


Understanding Solids

The Science of Materials

Richard J. D. Tilley

Emeritus Professor, University of Cardiff


JOHN WILEY & SONS, LTD

Contents

Preface	xxi
PART 1 STRUCTURES AND MICROSTRUCTURES	1
1 The electron structure of atoms	3
1.1 Atoms	3
1.2 The hydrogen atom	5
1.2.1 The quantum mechanical description of a hydrogen atom	5
1.2.2 The energy of the electron	6
1.2.3 The location of the electron	7
1.2.4 Orbital shapes	8
1.3 Many-electron atoms	10
1.3.1 The orbital approximation	10
1.3.2 Electron spin and electron configuration	11
1.3.3 The periodic table	13
1.4 Atomic energy levels	15
1.4.1 Electron energy levels	15
1.4.2 The vector model	15
1.4.3 Terms and term schemes	16
Answers to introductory questions	17
What is a wavefunction and what information does it provide?	17
Why does the periodic table summarise both the chemical and the physical properties of the elements?	17
What is a term scheme?	18
Further reading	18
Problems and exercises	18
2 Chemical bonding	23
2.1 Ionic bonding	23
2.1.1 Ions	23
2.1.2 Ionic bonding	24
2.1.3 Madelung energy	24
2.1.4 Repulsive energy	26
2.1.5 Lattice energy	26
2.1.6 The formulae and structures of ionic compounds	27

2.1.7	Ionic size and shape	28
2.1.8	Ionic structures	29
2.2	Covalent bonding	30
2.2.1	Molecular orbitals	30
2.2.2	The energies of molecular orbitals in diatomic molecules	31
2.2.3	Bonding between unlike atoms	34
2.2.4	Electronegativity	35
2.2.5	Bond strength and direction	36
2.2.6	Orbital hybridisation	37
2.2.7	Multiple bonds	40
2.2.8	Resonance	43
2.3	Metallic bonding	44
2.3.1	Bonding in metals	44
2.3.2	Chemical bonding	44
2.3.3	Atomic orbitals and energy bands	46
2.3.4	Divalent and other metals	46
2.3.5	The classical free-electron gas	47
2.3.6	The quantum free-electron gas	48
2.3.7	The Fermi energy and Fermi surface	49
2.3.8	Energy bands	51
2.3.9	Brillouin zones	53
2.3.10	Alloys and noncrystalline metals	53
2.3.11	Bands in ionic and covalent solids	54
	Answers to introductory questions	56
	What are the principle geometrical consequences of ionic, covalent and metallic bonding?	56
	What orbitals are involved in multiple bond formation between atoms?	56
	What are allowed energy bands?	56
	Further reading	56
	Problems and exercises	57

3 States of aggregation 61

3.1	Formulae and names	61
3.1.1	Weak chemical bonds	61
3.1.2	Chemical names and formulae	64
3.1.3	Polymorphism and other transformations	65
3.2	Macrostructures, microstructures and nanostructures	66
3.2.1	Structures and microstructures	66
3.2.2	Crystalline solids	67
3.2.3	Noncrystalline solids	67
3.2.4	Partly crystalline solids	69
3.2.5	Nanostructures	70
3.3	The development of microstructures	71
3.3.1	Solidification	71
3.3.2	Processing	73
3.4	Defects	73
3.4.1	Point defects in crystals of elements	73
3.4.2	Solid solutions	75
3.4.3	Schottky defects	75
3.4.4	Frenkel defects	77
3.4.5	Nonstoichiometric compounds	78
3.4.6	Edge dislocations	79
3.4.7	Screw dislocations	80
3.4.8	Partial and mixed dislocations	81

