

Thermal Grüneisen parameters of CdAl2O4, β–Si3N4, and other phenacite-type compounds

G. A. Slack and I. C. Huseby

Citation: Journal of Applied Physics 53, 6817 (1982); doi: 10.1063/1.330070

View online: http://dx.doi.org/10.1063/1.330070

View Table of Contents: http://scitation.aip.org/content/aip/journal/jap/53/10?ver=pdfcov

Published by the AIP Publishing

Articles you may be interested in

Mechanical properties of β -Si3N4 thin layers in basal plane under tension: A molecular dynamics study Appl. Phys. Lett. **102**, 031907 (2013); 10.1063/1.4788692

Studies of pressure induced phase transition in CdAl2Se4

AIP Conf. Proc. 1447, 105 (2012); 10.1063/1.4709903

Graphene on β-Si3N4: An ideal system for graphene-based electronics

AIP Advances 1, 032111 (2011); 10.1063/1.3623567

Formation of β-Si3N4 by nitrogen implantation into SiC

J. Appl. Phys. 78, 7018 (1995); 10.1063/1.360470

The Hessian biased force field for silicon nitride ceramics: Predictions of thermodynamic and mechanical properties for α - and β -Si3N4

J. Chem. Phys. 97, 5048 (1992); 10.1063/1.463859

Thermal Grüneisen parameters of $CdAl_2O_4$, β - Si_3N_4 , and other phenacite-type compounds

G. A. Slack and I. C. Huseby

Ceramics Branch, Physical Chemistry Laboratory, General Electric Company Corporate Research and Development, Schenectady, New York 12301

(Received 27 April 1982; accepted for publication 21 June 1982)

The thermal expansion coefficients of a number of phenacites (Be₂SiO₄, β -Si₃N₄, β -Sialon, α -LiAlSiO₄, Zn₂SiO₄, CdAl₂O₄, and Zn₂GeO₄) at temperatures at and above the Debye temperature are analyzed in terms of the thermal Grüneisen parameter γ . The phenacites have γ values intermediate between adamantine crystals and quartz. Values of γ between 0.3 and 0.7 are found. A useful correlation exists between γ and the average volume per anion bond W. Values of γ approaching zero occur for sufficiently large values of W.

PACS numbers: 65.70. + y, 62.20.Dc

I. INTRODUCTION

A number of phenacite-type compounds such as β -Si₃N₄, ¹⁻⁶ β -Si_{6-x} Al_xO_xN_{8-x}, ^{2,3,6,7} Zn₂GeO₄, ^{8,9} and Zn₂SiO₄, ⁸ have been reported to have an extremely small thermal expansion. In comparison to this, two phenacite-type compounds, Be₂SiO₄ ¹⁰⁻¹² and α -LiAlSiO₄, ¹³ have been reported to have a much larger thermal expansion. Recent expansion data on several other phenacites, as well as the published literature, are analyzed in terms of the high temperature thermal Grüneisen parameter γ . Some useful correlations are found between γ , the average coordination number, and the average volume per atom.

II. EXPERIMENTAL PROCEDURE

Recently Huseby, Slack, and Arendt reported¹⁴ new data on the thermal expansion of three phenacite structure compounds at room temperature and above. In this work, ¹⁴ the thermal expansion coefficients are defined, the experimental procedures for $CdAl_2O_4$, β -Si₃N₄, and β -Sialon are detailed, and the dilatometer curves are presented. The volume thermal expansion coefficient $\beta(T)$ is defined¹⁴ as the

FIG. 1. Specific heat capacity and volumetric thermal expansion coefficient vs temperature for Be_2SiO_4 . The square datum is from Fizeau, 1888 (see Ref. 12). The curves for β -Si₃N₄ are the volumetric thermal expansion coefficient from the present study, HSA, Ref. 14, and from Henderson and Taylor, Ref. 1.

logarithmic derivative of the volume with respect to temperature:

$$\beta(T) = \frac{d \ln V}{dT}.$$

The thermal expansion anisotropy for the *i*th axis of the expansion ellipsiod is defined ¹⁴ as

$$A_i(T) = \beta(T) - 3\alpha_i(T),$$

where $\alpha_i(T)$ is the linear thermal coefficient along the *i*th axis. The CdAl₂O₄ had the phenacite structure of Colin and Thery, ^{15(a)} not the spinel structure of Hahn *et al.* ^{15(b)}. The Si₃N₄ was β -Si₃N₄ with the phenacite structure type, ^{16,17} not the α -Si₃N₄ structure. ¹⁸

III. RESULTS

The volume thermal expansion coefficients of β -Si₃N₄, CdAl₂O₄, and β -Sialon (Si_{2.6}Al_{3.4}O_{3.4}N_{4.6}) are given in Figs. 1 and 2. These were computed from three times the average

FIG. 2. Volumetric thermal expansion vs temperature for five phenacites. The $CdAl_2O_4$ and β -Sialon are from the present study. The other curves are best estimates of data from the literature, Refs. 8, 9, 13, 19–21. The scale for α -LiAlSiO₄ appears on the right side.

