The Structure of Solids

In this laboratory exercise we will examine the structure of crystalline solids that form cubic lattice structures. We will do this by building models of representative solids that form these structures. These solids will include Metallic, Covalent Network and Ionic solids.

Solids are generally the result of condensation of a gas or fusion of a liquid. We can divide solids into two broad classes based on the orderliness of their particles. <u>Crystalline Solids</u> generally have a well defined shape. <u>Amorphous Solids</u> have poorly defined shapes because they lack extensive molecular-level packing. We will focus on the former types of solids.

Crystalline solids are subdivided into one of four major types:

Atomic or Molecular Solids

Here, discrete molecules, formed by *covalent bonding* of the constituent atoms, are held together by *intermolecular forces*; London Dispersion Forces (LDF), Dipole-Dipole Interactions, or H-Bonding. As an example, Methane, CH₄, crystallizes as a Face-Centered Cubic solid (more on this later) in which the molecules are held together by LDF interactions. (Recall, the C-H bond is non-polar and this molecule has a symmetric tetrahedral shape. Both of these properties make the molecule non-polar.)

Crystal Structure of Methane

Metallic Solids

Metals are substances that exhibit luster, are malleable and ductile, and have high electrical and thermal conductivities. Here, atoms of the metal are held together by Metallic Bonding. Because metal atoms tend to have very few valence electrons, and low electronegativities, the atoms of the metal collectively share their valence electrons. All the metal atoms pool their valence electrons into an evenly distributed "sea" that "flows" between and around the metal ion cores (nucleus plus inner electrons) and attracts them, thereby holding them together. Copper is an excellent example of a metallic solid.

Ionic Solids

Here, cations and anions are held together by the electrical attraction of opposite charges. This electrostatic attraction forms the basis of an Ionic Bond between the ions. The solid generally consists of a large lattice in which no distinct "molecules" exist. A typical example is Common Salt, or NaCl. The cations (Na⁺) and anions (Cl⁻) crystallize as interpenetrating Face-Centered Cubic (more on this later) lattices.

Crystal of NaCl (Green = Cl and Blue = Na⁺) (http://www.teachbuzz.com/lessons/earths-minerals)

Network Covalent Solids

Like an ionic solid, network covalent solids have no discrete molecules. Instead, every atom in the solid is held together by a covalent bond; forming a large network of these bonds. Carbon, as either diamond or graphite, produces a network covalent solid.

We now turn to the nature of the arrangement of the atoms, or molecules, in a crystal of these types of solids. If we could see the particles within the crystal, we would see them packed tightly together in an orderly three-dimensional array called the <u>crystal lattice</u>. Further, we would notice a periodicity to the array; the underlying unit of periodicity is referred to as the unit cell. The structure of the unit cell will manifest itself in the

macroscopic crystalline structure of the compound. For instance, Common Salt, as was seen above, forms a cubic unit cell. This is readily apparent in the structure of its crystals.

Crystals of Common Salt (http://upload.wikimedia.org/wikipedia/commons/2/2/Sodiumchloride_crystal_01.jpg)

There are 7 unique unit-cell shapes (cubic, hexagonal, tetragonal, orthorhombic, rhombohedral, monoclinic, triclinic) that can fill all 3-D space. These are the 7 Crystal Systems. Although there are only seven different crystal shapes, there are 14 different crystalline lattices. For instance, the cubic shape can form Simple Cubic (sc), Body-Centered Cubic (bcc) and Face-Centered Cubic lattices (fcc).

We will focus on these cubic crystal lattice structures.

