1: Kristallstrukturen der intermetalli schen Phasen im System Silber-Scandium 11

Tab. I.2: Kristallstrukturen der intermetalli schen Phasen im System Gold-Scandium 13

Tab. III.1: Verwendete Metalle .32

Tab. V.2: Molvolumina und elastische Konstanten für die Systeme Silber-Scandium und Gold-

Scandium .92

Tab. V.3: Elektronische und dilatorische Anteile der Exzeßpotentiale für unendliche

Verdünnung (T = 1073K) .92

Tab. V.4: Vergleich der elektronische Anteile am Exzeßpotential bei 1073 K 94

Tab. V.5: Differenzen der elektronischen Anteile am Exzeßpotential bei Silber-Scandium- und

Gold-Scandium-Legierungen .96

Tab. V.6: Aufteilung des Exzeßpotentials einiger Edelmetallegierungen (1073 K) 97

Tab. V.7: Molvolumina und Austrittsarbeiten einiger Metalle .98

Tab. VII.1: Aktivitätsdaten einer typischen Calcium-Zinn-Referenz115

Tab. VII.2: Ergebnisse der Titrationsmessungen .115

Tab. VII.3: Aus den Titrationsexperimenten ermittelte Aktivitätskoeff izenten122

Tab. VII.4: Ergebnisse der EMK-Messungen an kompakten Proben123

Tab. VII.5: Ergebnisse der EMK-Messungen im System Silber-Scandium123

Tab. VII.6: Grenze der . -Phase aus EMK-Messungen an Silber-Scandium-Legierungen . 123

Tab. VII.7: Gitterkonstanten des Silber-Scandium-Legierungen .124

Tab. VII.8: Temperaturen der beobachteten Phasenübergänge im System Silber-Scandium

. .125

Tab. VII.9: Ergebnisse der EMK-Messungen im System Au-Scandium126

Tab. VII.10: Grenze der . -Phase aus EMK-Messungen an Gold-Scandium-Legierungen . 126

Tab. VII.11: Gitterkonstanten der Gold-Scandium-Legierungen .127

Tab. VII.12: Temperaturen der beobachteten Phasenübergänge im System Gold-Scandium

. .128

Tab. VII.13: Partielle Thermodynamische Exzeßfunktionen des Calcium in Silber-Calcium-

Zinn-Legierungen bei 1273K .129

VII. Anhang 114

Tab. VII.14: Aufteilung des Exzeßpotentials des Calcium in Silber-Calcium-Zinn-Legierungen

. .130

Tab. VII.15: Vergleich berechnete und gemessene Werte für Calcium bei unendl. Verdünnung

. .131

Tab. VII.16: Mischungsenthalpien und freie Mischungsenthalpien im System Silber-Scandium

. .131

Tab. VII.17: Mischungsenthalpien und freie Mischungsenthalpien im System Gold-Scandium

. .132

VII. Anhang 115

VII.4 Tabellen

Tab. VII.1: Aktivitätsdaten einer typischen Calcium-Zinn-Referenz (Csw1e)

T [K] EMK [V] a Ca [10-7]

