

TEQIP WORKSHOP ON HIGH RESOLUTION X-RAY
AND ELECTRON DIFFRACTION, FEB 01, 2016, IIT-K.

BASIC CRYSTALLOGRAPHY

Rajesh Prasad

Department of Applied Mechanics
Indian Institute of Technology
New Delhi 110016

rajesh@am.iitd.ac.in

Applied Mechanics, IIT-D

- Solid Mechanics
- Fluid Mechanics
- Materials Science
 - Rajesh Prasad: Physical Metallurgy
 - Metal Foam (K.L.A. Khan, Gunjit Kumar)
 - Friction Stir Welding (Md.Z.K. Yusufzai, Deepti Goel, Ratnesh)
 - MD of Polymer Nanocomposite (Apoorva Mandal)
 - Equal Channel Angular Pressing (S. Giribaskar at IIT-K)
 - Jayant Jain: Physical Metallurgy
 - Anamika Prasad: Biomedical materials
 - Ashish Garg: Electronic materials

Matter

*Liquid
crystal*

Crystalline

Amorphous

Quasicrystals

Nobel Prize 2011

Lattice?

A 3D translationally periodic arrangement of points in space is called a lattice.

Classification of Lattices

Lattices

|

7 crystal
systems

|

14 Bravais
Lattices

7 Crystal Systems and 14 Bravais Lattices

Crystal System	Bravais Lattices			
1. Cubic	P	I	F	
2. Tetragonal	P	I		
3. Orthorhombic	P	I	F	C
4. Hexagonal	P			
5. Trigonal	P			
6. Monoclinic	P			C
7. Triclinic	P			

P: Simple; I: body-centred;

F: Face-centred; C: End-centred

The three cubic Bravais lattices

Crystal system

1. Cubic

Simple cubic
Primitive cubic
Cubic P

Bravais lattices

P I F

Body-centred cubic
Cubic I

Face-centred cubic
Cubic F

Orthorhombic C
End-centred orthorhombic
Base-centred orthorhombic

Cubic Crystals?

$a=b=c; \alpha=\beta=\gamma=90^\circ$

7 crystal Systems

Unit Cell Shape

1. $a=b=c, \alpha=\beta=\gamma=90^\circ$

2. $a=b \neq c, \alpha=\beta=\gamma=90^\circ$

3. $a \neq b \neq c, \alpha=\beta=\gamma=90^\circ$

4. $a=b \neq c, \alpha=\beta=90^\circ, \gamma=120^\circ$

5. $a=b=c, \alpha=\beta=\gamma \neq 90^\circ$

6. $a \neq b \neq c, \alpha=\beta=90^\circ \neq \gamma$

7. $a=b \neq c, \alpha \neq \beta \neq \gamma$

Crystal System

Cubic

Tetragonal

Orthorhombic

Hexagonal

Rhombohedral
OR Trigonal

Monoclinic

Triclinic

Why half the boxes are empty?

Crystal System	Bravais Lattices			
1. Cubic	P	I	F	?
2. Tetragonal	P	I		
3. Orthorhombic	P	I	F	C
4. Hexagonal	P			
5. Trigonal	P			
6. Monoclinic	P			C
7. Triclinic	P			

E.g. Why cubic C is absent?

End-centred cubic not in the Bravais list ?

End-centred cubic = Simple Tetragonal

14 Bravais lattices divided into seven crystal systems

Crystal system	Bravais lattices			
1. Cubic	P	I	F	C
2. Tetragonal	P	I		
3. Orthorhombic	P	I	F	C
4. Hexagonal	P			
5. Trigonal	P			
6. Monoclinic	P			C
7. Triclinic	P			

Now apply the same procedure to the FCC lattice

Cubic F = Tetragonal I ???

