

Contents

Symbols	xix
1 Introduction	1
1.1 Observations	1
1.1.1 Microscopic and macroscopic properties of solids	1
1.1.2 Physical characteristics of crystals	1
1.1.3 Physical properties of crystals	2
1.1.4 Thermodynamic properties of crystals	8
1.1.5 So what do some simple observations tell us?	10
1.2 Length scales and time scales	12
1.3 Tools of the trade	13
1.3.1 Theoretical and mathematical tools	13
1.3.2 Experimental tools	15
1.3.3 Special tools and concepts for the study of the structure and dynamics of crystals	16
Summary of chapter	17
Further reading for Chapter 1	17
2 Structure of materials	18
2.1 Introduction	18
2.2 Crystal structures of the elements	19
2.2.1 Close-packed metals	19
2.2.2 Body-centred cubic packing	25
2.2.3 Simple cubic packing	25
2.2.4 Crystal structures of elements with covalent bonding	26
2.2.5 Diatomic molecular structures and other molecular elements	27
2.2.6 Summary of the structures of the elements	29
2.3 Crystal structures of some simple inorganic compounds	29
2.3.1 Diatomic compounds	29
2.3.2 Ionic packing	31
2.3.3 Crystals with general formula AX_m , and the general idea of coordination polyhedra	32
2.4 The perovskite family of crystal structures	35
2.4.1 The ideal perovskite structure	35
2.4.2 Ferroelectric phase transitions in perovskites	37
2.4.3 Rotational phase transitions	38
2.4.4 Effects of chemical variation	39
2.4.5 Variations on the perovskite theme	40

2.5	Organic crystals	40
2.6	Disordered materials	41
2.6.1	The importance of structural disorder	41
2.6.2	Orientalional disorder in molecular crystals	41
2.6.3	Orientalional disorder in framework structures	42
2.6.4	Fast-ion conductors	43
2.6.5	Liquid crystals	43
2.7	Glasses and amorphous phases	44
2.7.1	Glasses and structural disorder	44
2.7.2	Quantifying short-range order	45
2.7.3	Amorphous and crystalline phases of silica	47
2.8	Conclusions	48
	Summary of chapter	49
	Further reading	50
	Exercises	50
3	Formal description of crystal structures	52
3.1	Introduction	52
3.2	Crystal structure: lattices, unit cell, and atomic coordinates	53
3.2.1	Definition of the crystal lattice	53
3.2.2	The unit cell	54
3.2.3	Lattices, lattice parameters, and symmetry: the seven crystal systems	54
3.2.4	Volume of the unit cell	56
3.2.5	Conventional and primitive lattices: The 14 Bravais lattices	56
3.2.6	Atomic coordinates	57
3.2.7	Crystal structure as the convolution of the lattice and the atomic basis	58
3.3	Crystal symmetry 1. Point-symmetry operations	61
3.3.1	Point symmetry	61
3.3.2	The four point symmetry operations	61
3.3.3	Combination of symmetry operations	64
3.3.4	The 32 crystallographic point groups	65
3.4	Application of the formalism of point groups	66
3.4.1	Symmetry of the crystal	66
3.4.2	Symmetry breaking transformations	68
3.5	Crystal symmetry 2. Translational symmetry and space groups	70
3.5.1	Translational symmetry	70
3.5.2	Enumeration of the space groups	72
3.6	Breaking the rules: aperiodic structures, incommensurate materials, and quasicrystals	73
3.6.1	Incommensurate or modulated structures	73
3.6.2	Quasicrystals	74
	Summary of chapter	74
	Further reading	75
	Exercises	75