1126 0.3583 1.13

1100 0.3556 0.82

1075 0.3527 0.59

1151 0.3603 1.55

1227 0.3680 3.61

1201 0.3647 2.77

1176 0.3619 2.11

1276 0.3722 5.98

1251 0.3694 4.70

Tab. VII.2: Ergebnisse der Titrationsmessungen

xSn T [K]
Ca- Gehalt zu

Anfang [At.-%]
aCa Anfang ·1010

Ca- Gehalt nach

Ende [At.-%]
aCa Ende ·1010

1.00

1079

0.60 32.07 1.77 93.99

1.57 93.99 0.18 10.94

0.21 10.94 0.02 1.27

1193

0.12 23.93 0.05 9.93

0.03 10.97 0.20 65.67

0.29 65.67 0.76 173.68

0.66 173.68 1.76 459.35

1.80 459.35 0.26 65.67

VII. Anhang 116

Tab. VII.2 (Forts.): Ergebnisse der Titrationsmessungen

xSn T [K]
Ca- Gehalt zu

Anfang [At.-%]
aCa Anfang ·1010

Ca- Gehalt nach

Ende [At.-%]
aCa Ende ·1010

1.00 1278

0.10 347.79 0.06 201.67

0.08 242.43 0.16 501.32

0.16 510.44 0.39 1247.21

0.48 1266.49 0.19 511.36

0.90

1075

0.10 1.81 0.13 2.51

0.06 2.79 0.16 7.38

0.16 7.85 0.29 21.72

3.01 173.78 1.11 63.93

1.05 28.63 0.27 7.38

1175

0.21 38.19 0.56 100.32

0.54 104.52 1.45 271.98

1.28 271.45 3.43 730.14

3.55 737.97 1.31 271.98

1.53 271.98 0.57 101.32

0.65 106.65 0.23 37.74

1279

0.67 267.28 0.38 149.95

0.26 151.95 0.64 378.91

0.58 377.57 1.43 930.33

1.40 933.98 3.48 2318.63

3.57 2320.43 1.42 922.82

1.73 931.25 0.69 371.70

0.80 1072

0.01 0.92 0.04 2.61

0.11 8.03 0.31 23.35

0.26 23.16 0.76 67.04

1.10 69.36 3.20 202.19

VII. Anhang 117

Tab. VII.2 (Forts.): Ergebnisse der Titrationsmessungen

xSn T [K]
Ca- Gehalt zu

Anfang [At.-%]
aCa Anfang ·1010

Ca- Gehalt nach

Ende [At.-%]
aCa Ende ·1010

0.80

1072 1.58 69.98 0.53 23.57

0.48 8.41 0.15 2.62

1173

3.45 765.62 1.27 281.79

1.45 283.30 0.54 105.29

0.76 104.74 0.28 38.21

1274

0.48 381.33 1.17 929.74

1.04 933.47 2.61 2343.77

2.64 2346.16 1.04 926.02

1.31 933.47 0.53 376.56

0.57 391.64 0.21 148.54

0.70

1074

0.02 0.86 0.05 2.53

0.04 2.54 0.32 22.43

0.39 22.43 1.15 66.38

1.14 66.38 0.39 22.62

0.41 22.62 0.14 7.56

1173

0.14 26.73 0.20 37.13

0.54 112.96 1.29 271.50

1.27 271.50 0.48 101.31

0.50 101.31 0.18 37.28

1173

0.14 26.73 0.20 37.13

0.54 112.96 1.29 271.50

1.27 271.50 0.48 101.31

0.50 101.31 0.18 37.28

0.60 1073
0.01 0.98 0.03 2.53

0.03 2.56 0.10 7.25

VII. Anhang 118

Tab. VII.2 (Forts.): Ergebnisse der Titrationsmessungen

xSn T [K]
Ca- Gehalt zu

Anfang [At.-%]
aCa Anfang ·1010

Ca- Gehalt nach

Ende [At.-%]
aCa Ende ·1010

0.60

1073

0.10 7.45 0.31 22.11

0.36 22.64 1.01 64.11

1.01 63.56 3.06 192.44

1.39 65.60 0.47 21.96

0.59 23.12 0.19 7.38

1173

0.59 23.12 0.19 7.38

0.61 16.66 0.52 14.30

0.12 38.37 0.32 102.47

0.29 103.61 0.77 273.39

1.02 278.13 2.74 745.20

3.06 741.63 1.12 270.35