14 Bravais lattices divided into seven crystal systems

Crystal system

1. Cubic

2. Tetragonal

3. Orthorhombic

4. Hexagonal

5. Trigonal

6. Monoclinic

7. Triclinic

Bravais lattices

P

I

F

C

P

I

F

C

P

P

P

P

C

History:

ML Frankenheim

1801-1869

1835: **X** lattices

1856: 14 lattices

Couldn't
find his
photo on
the net

Auguste Bravais

1811-1863

1850: 14 lattices

KANPUR

1ST FEB. 2016:
13 lattices !!!

UNIT CELLS OF A LATTICE

A unit cell of a lattice is **NOT** unique.

Unit cell shape **CANNOT** be the basis for classification of Lattices

Why can't the Face-Centred Cubic lattice (Cubic F) be considered as a Body-Centred Tetragonal lattice (Tetragonal I) ?

What is the basis for
classification of lattices
into
7 crystal systems
and
14 Bravais lattices?

Lattices are
classified on the
basis of their
symmetry

Symmetry?

If an object is brought into self-coincidence after some operation it said to possess symmetry with respect to that operation.

Translational symmetry

Lattices also have
translational
symmetry

In fact this is the
defining symmetry of
a lattice

Rotation Axis

If an object come into self-coincidence through smallest non-zero rotation angle of θ then it is said to have an n-fold rotation axis where

$$n = \frac{360^\circ}{\theta}$$

$\theta=180^\circ$ n=2 2-fold rotation axis

$\theta=90^\circ$ n=4 4-fold rotation axis

Examples of Rotational Symmetry

Z

Angles:

180° 120° 90° 72° 60° 45°

Fold:

2 3 4 5 6 8

Graphic symbols

Crystallographic Restriction

5-fold symmetry or Pentagonal symmetry is not possible for Periodic Tilings

Symmetries higher than 6-fold also not possible

Only possible rotational symmetries for lattices

Symmetry of lattices

Lattices have

Translational symmetry

Rotational symmetry

Reflection symmetry

Point Group and Space Group

The group of all symmetry elements of a crystal except translations (e.g. rotation, reflection etc.) is called its **POINT GROUP**.

The complete group of all symmetry elements including translations of a crystal is called its **SPACE GROUP**

Classification of Lattices

Crystal systems and Bravais Lattices

Based on the point group symmetry alone (i.e. excluding translational symmetry)

- ⇒ 7 types of lattices
- ⇒ 7 crystal systems

Based on the space group symmetry, i.e., rotational, reflection and translational symmetry

- ⇒ 14 types of lattices
- ⇒ 14 Bravais lattices

7 crystal Systems

Defining symmetry

Crystal system

Conventional unit cell

4 or

Cubic

$a=b=c, \alpha=\beta=\gamma=90^\circ$

only 1 or

Tetragonal

$a=b\neq c, \alpha=\beta=\gamma=90^\circ$

3 or

Orthorhombic

$a\neq b\neq c, \alpha=\beta=\gamma=90^\circ$

1 or

Hexagonal

$a=b\neq c, \alpha=\beta=90^\circ, \gamma=120^\circ$

only 1 or

Rhombohedral

$a=b=c, \alpha=\beta=\gamma\neq90^\circ$

only 1 or

Monoclinic

$a\neq b\neq c, \alpha=\beta=90^\circ\neq\gamma$

None or i

Triclinic

$a\neq b\neq c, \alpha\neq\beta\neq\gamma$

Tetragonal symmetry

Cubic C = Tetragonal P

Cubic symmetry

Cubic F \neq Tetragonal I

$$a=b \neq c, \alpha=\beta=\gamma=90^\circ$$

A tetragonal unit cell with two opposite rectangular faces centred.

Bravais Lattice?

Crystal ?

A 3D translationally periodic arrangement of atoms in space is called a crystal.

Crystal vs. Lattice

Crystal

A 3D
translationally
periodic
arrangement
of atoms

Lattice

A 3D
translationally
periodic
arrangement
of points

Relation between crystal and lattice?

Crystal = Lattice + Motif

Motif or basis: an atom or a group of atoms associated with each lattice point

Air, Water and Earth by M.C.Esher

Air, Water and Earth by M.C.Esher

Every periodic pattern (and hence a crystal) has a unique lattice associated with it

1965

Symmetry Aspects of M. C. Escher's
Periodic Drawings

**Macgillavry, Caroline H. (Professor of
Chemical Crystallography, Univ. of
Amsterdam)**

International Union of Crystallography

Escher: *Art* or Science?