TABLE I. Volumetric thermal expansion coefficients and expansion anisotropy vs temperature.

			$A_a, 10^{-6}$	$A_a, 10^{-6}/\text{deg}$		rence		
Material	300 K	$\frac{\beta(T), 10^{-6}}{650 \text{ K}}$	1000 K	300 K	650 K	1000 K	β	A
Be ₂ SiO ₄	9.0	19.5	21.8	0.8			10	12
β -Si ₃ N ₄	4.4	8.7	10.4	1.1	0.7	0.2	P	1
α-LiAlSiO ₄	15.1	27.3	33.9	- 7.1	0.10	1.0	13	13
Zn ₂ SiO ₄	6.9	10.5	12.3	>0	> 0	~0.0	8	8
CdAl ₂ O ₄	2.6	9.0	10.5				P	
Zn ₂ GeO ₄	2.0	6.6	8.7	3.0	0.7	0.7	8	8
β-Sialon	2.6	9.0	10.7				P	

P =Present work

linear coefficient. The linear coefficients were determined from the slopes of the dilatometer curves at the specified temperatures. All three materials have similar and small thermal expansion coefficients. Values of $\beta(T)$ are given in Table I at 300, 650, and 1000 K. In addition, data in the literature for four other phenacite-type compounds are given. Some additional expansion data¹⁹⁻²¹ are available for Zn_4SiO_4 (willemite). These confirm the low volume expansion coefficient below 400 K shown in Fig. 3 for Zn_2SiO_4 , where the data of Wen et al.⁸ are not very reliable.²⁰

In addition, some data on the expansion anisotropy are available, as shown in Table I. The results show that although the anisotropy is considerable at room temperature, the crystals are nearly isotropic at high temperatures. Note that A_a at 300 K for α -LiAlSiO₄ is negative while the others are positive. The present interest is not in A_i , hence we will be

FIG. 3. Debye temperature as a function of temperature based on heat capacity data, solid curves. The dashed curves indicate the expected behavior in order to agree with computed θ_0 values.

concerned almost entirely with $\beta(T)$, its magnitude and dependence on temperature. We are especially interested in why the phenacite compounds have such a large range in expansion coefficients, and how to explain the low expansion coefficients of Si_3N_4 and Zn_2GeO_4 .

IV. DISCUSSION

A. Debye temperatures and bulk moduli

The interpretation of thermodynamic properties such as thermal expansion becomes easiest at temperatures near to or above the Debye temperature θ . Hence we would like to know the values θ for all of the phenacites. Heat capacity data exist for Be₂SiO₄, ²² Zn₂SiO₄, ^{23,24} and Si₃N₄. ^{25,26} The data of Refs. 24 and 25 do not appear to be too reliable and are disregarded. The results of Refs. 22, 23, and 26 have been converted to values of the Debye temperature, as shown in Fig. 3. Many crystals exhibit a minimum of a θ (T) vs T plot, as do Be₂SiO₄ and Zn₂SiO₄. The minimum for Be₂SiO₄ is at 65 K, or at $T/\theta_0 = 0.057$. The minimum in Zn₂SiO₄ is estimated.

It is possible to calculate the value of θ at absolute zero if the elastic constants are known at this temperature. No such data have been found in the literature. However, room temperature data for the bulk modulus B and Poisson's Ratio σ can be used²⁷ to estimate θ_0 . This was done for Si₃N₄ using B = 278 GPa from Srinivasa et al.²⁸ and $\sigma = 0.222$ from Fate.²⁹

Here and in subsequent discussions, we shall be using the isothermal values of B, not the adiabatic values. Also, when single-crystal elastic constants are available, we shall use the Voigt-Reuss-Hill³⁰ average for B. For Si₃N₄, we calculate $\theta_0 = 1145$ °K. This value is given in Table II, as well as θ_0 values for the other compounds computed from the estimated B values by assuming that $\sigma = 0.222$ for all phenacites.