3.4.9	Multiplication of dislocations	82
3.4.10	Planar defects	83
3.4.11	Volume defects: precipitates	84
	Answers to introductory questions	85
	What type of bonding causes the noble gases to condense to liquids?	85
	What is the scale implied by the term 'nanostructure'?	85
	What line defects occur in crystals?	85
	Further reading	86
	Problems and exercises	86
4	Phase diagrams	91
4.1	Phases and phase diagrams	91
4.1.1	One-component (unary) systems	91
4.2	Binary phase diagrams	94
4.2.1	Two-component (binary) systems	94
4.2.2	Simple binary phase diagrams: nickel–copper	94
4.2.3	Binary systems containing a eutectic point: lead–tin	96
4.2.4	Solid solution formation	99
4.2.5	Binary systems containing intermediate compounds	100
4.2.6	The iron–carbon phase diagram	101
4.2.7	Steels and cast irons	103
4.2.8	Invariant points	104
4.3	Ternary systems	104
4.3.1	Ternary phase diagrams	104
	Answers to introductory questions	107
	What is a binary phase diagram?	107
	What is a peritectic transformation?	107
	What is the difference between carbon steel and cast iron?	107
	Further reading	107
	Problems and exercises	108
5	Crystallography and crystal structures	115
5.1	Crystallography	115
5.1.1	Crystal lattices	115
5.1.2	Crystal structures and crystal systems	117
5.1.3	Symmetry and crystal classes	118
5.1.4	Crystal planes and Miller indices	119
5.1.5	Hexagonal crystals and Miller-Bravais indices	120
5.1.6	Directions	121
5.1.7	The reciprocal lattice	122
5.2	The determination of crystal structures	123
5.2.1	Single-crystal X-ray diffraction	124
5.2.2	Powder X-ray diffraction and crystal identification	124
5.2.3	Neutron diffraction	126
5.2.4	Electron diffraction	126
5.3	Crystal structures	127
5.3.1	Unit cells, atomic coordinates and nomenclature	127
5.3.2	The density of a crystal	128
5.3.3	The cubic close-packed (A1) structure	129
5.3.4	The body-centred cubic (A2) structure	130

5.3.5	The hexagonal (A3) structure	130
5.3.6	The diamond (A4) structure	131
5.3.7	The hexagonal (graphite), A9 structure	131
5.3.8	The structure of boron nitride	132
5.3.9	The halite (rock salt, sodium chloride, B1) structure	132
5.3.10	The spinel (H1 ₁) structure	133
5.4	Structural relationships	134
5.4.1	Sphere packing	134
5.4.2	Ionic structures in terms of anion packing	136
5.4.3	Polyhedral representations	138
	Answers to introductory questions	140
	How does a lattice differ from a structure?	140
	What is a unit cell?	140
	What is meant by a (100) plane?	140
	Further reading	141
	Problems and exercises	141

PART 2 CLASSES OF MATERIALS 149

6 Metals, ceramics, polymers and composites 151

6.1	Metals	151
6.1.1	The crystal structures of pure metals	152
6.1.2	Metallic radii	153
6.1.3	Alloy solid solutions	154
6.1.4	Metallic glasses	157
6.1.5	The principal properties of metals	158
6.2	Ceramics	159
6.2.1	Bonding and structure of silicate ceramics	159
6.2.2	Bonding and structure of nonsilicate ceramics	163
6.2.3	The preparation and processing of ceramics	165
6.2.4	The principal properties of ceramics	165
6.3	Glass	166
6.3.1	Bonding and structure of silicate glasses	166
6.3.2	Glass deformation	168
6.3.3	Strengthened glass	170
6.3.4	Glass ceramics	170
6.4	Polymers	172
6.4.1	The chemical structure of some polymers	172
6.4.2	Microstructures of polymers	176
6.4.3	Production of polymers	180
6.4.4	Elastomers	183
6.4.5	The principal properties of polymers	185
6.5	Composite materials	187
6.5.1	Fibre-reinforced plastics	187
6.5.2	Metal-matrix composites	188
6.5.3	Ceramic-matrix composites	188
6.5.4	Cement and concrete	188
	Answers to introductory questions	191
	Are hydrides alloys or ceramics?	191
	Are glasses liquids?	191
	Are polymers glasses?	191
	Why are plastic bags difficult to degrade?	192