1.78 274.12 0.66 100.89

0.63 102.78 0.23 37.76

1275

0.23 174.58 0.53 407.30

0.54 385.33 1.31 937.71

1.81 947.88 2.92 2347.76

3.06 2365.04 1.23 950.13

1.46 945.66 0.59 382.16

0.66 383.34 0.26 152.32

0.50

1072

0.03 2.40 0.11 7.09

0.11 7.03 0.32 20.93

0.29 45.14 0.36 54.97

1078

0.44 47.95 0.63 69.11

0.88 67.73 0.30 23.23

0.32 23.18 0.11 7.83

VII. Anhang 119

Tab. VII.2 (Forts.): Ergebnisse der Titrationsmessungen

xSn T [K]
Ca- Gehalt zu

Anfang [At.-%]
aCa Anfang ·1010

Ca- Gehalt nach

Ende [At.-%]
aCa Ende ·1010

0.50

1072 0.11 7.42 0.04 2.45

1171

0.04 9.37 0.15 36.50

0.14 36.29 0.38 98.73

0.33 98.72 0.88 256.91

0.97 269.52 0.36 100.74

1272

0.17 150.44 0.43 374.55

0.42 374.55 1.03 932.57

1.12 932.57 0.45 374.55

0.40

1073

0.01 1.13 0.04 3.43

0.03 3.39 0.1 9.76

0.08 9.76 0.26 30.50

0.25 30.31 0.73 89.55

0.63 89.09 1.90 266.65

1.72 265.21 0.58 88.59

0.67 88.40 0.23 30.70

0.24 30.57 0.08 10.28

0.08 10.06 0.03 3.46

1174

0.04 13.37 0.14 50.57

0.12 50.47 0.31 136.95

0.30 136.95 0.80 362.18

0.72 362.19 1.26 994.52

1.82 990.60 0.67 364.35

0.77 363.63 0.29 134.81

0.31 134.81 0.11 50.47

0.13 50.47 0.05 18.71

VII. Anhang 120

Tab. VII.2 (Forts.): Ergebnisse der Titrationsmessungen

xSn T [K]
Ca- Gehalt zu

Anfang [At.-%]
aCa Anfang ·1010

Ca- Gehalt nach

Ende [At.-%]
aCa Ende ·1010

0.40 1275

0.05 126.51 0.08 191.58

0.14 192.28 0.37 484.72

0.36 484.72 0.90 1193.37

0.79 1191.20 1.97 2970.26

0.30

1074

0.55 107.10 0.15 29.03

0.17 29.03 0.06 9.85

0.03 3.36 0.01 1.12

0.05 9.83 0.15 28.84

0.15 28.83 0.44 84.99

0.46 84.99 0.16 29.47

0.17 229.47 0.06 9.85

1174

1.26 870.30 0.49 341.00

0.52 341.00 0.19 125.42

0.21 125.42 0.08 47.05

0.08 47.05 0.03 17.69

0.03 17.69 0.01 6.58

0.01 9.07 0.06 46.77

0.07 46.77 0.20 128.43

0.15 127.42 0.36 305.27

0.46 305.27 0.01 6.54

1274

0.03 129.99 0.04 177.82

0.10 177.82 0.24 442.15

0.23 443.76 0.57 1089.99

0.56 1089.39 0.23 442.15

VII. Anhang 121

Tab. VII.2 (Forts.): Ergebnisse der Titrationsmessungen

xSn T [K]
Ca- Gehalt zu

Anfang [At.-%]
aCa Anfang ·1010

Ca- Gehalt nach

Ende [At.-%]
aCa Ende ·1010

0.20

1081

0.01 3.33 0.04 21.93

0.06 21.76 0.16 60.96

0.17 61.88 0.49 183.53

0.40 182.81 0.14 61.97

0.18 63.22 0.06 21.68

1176

0.10 22.44 0.03 7.14

0.24 96.70 0.09 33.98

0.01 35.49 0.03 94.25

0.07 103.98 0.16 249.83

0.28 308.57 0.60 674.10

0.46 662.23 0.17 249.34

0.22 247.87 0.08 92.96

1277

0.15 361.99 0.06 140.19

0.03 141.73 0.08 344.0

0.13 346.54 0.31 853.51

0.10

1173

0.87 1637.19 0.41 767.41

0.43 765.89 0.16 283.14

0.17 283.14 0.06 105.29

1274

0.65 3132.04 0.50 2400.50