The Simple Cubic structure occurs when spheres forming a square-packing layer are placed directly on top of one another. This structure is relatively rare. Body-Centered Cubic arrangements result when a second square-packing layer is offset from the first such that it is nested in the spaces in the first:

two layers of particles forming a bc lattice (Teaching General Chemistry: A Materials Science Companion by Arthur B. Ellis et al)

layer of particles forming a sc lattice

The Face-Centered Cubic lattice is formed from close packing of spheres:

three layers of particles forming a fcc lattice (Teaching General Chemistry: A Materials Science Companion by Arthur B. Ellis et al)

Elemental metals form the simplest unit cells because each sphere in these diagrams corresponds to an atom in the metal. The crystal structures of many of the metallic elements is provided in the Appendix below. It should be noted the majority form Face-Centered Cubic and Hexagonal Close Packing structures. These two structures, which are slight variations on each other, represent the most densely packed arrangement of spheres.

Two parameters of atomic interest concerning the arrangement of the particles within the unit cell are the Coordination Number and the number of atoms/particles contained in the Cell. The first, the coordination number, is defined as the number of nearest neighbor particles. The second is simply a count of the number of particles that are part of a given unit cell. For an illustration, consider a simple cubic unit cell. First, notice that any given sphere within the Cell will have six nearest neighbors; two are not shown. Hence, the coordination number for this structure is six. Second, each particle is shared by several adjacent unit cells such that only 1/8 of each particle is contained within the pictured Cell.

Hence, the number of particles contained within this Cell is one. These parameters are of particular importance when considering the stoichiometry of ions in an ionic solid.

Ionic solids are an interesting case. Because there are two types of "particles" within the solid (cations and anions), we can frequently think of a unit cell for the anion as interpenetrating a unit cell for the cation; or, vice-versa. For example, NaCl crystallizes with the Na⁺ ions in a Face-Centered Cubic unit and with the Cl⁻ ions also Face-Centered Cubic. (It is not always true that the two unit cells are identical.)

As an alternative, we can focus on one of these unit cells, say the cation's, and view the anions as filling <u>holes</u> within the cell. The reverse view will also hold. In either case, within a given unit cell, the number of cations relative to the number of anions must conform to that given by the chemical formula; 1 Na⁺ to 1 Cl⁻ in the case of NaCl.

The Cubic structures exhibit three common hole types. The Simple Cubic unit cell contains a Cubic Hole, whereas the Face-Centered Cubic cell contains both Octahedral and Tetrahedral holes:

(Teaching General Chemistry: A Materials Science Companion by Arthur B. Ellis et al)

Although it may not be readily obvious (you will have a chance to view this in more detail in the laboratory), the Face-Centered Cubic unit cell for the Na⁺ ions in the NaCl crystal contains Cl⁻ ions in Octahedral holes. The reverse also happens to be true; although, again, this is not always the case.

One last detail must be addressed; how do we "see" the particles in a crystalline solid. At the beginning of the 20th century, Maxwell von Laue recognized that X-rays would be scattered by atoms in a crystalline solid. The diffraction pattern produced by this scattering is directly related to the structural arrangement of the atoms causing the scattering. Diffraction patterns thus constitute evidence for the periodically repeating arrangement of atoms in crystals. And, the crystal structure can be determined from this diffraction pattern.

(Teaching General Chemistry: A Materials Science Companion by Arthur B. Ellis et al)

Sample Diffraction Pattern for NaCl

The X-ray diffraction experiment has been used to establish the structures of many different crystalline solids. Additionally, it can be used on much larger biomolecules, such as proteins or nucleic acids, and is considered the definitive method for structure determination of these compounds.

In this laboratory, we will examine the structure of various solids. We will build models of various metallic, covalent network and ionic solids and examine the structures they form.

Pre-Lab Questions

- 1. Polonium, the largest member of Group 6A, is a rare radioactive metal that is the only element with a crystal structure based on the Simple Cubic unit cell. The density of Polonium is 9.142 g/cm³. Calculate an atomic radius for the Polonium atom based on this data.
- 2. Close-packing of spheres involves arranging this spheres three dimensionally such they take up the greatest percentage of 3-Dimensional space. The "efficiency" of packing involves the percentage of space occupied.