Further reading	192
Problems and exercises	192
PART 3 REACTIONS AND TRANSFORMATIONS	201
7 Diffusion	203
7.1 Self-diffusion, tracer diffusion and tracer impurity diffusion	203
7.2 Nonsteady-state diffusion	206
7.3 Steady-state diffusion	208
7.4 Temperature variation of the diffusion coefficient	208
7.5 The effect of impurities	209
7.6 The penetration depth	210
7.7 Self-diffusion mechanisms	210
7.8 Atomic movement during diffusion	211
7.9 Atomic migration and diffusion coefficients	212
7.10 Self-diffusion in crystals	212
7.11 The Arrhenius equation and the effect of temperature	213
7.12 Correlation factors for self-diffusion	214
7.13 Ionic conductivity	215
7.14 The relationship between ionic conductivity and the diffusion coefficient	217
Answers to introductory questions	218
What is a steady-state diffusion?	218
How does one obtain a quick estimate of the distance moved by diffusing atoms?	218
How does the energy barrier for ionic diffusion change when an electric field is present?	218
Further reading	218
Problems and exercises	218
8 Reactions and transformations	225
8.1 Dynamic equilibrium	225
8.1.1 Reversible reactions and equilibrium	225
8.1.2 Equilibrium constants	226
8.1.3 Combining equilibrium constants	227
8.1.4 Equilibrium conditions	227
8.1.5 Pseudochemical equilibrium	228
8.2 Phase diagrams and microstructures	229
8.2.1 Equilibrium solidification of simple binary alloys	229
8.2.2 Nonequilibrium solidification and coring	230
8.2.3 Solidification in systems containing a eutectic point	231
8.2.4 Equilibrium heat treatment of steels	233
8.2.5 Rapid cooling of steels	236
8.3 Martensitic transformations	237
8.3.1 Displacive transitions	237
8.3.2 Martensitic transitions in alloys	238
8.3.3 Shape-memory alloys	239
8.4 Sintering	241
8.4.1 Sintering and reaction	241
8.4.2 The driving force for sintering	242

8.4.3	The kinetics of neck growth	243
8.5	High-temperature oxidation of metals	244
8.5.1	The driving force for oxidation	244
8.5.2	The rate of oxidation	244
8.5.3	Mechanisms of oxidation	245
8.6	Solid-state reactions	247
8.6.1	Spinel formation	247
8.6.2	The kinetics of spinel formation	249
	Answers to introductory questions	249
	What is dynamic equilibrium?	249
	What defines a martensitic transformation?	250
	What is the main driving force for sintering?	250
	Further reading	250
	Problems and exercises	251
9	Oxidation and reduction	257
9.1	Redox reactions	257
9.1.1	Oxidation and reduction	257
9.2	Galvanic cells	258
9.2.1	The Daniel cell	258
9.2.2	Standard electrode potentials	259
9.2.3	Cell potential and free energy	261
9.2.4	Concentration dependence	262
9.2.5	Chemical analysis using galvanic cells	263
9.3	Batteries	265
9.3.1	'Dry' and alkaline primary batteries	265
9.3.2	Lithium-ion primary batteries	266
9.3.3	The lead-acid secondary battery	267
9.3.4	Nickel-cadmium (Ni-Cd, nicad) rechargeable batteries	267
9.3.5	Nickel-metal-hydride rechargeable batteries	268
9.3.6	Lithium-ion rechargeable batteries	269
9.3.7	Fuel cells	270
9.4	Corrosion	272
9.4.1	The reaction of metals with water and aqueous acids	272
9.4.2	Dissimilar-metal corrosion	274
9.4.3	Single-metal electrochemical corrosion	275
9.5	Electrolysis	277
9.5.1	Electrolytic cells	277
9.5.2	Electrolysis of fused salts	277
9.5.3	The electrolytic preparation of titanium by the Fray-Farthing-Chen Cambridge process	278
9.5.4	Electrolysis of aqueous solutions	280
9.5.5	The amount of product produced during electrolysis	281
9.5.6	Electroplating	282
9.6	Pourbaix diagrams	283
9.6.1	Passivation and corrosion	283
9.6.2	Variable valence states	283
9.6.3	Pourbaix diagram for a metal showing two valence states, M^{2+} and M^{3+}	284
9.6.4	Pourbaix diagram displaying tendency for corrosion	285
9.6.5	Limitations of Pourbaix diagrams	285
	Answers to introductory questions	286
	What is an electrochemical cell?	286
	What are the electrode materials in nickel-metal-hydride batteries?	286
	What information is contained in a Pourbaix diagram?	286