4	The reciprocal lattice	78
4.1	The concept of the reciprocal lattice	78
4.2	Definitions	79
4.2.1	Geometry of the reciprocal lattice and its link to the crystal lattice	80
4.2.2	Relationship between real and reciprocal lattice parameters	81
4.2.3	Interplanar spacing and the reciprocal lattice parameters	82
4.2.4	Reciprocal lattice vectors and atomic structure	82
4.3	Non-primitive lattices	82
4.3.1	Some general principles and practical methods	82
4.3.2	Primitive and non-primitive lattices: application to bcc and fcc lattices	85
4.4	The reciprocal lattice as the Fourier transform of the crystal lattice	86
4.5	Reciprocal space and the Brillouin zone	87
	Summary of chapter	89
	Further reading	90
	Exercises	90
5	Atomic bonding in crystals	91
5.1	Bonding and the variety of crystal structures	91
5.2	Thermodynamic preamble: the context of the binding energy	91
5.3	Lattice energy	94
5.4	Models of bonding	96
5.4.1	Coulomb energy	96
5.4.2	Repulsive interactions	98
5.4.3	Combination of Coulomb and Born–Mayer interactions: example of alkali halides	98
5.4.4	Dispersive interactions: binding in molecular crystals	99
5.4.5	Shell models	100
5.4.6	Hydrogen bonds	101
5.4.7	Empirical representations of covalent and metallic bonding	102
5.5	Quantum mechanical view of chemical bonding	105
5.5.1	The need to take a proper quantum-mechanical view	105
5.5.2	Born–Oppenheimer approximation	106
5.5.3	Bloch’s theorem for electrons in a periodic structure	106
5.5.4	Simple view of bonding in molecules	107
5.5.5	Tight-binding methods	108
5.5.6	Electron–electron interactions: Hartree–Fock and beyond	110
5.5.7	Representation of electronic wave functions	112
5.5.8	Practical calculations of binding energies from quantum mechanics	114
	Summary of chapter	114
	Further reading	115
	Exercises	115

6	Diffraction	117
6.1	Basics of diffraction	117
6.1.1	Use of radiation beams	117
6.1.2	Bragg's law	118
6.1.3	Single-crystal and powder diffraction measurements	118
6.1.4	Diffraction and crystal structures	119
6.2	Beams of radiation and measurement of diffraction patterns	119
6.2.1	Laboratory X-ray methods	119
6.2.2	Measurement of the intensity of scattered X-ray beams	120
6.2.3	Synchrotron X-ray sources	122
6.2.4	Neutron beams	123
6.2.5	Comparison of the characteristics of X-ray and neutron beams	126
6.2.6	Beams of electrons	129
6.3	Basics of the theory of diffraction	129
6.3.1	The wave equation	129
6.3.2	Scattering of radiation from two particles	130
6.3.3	Scattering of radiation from a collection of particles	132
6.4	Scattering of radiation from a continuous distribution of particles	133
6.4.1	General principle	133
6.4.2	X-ray atomic scattering factor	133
6.4.3	Neutron scattering factors	134
6.5	Diffraction and Fourier analysis	134
6.5.1	Scattering processes as Fourier transforms	134
6.5.2	Fourier transforms and convolution	135
6.6	Application: the structure of glasses revealed by neutron scattering	136
6.7	Diffraction from crystalline materials	138
6.7.1	Fourier transform of the perfect crystal	138
6.7.2	The effect of particle size on the diffraction pattern	140
6.7.3	The inverse transform: obtaining the electron density from X-ray diffraction measurements of the structure factor	140
6.7.4	The phase problem	141
6.8	Effects of symmetry on diffraction patterns	142
6.8.1	Friedel's law	142
6.8.2	Point symmetry of diffraction patterns	144
6.8.3	Centre of symmetry	145
6.8.4	Systematic absences	145
6.8.5	Determination of space-group symmetry	147
6.9	Solution of the phase problem and determination of crystal structure	149
6.9.1	The origin of the phase problem	149
6.9.2	Historical review of attempts to bypass the phase problem	149
6.9.3	Direct methods to overcome the phase problem	150
6.9.4	Refinement of the crystal structure	151

