

The Structure of Materials

Samuel M. Allen

Edwin L. Thomas

*Massachusetts Institute of Technology
Cambridge, Massachusetts*

John Wiley & Sons, Inc.

New York • Chichester • Weinheim • Brisbane • Singapore • Toronto

Contents

Chapter 1 The Structure of Materials: Overview 1

1.1 Descriptors and Averaging	3
1.2 Preliminary Concepts	5
1.2.1 Symmetry	5
1.2.2 Bonding	11
Types of Bonds	12
Structural Descriptors of Bonded Materials	15
Molecular Geometry	17
Polyatomic Covalently Bonded Molecules: Electron-Domain Theory	18
Shape Diversity in Large Molecules and Macromolecules	20
1.2.3 Coordination Number	22
1.2.4 Packing Fraction	22
1.2.5 Order and Disorder	23
1.3 Structure of Materials Roadmap	25
References	28
Additional Reading	28
Exercises	28

Chapter 2 Noncrystalline State 31

- 2.1 Generic Descriptors 35
 - 2.1.1 Short-Range Order 35
 - 2.1.2 The Glass Transition and Free Volume 37
 - 2.1.3 Pair-Distribution Function 39
 - 2.1.4 Symmetry of Glass Structure and Physical Properties 43
- 2.2 Hard-Sphere Models 43
 - 2.2.1 Bernal's Random Close-Packed Sphere Model 44
 - 2.2.1 Voronoi Polyhedra 48
- 2.3 Random-Walk Models 51
 - 2.3.1 Brownian Motion and Diffusion 51
 - 2.3.2 Polymeric Glasses and Melts 56
 - Thermoplastics 57
 - Polymer Conformations 60
 - Polymer Composition, Architecture and Tacticity 61
- 2.4 Network Models 63
 - 2.4.1 Oxide Glasses 65
 - 2.4.2 Thermosetting Polymers 69
 - 2.4.3 Chalcogenide Glasses 72
 - Xerography: An Application of Noncrystalline Semiconductors 73
- 2.5 Fractal Models 74
 - 2.5.1 Dilation Symmetry and Fractal Dimension 74
 - 2.5.2 Ordered Fractals 76
 - 2.5.3 Irregular Fractals 77
 - 2.5.4 Diffusion-Limited Aggregation 77
 - 2.5.5 Fractals and Fracture 80
- References 80
- Additional Reading 81
- Exercises 81

Chapter 3 Crystalline State 89

- 3.1 The Crystallography of Two Dimensions 91
 - 3.1.1 Translational Symmetry 91
 - Lattices 91
 - Primitive Cells, Multiple Cells, and Unit Cells 93
 - Notation for Rational Points and Rational Lines 95
 - 3.1.2 Reflectional and Glide Symmetry 97

3.1.3	Rotational Symmetry	99
	Proper Rotation Axes	99
	Limitation of Rotational Symmetries in Crystals due to Translational Periodicity	101
3.1.4	Plane Point Groups	103
	Derivation of Plane Point Groups by Combining Reflections and Rotations	103
	General and Special Positions	106
	International and Schoenflies Symbols	107
3.1.5	The Five Distinct Plane Lattices	108
	Plane Lattice Nets Arising from Crystallographic Rotation Axes and Translations	109
	Lattice Nets Arising from Mirror Lines and Translations	112
3.1.6	Plane Groups	114
	Addition of Reflectional Symmetry to Plane Lattices	116
	The Seventeen Distinct Crystallographic Plane Groups	117
3.1.7	The International Tables for Crystallography: Plane Groups	119
	Symbols and Notation	120
	Description of Two-Dimensional Patterns by Crystallographic Data	122
	Generation of Two-Dimensional Patterns from Crystallographic Data	124
	Summary of Information Concerning Plane Groups	126
3.2	The Crystallography of Three Dimensions	126
3.2.1	Symmetry Operations Unique to Three Dimensions	126
	Inversion	126
	Rotoinversion	127
	Rotoreflexion	129
	Screw Axes	130
3.2.2	Techniques for Three-Dimensional Spatial Relationships	135
	Rational Intercept Plane: Miller Indices	135
	Direction Common to Two Planes, Zone Axes, Weiss Zone Law	138
	Spherical Trigonometry	140
	Stereographic Projection	143
3.2.3	Axial Combinations of Rotational Symmetries	146
	Simultaneous Rotational Symmetries	146
	Permissible Combinations of Rotational Axes in Three-Dimensional Crystals	147
3.2.4	The Thirty-Two Crystallographic Point Groups	151
	Decomposition of Improper Rotation Axes	152