Further reading	287
Problems and exercises	287
PART 4 PHYSICAL PROPERTIES	293
10 Mechanical properties of solids	295
10.1 Deformation	296
10.1.1 Strength	296
10.1.2 Stress and strain	296
10.1.3 Stress-strain curves	297
10.1.4 Elastic deformation: the elastic (Young's) modulus	300
10.1.5 Poisson's ratio	301
10.1.6 Toughness and stiffness	302
10.1.7 Brittle fracture	302
10.1.8 Plastic deformation of metals and ceramics	305
10.1.9 Dislocation movement and plastic deformation	306
10.1.10 Brittle and ductile materials	307
10.1.11 Plastic deformation of polymers	310
10.1.12 Fracture following plastic deformation	311
10.1.13 Strengthening	313
10.1.14 Hardness	314
10.2 Time-dependent properties	316
10.2.1 Fatigue	316
10.2.2 Creep	317
10.3 Nanoscale properties	320
10.3.1 Solid lubricants	320
10.3.2 Auxetic materials	322
10.3.3 Thin films	323
10.4 Composite materials	326
10.4.1 Elastic modulus of large-particle composites	326
10.4.2 Elastic modulus of fibre-reinforced composites	326
10.4.3 Elastic modulus of a two-phase system	328
Answers to introductory questions	328
How are stress and strain defined?	328
Why are alloys stronger than pure metals?	329
What are solid lubricants?	329
Further reading	330
Problems and exercises	330
11 Insulating solids	337
11.1 Dielectrics	337
11.1.1 Relative permittivity and polarisation	337
11.1.2 Polarisability	339
11.1.3 Polarisability and relative permittivity	340
11.1.4 The frequency dependence of polarizability and relative permittivity	341
11.1.5 Polarisation in nonisotropic crystals	343
11.2 Piezoelectrics, pyroelectrics and ferroelectrics	343
11.2.1 The piezoelectric and pyroelectric effects	343
11.2.2 Piezoelectric mechanisms	345

11.2.3	Piezoelectric polymers	347
11.2.4	The pyroelectric effect	349
11.3	Ferroelectrics	350
11.3.1	Ferroelectric crystals	350
11.3.2	Hysteresis in ferroelectric crystals	351
11.3.3	Antiferroelectrics	351
11.3.4	The temperature dependence of ferroelectricity and antiferroelectricity	352
11.3.5	Ferroelectricity due to hydrogen bonds	352
11.3.6	Ferroelectricity due to polar groups	354
11.3.7	Ferroelectricity due to medium-sized transition-metal cations	354
11.3.8	Poling and polycrystalline ferroelectric solids	355
11.3.9	Doping and modification of properties	356
Answers to introductory questions		356
How are the relative permittivity and refractive index of a transparent solid related?		356
What is the relationship between ferroelectric and pyroelectric crystals?		357
How can a ferroelectric solid be made from a polycrystalline aggregate?		357
Further reading		357
Problems and exercises		358
12	Magnetic solids	363
12.1	Magnetic materials	363
12.1.1	Characterisation of magnetic materials	363
12.1.2	Types of magnetic material	364
12.1.3	Atomic magnetism	367
12.2	Weak magnetic materials	368
12.2.1	Diamagnetic materials	368
12.2.2	Paramagnetic materials	368
12.2.3	The temperature dependence of paramagnetic susceptibility	371
12.3	Ferromagnetic materials	372
12.3.1	Ferromagnetism	372
12.3.2	Exchange energy	373
12.3.3	Antiferromagnetism and superexchange	374
12.3.4	Ferrimagnetism and double exchange	375
12.3.5	Cubic spinel ferrites	376
12.3.6	Hexagonal ferrites	377
12.4	Microstructures of ferromagnetic solids	378
12.4.1	Domains	378
12.4.2	Hysteresis	379
12.4.3	Hysteresis loops: hard and soft magnetic materials	380
12.5	Free electrons	381
12.5.1	Pauli paramagnetism	381
12.5.2	Transition metals	382
12.6	Nanostructures	383
12.6.1	Small particles and data recording	383
12.6.2	Superparamagnetism and thin films	383
12.6.3	Molecular magnetism	384
Answers to introductory questions		385
What atomic feature renders a material paramagnetic?		385
Why do ferromagnetic solids show a domain structure?		385
What is a ferrimagnetic material?		385
Further reading		386
Problems and exercises		386