Prof. Sanil's Class, Every semester since 2008
Bangalore, May 26, 2009

The six lattice parameters
 $a, b, c, \alpha, \beta, \gamma$

The unit cell of the lattice

lattice

+ Motif

crystal

Hexagonal Close Packed (HCP) Lattice?

Crystal System	Bravais Lattices			
1. Cubic	P	I	F	
2. Tetragonal	P	I		
3. Orthorhombic	P	I	F	C
4. Hexagonal	P			
5. Trigonal	P			
6. Monoclinic	P			C
7. Triclinic	P			

~~HCP Lattice~~

Only hexagonal lattice is Simple hexagonal

HCP crystal: ..ABAB.. Stacking of closed-packed layers

A and B not translationally equivalent

HCP crystal = Hexagonal *P* lattice

+ 2 atom motif (1A & 1B)

Web

Images

Maps

Books

More ▾

Search tools

About 66,600 results (0.16 seconds)

On 21.03.2013

[Images for "hexagonal close packed lattice" - Report images](#)[\[PDF\] 1. Hexagonal close-packed lattice a\) Verify that the ba...](#)<https://wiki.oulu.fi/download/attachments/15698835/ex2.pdf?...1...>File Format: PDF/Adobe Acrobat - [Quick View](#)

763628S CONDENSED MATTER PHYSICS Problem Set 2 Spring 2012. 1.

Hexagonal close-packed lattice a) Verify that the basis vectors $a_1 = (a, 0, 0)$, $a_2 = (a ...$ [Hexagonal-close-packed lattice: Ground state and phase tr...](#)pre.aps.org > Journals > Phys. Rev. E > Volume 85 > Issue 4by DT Hoang - 2012 - [Related articles](#)

Apr 9, 2012 – We study the ground state (GS) and the phase transition in a hexagonal close packed lattice with both W and Ising models by using

"diamond cubic lattice"

Search

About 22,300 results (0.34 seconds)

Advanced search

Everything

Images

More

e web

ges from India

ndard view

es with images

More search tools

Crystal Structure

28 Jan 2010 ... Figure 8: Unit cell structure of a **diamond cubic lattice** showing the two interpenetrating face-centered cubic lattices. ...
[cnx.org](#) > Content - Cached - Similar

Diamond Lattice Unit Cell Molecular Model Kit

This diamond lattice molecular model kit shows the CCP cubic crystal unit cell structure clearly and stands over 200mm tall.
[www.indigo.com/models/gphmodel/diamond-model-W.html](#) - Cached - Similar

Diamond cubic Sn-rich nanocrystals: synthesis, microstructure and ...

by R Ragan - 2005 - Related articles
beled 6.3 Å and 4.8 Å in Fig. 2d is 68.5. • rather than 90. • as expected for the **diamond cubic lattice**. The deviation was at- ...
[www.springerlink.com/index/JLNUQ3863823GP28.pdf](#) - Similar

Images for "diamond cubic lattice" - Report images

$$\begin{aligned} \text{For } \alpha = 0, \beta = 0, \gamma = 0, \text{ then } \frac{\partial f}{\partial \alpha} = 0 \\ \Rightarrow \frac{\partial f}{\partial \alpha} = \frac{\partial}{\partial \alpha} \left[\frac{1}{2} \exp[\alpha] \left(\frac{\partial^2 f}{\partial \alpha^2} + \frac{\partial^2 f}{\partial \beta^2} \right) \right] \\ = \frac{1}{2} \exp[\alpha] \left(\frac{\partial^2 f}{\partial \alpha^2} + \frac{\partial^2 f}{\partial \beta^2} \right) = 0 \\ \Rightarrow \frac{\partial^2 f}{\partial \alpha^2} + \frac{\partial^2 f}{\partial \beta^2} = 0 \end{aligned}$$

XMD - Molecular Dynamics Program: Fill Command

9.2 FILL Example 2: Creating an **Diamond Cubic Lattice** ... The **diamond cubic lattice** is made by duplicating a pair of atoms using the repeating cell vectors ...
[xmd.sourceforge.net/doc/manual/xmd-9.html](#) - Cached

There is no
diamond
cubic
lattice.