For the other compounds, no B values were found in the published literature. There is a value²⁰ for the Young's Modulus of $(Zn_{0.65}Mg_{0.35})_2SiO_4$ ceramic. If $\sigma=0.222$, the calculated value of B is 45 GPa. This value appears to be too low compared to the θ vs T curves of Fig. 1. Therefore a method of estimating B was devised. The B of ZnO is B=143 GPa, as calculated from single-crystal elastic constants. Similar data exist for BeO, LiGaO₂, Be₃Al₂Si₆O₁₈, Stishovite-SiO₂, rutile-GeO₂, and ZrSiO₄. These values of B are given in Table III. The B value for the SiO₄ tetrahedron when it is fixed in space and does not rotate under compres-

TABLE II. Properties of phenacite structure compounds.

Compounds	δ	\overline{M}	ρ	В	θ_{0}	$ heta_{\scriptscriptstyle \infty}$	$\frac{-\partial \ln B}{\partial T}$	W	$\gamma_{ heta}$
Be ₂ SiO ₄	2.060	15.73	2.988	224	1145	1100	1.0	5.096	1.02
β -Si ₃ N ₄	2.183	20.04	3.195	278	1160	1140	1.0	6.072	0.72
β-Sialon	2.222	20.26	3.063	230	1060		1.0	6.403	0.62
α-LiAlSiO ₄	2.249	18.00	2.626	75	650		1.5	6.637	0.56
Zn ₂ SiO ₄	2.318	31.83	4.242	155	710	820	1.5	7.266	0.52
Cd ₂ AlO ₄	2.368	32.91	4.119	140	605		2.0	7.739	0.39
Zn ₂ GeO ₄	2.367	38.19	4.778	150	645		2.0	7.743	0.31
Li,WO ₄	2.388	37.39	4.559	e.				7.940	

 $[\]delta^3$ = average volume occupied by one atom, in 10^{-24} cm³ (δ in Å).

sion has been deduced by Hazen and Finger³⁷ from the data on ZrSiO₄. It is B=227 GPa. The bulk modulus of crystals of α -quartz, SiO₂, is much less³⁸ at B=37.4 GPa. It is clear that internal molecular group rotations, which occur readily in α -SiO₂ and in β -SiO₂,³⁹ drastically affect the value of B. In the following development, we shall assume that no such rotations take place in the phenacite structure under compression. This appears to be a reasonable assumption for this crystal structure.

A crystal of Zn_2SiO_4 can be thought of as being composed of individual ZnO_4 and SiO_4 tetrahedral group in the ratio 2:1. The ratio of the volume fraction of ZnO_4 to SiO_4 is given by

Volume Ratio =
$$2\left[\frac{r(Zn) + r(O)}{r(Si) + r(O)}\right]^3$$
, (1)

where r_i are the ionic radii of the various ions as given by Shannon and Prewitt.⁴⁰ The result is that Zn_2SiO_4 is 78.0% by volume ZnO_4 groups. Similar arguments apply to the other compounds. The crystal is a sum of two volume components. The composite bulk modulus can be derived from the pressure effects on the volumes of the several components.

TABLE III. Bulk modulus values for crystals and molecular groups.

Liter	Derived				
	В				
Crystal	(GPa)	Ref.	Group	(GPa)	Ref.
SiO ₂ -Stishovite	344	35	SiO ₄	227	37
GeO2-rutile	258	36	AlO_4	200	P
α -Al ₂ O ₃	250	44	GeO_4	170	P
ZrSiO ₄	235	37	CdO_{4}	105	P
BeO	224	32	,		
$Be_3Al_2Si_6O_{18}$	180	34			
ZnO	143	31			
CdO	108	43			
LiGaO ₂	60.3	33			

P =Present work.

