

Lecture 13

Ch 10 Rubber Elasticity + Ch 6 Defects (vacancy) L1

F 22.08.2025

1

Elastomer
Polymers with very extensive elastic deformation

Stress-strain relationship is non-linear

Example: Rubber

2

3

4

5

Elastomers have -ve thermal expansion coefficient, i.e., they CONTRACT on heating!!

EXPERIMENT 8

Section 10.3 of the textbook

6

Crystal Defects

Chapter 6

7

Crystal = Lattice + Motif

Is a lattice finite or infinite?

Is a lattice finite or infinite?

Abrupt ending of crystal at free surface

Free surface of a crystal is a defect

8

Free surface: a 2D defect

9

Vacancy: A point defect

10

Defects Dimensionality Examples

Point	0	Vacancy
Line	1	Dislocation
Surface	2	Free surface, Grain boundary Stacking Fault

11

Point Defects Vacancy

12

Point Defects: vacancy

A Guess

There **may** be some vacant sites in a crystal

Surprising Fact

There **must** be a certain fraction of vacant sites in a crystal in **equilibrium**.

13

Equilibrium?

Equilibrium means Minimum Gibbs free energy G at constant T and P

A crystal with vacancies has a lower free energy G than a perfect crystal

What is the equilibrium concentration of vacancies?

14

Gibbs Free Energy G ?

$$G = H - TS \quad T \text{ Absolute temperature}$$

H ?

1. Enthalpy $H = E + PV$ E internal energy
 P pressure
 V volume

2. Entropy $S = k \ln W$ k Boltzmann constant
 W number of microstates

15

Vacancy increases H of the crystal due to energy required to break bonds

16

Vacancy increases S of the crystal due to configurational entropy

17

Configurational entropy due to vacancy

Number of atoms: N

Number of vacancies: n

Total number of sites: $N+n$

The number of microstates:

$$W = {}^{N+n}C_n = \frac{(N+n)!}{n! N!}$$

Increase in entropy S due to vacancies:

$$\Delta S = k \ln W = k \ln \frac{(N+n)!}{n! N!} = k [\ln(N+n)! - \ln n! - \ln N!]$$

18

Stirlings Approximation

$$\ln N! \approx N \ln N - N$$

N	$\ln N!$	$N \ln N - N$
1	0	-1
10	15.10	13.03
100	363.74	360.51

100!=933262154439441526816992388562667004907159682643816214685\ 929638952175999322991560894146397615651828625369792082\ 722375825118521091686400

19

$$\Delta S = k \ln W = k[\ln(N+n)! - \ln n! - \ln N!]$$

$$\ln N! \approx N \ln N - N$$

$$\Delta S = k[(N+n)\ln(N+n) - n\ln n - N\ln N]$$

$$\Delta H = n \Delta H_f$$

20

21

Equilibrium concentration of vacancy

$$\Delta S = k[(N+n)\ln(N+n) - n\ln n - N\ln N]$$

$$\Delta H = n \Delta H_f$$

$$\Delta G = n\Delta H_f - Tk[(N+n)\ln(N+n) - n\ln n - N\ln N]$$

$$\frac{\partial \Delta G}{\partial n} \Big|_{n=n_{eq}} = 0$$

$$\frac{n_{eq}}{N} = \exp\left(-\frac{\Delta H_f}{kT}\right)$$

With $n_{eq} \ll N$

22

$$\frac{n_{eq}}{N} = \exp\left(-\frac{\Delta H_f}{kT}\right)$$

Al: $\Delta H_f = 0.70$ ev/vacancy
Ni: $\Delta H_f = 1.74$ ev/vacancy

n/N	0 K	300 K	900 K
Al	0	1.45×10^{-12}	1.12×10^{-4}
Ni	0	5.59×10^{-30}	1.78×10^{-10}

