Miller Indices

Academic Resource Center

Definition

- Miller indices are used to specify directions and planes.
- These directions and planes could be in lattices or in crystals.
- The number of indices will match with the dimension of the lattice or the crystal.
- E.g. in 1D there will be 1 index and 2D there will be two indices etc.

Notation Summary

- (h,k,l) represents a point note the exclusive use of commas
- Negative numbers/directions are denoted with a bar on top of the number
- [hkl] represents a direction
- <hkl> represents a family of directions
- (hkl) represents a plane
- {hkl} represents a family of planes THE ARC.

Miller Indices for Directions

• A vector **r** passing from the origin to a lattice point can be written as:

$$\mathbf{r} = \mathbf{r}_1 \ \mathbf{a} + \mathbf{r}_2 \ \mathbf{b} + \mathbf{r}_3 \ \mathbf{c}$$

where, \mathbf{a} , \mathbf{b} , $\mathbf{c} \rightarrow$ basic vectors and
miller indices $\rightarrow (\mathbf{r}_1 \mathbf{r}_2 \mathbf{r}_3)$

- Fractions in $(r_1r_2r_3)$ are eliminated by multiplying all components by their common denominator.
- [e.g. $(1, \frac{3}{4}, \frac{1}{2})$ will be expressed as (432)]

Example

Miller Indices
$$\rightarrow$$
 [4 $\overline{2}$] THE ARC.

The index represents a set of all such parallel vectors

Vectors

ARC.

Miller Indices for Planes: Procedure

- 1. Identify the plane intercepts on the x, y and z-axes.
- 2. Specify intercepts in fractional coordinates.
- 3. Take the reciprocals of the fractional intercepts.

Miller Indices for Planes: Illustration

 Consider the plane in pink, which is one of an infinite number of parallel plane each a consistent distance ("a") away from the origin (purple planes)

- The plane intersects the x-axis at point a. It runs parallel along y and z axes.
- Thus, this plane can be designated as $(1, \infty, \infty)$

- Likewise, the yellow plane can be designated as $(\infty,1,\infty)$
- And the green plane can be written as $(\infty,\infty,1)$

- Miller Indices are the reciprocals of the parameters of each crystal face. Thus:
- Pink Face

$$=(1/1, 1/\infty, 1/\infty) = (100)$$

Green Face

$$=(1/\infty, 1/\infty, 1/1) = (001)$$

Yellow Face

$$=(1/\infty, 1/1, 1/\infty) = (010)$$

Examples

What's the Miller Index of this plane?

- The plane of interest cuts two of the crystallographic axes.
- Intercepts: $(1,1,\infty) \rightarrow (110)$

Miller Index?

- This plane cuts all three crystallographic axes.
- Intercepts = $(1,1,1) \rightarrow (111)$

• Miller Index? (Difficult one)

- This plane cuts two of the reference axes, but not equidimensionally.
- Intercepts: $(\frac{1}{2}, 1, 0) \rightarrow (210)$

Family of Directions

It's a set of directions related by symmetry operations of the lattice.

Index	Members in family for cubic lattice
<100>	$[100], [\overline{1}00], [010], [0\overline{1}0], [001], [00\overline{1}]$
<110>	$[110], [\overline{1}10], [1\overline{1}0], [\overline{1}\overline{1}0], [101], [\overline{1}01], [10\overline{1}], [\overline{1}0\overline{1}], [011], [0\overline{1}1], [01\overline{1}], [0\overline{1}\overline{1}]$
<111>	[111],[11],[11],[11],[11],[11],[11],[11],[11],[11],[11],[11],[11],[11],[11],[1

Importance of Miller Indices

- In Materials Science it is important to have a notation system for atomic planes since these planes influence
 - Optical properties
 - Reactivity
 - Surface tension
 - Dislocations