For example, in Zn₂SiO₄, this is

$$V_{\text{TOT}} = 2V(\text{ZnO}_4) + V(\text{SiO}_4),$$

$$\frac{\partial V_{\text{TOT}}}{\partial P} = \frac{2\partial V(\text{ZnO}_4)}{\partial P} + \frac{\partial V(\text{SiO}_4)}{\partial P},$$

$$\frac{1}{B_{\text{TOT}}} = \frac{1}{V_{\text{TOT}}} \cdot \frac{\partial V_{\text{TOT}}}{\partial P} = \frac{2V(\text{ZnO}_4)/V_{\text{TOT}}}{B(\text{ZnO}_4)} + \frac{V(\text{SiO}_4)/V_{\text{TOT}}}{B(\text{SiO}_4)}.$$
(2)

The B (ZnO₄) is assumed to be same as B of ZnO. Thus, for Zn₂SiO₄, we obtain B=155 GPa (see Table II). This is much larger than the value found for ceramic (Zn-Mg)₂SiO₄. Similar calculations for Be₂SiO₄, Zn₂GeO₄ give the B values in Table II. Note that the esimated B value of Be₂SiO₄ is similar to but larger than that measured³⁴ for Be₃Al₂Si₆O₁₈, which also has an open-channel, hexagonal structure (see Table III). The compound α -LiAlSiO₄ is slightly more complicated. First, we calculate the volume fractions of LiO₄, GaO₄, and SiO₄ in the phenacite LiGaSiO₄. The Li-Ga-O fraction is assumed to have the same bulk modulus³³ as the adamantine crystal LiGaO₂. Combining this with an SiO₄ group gives for LiGaSiO₄ a value of B=73.1 GPa.

We now use the approximation⁴¹ that for compounds with the same crystal structure, the product of bulk modulus and molar volume is constant. Since the molar volume⁴² of LiAlSiO₄ is 97% of that of LiGaSiO₄, its estimated bulk modulus is B = 75 GPa (see Table II).

For $CdAl_2O_4$, we first estimate B for CdO_4 groups from the B of ZnO and the expected⁴⁰ molar volume ratio of

$$\left[\frac{r(\text{Cd}) + r(\text{O})}{r(\text{Zn}) + r(\text{O})}\right]^{3} = 1.36.$$
(3)

Thus for CdO₄, we obtain B = 143/1.36 = 105 GPa. For CdO with the rocksalt structure, the measured⁴³ value is B = 108 GPa. For AlO₄ groups, we assume a value of b midway between those for GeO₄ and SiO₄, and obtain B = 200 GPa for AlO₄. For $\alpha - \text{Al}_2\text{O}_3$, the value⁴⁴ is B = 250 GPa,

 $[\]overline{M}$ = average atomic mass, g.

 $[\]rho = x$ -ray density at room temperature, g/cm³.

B =isothermal bulk modulus at room temperature, GPa.

 $[\]theta_0$ = Debye temperature at absolute zero estimated from B, ρ , and σ at room temperature, in K.

 $[\]theta_{\infty}$ = Debye temperature at high temperature calculated from specific heat capacity, in K.

 $[\]partial \ln B/\partial T$ = temperature dependence of B, estimate, in $10^{-4}/K$.

 $W = \text{average volume per anion bond} = 7\delta^3/12.$

 $[\]gamma_{\theta}$ = dimensionless Grüneisen parameter at $T = \theta_{\infty}$.

where there are AlO₆ groups. For CdAl₂O₄, the result is B = 140 GPa (see Table II).

B. Heat capacities

In Table II and Fig. 3, the θ_0 values for Be₂SiO₄, Si₃N₄, and Zn₂SiO₄ are seen to be close to the high temperature Debye temperature θ_{∞} . Thus we make the assumption that this is true for all of the phenacites. Then, at 300 K and above, we can calculate the specific heat capacity as a function of temperature for all of the compounds. Note that at the very highest temperatures $T > \theta$, the specific heat is assumed to be just the Dulong-Petit value of $C_V = 174.7 \text{ J/}$ mole K, since there are 7 atoms per molecule. Thus, for $T \geqslant 300$ K, we know that C_{ν} , the specific heat capacity at constant volume, for Be₂SiO₄ lies between $0.53 \le C_V/C_V$ ≤1.00. Since Be₂SiO₄ has the highest Debye temperature of all the compounds, then the C_{ν}/C_{ν} range for all of the others will be less. For $CdAl_2O_4$, we find that for $T \ge 300$ K, one obtains $0.82 \le C_{\nu}/C_{\nu} \le 1.00$. These results mean that although the θ_{∞} values are only approximate, they may be accurate to ± 50 K, the error in the estimated heat capacity will be small. For Be₂SiO₄, the error at 300 K would be \pm 5%, for the others it would be less. The error also decreases with increasing temperature, such that at $T = \theta_m$ it is less than $\pm 0.4\%$ for any of the compounds.