Consider two dimensional packing of circles. Two possible arrangements are provided below:

Calculate the packing efficiency in each case. Hint: For the hexagonal case, consider the following geometry:

(Teaching General Chemistry: A Materials Science Companion by Arthur B. Ellis et al)

3. To state the obvious, the symmetry of a solid's crystal faces is determined by the nature of the crystal's lattice structure. In the case of the Pyrite (FeS₂) pictured here, the face-centered-cubic unit cell has manifested itself as cubic crystals.

We will deal with the possible crystal shapes for Pyrite in the Addendum exercise below. Here it is merely our desire to observe some of the shapes of the crystalline

solids whose unit cell models we will be constructing. As part of your Pre-Lab assignment, you should go to the Mineral Museum on campus and examine the crystals formed by three of our solids. For each crystal, you should note:

- 1. Crystal Shape
- 2. Origin of the Mineral
- 3. Sketch a Portion or Take a Picture of the Mineral

All of the mineral's you are to examine can be found in the "Europe & Africa" display case in the main Hall. (Second case on the left as you enter the main Hall.) Each is identified with a numbered identifier. The minerals you should examine are:

- Halite (NaCl) #4450
- Halite (NaCl) #16644
- Fluorite (CaF₂) #276
- Fluorite (CaF₂) #274
- Fluorite (CaF₂) #18671
- Fluorite (CaF₂) #15825
- Sphalerite (ZnS) #15379
- Pyrite (FeS₂) #11-01
- Pyrite (FeS₂) #15378
- Pyrite (FeS₂) #9550

More information concerning crystal symmetry can be found at:

http://www.tulane.edu/~sanelson/eens211/crystalmorphology&symmetry.htm

Procedure

You will be provided a worksheet onto which you will record your answers to the questions posed during the model building exercises.

Close Packing of Spheres

Use a model set to construct the following structures. Both arise from a close packing of spheres and are equally efficient. The first arrangement generates a hexagonal close packing (hcp) structure. The second is a cubic close packing of spheres. The method of construction will help you see how a Face-Centered Cubic structure arises from a cubic close packing of atoms.

Structure	Page	
hcp	24	(Build the complete structure.)
fcc	28	_

Models of Metallic Solids

Use a model set to construct a model of the following metallic solids. For each, identify the crystalline structure. (The page numbers refer to the page in the Model Kit Handbook on which you find directions for building the requested model.)

Metal	Page
Polonium	9
Sodium	18
Nickel	27

Questions:

- 1. What is the lattice structure of the unit cell?
- 2. How many atoms are in the unit cell?
- 3. What is the coordination number for each case?

Models of Network-Covalent Solids

Use a model set to construct a model of Diamond.

Substance	Page
Diamond	23

Questions:

1. What is the lattice structure of the unit cell?

- 2. What is the geometric structure about each Carbon atom?
- 3. What type of hole is filled in the unit cell, and percentage of these holes are filled?
- 4. What is the coordination number of the coordination number of each Carbon?

Models of Ionic Solids

Use a model set to construct a model of the following ionic solids. For each, identify the crystalline structure and the nature of the hole being filled.

Compound	Page
CsCl	11 and 12
NaCl	33
ZnS*	51
CaF_2	14 and 16
Na ₂ O	59
TiO ₂ *	74 (tetragonal; or, distorted cubic)

Questions:

- 1. Which color sphere represents the cation and which the anion? (Use the ionic radii reported in the Appendix to decide which color corresponds to which ion.)
- 2. What is the lattice structure of the cation? What is the lattice structure of the anion?
- 3. What type of hole is filled by the cation? What percentage of these holes is filled? What type of hole is filled by the anion? What percentage of these holes are filled?
- 4. For the cation unit cell, how many cations and how many anions occupy the unit cell? Do the same for the anion unit cell.
- 5. What is the coordination number of the cation? The anion?
- * Not all of these questions will be answered for ZnS and TiO_2 .

Appendix - Crystal Structures of the Metallic Elements

From: Teaching General Chemistry: A Materials Science Companion by Arthur B. Ellis et al

Appendix - Ionic Radii

All values reported in picometers.