23

24

Contribution of vacancy to thermal expansion

Thus vacancy makes a small contribution to the thermal expansion of a crystal

Thermal expansion =

lattice parameter expansion

+

Increase in volume due to vacancy

25

Contribution of vacancy to thermal expansion

$$V = Nv$$

V=volume of crystal
v= volume associated with one atom
N=no. of sites (atoms+vacancy)

$$\Delta V = N \Delta v + V \Delta N$$

$$\frac{\Delta V}{V} = \frac{\Delta v}{v} + \frac{\Delta N}{N}$$

Total expansion

Lattice parameter increase

vacancy

26

Experimental determination of n/N

$$\frac{\Delta V}{V} = \frac{\Delta v}{v} + \frac{\Delta N}{N}$$

$$\frac{3\Delta L}{L} = \frac{3\Delta a}{a} + \frac{n}{N}$$

$$\frac{n}{N} = 3 \left(\frac{\Delta L}{L} - \frac{\Delta a}{a} \right)$$

Linear thermal expansion coefficient Lattice parameter as a function of temperature
XRD

Problem 6.2

27

Point Defects

28

29

30

31

32

Boltzmann's Tomb

Central Cemetery, Vienna, Austria

33

Boltzmann's Epitaph

$$S = k \ln W$$

(2.5)

W is the number of microstates corresponding to a given macrostate

34

Vacancy increases H of the crystal due to energy required to break bonds

35

Vacancy increases S of the crystal due to configurational entropy

36

$$W = {}^N C_n = \frac{N!}{n!(N-n)!} \quad (2.9)$$

$N=16$, $n=8$, $W=12,870$

37

Stirlings Approximation

$$\ln N! \approx N \ln N - N$$

N	$\ln N!$	$N \ln N - N$
1	0	-1
10	15.10	13.03
100	363.74	360.51

100!=933262154439441526816992388562667004907159682643816214685\\
929638952175999322991560894146397615651828625369792082\\
722375825118521091686400

39

Configurational entropy due to vacancy

Number of atoms: N

Number of vacancies: n

Total number of sites: $N+n$

The number of microstates:

$$W = {}^{N+n}C_n = \frac{(N+n)!}{n!N!}$$

Increase in entropy S due to vacancies:

$$\Delta S = k \ln W = k \ln \frac{(N+n)!}{n! N!} = k [\ln(N+n)! - \ln n! - \ln N!]$$

38

$$\Delta S = k \ln W = k[\ln(N+n)! - \ln n! - \ln N!]$$

$$\ln N! \approx N \ln N - N$$

$$\Delta S = k[(N+n)\ln(N+n) - n\ln n - N\ln N]$$

$$\Delta H = n \Delta H_f$$

40

41

Equilibrium concentration of vacancy

$$\Delta S = k[(N+n)\ln(N+n) - n\ln n - N\ln N]$$

$$\Delta H = n \Delta H_f$$

$$\Delta G = n \Delta H_f - T k[(N+n)\ln(N+n) - n\ln n - N\ln N]$$

$$\frac{\partial \Delta G}{\partial n} \Big|_{n=n_{eq}} = 0$$

$$\frac{n_{eq}}{N} = \exp\left(-\frac{\Delta H_f}{kT}\right)$$

With $n_{eq} \ll N$

42

$$\frac{n_{eq}}{N} = \exp\left(-\frac{\Delta H_f}{kT}\right)$$

Al: $\Delta H_f = 0.70$ ev/vacancy
Ni: $\Delta H_f = 1.74$ ev/vacancy

n/N	0 K	300 K	900 K
Al	0	1.45×10^{-12}	1.12×10^{-4}
Ni	0	5.59×10^{-30}	1.78×10^{-10}

43

$$\frac{n_{eq}}{N} = \exp\left(-\frac{\Delta H_f}{kT}\right) \quad \Delta H_f \text{ per vacancy}$$

$$\frac{n_{eq}}{N} = \exp\left(-\frac{\Delta H_f}{RT}\right) \quad \Delta H_f \text{ per mole of vacancy}$$

44

45

46

47

48

Line Defects Dislocations

49

50

51

What kind of defect is this?

A line defect?

Or a planar defect?