C. Grüneisen parameters

The thermodynamic Grüneisen parameter γ at temperature T is defined⁴⁵ as

$$\gamma(T) = \beta B V_m / C_V, \tag{4}$$

where β is the volume thermal expansion coefficient, B is the isothermal bulk modulus, C_V the isochoric specific heat capacity per mole, and V_m is the molar volume. In general, for a noncubic crystal, γ is a tensor quantity. However, if we use the volume coefficients β and B, we obtain the directionally averaged γ . Furthermore, at high temperatures near $T=\theta$, the anisotropy in α is very small, hence all the γ_i values will be similar. Thus Eq. (4) yields quite acceptable values of $\gamma(\theta_{\infty})$.

In order to calculate $\gamma(T)$, we have used $\beta(T)$ values measured in the present experiment, as well as values taken from the literature. These are plotted in Figs. 1 and 2, and some values are given in Table I. Some liberties have been taken, using our best judgment, in smoothing irregularities in the literature data so that the $\beta(T)$ curves do not possess obscure anomalies. The original literature should be consulted for the raw data. For β -Si₃N₄, the present data in Fig. 1 (by HSA) was used to compute $\gamma(T)$. The results of Henderson and Taylor, 1 curve HT, are shown for comparison.

To a good approximation, the temperature dependence of γ is produced by the temperature dependence of C_V and β while V_m and B are nearly independent of temperature. For $\mathrm{Si}_3\mathrm{N}_4$ it was found²⁹ that B decreases slowly with increasing temperature at a rate of approximately

$$\frac{\partial \ln \beta}{\partial T} = -1.0 \times 10^{-4} / \text{K}. \tag{5}$$

FIG. 4. Grüneisen parameter vs reduced temperature for six different phenacites.

Such behavior is typical of most oxides for $T > \theta/10$, and values of up to $-2 \times 10^{-4}/\mathrm{K}$ are found. Hence we have, somewhat arbitrarily, assigned values for $(\partial \ln B/\partial T)$ to the compounds in Table II. The values of $-2 \times 10^{-4}/\mathrm{K}$ were given to those compounds with the lower Debye temperature.

With the above conditions on C_V , β , and B we have computed $\gamma(T)$. The results are plotted in Fig. 4 vs T/θ . In general, at temperatures near $T=\theta_\infty$ the value of γ is nearly independent of temperature. We have chosen to select $\gamma(\theta_\infty)=\gamma_\theta$ as a representative high-temperature value. These results are given in Table II. Notice that γ_θ decreases as one proceeds downward through the table.

D. Volume dependence of γ_{θ}

The most striking behavior of the γ_{θ} values is that they are not the same for all of the phenacites, and that the range of values is much larger than is usually found⁴⁶ for other groups of isostructural compounds. The phenacites have 4-coordinated cations and 3-coordinated anions, i.e., (4,3). Thus they are intermediate between the adamantine crystals, which are (4,4), and quartz, which is (4,2). The γ values for the (4,4) crystals lie between⁴⁶ $+ 0.9 > \gamma > + 0.46$, while α -quartz has a positive^{44,47} γ value at 300 K, but β -quartz has a negative⁴⁸ γ value in its region of existence above 846 K. Thus, on the average, at high temperatures, quartz has $\gamma \sim 0$. So we might expect the phenacites to have intermediate γ_{θ} values.

Blackman^{49,50} has pointed out that crystals with an open crystal structure can have certain vibrational modes with negative γ values, and that in special cases, the limiting value of γ at very high temperatures γ_{∞} might also be negative. This is apparently the case for β -quartz. The exact be-

havior appears to depend on the availability of open spaces inside the crystal lattice, such that for some directions of motion, certain atoms will find very weak repulsive forces. This is true in phenacites. There are open channels $^{1,51-53}$ running parallel to the c axis. The triply coordinated oxygen atoms on the walls of these channels can move easily in the a-b plane with very weak repulsive forces. Thus we expect that this "anisotropic thermal motion" should tend to produce low values of γ .

In searching for a correlation of our γ_{θ} values with other crystallographic parameters, we have found that it correlates well with δ^3 , the average volume per atom in the crystal. We define an average volume per oxygen bond W as follows for phenacites

$$W = \frac{7\delta^3}{4n}. (6)$$

The average volume per molecule is $7 \delta^3$. Each molecule has 4 oxygen atoms, hence the average volume available for each oxygen atom is $7\delta^3/4$. Each oxygen is bonded to 3 cations, hence $\eta=3$. Thus

$$W = 7\delta^3/12. \tag{7}$$

The same is true for $\mathrm{Si}_3\mathrm{N}_4$, where $\eta=3$ for nitrogen. A plot of γ_θ vs W is shown in Fig. 5. Note that γ_θ decreases essentially linearly with increasing W. In Fig. 5, we estimate that our calculated γ_θ values may be inaccurate to \pm 10% (or perhaps \pm 20%), hence the error bars indicate the \pm 10% uncertainty. Within this accuracy, a straight line fit is certainly valid. The point for β -Si₃N₄ also fits the curve for the oxides.