Summary of chapter	152
Further reading	153
Exercises	154
7 Physical properties	156
7.1 Overview	156
7.1.1 Crystal anisotropy	156
7.1.2 An introduction to tensors	157
7.1.3 Field and matter tensors	158
7.2 First-rank tensors	158
7.3 Second-rank tensors	158
7.3.1 Basic ideas	158
7.3.2 Stress as a second-rank tensor	160
7.3.3 Strain as a second-rank tensor	160
7.3.4 45° rotation of the strain tensor and the conversion between tensile and shear strain	161
7.3.5 Voigt notation	162
7.3.6 Principal axes	163
7.3.7 Symmetry and second-rank matter tensors	164
7.3.8 Example of zero thermal expansion	164
7.4 Third-rank tensors	165
7.4.1 Piezoelectricity	165
7.4.2 Use of Voigt notation for third-rank tensors	169
7.4.3 Transformations of third-rank tensors	169
7.5 Fourth-rank tensors	171
7.5.1 A hierarchy of higher-order tensors	171
7.5.2 The elasticity tensors	171
7.6 Induced changes in matter tensors	172
7.6.1 Basic ideas	172
7.6.2 Refractive index, the electro-optic effect, and the photoelastic effect	172
Summary of chapter	173
Further reading	173
Exercises	173
8 Lattice dynamics	175
8.1 Why do we need to consider dynamics?	175
8.2 The harmonic approximation	175
8.3 Lattice vibrations of one-dimensional monatomic crystals	176
8.3.1 The linear chain model	176
8.3.2 Sound waves – vibrations with long wavelengths	177
8.3.3 Vibrations with shorter wavelengths: general features	178
8.3.4 Vibrations with shorter wavelengths: the special case of $\lambda = 2a$	178
8.3.5 Vibrations with shorter wavelengths: the general case	179
8.3.6 Extension of model of monatomic chain to include distant neighbours	180
8.3.7 Reciprocal lattice, the Brillouin zone, and allowed wave vectors	181

8.3.8	Three-dimensional monatomic crystals: general principles	182
8.4	Dispersion curves in face-centred cubic materials	183
8.4.1	Dispersion curves of neon	183
8.4.2	Dispersion curves of lead	187
8.4.3	Dispersion curves of potassium	187
8.5	Lattice vibrations of crystals with several atoms in the unit cell	189
8.5.1	The basic model	189
8.5.2	Solution for small wave vector	190
8.5.3	General result	192
8.5.4	Generalization for more complex cases: atomic motions	193
8.5.5	Generalization for more complex cases: the dynamical matrix	194
8.5.6	Lattice dynamics of ionic crystals	196
8.5.7	The lattice dynamics of the alkali halides	197
8.5.8	The lattice dynamics of quartz	198
	Summary of chapter	199
	Further reading	200
	Exercises	200
9	Thermodynamics and lattice dynamics	202
9.1	The quantization of lattice vibrations	202
9.1.1	Phonons: the quanta of harmonic lattice vibrations	202
9.1.2	The Bose–Einstein relation, $n(\omega, T)$	203
9.1.3	High-temperature behaviour	204
9.1.4	Heat capacity	204
9.1.5	Phonon free energy and entropy	205
9.2	Thermodynamic functions for crystals	206
9.2.1	Thermodynamic functions	206
9.2.2	The Einstein model	206
9.2.3	Density of states	207
9.2.4	Density of states for acoustic modes	207
9.2.5	Debye model of heat capacity	208
9.2.6	Example of thermodynamic functions of fluorite, CaF_2	209
9.3	Atomic displacements	211
9.3.1	Normal mode coordinates	211
9.3.2	Vibrational energy and amplitude	211
9.3.3	Recasting the crystal Hamiltonian	212
	Summary of chapter	213
	Further reading	214
	Exercises	214
10	Experimental methods for measurements of vibrational frequencies	216
10.1	Introduction	216
10.2	Basic ideas of spectroscopy	217
10.3	Neutron scattering techniques	219
10.3.1	Neutrons for spectroscopic measurements	219

10.3.2	Neutron scattering experimental methods: the triple-axis spectrometer	219
10.3.3	General formalism of neutron scattering	222
10.3.4	Applications of neutron inelastic scattering	226
10.4	Inelastic X-ray scattering	228
10.5	Light scattering	228
10.5.1	Basic idea of Raman scattering	228
10.5.2	Mechanism of Raman scattering	229
10.5.3	Applications of Raman spectroscopy	230
10.5.4	Brillouin scattering	231
10.6	Infrared absorption spectroscopy	231
	Summary of chapter	233
	Further reading	234
	Exercises	234
11	Anharmonic interactions	236
11.1	Introduction	236
11.2	Thermal conductivity	239
11.3	Thermal expansion	241
11.3.1	Theory	241
11.3.2	Example: calculation of thermal expansion in fluorite	243
11.4	Temperature dependence of phonon frequencies	244
	Summary of chapter	245
	Further reading	246
	Exercises	246
12	Displacive phase transitions	247
12.1	Introduction to displacive phase transitions	247
12.1.1	Importance of thermodynamic analysis	249
12.1.2	Various types of displacive phase transitions	250
12.2	Quantitative description of displacive phase transitions: the concept of the order parameter	252
12.2.1	The general definition of the order parameter	252
12.2.2	Examples of order parameters for specific phase transitions	254
12.2.3	Order parameters in other phase transitions	255
12.2.4	Experimental measurements of order parameter	255
12.2.5	First- and second-order phase transitions	256
12.3	Landau theory of displacive phase transitions	258
12.3.1	Qualitative behaviour of the free energy	258
12.3.2	Expansion of the free energy function for a second-order phase transition	259
12.3.3	Calculation of properties for a second-order phase transition	259
12.3.4	First-order phase transitions	261
12.3.5	The range of validity of Landau theory	262
12.4	Soft mode theory of displacive phase transitions	263
12.4.1	Basic idea of the soft mode	263