52

53

54

55

If a plane ends abruptly inside a crystal, we have a defect.
The whole of abruptly ending plane is not a defect
Only the edge of the plane can be considered as a defect
This is a line defect called an **EDGE DISLOCATION**

56

57

58

59

60

61

62

63

64

65

66

67

68

69

	Positive	Negative
Edge Dislocation	Extra half plane <i>above</i> the slip plane	Extra half plane <i>below</i> the slip plane
Screw Dislocation	Left-handed	Right-handed
	Left-handed screw	Right-handed screw

70

71

72

73

Two interpretations of Burgers Vector

Magnitude and direction of slip

Closure failure of a Burgers circuit

74

Burgers vector

Burgers vector

Burgers Circuit and Burgers Vector

Circuit closed in an ideal crystal, Or vice-versa
Fails to close in a real crystal

The closure failure → dislocation

Finish to Start vector → Burgers vector

Or Start to Finish

75

76

Attendance on

<https://rollcall.iitd.ac.in>

77

Conventions for Burgers vector

Closure failure: Real crystal or Ideal crystal

RH or LH

MLL100
RHFS Real Crystal

F->S or S->F

2x2x2=8 conventions

78

b for an RH screw dislocation

PQRS: Slip plane

LMRS: Slip side LPQM: Unslipped side

LM: Boundary between
slipped and unslipped side
 \equiv Dislocation Line

t: tangent vector

SABCDF: RH Burgers
circuit wrt to t

FS: Burgers Vector **b**

$$\mathbf{b} = -bt \quad \text{in our RHFS convention}$$

79

Two equivalent classes of **b** conventions

For RH screw dislocation

$$\mathbf{b} = -bt$$

b antiparallel to t

$$\mathbf{b} = bt$$

b parallel to t

RHFS convention of MLL100

80

Two types of edge dislocations

+ve (\perp)

Half plane above the slip plane

-ve (\top)

You can rotate a +ve edge dislocation to become a -ve edge dislocation

Half plane below the slip plane

Prof. S. Ranganathan
IISc, Bangalore

SR: Is this an RH or LH dislocation?

RP: Sir, that depends upon the way you look at it.

Conference on Perspectives in Physical Metallurgy and Materials Science,
Indian Institute of Science, Bangalore, 12-14 July, 2001.
R. Prasad, "Dislocation Models for Classroom Demonstrations"

81

82

RH and LH Screw dislocations are physically distinct

180°

An RH screw dislocation remains RH even after any rotation

Positive and negative edge dislocations can be superimposed on each other by 180° rotation about the dislocation line

LH and RH screw dislocations cannot be superimposed on each other by rotation.

They can be superimposed on each other by a reflection. Hence, they are chiral pair.

83

84

Slip Plane

A plane containing b and t is called the slip plane of the dislocation line.

Edge dislocation: $b \perp t \Rightarrow$ A unique slip plane

Screw dislocation: $b \parallel t \Rightarrow$ Non unique slip planes: Any plane passing through both b and t is possible slip plane

85

b is a lattice translation

If b is not a complete lattice translation then a surface defect (stacking fault) will be associated along with the line defect.

86

Elastic strain field associated with an edge dislocation

87

Line energy of a dislocation

Elastic energy per unit length of a dislocation line

$$E = \frac{1}{2} \mu b^2$$

μ Shear modulus of the crystal
 b Length of the Burgers vector

Unit: $J m^{-1}$

88

b is the shortest lattice translation

Energy of a dislocation line
is proportional to b^2 . $E = \frac{1}{2} \mu b^2$

Thus dislocations with
short b are preferred.

b is a lattice translation

**b is the shortest lattice
translation**

89

b is the shortest lattice translation

SC $\langle 100 \rangle$

BCC $\frac{1}{2}\langle 111 \rangle$

FCC $\frac{1}{2}\langle 110 \rangle$

DC $\frac{1}{2}\langle 110 \rangle$

NaCl $\frac{1}{2}\langle 110 \rangle$

CsCl $\langle 100 \rangle$

90

91

92

A dislocation line cannot end abruptly inside a crystal

93

A dislocation line cannot end abruptly inside a crystal

What will happen if we remove the part PBCQ of the extra half plane??

94

A dislocation line cannot end abruptly inside a crystal

95

Do Din me hum kya kya padhen?

Quiz 3 on Wednesday
Syllabus:

L1-L12: Up to structure of solids
Exp 1 to Exp 5

96

Attendance on rollcall.iitd.ac.in

97

Polycrystals

Differently oriented crystal in the same sample

Individual crystals are called grains

98

Grain boundary

Differently oriented crystal in the same sample

Individual crystals are called grains

Boundary between two crystals of different orientations (i.e. grains) are called grain boundary

In 3D Grain boundaries are 2D surface defects

99

Dislocation can end on a grain boundary

The blue atoms are the bottom edge of an extra half plane, i.e. they are along the dislocation line.

