
/NBS monograph _
QC100 .U556 V25/15;1978 C.1 NBS-PUB-C 19

NBS MONOGRAPH 25— SECTION 15
CO

U.S. DEPARTMENT OF COMMERCE / National Bureau of Standards

Standard X-ray Diffraction

Powder Patterns

NATIONAL BUREAU OF STANDARDS

The National Bureau of Standards 1 was established by an act of Congress March 3, 1901. The
Bureau's overall goal is to strengthen and advance the Nation's science and technology and

facilitate their effective application for public benefit. To this end, the Bureau conducts

research and provides: (1) a basis for the Nation's physical measurement system, (2) scientific

and technological services for industry and government, (3) a technical basis for equity in

trade, and (4) technical services to promote public safety. The Bureau's technical work is

performed by the National Measurement Laboratory, the National Engineering Laboratory,

and the Institute for Computer Sciences and Technology.

THE NATIONAL MEASUREMENT LABORATORY provides the national system of

physical and chemical and materials measurement; coordinates the system with measurement

systems of other nations and furnishes essential services leading to accurate and uniform

physical and chemical measurement throughout the Nation's scientific community, industry,

and commerce; conducts materials research leading to improved methods of measurement,

standards, and data on the properties of materials needed by industry, commerce, educational

institutions, and Government; provides advisory and research services to other Government

Agencies; develops, produces, and distributes Standard Reference Materials; and provides

calibration services. The Laboratory consists of the following centers:

Absolute Physical Quantities 2 — Radiation Research — Thermodynamics and

Molecular Science — Analytical Chemistry — Materials Science.

THE NATIONAL ENGINEERING LABORATORY provides technology and technical

services to users in the public and private sectors to address national needs and to solve

national problems in the public interest; conducts research in engineering and applied science

in support of objectives in these efforts; builds and maintains competence in the necessary

disciplines required to carry out this research and technical service; develops engineering data

and measurement capabilities; provides engineering measurement traceability services;

develops test methods and proposes engineering standards and code changes; develops and

proposes new engineering practices; and develops and improves mechanisms to transfer

results of its research to the utlimate user. The Laboratory consists of the following centers:

Applied Mathematics — Electronics and Electrical Engineering 2 — Mechanical

Engineering and Process Technology 2 — Building Technology — Fire Research —
Consumer Product Technology — Field Methods.

THE INSTITUTE FOR COMPUTER SCIENCES AND TECHNOLOGY conducts

research and provides scientific and technical services to aid Federal Agencies in the selection,

acquisition, application, and use of computer technology to improve effectiveness and

economy in Government operations in accordance with Public Law 89-306 (40 U.S.C. 759),

relevant Executive Orders, and other directives; carries out this mission by managing the

Federal Information Processing Standards Program, developing Federal ADP standards

guidelines, and managing Federal participation in ADP voluntary standardization activities;

provides scientific and technological advisory services and assistance to Federal Agencies; and

provides the technical foundation for computer-related policies of the Federal Government.

The Institute consists of the following divisions:

Systems and Software — Computer Systems Engineering — Information Technology.

'Headquarters and Laboratories at Gaithersburg, Maryland, unless otherwise noted:

mailing address Washington, D.C. 20234.
;Some divisions within the center are located at Boulder, Colorado, 80303.

The National Bureau of Standards was reorganized, effective April 9, 1978.

not Q cc-Gcc

Standard X-ray Diffraction ac oo

Powder Patterns ^"(ld
Section 15— Data for 112 Substances ifl^s

Marlene C. Morris, Howard F. McMurdie, Eloise H. Evans,

Boris Paretzkin, Johan H. de Groot, Brenda S. Weeks,

and Rainer J. Newberry

International Centre for

Diffraction Data

Camden R. Hubbard and Simon J. Carmel

National Measurement Laboratory

National Bureau of Standards

Washington, D.C. 20234

U.S. DEPARTMENT OF COMMERCE, Juanita M. Kreps, Secretary

Dr. Sidney Harman, Under Secretary

Jordan J. Baruch, Assistant Secretary for Science and Technology

\)S NATIONAL BUREAU OF STANDARDS, Ernest Ambler, Director

Issued October 1978

Library of Congress Catalog Card Number: 53-61386

National Bureau of Standards Monograph 25

Section 15 — Data for 112 Substances

Nat. Bur. Stand. (U.S.), Monogr. 25-Sec. 15,204 pages (Oct. 1978)

CODEN: NBSMA6

U.S. GOVERNMENT PRINTING OFFICE

WASHINGTON: 1978

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402

Price $4 Stock No. 003-003-01986-1

CONTENTS

Page

Introduction 1

Experimental patterns:

Aluminum iron oxide, AlFe0
3

7

Aluminum sulfate, Al 2 (30^)3 8

Ammonium cadmium bromide, (NH^
)
^CdBrg 9

Ammonium strontium sulfate, (NHi
t) 2 Sr (SO^) 2 - 11

Ammonium zinc chloride, (NHi^^ZnCls 12

Antimony bromide, a-SbBr3 13

Barium cadmium chloride hydrate,

BaCdCl4 -4H20 14

Barium chromium oxide, Ba3(CrOi
+) 2 16

Barium manganese oxide, Ba(MnOi
+) 2 17

Barium nitrite hydrate, Ba(N02) 2 -H20 18

Beryllium sulfate, BeSO^ 20

Cadmium titanium oxide, CdTi0
3

21

Calcium chromium oxide, Ca3(Cr0
lt) 2 22

Calcium fluoride phosphate hydrate,
CaFP0 3-2H20 24

Cesium iodate, CsI0
3

26

Chromium phosphate hydrate, CrPOi
t
-6H20 27

Cobalt hydroxide, B~Co(0H) 2 29

Cobalt tin oxide, Co 2SnO [t
30

Creatinine, Ci
t
H7N 30 31

Iron carbonate, siderite, FeC0 3 32

Iron phosphate, FePO^ 33

Iron titanium oxide (ilmenite) , FeTi03 34

Lanthanum titanium oxide, La2Ti 207... 35

Lead hydrogen phosphate, PbHPO^ 37

Magnesium chromium oxide hydrate,
MgCrCv 5H20 39

Manganese phosphate, Mn2P2 C>7 41

Manganese titanium oxide (pyrophanite)