[Web](#)[Images](#)[Maps](#)[More ▾](#)[Search tools](#)

About 44,800 results (0.22 seconds)

[Diamond cubic - Wikipedia, the free encyclopedia](#)

en.wikipedia.org/wiki/Diamond_cubic

Media related to Diamond cubic at Wikimedia Commons; diamond 3D animation · Software to construct self avoiding random walks on the **diamond cubic lattice** ...

[Crystallographic structure](#) - [Mathematical structure](#) - [Manufacturing considerations](#)

[Images for "diamond cubic lattice"](#) - Report images

Nobel Prize in Physics 2010

Andrew Giem and Konstantin Novoselov

Crystal structure of Graphene

Graphene crystal = hexagonal Lattice + 2 atom motif

Monatomic Body-Centred Cubic (BCC) crystal

Corner and body-centres have the same neighbourhood

Lattice: bcc

Motif: 1 atom 000

CsCl crystal (B2)

Corner and body-centred atoms *do not* have the same neighbourhood

Lattice: simple cubic

~~BCC~~

Feynman!

Motif: two atoms

Cl 000; Cs $\frac{1}{2} \frac{1}{2} \frac{1}{2}$

Richard P. Feynman

Nobel Prize in Physics, 1965

Feynman's Lectures on Physics Vol 1 Chap 1 Fig. 1-4

Hexagonal symmetry

$$\theta = \frac{360}{6} = 60^\circ$$

Figure 1-4

“Fig. 1-4 is an invented arrangement for ice, and although it contains many of the correct features of the ice, it is not the true arrangement. One of the correct features is that there is a part of the symmetry that is hexagonal. You can see that if we turn the picture around an axis by ~~120°~~, the picture returns to itself.”

Correction:
Shift the
box

ICE

One suggested
correction:

But gives H:O = 1.5 : 1

Figure 1-4

Summary

Lattice: translationally periodic set of points.

Crystal: translationally periodic set of atoms.

Motif or basis: an atom or group of atoms associated with each lattice point

$$\text{Crystal} = \text{Lattice} + \text{Motif}$$

HCP is a crystal structure and not a lattice.

7 crystal system and 14 Bravais: symmetry (not unit cell)

7 crystal system:
lattices

7 different point groups of

14 Bravais lattices: 14 different space groups of lattices

We hope this book will help in clearing up the confusion that many solid state scientists encounter when starting to study solid state symmetry. How many well-established scientists still believe that all cubic crystals must have axes of fourfold symmetry, for example? In a similar vein how many of them would define a crystal system according to the lengths of the unit cell axes and their interaxial angles? How many know which character tables to use for a crystal that has a glide plane or a screw axis? If we can clarify a few of these kinds of problems, and nothing else, we shall feel that the writing of this have been worthwhile.

Burns and Glazer in the preface of their book
“*Space Groups for Solid state Scientists*”

QUESTIONS?

Miller Indices

Miller Indices of Directions

1. Choose a point **on the direction** as the origin.

2. Choose a coordinate system with axes parallel to the unit cell edges.

3. Find the coordinates of another point on the direction in terms of a , b and c

$1, 0, 0$

4. Reduce the coordinates to smallest integers. $1, 0, 0$

5. Put in square brackets $[100]$

Miller indices of a direction:
only the orientation
not its position or sense

All parallel directions have the
same Miller indices

Miller Indices of Directions (contd.)

