```
> restart;
 with(geom3d):
PROBLEM 200-3
Si atoms around Si atoms #C- SiC Zink Blende a=4.3596 A
> with(Spread):
> point(origo,0,0,0):
 cellnum:=0:atnum:=0:thelist:='thelist':
 NumSiAtPrCell:=4: #NB for Si around Si
 for ix from -3 to 2 do
 for iy from -3 to 2 do
 for iz from -3 to 2 do
 cellnum:=cellnum+1;
 for j from 1 to NumSiAtPrCell do # NB only 4 Si atoms needed
 here
 atnum:=NumSiAtPrCell*(cellnum-1)+j;# NB
 if j=1 then point(coords,[ix,iy,iz])
 elif j=2 then point(coords,[ix+0.5,iy+0.5,iz])
 elif j=3 then point(coords,[ix,iy+0.5,iz+0.5])
 elif j=4 then point(coords,[ix+0.5,iy,iz+0.5])
 #elif j=5 then point(coords,[ix+0.25,iy+0.25,iz+0.25])
 #elif j=6 then point(coords,[ix+0.75,iy+0.75,iz+0.25])
 #elif j=7 then point(coords,[ix+0.25,iy+0.75,iz+0.75])
 #elif j=8 then point(coords,[ix+0.75,iy+0.25,iz+0.75])
 end if;
 d:=distance(coords,origo);
 thelist[atnum]:=evalf(d);
 #print(atnum);
 od;#j
 od;#iz
 od;#iy
 od;#ix
 maxatnum:=atnum;
 maxatnum := 864
 (1)
> sortedlist:=sort([seq(thelist[j],j=1..maxatnum)]):
> ssisi := CreateSpreadsheet(Si Si Shells): SetCellFormula(ssisi,
 1, 1, 'ShellNum'):SetCellFormula(ssisi, 1, 2, 'NumInShell'):
 for j from 3 to 5 do SetCellFormula(ssisi, 1, j,
 'ShellDistance');od:
 shnum:=0:d:=0:cntr:=0:
 #print(shellnum,numinshell, shelldistance,shelldistance,
 shelldistance);
 for j from 1 to maxatnum do
 if ((sortedlist[j]-d) \ge 0.01)
 then if shnum<8
 then x:=sqrt(convert(d^2,rational));
 #print(shnum,cntr,x*a,d*a, d*0.43596*nm);
 if shnum>0 then SetCellFormula(ssisi, shnum+1,3, x*
 a);
 SetCellFormula(ssisi, shnum+1,2 ,
 cntr);
```

Si_Si_Shells										
	Α	В	С	D	E	F				
1	ShellNum	NumInShell	ShellDistance	ShellDistance	ShellDistance					
2	1	12	$\frac{1}{2}\sqrt{2} a$	0.7071067812 a	0.3082702723 nm					
3	2	6	а	1. a	0.43596 nm					
4	3	24	$\frac{1}{2}\sqrt{6} a$	1.224744871 <i>a</i>	0.5339397740 nm					
5	4	12	$\sqrt{2} a$	1.414213562 <i>a</i>	0.6165405445 nm					
6	5	24	$\frac{1}{2}\sqrt{10} \ a$	1.581138830 <i>a</i>	0.6893132843 nm					
7	6	8	$\sqrt{3} a$	1.732050808 <i>a</i>	0.7551048703 nm					
8	7	48	$\frac{1}{2}\sqrt{14} \ a$	1.870828693 a	0.8156064770 nm					

(2)

C atoms around Si atoms #C- SiC Zink Blende a=4.3596 A

```
> point(origo,0,0,0):
 cellnum:=0:atnum:=0:thelist:='thelist':
 NumCAtPrCell:=4: #NB for C around Si
 for ix from -3 to 2 do
 for iy from -3 to 2 do
 for iz from -3 to 2 do
 cellnum:=cellnum+1;
 for j from 1 to NumCAtPrCell do # NB only 4 C atoms needed
 here
 atnum:=NumCAtPrCell*(cellnum-1)+j;# NB
 #if j=1 then point(coords,[ix,iy,iz])
 #elif j=2 then point(coords,[ix+0.5,iy+0.5,iz])
 #elif j=3 then point(coords,[ix,iy+0.5,iz+0.5])
 #elif j=4 then point(coords,[ix+0.5,iy,iz+0.5])
```

```
if j=1 then point(coords,[ix+0.25,iy+0.25,iz+0.25])
 elif j=2 then point(coords, [ix+0.75, iy+0.75, iz+0.25])
 elif j=3 then point(coords,[ix+0.25,iy+0.75,iz+0.75])
 elif j=5 then point(coords, [ix+0.75, iy+0.25, iz+0.75])
 end if:
 d:=distance(coords,origo);
 thelist[atnum]:=evalf(d);
 #print(atnum);
 od;#j
 od;#iz
 od;#iy
 od;#ix
 maxatnum:=atnum;
 maxatnum := 864
 (3)
  sortedlist:=sort([seq(thelist[j],j=1..maxatnum)]):
> ssic := CreateSpreadsheet(Si C Shells):
  SetCellFormula(ssic, 1, 1, 'ShellNum'):SetCellFormula(ssic, 1, 2,
  'NumInShell'):
  for j from 3 to 5 do SetCellFormula(ssic, 1, j, 'ShellDistance');
  shnum:=0:d:=0:cntr:=0:
  #print(shellnum,numinshell, shelldistance,shelldistance,
  shelldistance);
  for j from 1 to maxatnum do
  if ((sortedlist[j]-d) \ge 0.01)
 then if shnum<8
 then x:=sqrt(convert(d^2,rational));
 #print(shnum,cntr, x*a,d*a, d*0.43596*nm);
 if shnum>0 then SetCellFormula(ssic, shnum+1,3, x*
  a);
 SetCellFormula(ssic, shnum+1,2 ,
  cntr);
 SetCellFormula(ssic, shnum+1,1 ,
  shnum);
 SetCellFormula(ssic, shnum+1,4 , d*
  a);
 SetCellFormula(ssic, shnum+1,5 , d*
  0.43596*nm);
 end if;
 end if;
  shnum:=shnum+1;d:=sortedlist[j];
  cntr:=0:
  end if:
  cntr:=cntr+1:
  od:
```

Si_C_Shells										
	Α	В	С	D	E	F				
1	ShellNum	NumInShell	ShellDistance	ShellDistance	ShellDistance					
2	1	4	$\frac{1}{4}\sqrt{3}a$	0.4330127019 <i>a</i>	0.1887762175 nm					
3	2	12	$\frac{1}{4}\sqrt{11} a$	0.8291561976 a	0.3614789359 nm					
4	3	12	$\frac{1}{4}\sqrt{19} \ a$	1.089724736 a	0.4750763959 nm					
5	4	16	$\frac{3}{4}\sqrt{3}a$	1.299038106 a	0.5663286527 nm					
6	5	24	$\frac{1}{4}\sqrt{35} \ a$	1.479019946 <i>a</i>	0.6447935357 nm					
7	6	12	$\frac{1}{4}\sqrt{43} a$	1.639359631 a	0.7146952247 nm					
8	7	24	$\frac{1}{4}\sqrt{51} a$	1.785357107 a	0.7783442844 <i>nm</i>					
_										

(4)