FIG. 5. Grüneisen parameter at $T = \theta$ as a function of W, the volume per anion bond for nine different compounds. The line for Li_2WO_4 shows the maximum value of W for any known phenacite.

TABLE IV. Some properties of adamantine and quartz crystals.

Crystal	B (GPa)	η	W	γ _∞	Ref.
BeO	224	4	3.484	1.27	32,44,46
ZnO	143	4	5.949	0.814	31,44
α -SiO ₂	37.4	2	9.418	0.0	39,48
β-SiO ₂	56.3	2	9.909	0.0	39,48

B =isothermal bulk modulus at room temperature, GPa.

 $\eta =$ coordination number of anions.

W = average volume per anion bond, 10^{-24} cm³.

 γ_{∞} = Grüneisen parameter at high temperature, $T > \theta$.

E. Phenacites and related compounds

We can carry the comparison of phenacites with their parent compounds a bit further. Table IV gives the known γ_{∞} values for the parent compounds of Be₂SiO₄ and Zn₂SiO₄. By using the same parameter W, we show how the γ values compare with those of the phenacites. The general definition of W is

$$W = (N_A + N_C)\delta^3/\eta N_A, \tag{8}$$

where N_A = number of anions and N_C = number of cations in the molecule. Table IV gives the W values calculated from Eq. (13). For quartz, we have plotted $\gamma = 0$ at the W value for α -SiO₂ (low quartz) in Fig. 5. The straight line has the form

$$\gamma = \Gamma_m \left[1 - (W/W_0) \right], \tag{9}$$

with $\Gamma_{\infty} = 2.91$ and $W_0 = 9.45 \times 10^{-24}$ cm³. The points for ZnO and BeO (not shown) fall close to this line. Thus the γ_{θ} values follow from the γ_{θ} values of the parent compounds in a very simple fashion. The fundamental reasons why Eqs. (8) and (4) work so well may need further explanation later. For the present, it is clear that as the internal lattice volume increase, the average γ value decreases in a linear fashion. The "anisotropic thermal motion" of the oxygen or nitrogen in the phenacites must become a larger and larger effect as the crystal volume is expanded by larger ions. Clearly, W_0 is the volume at which the lattice finally balances the two effects of atomic bond expansion and anisotropic thermal motion. The SiO₄ tetrahedra are readily rotated in quartz and their rotation is responsible for the α - β transition. The significance of Γ_{∞} is less clear. It appears to be an upper bound on the γ_{∞} values for all oxides.

F. Application of results

The highest expansion coefficient of all the phenacites studied was that of α -LiAlSiO₄. Its γ_{θ} value clearly fits the curve in Fig. 5. Hence, its high β value is caused not by an anomaly in γ , but by the very low bulk modulus for the LiO₄ groups. The phenacite with the largest W value known is Li₂WO₄. Its γ_{θ} value should be 0.34. However, its expansion coefficient is apt to be even larger than that of α -LiAlSiO₄ because its bulk modulus will be lower.

The lowest β at high temperatures is found for Zn_2GeO_4 , which has a moderately low γ value and a moderately high β value. The low expansion of Si_3N_4 is caused primarily by its very large bulk modulus, in spite of a γ value

very similar to that of ZnO. We also expect Ge₃N₄ with $W = 7.17 \text{ A}^3$ to have a lower β at high temperatures than Si₃N₄. Hence it might prove useful.

In Fig. 5, both oxides and nitrides appear to follow the same β vs W curve. Hence β -Sialon should fall on the curve, since it is an oxynitride. From the B values in Table III, we have estimated that for the present β -Sialon composition of $0.433 \text{ (Si}_3\text{N}_4) + 0.567 \text{ (Al}_3\text{O}_3\text{N)}$, the value of B is 230 PGa (see Table II). As Al₃O₃N is added to the β -Si₃N₄, the lattice expands, W increases, and γ_{θ} decreases. However, B also decreases because the B of the AlO_4 group is significantly less than that of the SiN_4 group. The increasing γ and decreasing B effects nearly compensate. Thus, as our results in Table I show, the thermal expansion at high temperatures of the β -Sialon is slightly larger than that of β -Si₃N₄. At the maximum aluminum content of approximately SiAl₂O₂N₂, it is estimated that the β at $T = \theta$ will be about 6% larger than that of β -Si₃N₄.