,

MnTi0 3 42

Niobium silicide, a-Nb 5Si3 43

Niobium silicide, g-Nb 5Si 3
44

Potassium borate hydroxide hydrate,
K2B 1+0 5 (OH) 4 -2H2 0 46

Potassium chromium oxide (lopezite)

,

K2Cr207 47

Potassium iodate, KIO3 48

Potassium lead phosphate, K2Pb(P03)it
50

Potassium lead selenate, K2Pb(SeOit) 2 52

Potassium molybdenum oxide, KjjMoO^ 53

Potassium sodium tartrate hydrate,
CitH^KNaOg* 4H20 55

Potassium strontium chromium oxide,
K2Sr(Cr04) 2 57

Potassium strontium selenate, K2 Sr (SeO^) 2 . . 58

Rubidium barium molybdenum oxide,
Rb2 Ba(MoOit) 2 59

Rubidium chromium oxide, Rb2Cr 2 C>7 60

Rubidium iodate, RbIC>3 62

Rubidium lead molybdenum oxide,
Rb2Pb(Mo04) 2 63

Rubidium strontium chromium oxide,
Rb2 Sr(CrOit) 2 64

Rubidium strontium sulfate, Rb2Sr (SO^) 2 65

Sodium acetate hydrate, C2 H3Na02 ' 3H2 0 66

Sodium aluminum sulfate hydrate (soda alum)

,

NaAl(S04) 2' 12H2 0 68

Sodium calcium phosphate, 3_NaCaP0^ 69

Sodium cobalt nitrite, Na 3Co(N02)6 70

Sodium hydrogen carbonate hydrate, trona,
Na 3H(C0 3) 2 ' 2H20 71

Sodium magnesium sulfate (vanthoff ite)

,

Na 6Mg (SO4) i, 72

Strontium vanadium oxide, Sr
3
(V0

lt)2 73

Thallium lead sulfate, Tl 2Pb (SO^ 74

Thallium strontium sulfate, Tl 2Sr (SO^) 2 - • • • 75

Tin arsenide, Sn
3 8As 3 76

Calculated patterns:

Aluminum plutonium, Al 3PU 77

Aluminum rhenium, AIRe 79

Aluminum rhenium, Al 12Re 80

Aluminum rhodium, AlRh 82

Aluminum ruthenium, AlRu 83

Aluminum ruthenium, AlgRu 84

Aluminum samarium, AlSm 2 86

Aluminum samarium, AIS1113 88

Aluminum samarium, Al 2Sm 90

Aluminum samarium, Al 3Sm 91

Aluminum technetium, AlgTc 93

Aluminum terbium, Al 2Tb 95

Aluminum terbium, Al 2Tb 3 96

Aluminum thorium uranium, AlgThU 98

Aluminum tungsten, A1 5W, 6-phase 100
Aluminum vanadium, AI10V 102

Aluminum vanadium, Alj q 25V 104
Aluminum vanadium, AI23V4 106
Aluminum vanadium, Al^^Vj, a '-phase 108
Aluminum ytterbium, A^Yb Ill

Aluminum yttrium, Al 3Y 112

Amobarbital, form I,
1
Hj 9^2^ 3 114

Amobarbital, form II, Cj
j
Hj 9^2^ 3 117

Amphetamine sulfate, (+)-, Ci8H 2 8N 2°4s 119
Antimony cobalt, CoSb 121
Antimony cobalt, CoSb2 122

Antimony cobalt titanium, CoSbTi 124

Antimony cobalt vanadium, CoSbV 125
Barbital, form I, CgH12N 20 3 126
Barbital, form II, C 8H12N 203 128
Barbital, form IV, C eH12N 203 130
Bufotenine, Ci 2Hi 6N 20 133
Calcium borate, CaB 20it

136

Chromium cobalt niobium, CoCrNb 140

Chromium cobalt tantalum, CoCrTa 142

Cobalt gallium niobium, Coi^Gag 5Nb 144

Cobalt gallium tantalum, Co^sGao.sTa 146

Cobalt germanium, Co^Ge-j 148
Cobalt germanium niobium, Coi^Geg jNb 150
Cobalt germanium tantalum, Co^

_

5Geg >
sTa. . . . 152

Cobalt holmium, Cog
f 2Hoi2 154

Cobalt magnesium, Co 2Mg 156
Cobalt molybdenum, C02M03 158

Cobalt molybdenum, C07M06 160
Cobalt molybdenum silicide, Co3Mo 2 Si 162
Cobalt niobium silicide, Co3Nbi

t
Si 7 164

Cobalt niobium tin, Co 2NbSn 166
Cobalt platinum, CoPt (disordered) 167

Cobalt platinum, CoPt (ordered) 168
Cobalt platinum, CoPt 3 (disordered) 169

Cobalt platinum, CoPt 3 (ordered) 170
Cobalt plutonium, CoPu 3 171
Cobalt samarium, Co 2Sm 173

Cobalt tin vanadium, Co2SnV 174

Cobalt tin zirconium, Co 2SnZr 175

Cobalt vanadium silicide, Co2VSi 176

CONTENTS - (continued)

Metharbital, CgH
1 it

N 20 3 177

Silicon oxide (low cristobalite) , Si02 180

Cumulative indices
(Circular 539, Volumes 1-10 and
Monograph 25, Sections 1-15 inclusive)

1. Inorganic 183
2. Organic 197

3. Mineral 198

iv

ERRATA

A book has been published containing card images of NBS Standard X-ray Diffraction Powder Patterns 1
.

During preparation of the book, some errors were found and corrected on the card images. A list of them

is available on request. The corrections below are in addition to those included on the card images.

Monograph 25

Sec. 14, p. 1, col. 1, footnote at asterisk: the zip code should be 94305.

p. 12, at 29 = 45.75, d should be 1.981.

p. 13, under Optical Data , delete the words "2V is large" and substitute the words "The optical
sign is (+) and 2V = 88.

p. 25, at d = 3.114, delete the hkJl 301.

p. 26, at d = 1.3085, hkl should be 632.

Sec. 7, p. 60, in the paragraph "Structure," the space group should be P42/mbc.

ipowder Diffraction Data from the Joint Committee on Powder Diffraction Standards Associateship at the
National Bureau of Standards (1976) . (JCPDS-International Centre for Diffraction Data, 1601 Park

Lane, Swarthmore, PA, 19081, $150.00.)