Direction OA

$$OA = \frac{1}{2} \mathbf{a} + \frac{1}{2} \mathbf{b} + 1 \mathbf{c}$$

$$\frac{1}{2}, \frac{1}{2}, 1$$

$$[1 \ 1 \ 2]$$

Direction PQ

$$PQ = -1 \mathbf{a} - 1 \mathbf{b} + 1 \mathbf{c}$$

$$-1, -1, 1$$

$$[\overline{1}\overline{1}1]$$

-ve steps are shown as bar over the number

Miller indices of a family of symmetry related directions

$\langle uvw \rangle = [uvw]$ and all other directions related to $[uvw]$ by the symmetry of the crystal

$$\langle 100 \rangle_{cubic} = [100], [010], [001]$$

$$\langle 100 \rangle_{tetragonal} = [100], [010]$$

Miller indices of slip directions in CCP

Slip directions = close-packed directions = face diagonals

Six slip directions:

[110]	$\bar{[1}10]$
[101]	$\bar{[1}01]$
[011]	$\bar{[1}01]$

All six slip
directions in ccp:

$\langle 110 \rangle$

Miller Indices for planes

1. Select a crystallographic coordinate system with origin not on the plane
2. Find intercepts along axes
 $1 \ 1 \ 1$
3. Take reciprocal $1 \ 1 \ 1$
4. Convert to smallest integers in the same ratio
 $1 \ 1 \ 1$
5. Enclose in parenthesis
 (111)

Miller Indices for planes (contd.)

Plane	$ABCD$	$OCBE$
origin	O	O^*
intercepts	1 ∞ ∞	1 -1
reciprocals	1 0 0	∞
Miller Indices	(1 0 0)	1 -1 0

Zero represents that the plane is parallel to the corresponding axis

Bar represents a negative intercept

Miller indices of a plane specifies only its orientation in space not its position

All parallel planes have the same Miller Indices

$$(h k l) \equiv (\bar{h} \bar{k} \bar{l})$$

$$(100) \equiv (\bar{1}00)$$

Miller indices of a family of symmetry related planes

$\{hkl\} = (hkl)$ and all other planes related to (hkl) by the symmetry of the crystal

All the faces of the cube are equivalent to each other by symmetry

Front & back faces: (100)

Left and right faces: (010)

Top and bottom faces: (001)

$$\{100\} = (100), (010), (001)$$

Miller indices of a family of symmetry related planes

Cubic

$$\{100\}_{\text{cubic}} = (100), (010), (001)$$

$$\{100\}_{\text{tetragonal}} = (100), (010)$$

~~(001)~~

64/17
61

Symmetry related directions in the hexagonal crystal system

$$\langle 100 \rangle_{hexagonal} = [100], [010], [\bar{1}\bar{1}0]$$

Not permutations

$$\langle 100 \rangle_{cubic} = [100], [010], [001]$$

Permutations

Symmetry related planes in the hexagonal crystal system

$$\{100\}_{\text{hexagonal}} = (100), (010), (\bar{1}10)$$

Not permutations

$$\{100\}_{\text{cubic}} = (100), (010), (001)$$

Permutations

Problem:

In hexagonal system symmetry related planes and directions do **NOT** have Miller indices which are *permutations*

Solution:

Use the four-index Miller-Bravais Indices instead

Miller-Bravais Indices of Planes

Introduce a fourth axis in
the basal plane

Prismatic planes:

$$\{1\bar{1}00\} = (10\bar{1}0) \quad (01\bar{1}0) \quad (\bar{1}100)$$

$(hkl) \Rightarrow (hkil)$ with $i = -(h+k)$

Miller-Bravais Indices of Directions in hexagonal crystals $[uvw] \Rightarrow [UVTW]$

Vectorially $\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 = 0$

Basal plane
= slip plane
=(0001)

Require that: $U + V + T = 0$

$$U\mathbf{a}_1 + V\mathbf{a}_2 + T\mathbf{a}_3 + W\mathbf{c} = u\mathbf{a}_1 + v\mathbf{a}_2 + w\mathbf{c}$$

$$U = \frac{1}{3}(2u - v); \quad V = \frac{1}{3}(2v - u); \quad T = -(u + v); \quad W = w$$

