AIMS

- To understand the basic structure of crystals and polymers
- To calculate the theoretical density of a crystalline solid based on its structure
- To differentiate between thermoplastic and thermosetting polymers

INTRODUCTION

Metals and *ceramics* exist as *crystalline* solids, which means that the atoms are packed in a regular and repeated fashion, unlike *amorphous* solids. In *glasses*, a kind of amorphous solid, the packing of atoms or molecules is disordered with no regularity or alignment. *Polymers* are made up of tangled, long-chain molecules.

The unit that characterises a crystal structure is called its unit cell. The most common unit cells are the simple cubic (SC), body-centred cubic (BCC) and face-centred cubic (FCC) as shown in Figure 1. The theoretical density of a metal is related to the structure of the unit cell, which also determines

- · the Assignment Project, Exam Help
- the number of atoms per cell (APC),
- the coordination number (CN) and
- the atomic parting factor (APF) powcoder.com

For cubic unit cells, the lattice parameter is the length of a side of the unit cell.

Figure 1. Common unit cells of crystalline materials. The top row of images shows the atoms separated for clarity.

These parameters enable the volume of a unit cell (V_c) to be calculated, which is then related to its theoretical density (ρ) by

$$\rho = \frac{nA}{V_c N_A}$$

where n is the number of atoms associated with each unit cell (that is, APC), A is the atomic weight, and N_A is Avogadro's number (6.022×10²³ atoms/mole). Some characteristics of the three structures you'll build in this lab are given in Table 1.

Structure	a/R	APC	CN	APF
SC	2	1	6	0.52
BCC	4/√3	2	8	0.68
FCC	2√2	4	12	0.74

Table 1. Characteristic parameters of cubic unit cells.

Polymers have a very different structure to metals (Figure 2). Polymers are made up of a chain of carbon atoms to which side groups are attached. Polymer molecules bond together to form solids. Each chain consists of covalent C-C bonds and weak hydrogen bonds that bond each chain to the other. Thermoplastic polymers are amorphous, and because the weak hydrogen bonds melt easily, these polymers can be solved that we first an are well at the construction of the weaker hydrogen bonds by stronger covalent C-C bonds, a large cross-linked network is created. Thermosetting polymers, have several cross-links and are therefore stiffer and stronger than thermoplastic polymers.

Figure 2. Schematic structures of polymers.

Please note that parts of this assessment are submitted as a group report, while other parts are to be entered in the Lab A Results area on Blackboard and will be marked automatically.

EXPERIMENTAL PROCEDURE

Experiment 1: Structure of crystals and estimation of density

Note: It may be helpful to have the Lab A Results link open and enter data into it as you do your lab, so that you can get immediate feedback on whether your data and calculations are correct. Please enter your data individually onto the Blackboard. Your report should be written in your allocated LAB group.

Some questions and feedback on answers will help guide you through the worksheet, so if you are doing this Lab online, it is highly recommended that you gain the maximum benefit of the Lab A Results link.

In this experiment, you will be provided with polystyrene balls and toothpicks. Your task is to construct models of the various cubic structures by following the steps carefully. They will guide you first to obtain the measured values of your unit cells' characteristics and then to compare them with the theoretical values for each crystal structure.

Online students: Watch LabA V1 to see how a Vernier calliper works.

- 1. Measure the atomic radius of a sphere (*online:* watch LabA_V2) and record it in the table below and also in Lab A Results on Blackboard.
- 2. The polystyrene balls and toothpicks are used to build each of the three cubic models as shown in the bottom row of images in Figure 1. Build each model (or life watch the videos LabA). Be and LabA with a record the lattice parameter in the table below and also in Lab A Results on Blackboard.
- 3. For each cubic model, calculate a/R, V_s , V_c and APC, and deduce coordination number (CN) and APC (*online tiple of demonstrates have to product the GN*). Record them in the table and in Lab A Results on Blackboard. Show a sample calculation for one structure in your report. Hint: You will need to remember how to calculate the volume of a cube (a^3), and a sphere ($4/3\pi R^3$). Add WeChat powcoder

Table 2. Summary of data and calculations for Q1-Q3

Structure	Atomic radius (R) cm	Lattice parameter (a) cm	(a/R)	Coordination number (CN)	Atoms per cell (APC)	Total sphere volume (V₅) cm³	Cell volume (V_c) cm ³	Atomic packing factor $(APF = V_s/V_c)$
SC								
ВСС								
FCC								

Based on the experimental observations and the results obtained, as well as important concepts of crystallography, please give short answers to the following questions in your lab report:

4. Compare your measured and calculated values with the theoretical values listed in Table 1. Your values most likely do not fully agree with the theoretical ones. Why do you think that occurred? Cite possible causes for the differences.

- 5. If you were to repeat the experiment using polystyrene balls of a different size, would you obtain the same or different values for the structural parameters (*R*, *a*, CN, APC and APF) of the cubic crystal structures? Please justify your answer.
- 6. Listed in the table below are the atomic weight, density and atomic radius for three hypothetical alloys. For each, determine whether its crystal structure is SC, BCC or FCC, indicate it in the table and also in **Lab A Results** on Blackboard. Show a sample calculation for one alloy in your report. *Hint: use the equation on page 2.*

Table 3. Data and summary of result for Q6

Alloy	Atomic weight (g/mol)	Density (g/cm³)	Atomic radius (nm)	Crystal structure
Α	43.1	6.40	0.122	
В	184.4	12.30	0.146	
С	91.6	9.60	0.137	

Experiment 2: Structure of polymers and classification

Assignment Project Exam Help
In this experiment, you will use some simple tests to classify a range of polymers as either

In this experiment, you will use some simple lests to classify a range of polymers as either thermoplastic or thermosetting. Watch this video (4:40 mins) to refresh your understanding of basic polymer chemistry: https://youtu.be/rhFc477fs6s.