STANDARD X-RAY DIFFRACTION POWDER PATTERNS

The following copies may be obtained from the National Technical Information Service, 5285 Port
Royal Road, Springfield, Virginia, 22161. Where these publications are identified with a number, it must
be used in ordering. They are available in hardcopy or microfiche; the price is not fixed and will be
furnished on request.

NBS Publication Number NBS Publication Number

Circular 539, Volume 1 PB 178 902 Monograph 25, Section 1PB 178 429
Volume 178 903 Section 2PB 178 430
Volume 3 178 904 Section 3 178 431
Volume 4 178 905 Section 4

Volume 5 PB 178 906 Section 5

Volume 6 PB 178 907 Section 6

Volume 7 PB 178 908 Section 7

Volume 8 PB 178 909 Section 8PB 194 872

Volume 178 910 Section 9 72- 50002
Volume 10. . . . 178 911 Section 10. . . . 72-51079

Section 11. . . . 74-50183
Section 12. COM 75-50162
Section 13.PB 254 073

Section 14. . . . 272 372

Also, until the present supply is exhausted, the following issues are for sale from the Superinten-
dent of Documents, U. S. Government Printing Office, Washington, D. C. 20402. Order by given catalog
number, and add 25% to the price, for other than U. S. mailing.

Catalog Number Price

Section 11 SN 003-003-01234-3 $1.55
Section 12 SN 003-003-01376-5 1.50
Section 13 SN 003-003-01629-2 1.80
Section 14 SN 003-003-01842-2 2.75

v

STANDARD X-RAY DIFFRACTION POWDER PATTERNS

Section 15. Data for 112 Substances

by

Marlene C. Morris, Howard F. McMurdie, Eloise H. Evans,
Boris Paretzkin, and Johan H. de Groot

Assisted by Brenda S. Weeks and Rainer J. Newberry*
JCPDS - International Centre for Diffraction Data

and

Camden R. Hubbard and Simon J. Carmel
National Bureau of Standards

Standard x-ray diffraction patterns are presented for 112 substances. Fifty-
four of these patterns represent experimental data and 58 are calculated. The
experimental x-ray powder diffraction patterns were obtained with an x-ray dif-
fractometer. All d-values were assigned Miller indices determined by comparison
with computed interplanar spacings consistent with space group extinctions. The
densities and lattice constants were calculated and the refractive indices were
measured whenever possible. The calculated x-ray powder diffraction patterns were
computed from published crystal structure data. Both peak height and integrated
intensities are reported for the calculated patterns.

Key words: Crystal structure; integrated intensities; lattice constants; peak
intensities; powder patterns; reference intensities; standard; x-ray diffraction.

INTRODUCTION

The Powder Diffraction File is a continuing
compilation of diffraction patterns gathered from
many sources. Produced and published by the JCPDS
- International Centre for Diffraction Data, 1 the
File is used for identification of crystalline
materials by matching d-spacings and diffraction
intensity measurements. Under the partial spon-
sorship of the JCPDS, the program at the National
Bureau of Standards contributes new data to this
File. Our work also aids in the evaluation and
revision of published x-ray data and in the de-
velopment of diffraction techniques. This report
presents information for 112 compounds (54 exper-
imental and 58 calculated patterns) , and is the
twenty-fifth of the series of "Standard X-ray
Diffraction Powder Patterns." 2

*Present address: c/o Geology Dept., Stanford
Univ., Stanford, Calif. 94305

1 JCPDS- International Centre for Diffraction Data
1601 Park Lane, Swarthmore, PA. 19081. This
Pennsylvania non-profit corporation functions in
cooperation with the American Ceramic Society,
the American Crystallographic Association, the
American Society for Testing and Materials, The
Clay Minerals Society, The Institute of Physics,
the Mineralogical Association of Canada, the
Mineralogical Society of America, The Mineralogi-
cal Society of Great Britain and Ireland, the
National Association of Corrosion Engineers, and
the Societe Frangaise de Mineralogie et de
Cristallographie

.

2 See previous page for other published volumes.

EXPERIMENTAL POWDER PATTERNS

Sampl

e

. The samples used to make NBS patterns
were obtained from a variety of sources or were
prepared in small quantities in our laboratory.
Appropriate annealing or recrystallization of the
sample improved the quality of most of the
patterns. A check of phase purity was provided by
indexing the x-ray pattern.

Optical data . When reported, optical measure-
ments were made by grain immersion methods, in
white light, using oils standardized in sodium
light, in the refractive index range 1.49 to 2.1
[Hartshorne and Stuart, 1970]

.

Interplanar spacings . For spacing determina-
tions, a shallow holder was packed with a sample
mixed with an internal standard. Choice of the
standard was determined by the need for low angle
and unobstructed reflections. The amount of stan-
dard was estimated so that the intensity of its
strongest peak would be about equal to the inten-
sity of the strongest peak of the sample.

To avoid errors associated with aberrations
at the very top of the peaks, the readings of 26

were taken at positions about 20% of the way down
from the top, and in the center of the peak width.

The Kc*2 peaks were occasionally read to assist in
establishing a Kaj peak position, but K012 peaks
were not reported.

At low angles, Ko^ and K012 peaks were unre-
solved for both the sample and the internal stan-
dard. The internal standard corrections were
established from the theoretical values for Kaj
and were applied to the unresolved, low angle
peaks as well as to the resolved Kaj peaks in the
higher angle regions. If the internal standard
correction varied along the length of the pattern,
linear interpolations were used.

1

The internal standards used were of high
purity (99.99%). The lattice constants used for
them at 25 °C are given in the table below; the

29 angles were computed using cell dimensions un-
corrected for index of refraction.

Calculated 29 Angles, CuKct] X = 1.540598A

hkH
W

a=3. 16524A
+.00004

Ag
a=4. 08651A

±.00002

Si

a=5.43088A
±.00004

110
111

200
211

220

310
311

222
321

400

331
420
422

511/333
440

531

620
533

444

40.262

58.251
73.184
86.996

100.632

114.923
131.171
153.535

38.112
44.295

64.437

77. 390

81. 533

97.875

110.499
114.914
134.871
156.737

28. 443

47. 303

56. 123

69.131

76. 377

88.032
94. 954

106. 710

114. 094
127. 547

136. 897

158.638

The new internal standard Si powder is avail-
able as Standard Reference Material 640 [1974]

.