13	Electronic conductivity in solids	391
13.1	Metals	391
13.1.1	Metals, semiconductors and insulators	391
13.1.2	Conductivity of metals and alloys	393
13.2	Semiconductors	396
13.2.1	Intrinsic semiconductors	396
13.2.2	Carrier concentrations in intrinsic semiconductors	398
13.2.3	Extrinsic semiconductors	399
13.2.4	Carrier concentrations in extrinsic semiconductors	400
13.2.5	Characterisation	401
13.2.6	The p-n junction diode	405
13.2.7	Modification of insulators	408
13.2.8	Conducting polymers	408
13.3	Nanostructures and quantum confinement of electrons	412
13.3.1	Quantum wells	412
13.3.2	Quantum wires and quantum dots	414
13.4	Superconductivity	415
13.4.1	Superconductors	415
13.4.2	The effect of magnetic fields	415
13.4.3	The effect of current	417
13.4.4	The nature of superconductivity	417
13.4.5	Ceramic 'high-temperature' superconductors	418
13.4.6	Josephson junctions	421
	Answers to introductory questions	422
	How are donor atoms and acceptor atoms in semiconductors differentiated?	422
	What is a quantum well?	422
	What are Cooper pairs?	422
	Further reading	422
	Problems and exercises	423
14	Optical aspects of solids	431
14.1	The electromagnetic spectrum	431
14.1.1	Light waves	431
14.1.2	Photons	433
14.1.3	The interaction of light with matter	433
14.2	Sources of light	434
14.2.1	Luminescence	434
14.2.2	Incandescence	435
14.2.3	Fluorescence and solid-state lasers	436
14.2.4	The ruby laser: three-level lasers	437
14.2.5	The neodymium (Nd^{3+}) solid-state laser: four-level lasers	438
14.2.6	Light-emitting diodes	439
14.2.7	Semiconductor lasers	441
14.3	Colour and appearance	441
14.3.1	Luminous solids	441
14.3.2	Nonluminous solids	441
14.3.3	The Beer–Lambert law	443
14.4	Refraction and dispersion	443
14.4.1	Refraction	443
14.4.2	Refractive index and structure	445
14.4.3	The refractive index of metals and semiconductors	446
14.4.4	Dispersion	446

14.5	Reflection	447
14.5.1	Reflection from a surface	447
14.5.2	Reflection from a single thin film	448
14.5.3	The reflectivity of a single thin film in air	449
14.5.4	The colour of a single thin film in air	449
14.5.5	The colour of a single thin film on a substrate	450
14.5.6	Low-reflectivity (antireflection) and high-reflectivity coatings	450
14.5.7	Multiple thin films and dielectric mirrors	451
14.6	Scattering	452
14.6.1	Rayleigh scattering	452
14.6.2	Mie scattering	453
14.7	Diffraction	454
14.7.1	Diffraction by an aperture	454
14.7.2	Diffraction gratings	455
14.7.3	Diffraction from crystal-like structures	456
14.7.4	Photonic crystals	456
14.8	Fibre optics	457
14.8.1	Optical communications	457
14.8.2	Attenuation in glass fibres	458
14.8.3	Dispersion and optical fibre design	459
14.8.4	Optical amplification	460
14.9	Nonlinear optical materials	461
14.9.1	Nonlinear optics	461
14.10	Energy conversion	462
14.10.1	Photoconductivity and photovoltaic solar cells	462
14.10.2	Photoelectrochemical cells	463
14.11	Nanostructures	464
14.11.1	The optical properties of quantum wells	465
14.11.2	Quantum wires and quantum dots	465
	Answers to introductory questions	466
	What are lasers?	466
	Why are thin films often brightly coloured?	466
	What produces the colour in opal?	466
	Further reading	466
	Problems and exercises	467
15	Thermal properties	473
15.1	Temperature effects	473
15.1.1	Heat capacity	473
15.1.2	Theory of heat capacity	474
15.1.3	Quantum and classical statistics	475
15.1.4	Thermal conductivity	475
15.1.5	Heat transfer	478
15.1.6	Thermal expansion	478
15.1.7	Thermal expansion and interatomic potentials	480
15.1.8	Thermal contraction	481
15.2	Thermoelectric effects	483
15.2.1	Thermoelectric coefficients	483
15.2.2	Thermoelectric effects and charge carriers	484
15.2.3	Thermocouples, power generation and refrigeration	485
	Answers to introductory questions	487
	What is zero-point energy?	487