Miller-Bravais indices of slip directions in hcp crystal:

$$U = \frac{1}{3}(2u - v); \quad V = \frac{1}{3}(2v - u); \quad T = -(u + v); \quad W = w$$

$$x_1: [100] \Rightarrow \left[\frac{2}{3} - \frac{1}{3} - \frac{1}{3} 0 \right] \equiv [2\bar{1}\bar{1}0]$$

$$x_2: [010] \Rightarrow \left[-\frac{1}{3} \frac{2}{3} - \frac{1}{3} 0 \right] \equiv [\bar{1}2\bar{1}0]$$

$$x_3: [\bar{1}\bar{1}0] \Rightarrow \left[-\frac{1}{3} - \frac{1}{3} \frac{2}{3} 0 \right] \equiv [\bar{1}\bar{1}20]$$

Slip directions in hcp

$\langle 2\bar{1}\bar{1}0 \rangle$

Some IMPORTANT Results

Weiss zone law

Condition for a direction $[uvw]$ to be parallel to a plane or lie in the plane (hkl) :

$$h u + k v + l w = 0$$

$$h U + k V + i T + l W = 0$$

True for ALL crystal systems

CUBIC CRYSTALS

$$[hkl] \perp (hkl)$$

Angle between two directions $[h_1k_1l_1]$ and $[h_2k_2l_2]$:

$$\cos \theta = \frac{h_1h_2 + k_1k_2 + l_1l_2}{\sqrt{h_1^2 + k_1^2 + l_1^2} \sqrt{h_2^2 + k_2^2 + l_2^2}}$$

d_{hkl}

Interplanar spacing
between 'successive' (hkl)
planes passing through the
corners of the unit cell

$$d_{hkl}^{cubic} = \frac{a}{\sqrt{h^2+k^2+l^2}}$$

X-Ray Diffraction Convention

Normal convention:

Miller indices (hkl) cannot have any common factor.

X-Ray diffraction Convention:

(hkl) is indices of a Bragg reflection (diffraction) peak.

It may have a common factor.

(nh,nk,nl) represents nth order reflection from (hkl)

(222) is the second order reflection from the (111)

Vectors vs Directions:

Miller Indices of a direction

[110] is a direction along the face diagonal of a unit cell. It is not a vector of fixed length

Exception:

The Burger's vector

BCC $\mathbf{b} = \frac{1}{2}\langle 111 \rangle$ A vector equal to half body diagonal

FCC $\mathbf{b} = \frac{1}{2}\langle 110 \rangle$ A vector equal to half face diagonal

Summary of Notation convention for Indices

[uvw]	Miller indices of a direction (i.e. a set of parallel directions)
$\langle uvw \rangle$	Miller indices of a family of symmetry related directions
(hkl)	Miller Indices of a plane (i.e. a set of parallel planes)
{hkl}	Miller indices of a family of symmetry related planes
[uvtw]	Miller-Bravais indices of a direction,
(hkil)	plane in a hexagonal system

Thank you

Appendices

- Wigner seitz unit cell (Voronoi cell)
- Brilluion zone
- Proof of crystallographic restriction
- Symmetry error in Feynman's lecture
- Quasicrystals
- Anisotropy of crystals: Neumann Principle
- Elastic anisotropy of crystals

Wigner-Seitz Unit Cells (Voronoi Cells)

FCC

Rhombic Dodecahedron

BCC

Tetrakaidecahedron

Brillouin Zones are nothing but Wigner-Seitz cell of the reciprocal lattice

Real lattice

FCC

Reciprocal Lattice

BCC

First Brillouin Zone

Rhombic Dodecahedron

BCC

FCC

Tetrakaidecahedron

Proof of The Crystallographic Restriction

A rotation can be represented by a matrix $T = \begin{pmatrix} t_{11} & t_{12} & t_{13} \\ t_{21} & t_{22} & t_{23} \\ t_{31} & t_{32} & t_{33} \end{pmatrix}$

$$\text{Trace}[T] = t_{11} + t_{22} + t_{33} = 2\cos\theta + 1$$

If T is a rotational symmetry of a lattice then all its elements must be integers (wrt primitive basis vectors)

$$\therefore 2\cos\theta + 1 = N \quad \Rightarrow -1 \leq N \leq 3$$

N	-1	0	1	2	3
θ	180°	120°	90°	60°	0°
n -fold	2	3	4	6	1

QUASICRYSTALS (1984)