12.4.2	Ferroelectric soft modes	264
12.4.3	Zone boundary (antiferroelectric) phase transitions	265
12.4.4	Ferroelastic phase transitions	266
12.4.5	Incommensurate phase transitions	266
12.5	Lattice dynamical theory of the low-temperature phase	267
12.5.1	Lattice dynamical theories	267
12.5.2	Potential energy of the crystal	267
12.5.3	Phonon free energy	268
12.5.4	Full free energy and the Landau free energy function	269
12.5.5	Low-temperature behaviour	269
	Summary of chapter	270
	Further reading	272
	Exercises	272
A	Real crystals!	274
A.1	Reality against ideality	274
A.2	Point defects	275
A.2.1	Vacancies: Schottky defects	275
A.2.2	Interstitial defects: Frenkel defects	276
A.2.3	Coupled charge substitutions and vacancies	276
A.2.4	Colour centres	276
A.2.5	Diffusion and atomic mobility	276
A.3	Large-scale imperfections	277
A.3.1	Dislocations	277
A.3.2	Grain boundaries	277
A.3.3	Domains and domain walls	278
A.3.4	Surfaces and surface reconstructions	278
	Summary of appendix	279
	Further reading	279
B	Fourier analysis	280
B.1	Fourier transforms as the extension of Fourier series	280
B.2	One-dimensional Fourier transform	280
B.3	Some one-dimensional Fourier transforms	281
B.3.1	Dirac δ function	281
B.3.2	Slit function	281
B.3.3	Symmetric exponential function	281
B.3.4	Gaussian function	282
B.4	Convolution theorem	282
	Summary of appendix	283
	Further reading	283
C	Schoenflies representation of the point groups	284
C.1	The Schoenflies and International systems	284
C.2	Schoenflies labelling of non-cubic point groups	284
C.3	Schoenflies labelling of the cubic point groups	285
	Summary of appendix	285
	Further reading	285

D Rhombohedral, trigonal, and hexagonal unit cells	286
Summary of appendix	286
Further reading	286
E Space groups	287
E.1 Space group symbols	287
E.2 Defining symmetry	288
E.3 General and special positions	289
E.4 <i>The International Tables of Crystallography</i>	290
E.5 Relating general equivalent positions to actual atomic positions	290
Summary of appendix	291
Further reading	291
F Lattice energy minimization	292
Summary of appendix	292
G Some notes on the variational theorem	293
Summary of appendix	294
Further reading	294
H Ewald sphere	295
Summary of appendix	297
Further reading	297
I The Wilson plot	298
Summary of appendix	299
Further reading	299
J Diffraction from isotropic materials	300
J.1 Basic diffraction equations	300
J.2 Isotropic orientational averages	300
J.3 Pair distribution functions	301
J.4 Reverse Fourier transform	302
J.5 General approach to analysis of diffraction data	303
Summary of appendix	303
Further reading	303
K Calculation of physical properties	304
K.1 Expansion of the crystal energy	304
K.2 Equilibrium condition and the elastic constant tensor	304
K.3 Piezoelectric and dielectric tensors	305
Summary of appendix	306
Further reading	306
L Partition function: some key results	307
L.1 The definition and use of the partition function	307
L.2 The free energy	307
L.3 Some results	308
L.3.1 Heat capacity	308

L.3.2 Susceptibility	308
Summary of appendix	309
Further reading	309
M Lattice sums	310
Summary of appendix	310
Further reading	310
N Mean-square atomic displacement and temperature factors	311
Summary of appendix	313
Further reading	313
Solutions to exercises	314
References	326
Index	331