Derivation of Point Groups by Adding Extenders to Permissible Axial Combinations	153
Schoenflies Notation for the Crystallographic Point Groups	158
Laue Groups	159
3.2.5 Space Lattices	159
Principles of Derivation by Stacking of Plane Lattices	162
The Fourteen Bravais Lattices and Six Crystal Systems	166
Conventional Unit Cells for the Crystal Lattices	168
3.2.6 Space Groups	170
Glide Planes	170
Derivation Method for Space Groups	172
3.2.7 The International Tables for Crystallography: Space Groups	173
3.3 Symmetry Constraints on Material Properties	179
3.3.1 Transformation of a Vector	181
3.3.2 Transformation of a Tensor	181
3.3.3 Tensor Properties of Crystals	182
3.3.4 Symmetry Constraints	185
3.4 Hard-Sphere Packing and Crystal Structure	189
3.4.1 Close-Packed Structures	191
3.4.2 Interstitial Sites in Close-Packed Structures	194
3.4.3 Close Packing in Ionic Compounds	195
3.5 Quasicrystals	196
3.5.1 Aperiodic Tiling Patterns	197
3.5.2 Icosahedral Structures in Crystals	201
References	201
Additional Reading	202
Exercises	202

Chapter 4 Liquid-Crystalline State 213

4.1 Structural Classes of Liquid Crystals	218
4.1.1 Nematic Phase	220
4.1.2 Twisted Nematic Phase	221
4.1.3 Smectic Phase	223
4.1.4 Columnar Phase	226
4.2 Descriptors for Liquid Crystals	227
4.2.1 Pair-Distribution Function	227
4.2.2 Orientational Order Parameter	228
4.2.3 Translational Order Parameter	231

4.3 Mesophase Texture and Identification of Liquid-Crystalline Phases	233
4.4 Applications of Liquid Crystals	233
4.4.1 Surfactants	233
4.4.2 Liquid-Crystalline Fibers	235
4.4.3 Liquid-Crystal Displays	237
4.4.4 Next-Generation Flexible Liquid-Crystal Displays	239
4.5 Plastic Crystals	242
References	242
Additional Reading	243
Exercises	243

Chapter 5 Imperfections in Ordered Media 249

5.1 Point Imperfections	251
5.1.1 Vacancies	251
5.1.2 Interstitials	255
5.1.3 Point Imperfections in Molecular Crystals	257
5.1.4 Mobility of Point Imperfections	260
5.1.5 Solid Solutions	260
5.1.6 Point Imperfections in Ionic Crystals	263
Kröger-Vink Notation	264
Schottky and Frenkel Imperfections	265
Imperfections Associated with Impurities	267
5.2 Line Imperfections	271
5.2.1 Dislocations	273
Evidence for Dislocations	276
Characterization of Dislocations: Tangent Vector and Burgers Vector	280
Dislocation Motion by Slip and Climb	283
Dislocation Loops	287
Slip Systems	290
Resolved Shear Stress on a Dislocation	294
Elastic Energy of Dislocations	298
Strengthening Mechanisms in Crystals	298
Generation of Dislocations	304
Dislocations in Columnar Crystals	307
5.2.2 Disclinations	307
5.3 Surface Imperfections	313
5.3.1 Surface Tension and Surface Free Energy	313

5.3.2	Geometry of Grain Structures	316
5.3.3	Equilibrium at Interfacial Junctions	318
5.3.4	Structure of Crystalline Interfaces	321
	Stacking Faults	322
	Antiphase Boundaries	324
	Grain Boundaries	327
	Interphase Grain Boundaries	332
	Grain Boundaries in Block Copolymers	334
	Magnetic Domain Walls	335
	Walls in Liquid Crystals	339
5.4	Imperfections and Symmetry Breaking	340
	References	340
	Additional Reading	341
	Exercises	341

Chapter 6 Microstructure 349

6.1	Structural Hierarchies	350
6.1.1	Structural Hierarchy in a Metal Forging	352
6.1.2	Structural Hierarchy in a Semicrystalline Polymer	354
6.2	Microstructures Arising from Special Processing	357
6.2.1	Deformation Microstructures	358
	Deformation Processing and Crystallographic Texture	358
	Microstructures of Deformed Polycrystalline Materials	359
	Characterization of Textures: X-Ray Pole Figures	361
6.2.2	Transformation Microstructures	364
	Solidification Microstructures	364
	Solid-Solid Transformation Microstructures	370
	Composite Microstructures	374
6.3	Microstructural Case Studies	379
6.3.1	Nickel-Base Superalloys	380
6.3.2	Thermoset/Carbon-Fiber Composite Laminates	385
6.4	Where Do We Go From Here?	389
	References	391
	Additional Reading	391
	Exercises	393