

Structure of Crystalline Solids

Instructor: Prof. Sujoy-Kumar-Kar

What are we going to discuss?

- · Atomic arrangement in the solid state
- · Concepts of crystallinity and noncrystallinity
- Notion of crystal structure, specified in terms of a unit cell
- The scheme by which crystallographic directions and planes are designated

MT30001 Atumn 2016 S K Kar

Fundamental Concepts

- Crystalline material: One in which the atoms/ molecules/ ions are situated in a 3-dimensional repeating or periodic array over large atomic distances
 - All metals, many ceramic materials, and certain polymers form crystalline structures under normal solidification conditions
- Noncrystalline or amorphous materials:
 - Do not crystallize
 - Long range atomic order absent

MT30001 Atumn 2016 S K Kar

Fundamental Concepts (Continued....) <u>Lattice:</u>

- An imaginary pattern of points in which every point has an environment that is identical to that of any other point in the pattern.
- A lattice has no specific origin, as it can be shifted parallel to itself.
- Although it is an imaginary construct, the lattice is used to describe the structure of real materials.

MT30001 Atumn 2016 S K Kar

Fundamental Concepts (Continued....) <u>Unit cells:</u>

- Small repeat units of lattice or, crystal structure
 - Defines the lattice/ crystal structure by virtue of its geometry and the atom positions within
- Parallelepipeds having three sets of parallel faces
- Chosen to represent the symmetry of the lattice/ crystal structure,
 - Not unique. Generally use the unit cell having the highest level of geometrical symmetry
- All the lattice points or atom positions in the crystal may be generated by translations of the unit cell integral distances along each of its edges.

1

Fundamental Concepts (Continued....) <u>Lattice Parameters:</u>

- An x, y, z coordinate system is established with its origin at one of the unit cell corners; each of the x, y, and z axes coincides with one of the three parallelepiped edges that extend from this corner
- The unit cell geometry is completely defined in terms of six parameters: the three edge lengths a, b, and c, and the three inter-axial angles α , β , and γ . They are termed as **Lattice Parameters**

Fundamental Concepts (Continued....) Crystal systems:

- Classification of crystals according to unit cell geometry.
- There are <u>seven</u> different possible combinations of a, b, and c, and α , β , and γ , each of which represents a distinct crystal system
 - 1. Cubic
 - avagenal e
 - Hexagonal
 Tetragonal
- 4. Trigonal
- 5. Orthorhombic6. Monoclinic
- 7. Triclinic
- Defined in terms of highest symmetry elements present

MT30001 Atumn 2016 S K Kar

Crystal System	Axial Relationships	Interaxial Angles	Unit Cell Geometry
Cubic	a = b = c	$\alpha = \beta = \gamma = 90^{\circ}$	a a a
Hexagonal	$a = b \neq c$	$\alpha=\beta=90^\circ, \gamma=120^\circ$	
Fetragonal	$a = b \neq c$	$\alpha = \beta = \gamma = 90^{\circ}$	c a a
	MT	30001 Atumn 2016 S K Kar	9

Crystallographic Directions and Planes

- All directions and planes are represented in the crystallographic coordinate system.
- This is always a <u>right-handed coordinate system</u> based on the unit cell.

MT30001 Atumn 2016 S K Kar

Labeling conventions of crystallographic planes and directions

- Three integers or indices are used to designate directions and planes.
- The basis for determining index values is the unit cell, with a coordinate system consisting of three (x, y, and z) axes situated at one of the corners and coinciding with the unit cell edges
- For hexagonal, rhombohedral, monoclinic, and triclinic—the three axes are not mutually perpendicular

Equivalent directions

- Equivalent directions -- The spacing of atoms along each direction is the same.
- In cubic crystals, [100], [100], [010], [010], [001], and [001] are equivalent.
- Equivalent directions are grouped together into a family, enclosed in angle brackets, thus: <100>.
- Directions in cubic crystals having the same indices without regard to order or sign, for example, [123] and [213], are equivalent.
- In general, not true for other crystal systems. In tetragonal crystal system, [100] and [010] directions are equivalent, whereas [100] and [001] are not.

MT30001 Atumn 2016 S K Kar 20

Miller Indices - No commas (hkl) specific - No fractions **Planes** {hkl} family - Negative indicated by specific [uvw] Directions bar over <uvw> family number Reversing the directions of all indices specifies another plane parallel to, on the opposite side of and equidistant from, the origin. Family of Planes {hkl} $(\overline{1}00),$ $(0\overline{1}0),$ $(00\overline{1})$ Ex: {100} = (100), (010), (001),

Equivalent Planes

A family of planes includes all planes which are equivalent by symmetry (Same atomic packing) - depends on crystal system.

- For cubic: (110),(011) and (101) are all {110}
- For tetragonal: (011) and (101) are {101} but (110) is not (c≠a)
- In the cubic system only, planes having the same indices, irrespective of order and sign, are equivalent
- Both($1\overline{2}3$) and($3\overline{1}2$) belong to the {123} family

MT30001 Atumn 2016 S K Kar

Cubic crystals

- One interesting and unique characteristic of cubic crystals is that planes and directions having the same indices are perpendicular to one another
- For other crystal systems there are no simple geometrical relationships between planes and directions having the same indices

MT30001 Atumn 2016 S K Kar

Why 4-index notation for Hexagonal crystals?