TUDS://DOWCOder.com

Take each polymer sample and carry out a few simple physical tests (online: Watch LabA_V5 and LabA_V6) to try and identify it as either a thermoplastic or a thermosetting polymer. Bear in mind that thermoplastics can be moulded and well ed (that is, they soften and inelt when heated), while thermosets form a rigid network when they are synthes seed. Use your observations to help you fill in the first two columns of the table on the next page as you go.

- A. Attempt to cut a thin slice off the edge of the sample (check with your demonstrator for instructions on the correct way to do this).
- B. Drop the sample onto a hard surface.
- C. Attempt to flex and/or stretch the sample.
- D. Warm the sample a little with hot water and try to flex or stretch the sample again.

When you have decided whether each sample is a thermoplastic or a thermoset, show the table to your demonstrator. Match the names of the polymers with sample and fill out the rest of the table, with the polymers listed here:

- Phenol formaldehyde
- Polystyrene
- Polyethylene
- Nylon 6,6

Hints:

- Phenol is a benzene ring with an –OH group on the side
- Ethylene is an alkene with formula C_2H_4
- Styrene is also known as phenyl ethylene, which is ethylene with a H replaced by an aromatic ring

Based on the observations and your identification on the samples, please complete the Experiment 2 question in Lab A Results on Blackboard. Experiment 2 is not to be included in the group report.

Sample #	Observations on performing experiments A, B, C and D on sample	Polymer name	Structure of repeating unit	Thermoplastic or thermosetting
	gnment Pro			lp
	Add WeCh	at pov	vcoder	

REPORT

You need to write a group report about **Experiment 1 only**. This is a formative assessment.

Please use the Lab A Report Template available on Blackboard. The template contains some further guidance about what your report should contain. Please refer to the Workshop 1 materials for information about technical report writing, including presenting sample calculations.

REPORT MARKING

Criteria	Big idea	Needs improving	Meets expectations	Exceeds expectations
Introduction	What	The introduction is essentially	The introduction is similar to	The introduction covers the
(4 marks)	hypothesis	copied from the lab	what was covered in the lab	required content and shows
	are we	worksheet. It does not seem	worksheet, but there is	clear evidence of
	testing?	like the group has used much	evidence of some	independent research and
		judgment about the	independent thought about	thinking about the
		contents. It is very long or	the content.	significance and theory.
		very short. (0–2 marks)	(2–3 marks)	(3–4 marks)
Experimental	What did you	The information is essentially	Information is paraphrased	The information is clearly
Materials,	do?	copied from the lab	from the lab worksheet;	written; it is concise, yet
Apparatus and		worksheet, but important	almost all the important	retains all important details
Method (4 marks)		information is missing or	information is present, may	and does not make unneeded
		incorrect. (0-2 marks)	be too long. (2–3 marks)	assumptions. (3-4 marks)
Results and	What did you	The explanations are not	The explanations are mostly	Insightful, correct
Discussion	observe?	clear or contain serious flaws;	clear and correct with some	explanations are given with
(9 marks) 🛕 🔾	What does it		jystification provided Both	cr dible ustifications. Both
1 10	limed in 2	Ohe filh sample	sample calculation are	saln le calculations are clear
		calculations is missing or	correct. Experimental	and correct, and include
		contains mistakes.	uncertainty is considered	uncertainty. Some extra,
	4	(0–4 marks)	briefly. (5-7 marks)	relevant points are made.
	htt:	he //house	oder com	(8–9 marks)
Conclusions and	What	Conclusions are missive or	some reasonable/conclusions	Concise conclusions show a
Recommendations	conclusions	are actually a summary.	are given. One or two	thorough understanding of
(4 marks)	can we draw?	Recommendations are	recommendations given but	the work. Two or more
	What follow-	missing or are unrelated to	they may lack usefulness or	relevant, valuable and
	up works	the experiment, 0-2 marks)	practicality (2–3 marks)	practical recommendations
	needed?	u WCCIIai	powcout	Te Birein (o i mana)
Report writing		Spelling and grammatical	There are a handful of	The report is essentially free
(4 marks)		mistakes are common. There	spelling and grammatical	from spelling and
		is poor or inconsistent	mistakes. The writing is	grammatical mistakes. The
		formatting. It is over the page	mostly understandable and	writing is clear, concise and
		limit. Overall, it seems that	brief. Formatting is generally	easy to read. Formatting is
		the group is not aware of	consistent and appropriate.	consistent and professional.
		report writing standards or	The group seems to be aware	Overall, the report appears to
		has not applied them	of report writing standards	have been compiled
		carefully. (0–2 marks)	and has made a good effort	carefully; it is near industry
			to use them. (2–3 marks)	quality. (3–4 marks)

RESOURCES

There are many credible sources of information about materials, including:

- Callister, William, D., Jr. and Rethwisch, David G. 2014. *Materials Science and Engineering: An Introduction*. 9th ed. Hoboken, NJ: John Wiley and Sons.
- Carter, Giles F., and Paul, Donald E. 1991. Materials Science & Engineering. Materials Park, OH: ASM International.

Ver. 1.3 (July 2022)