The lattice constant for the Si was refined from
multiple powder data measurements made with
tungsten as an internal standard [Swanson et al.,

1966] . Cell parameter data were also collected
for a single crystal from the boules ground to

prepare the powder. The lattice parameters from
the two methods agreed within 3 parts in 10 5

[Hubbard et al. 1975]. D-spacing results using
SRM 640 will be in agreement with patterns
recorded in this series of monographs since 1966.

axes. For centered monoclinic cells, the trans-
formed cell is the centered cell with the three
shortest non-coplanar vectors.

A computer program [Evans et al. , 1963]
assigned hkil's and refined the lattice constants.
Cell refinement was based only upon 20^3 values
which could be indexed without ambiguity. The
program minimized the value Z (90bs

-©caic)
2

• The
estimated standard deviations (e.s.d.'s) of the
reciprocal cell parameters were determined from
the inverse matrix of the normal equations. The
program calculated the e.s.d.'s of the direct
cell constants by the method of propagation of
errors. Since 1973, the e.s.d.'s derived by the
computer program have been increased by 50% in
order to reflect more truly the uncertainty in
the lattice constants. A similar increase should
also be applied to all lattice constants in earl-
ier publications of this series. The e.s.d.'s in
the least significant figures are given in paren-
theses following the lattice constants.

In indexing cubic patterns, multiple hkJl's

were not utilized in the refinement or reported.
Instead, the single appropriate index having the
largest h was listed. The number of significant
figures reported for d-values varied with the
symmetry and crystallinity of each sample.

Densi ti es . These were calculated from the
specified lattice constants, the Avogadro number
6.0220943 x 10 23 [Deslattes et al. , 1974] and
atomic weights published by IUPAC [1972].

Intensity measurements . it was found that
samples which gave satisfactory intensity pat-
terns usually had an average particle size small-
er than 10 um, as recommended by Alexander et al.

[1948] . In order to avoid the orientation effects
tfhich occur when powdered samples are packed or
Dressed, a sample holder was made that had in its
;op face a rectangular cavity which extended to
me end of the holder. To prepare the sample, a

jlass slide was clamped over the top face to form

1 temporary cavity wall (see Figure 1) , and the

All of our spacing measurements were recorded
at 25 ± 1 °C on a dif fractometer equipped with a

focusing graphite or lithium fluoride crystal
monochromator located between the sample and the
scintillation counter. Pulse height discrimina-
tion was used as well. All measurements were per-
formed using copper radiation: A (CuKaj , peak)=
1.540598A [Deslattes and Henins , 1973].

Structure, lattice constants . The space groups

were listed with short Hermann-Mauguin symbols as

well as the space group numbers given in the
International Tables for X-ray Crystallography

,

Vol . I [1952]

.

Orthorhombic cell dimensions were arranged
according to the Dana convention b>a>c [Palache

et al. , 1944] . Monoclinic and triclinic lattice
constants were transformed if necessary in order

to follow the convention of Crystal Data [1973]

.

For primitive cells, the transformed cell axes
are an alternate labelling of the reduced cell

2

powdered sample was allowed to drift into the end
opening while the holder was held in a vertical
position. With the sample holder returned to a

horizontal position, the glass slide was care-

fully removed so that the sample could be exposed
to the x-ray beam (as shown in Figure 2) . If the

sample powder did not flow readily, or was prone
to orient excessively, approximately 50 volume
percent of finely ground silica-gel was added as

a diluent. The intensities of the diffraction
lines were measured as peak heights above back-
ground and were expressed in percentages of the

strongest line. Any intensity larger than 20 was
rounded to the nearer multiple of 5. At least 3

patterns for intensity measurements were prepared
for each sample to check reproducibility.

Reference Intensity Ratio, I/I coruncjum . The
reference intensity ratio, TJT ; nas tieen defined
as the direct ratio of the intensity of the
strongest reflection of a sample, to the inten-
sity of the reflection 113 (hexagonal) of corundum
(ct-Al 20 3) [Visser and de Wolff, 1964]. The ratio
is tabulated for copper K5 radiation, for a 1:1

mixture by weight of the sample and corundum.

A new procedure has been adopted, to achieve
greater statistical accuracy [Hubbard and Smith,
1977] . For any weight fractions of sample and
corundum, xs and x

c (x s = l-xc) , intensities 1(h)

and I (k) are measured for several sets of reflec-
tions h and k, usually within the same region of

28, to provide indications of possible preferred
orientation, extinction, or other systematic
errors. The reference intensity ratio is then
given by

I (h 0) x I
rel

(k) 1(h)— c c — —

I (113) x I
rel

(h) I(k)
c s — —

and (hp) indicates specifically which reflection
was chosen for tabulation purposes. For each of

our patterns, the reflection (hp_) will be the one
with 1=100 since only copper radiation was used.
Typically, at least 3 sets of reflections and 2

mountings of the mixture were used to obtain 6 or
more values for the reference intensity ratio,
I/I . These values yield the tabulated average

<I/IC ^>. From these data, the e.s.d., A, was

obtained from
n

A = .1
|

(I/I) .
- <I/I >|i=l ' c i N c '

n

where n is the number of measurements of the ref-

erence intensity ratio. The e.s.d. in the least

significant figures is given in parentheses.

Format of tables . Part way through the pre-
paration of this monograph, the printing of the
data was computerized for the experimental pat-
terns. In the new format, superimposed reflec-
tions were treated in one of two ways. If a d-
spacing had only two possible indices, an M was
added to the d-spacing which was repeated on the
next line, but with the second index. However,
if there were more than two possible indices, a +

sign was used in like manner. In both cases, the

composite intensity was printed only once and
aligned with the first reflection. The symbol
"1L" in the intensity column was used to indicate
"less than 1."

CALCULATED POWDER PATTERNS

Since some substances of interest are not
readily available for experimental work, powder
patterns were calculated from published crystal
structure data. The FORTRAN program used for the

computations was developed by Clark, Smith and
Johnson [1973] and modified at NBS

.

Lattice parameters . Before the computations
of the patterns, any necessary changes were made
in the lattice constants in order to make them
consistent with the revised value of X(CuKaj)=
1.540598A [Deslattes and Henins, 1973]. Both the
altered and the original published values are
given. A lattice constant arrangement which fol-
lows the conventions of Crystal Data has been re-
ferred to as the "CD cell." In several of the
calculated patterns, the literature lattice con-
stants, the atom positions, and hence the final
patterns were not given in the CD arrangement.
For cross-reference purposes, the CD cell was
calculated separately and included in the text.