The third index is included to emphasize the symmetry; if the third index were not included, you might not realize that, e.g., the $(2\ \ \overline{I}\ \ \theta)$ and $(1\ 1\ 0)$ are crystallographically equivalent.

What are these planes in hexagonal unit cell? : $(2 \quad \bar{I} \quad \theta) \text{ and (1 1 0)}$

MT30001 Atumn 2016 S K Kar

2016 S K Kar

Crystallographic Planes (Hexagonal)

• In hexagonal unit cells the same idea is used

· 41111	cciis ti	ic saiii	c laca is asca
a ₁ 1 1 1 1	a_2 ∞ $1/\infty$ 0 0 (101)	c 1 1 1	
	MT30001 Atur	nn 2016 S K Kar	
	a ₁ 1 1	$\begin{array}{cccc} a_1 & a_2 \\ 1 & \infty \\ 1 & 1/\infty \\ 1 & 0 \\ 1 & 0 \\ \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Atoms Per Unit Cell Corners - shared by eight unit cells (x 1/8) Edges - shared by four unit cells (x 1/4) Faces - shared by two unit cells (x 1/2)

Linear and Planar density

- Linear Density
- Number of atoms per length whose centers lie on the direction vector for a specific crystallographic direction.

 $LD = \frac{\text{\# of atoms centered on a direction vector}}{\text{length of direction vector}}$

- Planar Density
- Number of atoms per unit area that are centered on a particular crystallographic plane.

PD =
$$\frac{\text{# of atoms centered on a plane}}{\text{area of plane}}$$

Linear and Planar Density

- · Why do we care?
 - Properties, in general, depend on linear and planar density.
- · Examples:

Speed of sound along directions

- Slip (deformation in metals) depends on linear and planar density
- Slip occurs on planes that have the greatest density of atoms in direction with highest density (we would say along closest packed directions on the closest packed planes)

MT30001 Atumn 2016 S K Kar

Class Work

Find out the Planar Density of (111) plane of Iron

VIT30001 Atumn 2016 S K Kar

Ceramic Crystal Structures

- •Greek word "Keramikos" (= burnt stuff) → Ceramics
 •Desired properties obtained through a high
 temperature heat treatment process called "Firing"
- · Composed of atleast two elements -
 - Crystal structures are more complex than metals
- · Bonding is ionic to covalent
 - •Depending on the electro-negativities of the atoms

101 Atumn 2016 S K Kar

Material	Percent Ionic Character	
CaF ₂	89	
MgO	73	
NaCl	67	
Al_2O_3	63	
SiO_2	51	
Si ₃ N ₄	30	
ZnS	18	
SiC	MT30001 Atump 2016 S.K.Kar	

For ceramics having ionic bonding

Cation and anions

Charges on them and relative sizes determine the crystal structure

Cations are smaller than anions

lons prefer to have maximum number of oppositely charged ion nearest neighbours

Stable ceramic structure forms when those anions surrounding a cation are all in contact with that cation

Radius Ratio Rules

- •The coordination number (number of anion nearest neighbours for a cation) is related to the cation-anion radius ratio.
- •For a specific coordination number, there is a critical or minimum $r_{\rm C}/r_{\rm A}$ ratio for which the cationanion contact is established.

MT30001 Atumn 2016 S K Kar

Crystal = Bravais lattice + Base • A crystal now is obtained by taking a Bravais lattice and adding a base! The base can just be one atom (as in the case of many elemental crystals, most noteworthy the metals), two identical atoms (e.g. Si, Ge, C(diamond)), two different atoms (NaCl, GaAs, ...) three atoms, ... up to huge complex molecules as in the case of protein crystals.

Modulus of Elasticity values for several metals at various crystallographic orientations

	Modulus of Elasticity (GPa)					
Metal	[100]	[110]	[111]			
Aluminum	63.7	72.6	76.1			
Copper	66.7	130.3	191.1			
Iron	125.0	210.5	272.7			
Tungsten	384.6	384.6	384.6			

MT30001 Atumn 2016 S K Kar 113

Questions

- 1. If you are given plots of interatomic force vs. interatomic distance for two different metal systems, then how would you determine which metal has higher stiffness among the two from the plots?
- 2. Why are metals electrically conductive while ceramics are not?
- 3. How is bond energy related to coefficient of thermal expansion?
- 4. How many valence electrons are there for Boron?
- 5. What are the relations between lattice parameters for Monoclinic system?
- 6. For which four crystal systems, the three axes along unit cell edges are not mutually perpendicular?

30001 Atumn 2016 S K Kar 114

Clarifications:

Indexing of Crystallographic planes

Convert to smallest integers (<u>Optional step</u>)

Index reduction is not carried out (e.g., for x-ray or electron diffraction studies); for example, (002) is not reduced to (001). In addition, for ceramic materials, the ionic arrangement for a reduced-index plane may be different from that for a nonreduced one.

MT30001 Atumn 2016 S K Kar

Clarification

Can the indices representing directions be irrational numbers? YES

 \rightarrow

Can the directions represented by irrational numbers be lattice vectors? **NO**

So, For lattice vectors, indices have to be integers → Miller indices of the Crystallographic directions would be integers

MT30001 Atumn 2016 S K Kar

116