0.54 2391.77 0.22 965.31

0.25 1000.22 0.10 388.18

0.13 416.50 0.05 152.36

0.06 395.79 0.15 959.37

VII. Anhang 122

Tab. VII.2 (Forts.): Ergebnisse der Titrationsmessungen

xSn T [K]
Ca- Gehalt zu

Anfang [At.-%]
aCa Anfang ·1010

Ca- Gehalt nach

Ende [At.-%]
aCa Ende ·1010

0.00 1278

0.10 541.70 0.04 206.26

0.14 1124.95 0.31 2425.00

0.32 2425 0.13 976.07

0.15 998.18 0.06 402.34

0.16 1065.78 0.06 404.74

0.05 432.29 0.11 1009.39

0.14 1062.49 0.31 2427.55

0.32 2549.12 0.46 3684.39

0.48 3643.46 0.13 996.23

Tab. VII.3: Aus den Titrationsexperimenten ermittelte Aktivitätskoeff izenten

Sn-Gehalt [At.-%] ln fCa bei 1073K ln fCa bei 1173K ln fCa bei 1273K

0 -1442 -1290 --

10.0 -1444 -1310 -1196

20.0 -1433 -1304 -1181

30.0 -1438 -1307 -1195

40.0 -1428 -1288 -1174

50.0 -1409 -1277 -1166

60.5 -1342 -1216 -1112

69.9 -1318 -1186 -1087

80.2 -1242 -1122 -1032

98.8 -- -1090 -995

100 -- -- -943

VII. Anhang 123

Tab. VII.4: Ergebnisse der EMK-Messungen an kompakten Proben

 At.-% Ag At.-% Sn At.-% Ca lnfCa bei 1073K lnfCa bei 1173K lnfCa bei 1273K

79.9 18.9 12 -1233 -1118 -1026

30.0 67.5 25 -1433 -1299 -1184

0 98.2 18 -1420 -1294 -1188

Tab. VII.5: Ergebnisse der EMK-Messungen im System Silber-Scandium

At-.%

Sc

E0

[mV]

dE/dT

[mV/K]

Umwand

lung [K]

At.%

Sc

E0

[mV]

dE/dT

[mV/K]

At.%

Sc

E0

[mV]

dE/dT

[mV/K]

5.03 499.8 -0.0135 T<995 3.93 557.9 -0.0413 25.01 622.1 -0.1682

5.03 611.6 -0.1175 T>995 7.00 634.0 -0.1396 30.99 573.0 -0.0592

5.99 502.2 -0.0065 T<1003 9.20 618.9 -0.1193 36.03 425.3 -0.0876

5.99 754.5 -0.2574 T>1003 10.01 668.5 -0.1690 40.31 457.3 -0.1303

8.00 723.4 -0.2260 T<1014 10.97 638.6 -0.1420 48.00 341.0 -0.0189

8.00 558.2 -0.0635 T>1014 15.00 706.4 -0.2111 52.82 311.3 -0.4518

2.00 719.9 -0.1779 18.90 645.2 -0.1449 64.22 331.6 -0.0972

2.54 620.9 -0.1012 21.01 628.2 -0.1568 84.98 282.2 -0.0522

Tab. VII.6: Grenze der . -Phase aus EMK-Messungen an Silber-Scandium-Legierungen

Sc-Gehalt

[At.-%]

Umwandlungs-

temperatur [K]

5.03 941

5.99 977

7.00 1071

8.00 1123

VII. Anhang 124

Tab. VII.7: Gitterkonstanten des Silber-Scandium-Legierungen

Sc-Gehalt [At.-%] Gitterkonstante a(Ag)der ausgelagerten Legierung [pm]

bei 1123K ausgelagert bei 1023K ausgelagert

0 408.44 ± 0.02 --

2.00 408.81 ± 0.03 --

3.93 409.26 ± 0.04 --

5.03 409.51 ± 0.04 --

5.99 409.68 ± 0.04 409.49 ± 0.01

7.00 410.04 ± 0.04 409.51 ± 0.03

8.00 410.21 ± 0.08 409.48 ± 0.03

9.20 410.22 ± 0.06 409.50 ± 0.03

10.01 410.23 ± 0.04 409.48 ± 0.09

VII. Anhang 125

Tab. VII.8: Temperaturen der beobachteten Phasenübergänge im System Silber-Scandium