Boundary between two crystals of different orientations (i.e. grains) are called grain boundary

The dislocation line ends abruptly at a grain boundary

100

101

102

103

104

A dislocation can end on another dislocation: Node

$$\mathbf{b}_1 + \mathbf{b}_2 + \mathbf{b}_3 = \mathbf{0} \quad \text{Frank's Rule}$$

All \mathbf{t} vectors
should either
point to the node
or away from the
node.

A dislocation line cannot end
abruptly inside a crystal

It can end on

Free surfaces

Grain boundaries or phase boundaries

On itself forming a loop

On other dislocations at a point called a node

105

106

107

108

Lecture 17

Ch 6 Defects L5: Dislocations

Sat 29.08.2025 (as F)

Slip plane

The plane containing the Burgers vector \mathbf{b} and the line vector \mathbf{t} is called the slip plane of a dislocation line.

An edge or a mixed dislocation having non-parallel \mathbf{b} and \mathbf{t} ($\mathbf{b} \neq bt$) have a unique slip plane.

A screw dislocation having parallel or antiparallel \mathbf{b} and \mathbf{t} ($\mathbf{b} = \pm bt$) does not have a unique slip plane.

Any plane passing through a screw dislocation is a possible slip plane

109

Dislocation Motion

Glide (for edge, screw or mixed)

Cross-slip (for screw only)

Climb (or edge only)

110

Dislocation Motion: Glide

Glide is a motion of a dislocation in its own slip plane.

All kinds of dislocations, edge, screw and mixed can glide.

111

Glide of an Edge Dislocation

112

113

114

115

116

117

118

119

120

Glide Motion and the Shear Stress

For both edge and screw dislocations the glide motion is perpendicular to the dislocation line

The shear stress causing the motion is in the direction of motion for edge but perpendicular to it for screw dislocation

However, for both edge and screw dislocations the shear stress is in the direction of \mathbf{b} as this is the direction in which atoms move

121

Cross-slip of a screw dislocation

Change in slip plane of a screw dislocation during its motion is called cross-slip

यह बुरा है कि अच्छा
व्यर्थ दिन इस पर बिताना
अब असमय छोड़ यह पथ
दूसरे पर पा बढ़ाना

हरिवंशराय बच्चन | पथ की पहचान

122

Climb of an edge dislocation

The motion of an edge dislocation from its slip plane to an adjacent parallel slip plane is called CLIMB

123

Atomistic mechanism of climb

124

Climb of an edge dislocation

Climb up

Half plane shrinks

Atoms move away from the edge to nearby vacancies

Vacancy concentration goes down

Climb down

Half plane stretches

Atoms move toward the edge from nearby lattice sites

Vacancy concentration goes up

125

Dislocations in a real crystal can form complex networks

FIGURE 4.6 A transmission electron micrograph of a titanium alloy in which the dark lines are dislocations. 51,450 \times . (Courtesy of M. R. Plichta, Michigan Technological University.)

From Callister

126

A nice diagram showing a variety of crystal defects

http://www.tf.uni-kiel.de/mawiis/amat/def_en/index.html

127

Dislocation Motion: Glide

Glide is a motion of a dislocation in its own slip plane.

All kinds of dislocations, edge, screw and mixed can glide.

128

129

130

131

132

133

134

135

136

Cross-slip of a screw dislocation

137

Climb of an edge dislocation

The motion of an edge dislocation from its slip plane to an adjacent parallel slip plane is called **CLIMB**

138

Atomistic mechanism of climb

139

Climb of an edge dislocation

Climb up

Half plane shrinks

Atoms move away from the edge to nearby vacancies

Vacancy concentration goes down

Climb down

Half plane stretches

Atoms move toward the edge from nearby lattice sites

Vacancy concentration goes up

140

Dislocations in a real crystal can form complex networks

FIGURE 4.6 A transmission electron micrograph of a titanium alloy in which the dark lines are dislocations. 51,450 \times . (Courtesy of M. R. Plichta, Michigan Technological University.)