Group 1A	Group 2A	Group 1B	Group 2B	Group 3A	Group 4A	Group 6A	Group 7A
							H ⁻ 208
Li ⁺ 60	Be ²⁺ 31			B ³⁺ 20	C ⁴⁺ 15	O ²⁻ 140	F 136
Na ⁺ 95	Mg ²⁺ 65			Al ³⁺ 50	Si ⁴⁺ 41	S ²⁻ 184	Cl ⁻ 181
K ⁺ 133	Ca ²⁺ 99	Cu ⁺ 96	Zn ²⁺ 74	Ga ³⁺ 62	Ge ⁴⁺ 53	Se ²⁻ 198	Br ⁻ 195
Rb ⁺ 148	Sr ²⁺ 113	Ag ⁺ 126	Cd ²⁺ 97	In ³⁺ 86	Sn ⁴⁺ 71	Te ²⁻ 221	Г 216
Cs ⁺ 169	Ba ²⁺ 135	Au ⁺ 137	Hg ²⁺ 110	T1 ³⁺ 95	Pb ⁴⁺ 84		
				Tl ⁺ 140	Pb ²⁺ 121		

... there are probably as many different ways of estimating ion radii as there are ways of estimating atom and ion electronegativities. One of the ways to arrive at a set of io radii is the following. Many compounds are known for which variation of the cation has essentially no effect on the cation-anion internuclear distance. This phenomena is interpreted to mean that for such compounds the cations just fit into or are somewhat smaller than the holes they occupy in the anion lattices. In other words, the distance between the anion nucleus and the hole center is fixed by the fact that the anions are just in contact with one another. According to this interpretation, the anion rdius is simply half of the anion-anion internuclear distance. In this vein, "absolute" radii can be established for anions, and these in turn can be used to determine the cation radii in salts of those same anions where the cation-anion distance is *not* independent of the cation. By systematically considering various salts, one expands a list of cation and anion radii. The procedure inevitably produces some discrepancies, which have been studied from several points of view. Probably the widely accepted ion radii are those of Pauling, who introduced corrections for the greater internal compression forces in crystals with ions of high charge. These corrected adii are termed rystal radii, and some of them are presented [above]. A word of caution is in order regarding these values. Their absolute magnitudes are of questionable meaning; they have their greatest use in the operational sense of *compaing* relative ion sizes and intermolecular distances in crystals.

An Introduction to Inorganic Chemistry by Keith F. Purcell and John C. Kotz

Addendum

Crystal Shapes

As was briefly mentioned above, the crystalline form a substance adopts will be a direct manifestation of its underlying internal structure; *i.e.*, the structure of its unit cell. In this observational exercise, you will examine the crystal structures adopted by Pyrite, FeS₂. The unit cell for this material is composed of a face-centered cubic lattice, adopted by the Iron (blue in picture below), with embedded Sulfide Ions (yellow in picture below).

(http://en.wikipedia.org/wiki/File:FeS2structure.png)

This unit cell can manifest itself as a cubic crystal shape via a simple stacking of the underlying cubes.

 $http://en.wikipedia.org/wiki/File:Pyrite_from_Ampliaci\%C3\%B3n_a_Victoria_Mine, \\ _Navaj\%C3\%BAn, \\ _La_Rioja, \\ _Spain_2.jpg$

But, Pyrite can also adopt other crystal shapes. These shapes are a result of different stacking arrangements and will occur naturally when the crystal forms under different environmental conditions. In this exercise you will examine the common additional shapes of Pyrite crystals and correlate them with differences in the stacking of the unit cells.

Procedure

- 1. Examine the Pyrite crystals on display. Sketch each of the three crystal shapes exhibited by Pyrite.
- 2. Correlate each shape with the appropriate stacking arrangement.
- 3. Examine the crystal shapes for the Common Alum and Chrome Alum. These solids also have cubic unit cells.