Scattering factors . Whenever possible, the

same scattering factors were used which the

author of the reference article specified. Other-
wise, the factors were taken directly from the
International Tables for X-ray Crystallography

,

Vol. Ill, [1962]. The factors were corrected for

dispersion if the author had done so.

Thermal parameters . The computer program
used thermal parameter data of only two forms,

O O
the isotropic B 's (A) or the anisotropic B. .'s in

the following expressions:
1

-'

(-B sin 20)/X 2

e

or

- (h 2 e 11 +k
2 B22 + £ 2

B3 3+2hkB 12+2h5,Bi3 + 2kJ>82 3) •

Other thermal parameters were converted to one of
these two forms. The isotropic parameters were

3

used directly, if given by the structure refer-
ence. In a few of our patterns, anisotropic
parameters were also used directly as given by
the structure reference; in other work, instead
of using given anisotropic parameters, approxi-
mately equivalent isotropic values were substi-
tuted as defined by:

311622S33

Structural information . The atom positions
used in these calculated patterns varied somewhat
in the degree of reliability. In our text, when
the expression "the structure was determined
by..." was used, the atomic parameters in the
reference cited had been calculated from refine-
ment of single crystal data. Otherwise, the
atomic positions had been derived by analogy with
similar compounds whose structure was known. In
cases where isostructural relationships were used,
the atoms were in fixed special positions or the
ionic radii were closely related to the corres-
ponding radii of the atoms in the known structure.

Integrated intensities . The theoretical in-
tegrated intensity of reflection i on the
"absolute-relative" scale is I?bs/K, as defined
by Hubbard, Evans, and Smith [1976] in the equa-
tion

abs
1 1 1

I. M.Lp. F.T. 2

1 = 1 1 1 1 1 1

2yV2

where

:

F is the structure factor
T is the thermal correction

Lp = l+cos 2 29

sin 28cos6
is the Lorentz-polarization term

M is the multiplicity for the reflection i

y is the linear absorption coefficient
V is the volume of the unit cell

When the largest integrated intensity was
assigned a relative value of 100 and all other
reflections were scaled relative to it, the
intensities were placed on the relative intensity
scale (Ire -'")

. Relative intensities were rounded
to the nearest integer value before being listed,
and reflections with i^el iess than 0.7 were
omitted.

The primes denoted the values for the largest
integrated intensity. In earlier Monographs
(1969-1975), a different scale factor,
reported which is related to y

:

NBS

'

was

NBS
2uV^

From y, the theoretical value of the Reference
Intensity Ratio, I/I , was calculated:

c

I/I

c c

where p is the density and the subscript c
represents corundum (C1-AI2O3) .

For refined structures, the value of I/Ic was
given. For those phases whose structures were
postulated or were based only on analogy to other
powder patterns, I/Ic was not included and any
intensity above 20 was rounded further, to the
nearer multiple of 5.

I/I
c

and y are each based on the single
strongest reflection, not on the overlapping sum
of superimposed reflections.

Peak heights . The purpose of calculating
peak height intensity was to provide a tabulated

pattern similar to what might be obtained from
experimental diffractometer measurements. For
each predicted reflection, Cauchy profiles cen-
tered at both the a,\ and the 0.2 peak positions
were calculated and summed, forming a simulated
powder pattern. The full width at half-maximum
(FWHM) was allowed to vary to represent the
changing FWHM as a function of 26. [The values of

the FWHM vs 26 are given in the table below] . The

resultant simulated powder pattern was then anal-

yzed for peaks. In the regions of the predicted
reflections several reflections could have iden-

tical or similar 26 angles and produce only one

composite peak in the simulated pattern. The 26

angle of the composite peak was assigned the hki

of the reflection having the greatest contribu-
tion to the peak height intensity. If any other
peak contributed more than 10% of the intensity
toward the composite peak height intensity, a plus

sign(+) was appended to the hki. Peaks due solely

to 0.2 lines were omitted. If an a\ peak and an

C12 peak overlapped, the reflection was listed

only when it contributed a significant intensity

(>10%) at the peak 26.

Scale factor (integrated intensities) . The
scale factor, y, was defined to convert the tabu-
lated i^el to the "absolute-relative" scale
[Hubbard, Evans, and Smith, 1976]. That is:

M ' Lp
'

1

F
'
T

'

1

2

and

200yV2

rabs
rel

The peak search routine located peaks only

at 26 angles which were a multiple of 0.02°.

26 26

CuKct! FWHM CuKai FWHM

0° 0.12° 140 0.230
20 .12 145 .255

40 .12 150 .285

60 .125 155 .315

80 .130 160 .360

100 .135 162.5 .410

120 .155 165 .500

130 .185

4

UNITS

In this publication the Angstrom unit (10A=lnm)

was selected for presentation of the d-spacings
and lattice parameters to maintain consistence

with (a) the earlier publications of Standard X-

ray Diffraction Powder Patterns (Circular 539

volumes 1-10 and Monograph 25 sections 1-15), (b)

the publications of the International Union of

Crystallography: Acta Crystallographica and the

Journal of Applied Crystallography, and (c) the

continuing publication of cards and search manuals

of the Powder Diffraction File (now consisting of

nearly 30,000 entires). The PDF search manuals
are based on the d-spacing in A of the three
strongest lines. Consistent with the choice of the

A unit for length, the volume of the unit cell is

expressed in A 3 (=1 x 10-30 m 3). Other reported
parameters and their units are density in g/cm 3

(1 gm/cm 3 = 10
-3 kg/m 3

) and the linear absorption
coefficient in cm-1 .

REFERENCES

Alexander, L. , Klug, H. P. and Kummer, E. (1948).

J. Appl. Phys., 19, No. 8, 742.

Clark, CM. , Smith, D.K. , and Johnson, G.G., Jr.

(1973) . A FORTRAN IV Program for Calculat-
ing X-ray Powder Diffraction Patterns, Version

5, Dept. of Geosciences, Pennsylvania State
Univ., University Park, PA 16802.

Crystal Data (1973). (3rd. Ed. Published jointly
by the U. S. Department of Commerce, National
Bureau of Standards, Washington, D. C. 20234,
and the Joint Committee on Powder Diffraction
Standards, 1601 Park La., Swarthmore, PA 19081)

.

Deslattes, R.D. and Henins, A. (1973). Phys. Rev.

Lett. 31, 972.

Deslattes, R. D., Henins, A., Bowman, H. A.,

Schoonover, R.M. , Carroll, C.L., Barnes, I.L.,

Machlan, L.A. , Moore, L. J., and Shields, W.R.