From Callister

141

A nice diagram showing a variety of crystal defects

http://www.tf.uni-kiel.de/matwiss/amat/def_en/index.html

142

143

Lecture 18

Ch 6 Defects L6: Surface Defects

Tu 02.09.2025

144

145

146

147

- ❖ A dislocation cannot end abruptly inside a crystal
- ❖ Burgers vector of a dislocation is constant

148

149

150

151

152

**MODELS OF DISLOCATIONS FOR
CLASSROOM*****

R. Prasad

*Journal of Materials Education Vol. 25 (4-6):
113 - 118 (2003)*

International Council of Materials Education

Editors:

John E.E. Baglin , IBM

Prof. James A. Clum, Univ. of Wisconsin

153

A Prismatic Dislocation Loop
Top View

155

A Prismatic Dislocation Loop

685 atoms
38 x 38 x 12 cm³

154

 Cochrane's of Oxford Ltd

[Science & Education](#) | [Kites](#) | [BirdScaring](#) | [Promotions & Incentives](#)
[Welcome to Cochrane's](#)
Manufacturers of a range of quality, affordable educational equipment, Toys and Kits since 1982. Our reputation is based on innovation, quality and value.
Please select a zone to continue...

156

Resources

The following resources are available:

[Crystal Dislocation Models for Teaching](#)

Three-dimensional models for dislocation studies in crystal structures ...

Format: PDF | Category: Teaching resources [Click here to open](#)

<https://www.cochrane.co.uk/resources/jmepaper.pdf>

157

Surface Defects

158

159

160

Crystal Combinations
Adding Crystal Forms Together

In nature, a single crystal form can easily be found in a single crystal. You will regularly find pyrite crystals in the form of pyrohedron. Or, you will find a perfectly cubic crystal of galena or fluorite. Also, it is not rare to find a dodecahedral garnet crystal. Beautiful, simple hexagonal prisms are commonly found in beryl crystals like aquamarine.

As you study the crystals you see at mineral museums, as well as crystals in books and in your own collection, you will find that many crystals are actually *combinations* of two or more basic crystal forms.

Here we call it "Crystal Mathematics" where two or more crystal forms are added together.

26

161

Surface Defects

External	Internal
Free surface	Grain boundary
	Stacking fault
	Twin boundary
	Interphase boundary
	Same phase
	Different phases

162

External surface: Free surface

If bond are broken over an area A then two free surfaces of a total area $2A$ is created

163

External surface: Free surface

n_A =no. of surface atoms per unit area
 n_B =no. of broken bonds per surface atom
 ϵ =bond energy per atom

$$\gamma = \frac{1}{2} n_A n_B \epsilon$$

Surface energy per unit area

If bond are broken over an area A then two free surfaces of a total area $2A$ is created

164

What is the shape of a naturally grown salt crystal?

Why?

165

Surface energy is anisotropic

Surface energy depends on the orientation, i.e., the Miller indices of the free surface

n_A, n_B are different for different surfaces

Example 6.5 & Problem 6.16

166

Internal surface: grain boundary

A grain boundary is a boundary between two regions of identical crystal structure but different orientation

167

Photomicrograph an iron chromium alloy. 100X.

Optical Microscopy,
Experiment 8

Callister, Fig. 4.12

168

Grain Boundary: low and high angle

One grain orientation can be obtained by rotation of another grain across the grain boundary about an axis through an **angle**

If the angle of rotation is high, it is called a high angle grain boundary

If the angle of rotation is low it is called a low angle grain boundary

169

Grain Boundary: tilt and twist

One grain orientation can be obtained by rotation of another grain about an **axis** through an angle

If the axis of rotation lies in the boundary plane it is called a **tilt boundary**

If the axis of rotation is perpendicular to the boundary plane it is called a **twist boundary**

170

Edge dislocation model of a small angle tilt boundary

$$\frac{b}{2h} = \sin \frac{\theta}{2}$$

Or approximately

$$\frac{b}{h} = \tan \theta$$

Eqn. 6.7

171

Stacking fault

172

173

A stacking fault is a translation boundary. Crystal on one side of a boundary is translated wrt that on the other side by a non lattice translation.

Q1: Why not a lattice translation?

Q2: Describe the translation vector which will give a stacking fault corresponding to a missing C plane in a CCP crystal (previous slide)

174

175

A twin plane is a grain boundary such that crystal on side of the boundary appears to be mirror image of the crystal on the other side of the boundary (although the crystal structure does not change, only the orientation changes)

176