V. CONCLUSIONS

The volumetric thermal expansion coefficients of the phenacites have been converted to values of $\gamma(T)$ from estimates of the bulk modulus and specific heat capacity. At $T=\theta$, the γ values obey a simple relationship $\gamma=\Gamma_{\infty}$ $[1 - (W/W_0)]$, and show that the phenacites behave in a manner intermediate between that of the adamantine structure and the quartz structure. The average volume per anion bond W is used as the scaling parameter.

ACKNOWLEDGMENTS

The experimental work was carried out at the General Electric Company, Schenectady, New York. Most of the analysis was carried out by G. A. Slack while a visiting scientist at Chalmers Tekniska Högskola, Göteborg, Sweden. He wishes to thank Dr. John Vallin and Professor Gösta Brogren for their kind hospitality during the couse of the work. Partial support of the United States Defense Advanced Research Projects Agency under Contract N00014-78-C-0466 is acknowledged.

- ¹C. M. B. Henderson and D. Taylor, Trans. Br. Ceram. Soc. 74, 49 (1975). ²K. H. Jack, High Temperature Chemistry of Inorganic and Ceramic Mate-
- rials, edited by F. P. Glasser and P. E. Potter (The Chemical Society, Burlington House, London, 1976), pp. 204-21.
- ³K. H. Jack and W. I. Wilson, Nature (Phys. Sci.) 238, 28 (1972).
- ⁴J. F. Collins and R. W. Gerby, J. Met. 7, 612 (1955).
- ⁵G. E. Deeley, J. M. Herbert, and N. C. Moore, Powder Metall. 8, 145 (1961).
- 6Y. Oyama, Yogyo Kyokai Shi 82, 351 (1974).
- ⁷L. J. Gauckler, S. Prietzel, G. Bodemer, and G. Petzow, Nitrogen Ceramics, edited by F. L. Riley (Noordhoff, Leyden, The Netherlands, 1977), pp. 529-38.
- ⁸Pu-Yi Wen, J. J. Brown, and F. A. Hummel, Trans. Br. Ceram. Soc. 63, 501 (1964).
- ^{9(a)} R. A. Tanzilli (private communication.)