Sc-Gehalt [At.%] Reaktionstemperaturen [°C] Reaktionstyp

2.00 961 solidus

2.54 954 solidus

3.93 951 solidus

4.89 750 (Röntgen) .-Löslichkeit

5.03 668 (EMK), 945 solidus

5.99 704 (EMK), 950 solidus

7.00 798 (EMK), 944 solidus

8.00 850 (EMK), 939 solidus

8.21 850 (Röntgen) .-Löslichkeit

9.20 937 solidus

10.01 937 solidus

10.97 936 solidus

15.00 939, 945 eutektisch, peritektisch

18.90 939, 942 eutektisch, peritektisch

20.00 938, 952, 1040 eutektisch, peritektisch, liquidus

21.01 952 peritekisch

25.01 944 peritektisch

30.99 952, 1168 peritektisch, Liqiudus

33.03 957, 1177 peritektisch, Liquidus

36.03 1141, 1161 eutektisch, Liquidus

40.31 1142, 1164 eutektisch, Liquidus

48.00 1142, 1220 eutektisch, Liquidus

49.90 1146, 1250 eutektisch, Liquidus

52.82 951, 1239 eutektisch, Liquidus

64.22 964, 1091 eutektisch, Liquidus

84.98 956, 1187 eutektisch, Liquidus

VII. Anhang 126

Tab. VII.9: Ergebnisse der EMK-Messungen im System Au-Scandium, (E(T)= E0+dE/dT·T)

At.-

% Sc

E0

[mV]

dE/dT

[mV/K]

Umwand-

lung [K]

At.%

Sc

E0

[mV]

dE/dT

[mV/K]

At.%

Sc

E0

[mV]

dE/dT

[mV/K]

1.00 1084 0.0786 10.00 1240 -0.1374 47.98 571.0 -0.0412

3.00 1071 0.0594 19.32 1266 -0.1624 52.08 449.9 -0.1263

4.02 1226 -0.1153 T<948 22.05 1107 -0.1708 59.87 381.1 -0.0695

4.02 1164 -0.0583 T>948 24.99 1055 -0.1220 65.04 393.3 -0.0820

5.00 1261 -0.1610 31.00 1087. -0.1516 69.87 398.0 -0.1490

6.00 1259 -0.1579 36.00 703.7 -0.1520 80.80 273.2 -0.0434

7.03 1296 -0.1912 39.97 741.4 -0.1830

Tab. VII.10: Grenze der . -Phase aus EMK-Messungen an Gold-Scandium-Legierungen

Sc-Gehalt

[At.-%]

Umwandlungs-

temperatur [K]

4.02 948

5.00 1003

6.00 1130

VII. Anhang 127

Tab. VII.11: Gitterkonstanten der Gold-Scandium-Legierungen

Sc-Gehalt [At.-%] Gitterkonstante a(Au) der ausgelagerten Legierung [pm]

bei 1123K ausgelagert bei 1023K ausgelagert

0.00 407.48 ± 0.07 --

1.00 407.68 ± 0.01 --

3.00 408.12 ± 0.05 --

4.02 408.36 ± 0.09 --

5.00 408.66 ± 0.02 408.66 ± 0.06

6.00 408.82 ± 0.06 408.70 ± 0.14

7.03 408.96 ± 0.08 408.77 ± 0.10

10.00 408.97 ± 0.16 408.73 ± 0.05

VII. Anhang 128

Tab. VII.12: Temperaturen der beobachteten Phasenübergänge im System Gold-Scandium