(1974) . Phys. Rev. Lett. 33, 463.

Evans, H.T., Jr., Appleman, D. E. and Handwerker,
D.S. (1963), Report #PB 216188, U. S. Dept. of
Commerce, National Technical Information Center
5285 Port Royal Rd. , Springfield, VA 22151,

$3.50.
Hartshorne, N.H. and Stuart, A. (1970). Crystals

and the Polarizing Microscope (Edward Arnold
and Co . , London , 4th Ed .

)

Hubbard, C. R. , Evans, E. H., and Smith, D. K.

,

(1976). J. Appl. Cryst., 9, 169.

Hubbard, C. R. and Smith, D. K. (1977) . Advances
in X-ray Analysis, 20, (Plenum Publishing Corp-
oration, 227 West 17th St., New York, NY 10011)

p. 27.

Hubbard, C. R. , Swanson, H. E., and Mauer, F. A.

(1975). J. Appl. Cryst. 8, 45.

International Tables for X-ray Crystallography , I

(1952). (The Kynoch Press, Birmingham, Eng.),
Ibid. Ill (1962). Pgs. 202, 210, 213, 214.

International Union of Pure and Applied Chemistry
(1972). Pure Appl. Chem. 30, Nos. 3-4, 639.

ISCC-NBS Centroid Color Charts, SRM 2106, or Color
Kit, SRM 2107 which contains both SRM 2106 and
Color, an NBS Special Publication #SP440. These
can be obtained from the National Bureau of
Standards, Office of Standard Reference Mate-
rials, Washington, D. C. 20234. Current prices
will be quoted on request.

Palache, C, Berman, H. and Frondel, C. (1944).

Dana's System of Mineralogy (John Wiley and
Sons, New York, 7th Ed.), J, 6.

Standard Reference Material 640 (1974) , X-ray
Diffraction Standards, obtainable from the
National Bureau of Standards, Office of Stan-
dard Reference Materials, Washington, D. C.

20234. Current price will be quoted on request.

Swanson, H. E. , Morris, M. C, and Evans, E. H.

(1966). Nat'l Bur. Std. U.S. Monograph 25,

Sec. 4, 3.

Visser, J.W. and de Wolff, P.M. (1964). "Absolute
Intensities," Report 641.109, Technisch Phy-
sische Dienst, Delft, Netherlands.

5

Aluminum Iron Oxide, AlFe0
3

Sample
The sample was prepared by mixing solutions of
A1(N0 3) 3 ,

Fe(N0 3) 3 , and NHj+OH. Hydroxides of
aluminum and iron precipitated and were heated
1/2 hr. at 1350 °C.

Color
Gray brown.

Structure
Orthorhombic , Pc2in(33) or Pcmn (62), Z = 8,

isostructural with GaFe0 3 [Dayal et al., 1965].

Lattice constants of this sample:
a = 8.566(2) A
b = 9.249(1)
c = 4.989(1)

a/b = 0.9262
c/b = 0.5394

Volume 0

395.2 A 3

Density
(calculated) 4.397 g/cm 3

Reference intensity
I/I , = 1.04(8)

corundum

Additional patterns
1. PDF card 11-562 [Atlas and Sumida, 1958]

2. PDF card 18-633 [Dayal et al., 1965]

References
Atlas, L. M. and Sumida, W. K. (1958). J. Amer.

Ceram. Soc. 4^, 150.

Dayal, R. R. , Gard, J. A., and Glasser, F. P.

(1965). Acta Crystallogr. 18, 574.

O

CuKctj X = 1.540598 A; temp. 25±1 °C

Internal standard Si, a = 5. 43088 A

d(A) I hkl 29(°)

6.28 13 1 1 0 14.09
4.626 5 0 2 0 19.17
4.314 3 1 0 1 20.57
3.907 e 1 1 1 22.74
3.250 5 2 0 1 27.42

3.146 30 2 2 0 28.35
3.066 6 2 1 1 29. 10
2.900 35 1 3 0 30.81
2.729 c •a

1 0 3 2.79
2.658 100 2 2 1 33.69

2.506 20 1 1 35.81
2.495 17 0 0 2 35.96
2.478 9 3 0 1 36.22
2.408 13 0 1 2 37.32
2.394M 25 1 0 2 37.54

o

a (A)

2.394M 3 l 1 37.54
2.320 4 1 l 2 26.78
2.313 2 o 4 o JO • 7 1

2.237 1 i 3 H V • & 3

2.196 1 5 o 2 2

2. 185 30 3
2 1 41 .29

2. 141 4 4 0 C 42.18
2. 127 1 4 2 p *? C. • * f

2.099 2 I -M • U 3
2. 033 2 2 4 o A A c: 9

1.969 6 4 0 1 46.07
1 .94 0 15 0 3 2 46. 80
1 .93 1 I 7 3 3 i Hf »Ul
1 .89 1 e 1 3 2 t C . V 7
1 . 879 3 3 o 2

1 .8085 6 1 5 0 50.42
1 .7676 4 2 3 2 51.67
1 . 6959 1 2 q 4 c a a . A*aw *t * Uj
1.1 69 1

5

1 6 3 4 1 C A 1 Q— H • X O
1 . 6243 2 4 2

1 .5519 2 3 5 0 59.52
1 .5390 e 1 2 ec. 07
1 . 5295M 4 5 2 \ fin .40
1 . 5295M 2 j 3 C V . *• o
1 .4974 1 4 5 nyj

1 .4861 ie 0 C 2 62.44
1 .4825 40 3 C 1 62.61
1 . 458

1

i 3 4 o£ AT "7 Q

1 .4370M 30 4 •a C *# . O J
1 .4370M 3 o •a

•j oh . a j

1 .4278 1 0 6 0 0 65 .30
1 .3923 c 2 6 i 67. 18
1 .3847 1

1

2 3 3 67 • 60
1 . 3724M 3 e 0 1 t C • £ ^5

1 . 3724M 2 -a

1.3501 10 c 2 2 69.58
1 .3060 3 1 7 0 72.29
1 .2962 1 1 6 2 72.92
1.2843 4 5 3 2 73.71
1 .2628 4 1 7 1 75.18

1.2355 3 0 1 4 77.14

7

Aluminum Sulfate, A1
2
(S0

4
)
3

Sample CuKctj A = 1.540598
0

A; temp . 25±1 °C

A sample of AI2 (SO^) 3
« 18H 20 was obtained from o

Fisher Scientific Co., New York. It was heated
at 600 °C for 6 hours to produce the anhydrous

Internal standard w, a = 3.16524 A

o

salt. d(A) I hkX. 20 (°)

Color
Colorless 5.82 35 0 1 2 15.21

4. 221 14 1 0 4 21 .03
Structure 4. 024 1L 1 1 0 22.07

Hexagonal, R3 (148) , Z = 6, ITniara, lyobj

.