What solids are named high thermal conductivity materials?	487
What physical property does thermoelectric refrigeration utilise?	487
Further reading	487
Problems and exercises	487
PART 5 NUCLEAR PROPERTIES OF SOLIDS	491
16 Radioactivity and nuclear reactions	493
16.1 Radioactivity	493
16.1.1 Radioactive elements	493
16.1.2 Isotopes and nuclides	494
16.1.3 Nuclear equations	494
16.1.4 Radioactive series	495
16.1.5 Transuranic elements	497
16.1.6 Artificial radioactivity	497
16.2 Rates of decay	499
16.2.1 Nuclear stability	499
16.2.2 The rate of nuclear decay	499
16.2.3 Radioactive dating	501
16.3 Nuclear power	502
16.3.1 The binding energy of nuclides	502
16.3.2 Nuclear fission	503
16.3.3 Thermal reactors for power generation	504
16.3.4 Fuel for space exploration	505
16.3.5 Fast breeder reactors	505
16.3.6 Fusion	505
16.3.7 Solar cycles	506
16.4 Nuclear waste	506
16.4.1 Nuclear accidents	507
16.4.2 The storage of nuclear waste	507
Answers to introductory questions	508
What is the difference between an isotope and a nuclide?	508
What chemical or physical procedures can be used to accelerate radioactive decay?	509
Why does nuclear fission release energy?	509
Further reading	509
Problems and exercises	509
SUPPLEMENTARY MATERIAL	513
S1 Supplementary material to Part 1: structures and microstructure	515
S1.1 Chemical equations and units	515
S1.2 Electron configurations	516
S1.2.1 The electron configurations of the lighter atoms	516
S1.2.2 The electron configurations of the 3d transition metals	516
S1.2.3 The electron configurations of the lanthanides	517
S1.3 Energy levels and term schemes	517
S1.3.1 Energy levels and terms schemes of many-electron atoms	517
S1.3.2 The ground-state term of an atom	519

S1.4	Madelung constants	519
S1.5	The phase rule	520
S1.5.1	The phase rule for one-component (unary) systems	520
S1.5.2	The phase rule for two-component (binary) systems	521
S1.6	Miller indices	522
S1.7	Interplanar spacing and unit cell volume	522
S1.8	Construction of a reciprocal lattice	522
S2	Supplementary material to Part 2: classes of materials	525
S2.1	Summary of organic chemical nomenclature	525
S2.1.1	Hydrocarbons	525
S2.1.2	Functional groups	529
S3	Supplementary material to Part 3: reactions and transformations	531
S3.1	Diffusion	531
S3.1.1	The relationship between D and diffusion distance	531
S3.1.2	Atomic migration and the diffusion coefficient	532
S3.1.3	Ionic conductivity	533
S3.2	Phase transformations and thermodynamics	534
S3.2.1	Phase stability	534
S3.2.2	Reactions	534
S3.2.3	Oxidation	535
S3.2.4	Temperature	536
S3.2.5	Activity	536
S3.3	Oxidation numbers	537
S3.4	Cell notation	537
S3.5	The stability field of water	538
S3.6	Corrosion and the calculation of the Pourbaix diagram for iron	539
S3.6.1	Corrosion of iron	539
S3.6.2	The simplified Pourbaix diagram for iron in water and air	540
S4	Supplementary material to Part 4: physical properties	543
S4.1	Elastic and bulk moduli	543
S4.1.1	Young's modulus or the modulus of elasticity, Y or E	543
S4.1.2	The shear modulus or modulus of rigidity, G	543
S4.1.3	The bulk modulus, K or B	544
S4.1.4	The longitudinal or axial modulus, M	545
S4.1.5	Poisson's ratio, ν	545
S4.1.6	Relations between the elastic moduli	545
S4.1.7	The calculation of elastic and bulk moduli	545
S4.2	Estimation of fracture strength	547
S4.2.1	Estimation of the fracture strength of a brittle solid	547
S4.2.2	Estimation of the fracture strength of a brittle solid containing a crack	548
S4.3	Formulae and units used to describe the electrical properties of insulators	549
S4.4	Formulae and units used to describe the magnetic properties of materials	550
S4.4.1	Conversion factors for superconductivity	551
S4.5	Crystal field theory and ligand field theory	552
S4.6	Electrical resistance and conductivity	553

S4.7	Current flow	554
S4.8	The electron and hole concentrations in intrinsic semiconductors	555
S4.9	Energy and wavelength conversions	557
S4.10	Rates of absorption and emission of energy	557
S4.11	The colour of a thin film in white light	559
S4.12	Classical and quantum statistics	560
S4.13	Physical properties and vectors	561
Answers to problems and exercises		563
Chemical Index		575
Subject Index		585