Sc-Gehalt [At.-%] Reaktionstemperaturen [°C] Reaktionstyp

1.00 1054 Solidus

3.00 1040, 1057 Solidus, Liquidus

4.02 675 (EMK), 1047 . -Phase, Solidus

5.00 730 (EMK), 1040 . -Phase, Solidus

6.00 657 (EMK), 1037 . -Phase, Solidus

7.03 1043 Solidus

10.00 1037, 1057 Eutektikum, Liquidus

19.32 1045, 1065, 1200 Eutektikum, Peritektikum, Liquidus

20.00 1045, 1069, 1213 Eutektikum, Peritektikum, Liquidus

22.05 1055, 1244 Peritektikum, Liquidus

24.99 1064, 1375 Peritektikum, Liquidus

31.00 1043 Peritektikum

33.34 1592 Dystektikum

36.00 1514, 1524 Eutektikum, Liquidus

39.97 1514 Eutektikum

47.98 1514 Eutektikum

49.99 1680 Dystektikum

52.08 1279 Eutektikum

59.87 1279, 1292 Eutektikum, Liquidus

65.04 1282, 1454 Eutektikum, Liquidus

66.66 1287, 1406 Eutektikum, Liquidus

69.87 1084, 1341 Eutektikum, Liquidus

80.80 1075, 1091 Eutektikum, Liquidus

VII. Anhang 129

Tab. VII.13: Partielle Thermodynamische Exzeßfunktionen des Calcium in Silber-Calcium-

Zinn-Legierungen bei 1273K

Sn- Gehalt [At.-%] ûHCa
kJ

mol
ûSE

Ca
J

mol # K
ûGE

Ca
kJ

mol

0.0 -108.8* -7.0* -99.86

10.0 -117.3 -9.3 -105.36

20.0 -118.7 -7.5 -109.27

30.0 -130.8 -12.54 -115.09

40.0 -130.9 -10.4 -117.69

50.0 -138.0 -11.4 -123.40

60.5 -144.0 -15.6 -124.32

69.9 -138.0 -8.73 -126.53

80.2 -143.3 -14.1 -125.03

98.8 -140.8 -11.2 -126.58

100 -143.8 -14.5 -125.75

* : Extrapolation

VII. Anhang 130

Tab. VII.14: Aufteilung des Exzeßpotentials des Calcium in Silber-Calcium-Zinn-Legierungen

At.-%-

Sn
ûGE

Ca(Leg)	ûGE
Ca(Ag)

kJ
mol

ûGEe
Ca(Leg)	ûGEe

Ca(Ag)
kJ

mol
ûGEd

Ca(Leg)	ûGEd
Ca(Ag)

kJ
mol

0.0 0.00 0.00 0.00

10.0 -5.50 48.22 -53.71

20.0 -9.41 79.10 -88.52

30.0 -15.23 97.18 -112.41

40.0 -17.83 108.42 -126.25

50.0 -23.54 115.70 -139.24

60.5 -24.46 119.61 -144.07

69.9 -26.67 121.12 -147.33

80.2 -25.17 122.16 -147.33

98.8 -26.72 123.22 -149.94

100 -25.89 123.50 -149.39

VII. Anhang 131

Tab. VII.15: Vergleich berechnete und gemessene Werte für Calcium bei unendl. Verdünnung

Sn- Gehalt [At.-%]
ûHCa

kJ
mol

gemessen

ûHCa
kJ

mol

berechnet

fCa [10-6]

gemessen

fCa[10-6]

berechnet

0.0 -108.8* -108.8 80 80

10.0 -117.3 -115.7 47.6 55

20.0 -118.7 -121.9 32.9 37.6

30.0 -130.8 -127.3 19.0 26.7

40.0 -130.9 -131.9 14.8 19.8

50.0 -138.0 -135.8 8.7 15.3

60.5 -144.0 -138.9 7.9 12.2

69.9 -138.0 -141.3 6.4 10.0

80.2 -143.3 -142.9 7.9 8.4

98.8 -140.8 -143.7 6.4 7.4

100 -143.8 -143.8 6.9 6.9

* : Extrapolation

Tab. VII.16: Mischungsenthalpien und freie Mischungsenthalpien im System Silber-Scandium