Icosahedral symmetry (5-fold symmetry)

Penrose
Tiling

External
Morphology

Lack strict
translational
periodicity ->
Quasiperiodic

Icosahedron

Diffraction
Pattern

Neumann's Principle

Symmetry elements of a physical property of a crystal must *include* all the symmetry elements of its point group (i.e., all its rotational axes and mirror planes).

Electrical resistance of a cubic crystal is isotropic (spherical symmetry)

All properties that can be represented by tensors of rank up to 2 are isotropic for cubic crystals

Elastic modulus (4th. Rank Tensor) is not isotropic

Ag

Au

Ni

Cu

Representation
surfaces of
Young's
modulus of fcc
metals

Jian-Min Zhang,
Yan
Zhang, Ke-Wei Xu and
Vincent Ji

J Phys. Chem. Solids,
68 (2007) 503-510

Close packing of equal hard spheres

3-D packing

First layer A

Second layer B

Third layer A or C

Close packed crystals:

...ABABAB... Hexagonal close packed (HCP)
...ABCABC... Cubic close packed (CCP)

Geometrical properties of ABCABC stacking

All atoms are equivalent and their centres form a lattice

Motif: single atom 000

ABCABC stacking
= CCP crystal
= FCC lattice + single atom motif 000

Orientation Relationships

In solid state phase-transformation, the new crystalline phase has a particular orientation relationship with the parent phase.

When proeutectoid ferrite forms from austenite in steels the following orientation relationship, known as Kurdjumov-Sachs relationship is observed:

$$\begin{aligned}\{110\}_{\alpha} &\parallel \{111\}_{\gamma} \\ <111>_{\alpha} &\parallel <110>_{\gamma}\end{aligned}$$

Dendrite Growth Directions

FCC

$<100>$

BCC

$<100>$

HCP

$<10\bar{1}0>$

88/
88

Slip planes in a ccp crystal

Slip planes in ccp are the close-packed planes

All four slip planes of a ccp crystal:
 $\{111\}$

Crystal, Lattice and Motif

Crystal

Cu Crystal

NaCl Crystal

Lattice

FCC

FCC

Motif

1 Cu^+ ion

$1 \text{ Na}^+ \text{ ion} + 1 \text{ Cl}^- \text{ ion}$

Crystal, Lattice and Motif

Crystal

Cu Crystal

NaCl Crystal

Lattice

FCC

FCC

Motif

1 Cu^+ ion

$1 \text{ Na}^+ \text{ ion} + 1 \text{ Cl}^- \text{ ion}$

NaCl Crystal

Each Na^+ is surrounded by six Cl^-

Each Cl^- is surrounded by six Na^+

Where is the NaCl molecule?

Diamond Cubic Crystal: Lattice & motif?

Projection of the unit cell on
the bottom face of the cube

Diamond Cubic Crystal

= FCC lattice + motif: $000; \frac{1}{4} \frac{1}{4} \frac{1}{4}$

Geometrical properties of ABAB stacking

A and B do not have identical neighbours

Either A or B as lattice points, not both

Unit cell: a rhombus based prism with $a=b\neq c$; $\alpha=\beta=90^\circ$, $\gamma=120^\circ$

The unit cell contains only one lattice point (simple) but two atoms (motif)

ABAB stacking = HCP crystal = Hexagonal P lattice + 2 atom motif

000
2/3 1/3 1/2
1/4 1/4 1/2

Example: Hexagonal close-packed (HCP) crystal

Lattice: Simple hexagonal

~~hcp lattice~~

Motif: Two atoms:
 $000; \frac{2}{3} \frac{1}{3} \frac{1}{2}$

~~hcp crystal~~