- 9(b) Advanced Optical Ceramics, Phase I, Annual Report, June 1, 1978-May 31, 1979, Contract No. N00014-78-C-0466. ARPA Order No. 3387.
- ¹⁰R. A. Morgan and F. A. Hummel, J. Am. Ceram. Soc. 32, 250 (1949).
- ¹¹O. H. Krikorian, Tech. Report. UCRL-6132, USAEC Contract W-7405eng-48, 1960.
- ¹²R. S. Krishnan, Progress in Crystal Physics (VIS Viswanathan, Chetput, India, 1958), p. 33.
- ¹³T. Y. Tien and F. A. Hummel, J. Am. Ceram. Soc. 47, 582 (1964).
- ¹⁴I. C. Huseby, G. A. Slack, and R. H. Arendt, Bull. Am. Ceram. Soc. 60,
- ^{15(a)} F. Colin and J. Thery, C. R. Acad. Sci. Ser. C 263, 1220 (1966).
- ^{15(b)} H. Hahn, G. Frank, W. Klinger, A. D. Storger, and G. Storger, Z. Anorg. Allg. Chem. 279, 241 (1955).
- ¹⁶O. Borgen and H. M. Seip, Acta. Chem. Scand. 15, 1789 (1961).
- ¹⁷S. Wild, P. Grieveson, and K. H. Jack, Special Ceramics 5 (The Britsh Ceramic Research Association, Stoke-on-Trent, 1972), pp. 385-393.
- ¹⁸S. N. Ruddlesden and P. Popper, Acta Crystallogr. 11, 465 (1958).
- ¹⁹R. F. Geller and H. Insley, J. Res. Nat. Bur. Stand. 9, 35 (1932).
- ²⁰W. T. Benecki and F. A. Hummel, J. Am. Ceram. Soc. 51, 220 (1968).
- ²¹H. R. Wisely, Thermophysical Properties of Matter, edited by Y. S. Touloukian et al. (Plenum, New York, 1977), Vol. 13, p. 722.
- ²²K. K. Kelley, J. Am. Chem. Soc. 61, 1217 (1939).
- ²³S. S. Todd, J. Am. Chem. Soc. **73**, 3277 (1951).
- ²⁴E. M. Egorov and M. N. Smirnova, Zh. Fiz. Khim. 39, 2131 (1965) [Russ. J. Phys. Chem. 39, 1137 (1965)].
- ²⁵S. Sato, Bull. Chem. Soc. Jpn. 13, 41 (1938).
- ²⁶I. Ya. Guzman, A. F. Demidenko, V. I. Koshchenko, M. S. Fraifeld, and Yu. V. Enger, Izv. Akad. Nauk SSSR-Neorg. Mater. 12, 1879 (1976) [Inorgan. Mater. 12, 1546 (1976)].
- ²⁷N. Soga and O. L. Anderson, J. Am. Ceram. Soc. 49, 318 (1966).
- ²⁸S. R. Srinivasa, L. Cartz, J. D. Jorgensen, T. G. Worlton, R. A. Beyerlein, and M. Billy, J. Appl. Cryst. 10, 167 (1977).
- ²⁹W. A. Fate, J. Appl. Phys. 46, 2375 (1975).
- ³⁰R. Hill, Proc. Phys. Soc. London Sect. A 65, 349 (1962).
- ³¹T. B. Bateman, J. Appl. Phys. 33, 3309 (1962).
- 32C. F. Cline, H. L. Dunegan, and G. W. Henderson, J. Appl. Phys. 38, 1944
- 33S. Nanamatsu, K. Doi, and M. Takahashi, Jpn. J. Appl. Phys. 11, 816 (1972).
- ³⁴H. S. Yoon and R. E. Newnham, Acta Crystallogar. Sect. A 29, 507
- 35L. G. Liu, W. A. Bassett, and T. Takahasi, J. Geophys. Res. 79, 1160
- ³⁶H. Wang and G. Simmons, J. Geophys. Res. 78, 1262 (1973).
- ³⁷R. M. Hazen and L. W. Finger, Am. Mineral. 64, 196 (1979).
- 38 H. J. McSkimin, P. Andreatch, Jr., and R. N. Thurston, J. Appl. Phys. 36, 1624 (1965)
- ³⁹E. W. Kammer, T. E. Pardue, and H. F. Frissel, J. Appl. Phys. 19, 265 (1948).
- ⁴⁰R. D. Shannon and C. T. Prewitt, Acta. Crystallogr. B 25, 925 (1969).
- ⁴¹T. J. Shankland, Geophys. Surv. 3, 69 (1977).
- ⁴²D. Ganguli, Neues Jahrb. Miner. Abh. 123, 313 (1975).
- ⁴³G. K. Lewis, E. A. Perez-Albuerne, and H. G. Drickamer, J. Chem. Phys. 45, 598 (1966); also Solid State Phys. 19, 135 (1966).
- ⁴⁴O. L. Anderson, E. Schreiber, R. C. Liebermann, and N. Soga, Rev. Geophys. 6, 491 (1968).
- 45 E. Grüneisen, in Handbuch der Physik, edited by H. Geiger and K. Scheel (Springer, Berlin, 1926), Vol. 10, p. 1-59.
- ⁴⁶G. A. Slack, Solid State Phys. 34, 1 (1979).
- ⁴⁷R. Boehler, A. Skoropanov, D. O'Mara, and G. C. Kennedy, J. Geophys. Res. 84, 3527 (1979).
- ⁴⁸A. H. Jay, Proc. R. Soc. London Ser. A 142, 237 (1933).
- ⁴⁹M. Blackman, Proc. Phys. Soc. London Sec. B 70, 827 (1957).
- ⁵⁰M. Blackman, Philos. Mag. A 3, 831 (1958).
- ⁵¹W. L. Bragg and W. H. Zachariasen, Zeit. Kristallogr. 72, 518 (1930).
- 52W. H. Zachariasen, Kristallografiya 16, 1161 (1971); Sov. Phys. Crystallogr. 16, 1021 (1972).
- ⁵³K. H. Klaska, J. C. Eck, and D. Pohl, Acta Crystallogr. B **34**, 3324 (1978).
- ⁵⁴W. R. Busing and H. A. Levy, Acta Crystallogr. 17, 142 (1964).

6822