At.-% Sc Phase T [K] [kJ/mol] [kJ/mol]ûf G ûf H

2.00 (Ag) 1123 -2.2 -3.6

2.54 (Ag) 1123 -2.6 -4.2

3.93 (Ag) 1123 -3.9 -5.6

5.03 (Ag) 1123 -4.8 -6.3

5.99 (Ag) 1123 -5.5 -7.2

7.00 (Ag) 1123 -6.3 -8.1

8.00 (Ag) 1123 -7.0 -9.1

20.00 Ag4Sc 1123 -15.7 -22.4

33.33 Ag2Sc 1123 -23.9 -34.6

50.00 AgSc 1123 -24.6 -35.0

VII. Anhang 132

Tab. VII.17: Mischungsenthalpien und freie Mischungsenthalpien im System Gold-Scandium

At.-% Sc Phase T [K] [kJ/mol] [kJ/mol]ûf G ûf H

1.00 (Au) 1123 -2.8 -2.3

3.00 (Au) 1123 -8.2 -7.1

4.02 (Au) 1123 -10.7 -9.7

5.00 (Au) 1123 -13.3 -12.4

6.00 (Au) 1123 -15.7 -15.1

20.00 Au4Sc 1123 -50.6 -54.6

33.33 Au2Sc 1123 -75.0 -83.8

50.00 AuSc 1123 -78.6 -91.7

66.66 AuSc2 1123 -60.9 -73.7

Lebenslauf

Name Stefan Gerbes

Anschrift: Hasseldieksdammer Weg 55
24114 Kiel

Geburtsdatum: 15.03.1971

Geburtsort: Hannover

Staatsangehörigkeit: deutsch

Familienstand: ledig

Schulausbildung:

1977-1981 Grundschule Adendorf bei Lüneburg
1981-1983 Orientierungsstufe Adendorf
1983-1990 Gymnasium Scharnebeck

Abschluß: Abitur Mai 1990

Wehrdienst:

1990/91 1.Minensuchgeschwader Flensburg

Hochschulausbildung:

10/1991-9/1996 Chemiestudium an der Christian-Albrechts-Universität zu Kiel

Diplomarbeit: „Thermoelek trische Untersuchungen an Iridium-Platin- und
Platin-Gold-Legierungen“

Abschluß: Diplom-Chemiker September 1996

seit 10/1996 Promotion an Institut für Physikalische Chemie, Abt. Technische
Chemie, der Christian-Albrechts-Universität zu Kiel

Danksagung

Meinem akademischen Lehrer, Herrn Prof. Dr. H.-J. Schaller, danke ich für die Überlassung des

Themas, für sein stetes Interesse am Fortgang meiner Arbeit und für viele hil freiche Diskussio-

nen.

Den Mitarbeitern der Arbeitsgruppen Schaller und Brodowsky insbesondere Dr. Matthias Albus,

Dr. Jens Dischinger, Jens Tarek Eisheh und Dr. Heiko Peter danke ich für ihre Diskussions-

beiträge und für die vielen netten Stunden mit ihnen.

Bei den Mitarbeitern der von K.D. Will geleiteten Institutswerkstatt bedanke ich mich für die

hervorragende und zügige Bearbeitung meiner Wünsche und für hilfreiche Ratschläge bei der

Konstruktion der Apparaturen.

Herrn Prof. Dr. R. Alsaeed danke ich für die Hil fe bei der Fehlersuche an der Titrations-appara-

tur.

Herrn Dr. Teske vom Institut für anorganische Chemie möchte ich für die Durchführung der

Hochtemperatur-DTA-Messung an zwei Scandium-Gold-Proben danken.

Meinen Eltern möchte ich an dieser Stelle für ihre jahrelange Unterstützung danken.

Die vorliegende Arbeit wurde in der Zeit von Oktober 1996 bis September 2002 am Institut für

physikalische Chemie der Christian-Albrechts-Universität zu Kiel angefertigt.