3.502 100 1 1 3 25.41

Lattice constants of this sample:
3.317 1 2 0 2 26.86

a = 8.055(1) A 2.915 1 7 0 2 4 30.65
c = 21.191(5) 2.654 16 1 1 6 3 3.74

2.618 10 2 1 1 34.22
c/a = 2.6307 2. 560 1 1 2 2 35.02

2. 361 3 2 1 4 38.08
Volume 0

1191.0 A 2. 327 20 3 0 0 38 .66
2. 285 1 0 2 7 39.40

Density 2. 209 5 3 0 3 40. £2
(calculated) 2.863 g/cm 3

2. 033 40 1 1 9 44.53
1 .989 2 2 1 7 45.57

Reference intensity

(_ (JI LillUUill 1. 942 3 3 0 6 46.75
1.90 3 1 3 1 2 47.76

This material showed evidence of preferred
1 .8693 2 1 2 8 48.67

orientation for the hkJ, 119.
1 . 81 69 2 1 3 4 50. 17
1 . 76 60 1 0 0 12 51 .72

Additional pattern
1. PDF card 22-21 [Perret & Rosso, 1968]. 1.74 94 3 2 2 6 £2.25

1.7209 1 0 4 2 £3.16
References

1 .6522 3 2 1 10 £5.56
Perret, R. and Rosso, B. (1968) . Bull. Soc. 1.6304 2 1 3 7 56.39

phim P-rancei n 9700
1 .61 72 1L 1 1 1 2 £6. e9

Thiard, R. (1965) . Thesis of 3rd Cycle in

Physical Chemistry, Dijon, France. 1.5957 1L 3 2 1 £7.73
1.5624 1 3 1 8 59 .08

8

Ammonium Cadmium Bromide, (NHj„CdBr
4 4 6

The City Chemical
Sample

The sample was obtained from
Corporation of New York.

Color
Colorless

Structure _
Hexagonal, R3c (167) , Z = 6, isostructural with
KitCdCl6. The structure of (NHit)i+ CdBr& was
determined by Grabowski and Swaryczewski [1966]

.

Lattice constants of this sample:

a = 12.9313(5) A
c = 16.206(1)
c/a = 1.2532

Volume „

2436.8 A 3

Density
(calculated) 2.819 g/cm3

Reference intensity
I/I

,
= 3.43(10)

corundum

Additional pattern
1. PDF card 24-1455 [Hardt & Pazen, 1971].

References
Grabowski, M. and Swaryczewski, A. (1966) . Soc.

Sci. Lodz. Acta Chim. _L1, 57.

Hardt, H. D. and Pazen, F. (1971) . z. Anorg.
Allgem. Chem. 380, 16.

0

CuKcti X = 1.540598 A, temp. 25±1 °C

Internal standard Ag, a = 4 08651
O

A

d(A) I hk«. 20(°)

6.57 100 012 13.47
6.47 60 110 13.67
4.605 30 202 19.26
4.145 20 113 21.42
4.096 30 211 21.68

3.810 10 104 23. 33

3.751 3 122 23.70
3.283 8 024 27. 14
3.235 4 220 27.55
3.051 40 131 29.25

2.928 85 214 30.51
2.901 30 312 30.80
2.774 90 223 32.24
2. 702 12 006 33.13
2.573 < 1 125 34.84

2.538 1 321 35.34
2.493 4 116 36.00
2.465 11 134 36.42
2.444 20 410 36.75
2.303 6 404 39.08

d(A) hki, 20(°)

2.243
2.227
2.189
2.170
2.158

2.099
2.072
2.031
2.013
1.996

1.994
1.960
1.952
1.876
1.866

1.856
1.830
1.828
1.8015
1.7952

1.7932
1.7724
1.7343
1.7197
1.7090

1.7017
1.6843
1.6767
1.6710
1.6413

1.6038
1.5906
1.5733
1.5694
1.5569

1.5483
1.5455
1.5350
1.5252
1.5179

1.5135
1.5112
1.5024
1.4939
1.4874

1.4632
1.4496
1.4412
1.4272
1.4115

3

2

14

14

7

3

16

10

2

11

13

4

12

4

14

10

7

9

4

4

< 1

2

6

8

1

1

2

3

6

1

4

3

< 1

2

2

1

3

2

2

2

1

3

6

2

2

3

1

2

315

413

306

324
502

241

226
217

235

511

018

054
152

244

600

137
431

128
514

342

520
425

119

327

155

523

336

434
612
048

l'O'lO
238

164,229
532

0'2-10

443
621
606
262

517

2-l«10
615
508
526
354

428

624,419
437
158

452,630

40.18
40.47
41.21
41.58
41.82

43.07
43.64
44.57
45.00
45.40

45.46
46.29
46.48
48.48
48.76

49.03
49.80
49.85
50.63
50.82

50.88
51.52
52.74
53.22
53.58

53.83
54.43
54.70
54.90
55.98

57.41
57.93
58.63
58.79
59.31

59.67
59.79
60.24
60.67
60.99

61.19
61.29
61.69
62.08
62.38

63.53
64.20
64.62
65.33
66.15

9

Ammonium Cadmium Bromide, (NH) CdBr (continued)
4 4 6

o

a (A) I hkS, 20(°)

1.4027 1 4*0' 10 66.62
1. 3912 1 1-2-11 67.24
1.3869 2 446 67.48
1. 3795 2 802 67.89
1. 3652 < 1 633 68.70

1. 3511 1 544,0'0-12 69.52
1.3217 1 1-1-12 71.30
1. 3164 1 357 71.63
1.3129 2 0'5-10 71.85

1.3066 1 811 72.25

1. 3058 1 618 72. 30

1. 3002 2 716 72.66
1.2964 2 274 72.91
1.2933 2 182,550 73.11
1.2867 1 2- 4- 10 73.55

1.2806 < 1 461 73.96
1.2780 1 2-3'll 74.13
1.2706 3 529 74 .64

1.2621 3 5-1-10 75.23
X • £. D D 1

A 771 D7R 7^ fkR1 D DO

1.2506 4 636 76.04
1.2471 4 814 76.29

10

Ammonium Strontium Sulfate, (NH
4

)
2
Sr(S0

4
)
2

Sample
The sample was precipitated by adding a strong
solution of SrCl 2 to a hot solution of (NHi

+) 2SOi4

following the method of Schwarz [1966].

Color
Colorless

Structure
Hexagonal, R3m (166), Z = 3, isostructural with
Sr3(POi

t)2 and many other double chromates and

sulfates [Schwarz, 1966] . The structure of
(NH4) 2Pb (S01+) 2 was studied by Miller [1954].

Lattice constants 0of this sample:

a = 5.5321(3) A
c = 21.964(2)

c/a = 3.9703

Volume 0

582.14 A 3

Density
(calculated) 2.703 g/cm 3

Reference intensity
I/I , = 2.4(2)

corundum

Additional pattern
1. PDF card 19-71 [Schwarz, 1966]

References
Miller, C. K. (1954). Acta Chem. Scand. 8_, 81.

Schwarz, H. (1966). Z. Anorg. Allg. Chem. 344 ,

41.

0

CuKct
i A = 1. 540598 A; temp. 25±1 °C

Internal standard Ag, a = 4. 08651
0

A

d(A) I hk£ 20 (°)

7.31 95 003 12.09
4. 39 60 012 20. 22

3.66 2 006 24.33
3.613 2 104 24.62
3.237 100 015 27.53

2.766 50 110 32.34
2.623 10 107 34. 15

2.587 30 113 34.64
2.439 3 009 36.82
2.382 3 018,021 37.74

2.341 1 202 38.43
2. 207 18 116 40. 86

2.196 15 024 41.06
2.103 15 205 42.97
1.996 17 l'O'lO 45.40

1.904 2 027 47.74
1. 830 7 0'0-12,119 49.78
1.804 9 208,211 50.54
1.786 6 122 51.09
1.674 6 125 54.80

1.619 2 0-2-10 56.82
1. 597 5 300 57.69
1.593 4 1'0-13 57.82
1.568 3 217 58.85
1. 5604 4 303 59.16

1.5265 2 1-1-12 60.61
1. 5119 1 128 61. 26

1.4643 3 0*0'15, 306 63.48
1.3973 6 2-1-10 66.91
1.3831

1

6 220 67.69

1. 3589 2 223 69. 06

1. 3415 1 l'2'll 70.09
1.3366 1 309 70.38
1.3192 < 1 1-0-16, 312 71.45
1.2942 5 1'1'15,226 73.05

1. 2720 3 315 74.54
1. 2355 2 2-1-13 77.14
1. 2238 1 137 78.02
1. 1553 1 045 83.63
1. 1370 2 2'0'17,1'3-10 85. 29

1. 1165 2 1-1-18 87.25
1. 1035 1 2'2-12 88.54
1. 0978 1 048,321 89.12
1. 0942 1 2'1"16,232 89.50
1. 0792 2 3-0-15 91.08

1.0704 1

1.0662 2

1.0455 2

1.0350 1

0'1'20 92.05
235 92.52
410 94.92
413 96.19

11

Ammonium Zinc Chlori de, (NH
4

)
3
ZnCl

5

Sample
The sample was prepared by slow evaporation at
room temperature of a 3:1 molar aqueous solu-
tion of NH^Cl and ZnCl 2 .

Color
Colorless

Structure
Orthorhombic, Pmcn (62) , Z = 4. The structure
was determined by Klug and Alexander [1944]

.

Lattice constants of this sample:

a = 9.894(3) A
b = 12.638(4)

c = 8.722(3)

a/b = 0.7829
c/b = 0.6901

Volume 0

1090.6 A 3

Density
(calculated) 1.807 g/cm 3

Reference intensity
I/I

corundum
1.55(8)

Additional pattern
1. PDF card 2-0548 [Canadian Industries Ltd.]

Reference
Klug, H. P., and Alexander, L. (1944). J. Amer.

Chem. Soc. 66, 1056.

O

CuKai X = 1.540598 A; temp. 25±1 °C

Internal standard Si, a — 5. 43088 A

0

d(A) I hkJl 20(°)

7.78 45 1 1 0 11 .37
7.17 13 0 1 1 12.33
6 . 32 8 0 2 0 14.00
5 . 80 5 75 1 1 1 1 5. 25
5.116 65 0 O

1 17.32

4.946 50 2 0 0 17.92
4 .54 9 1 1 1 2 1 19.50
4 . 363 1 8 0 0 £ 20 . 34
4.122 1 7 0 1 2 21 . 54
4 . 074 20 2 1i 1 21.80

3.99 2 1 2 1 0 2 22.25
3. 87 5 50 1 3 0 22.93
3 . 803 1 2 1 1 2 23.37
3 . 552 1 2 2 2 1 25. 05
3.165 100 2 I 28.17

3.030 25 0 3 2 29.46
3.01 1 25 2 3 1 29.65
2. 969 55 0 4 1 30 .07
2 • 90 3 50 2 2 2 30.77
2 . 84 7 1 2 1 4. 31 .40

2.772 14 3 2 1 32.27
2.725 17 1 1 3 32. 84
2 . 663 8 2 4 0 33.63
2 • 64 3 1 5 0 2 3 33. 89
2. 632 1 5 3 2 34. 04

2.557 9 0 4 2 35.07
2 .48 7 25 3 3 1 36.08
2 . 474 40 4 0 0 36. 28
2. 39 3 6 0 3 3 37.5 5

2 .358 20 1 J 38. 14

2. 339 6 4 1 1 38.45
2. 27 3 8 2 4 2 39. 62
2.223 6 4 2 1 40.45
2 . 20 8 6 3 4 1 40. 83
2 . 181

M

6 0 A
\J

A. 41 .37

2. 181 M 2 5 1 41 .37
2. 149* 10 3 1 3 42.00
2 . 1 49M 0 1 4 42.00
2.122 6 4 1 2 42. 58
2 . 071 1 5 4 3 43.67

2 .06 2M 15 3 2 3 43.88
2.062M 0 2 4 43. 88
2.021 7 3 4 2 44. e2
2.006M 6 3 5 0 45. 17
2.C06M 1 6 1 45. 17

1 Q7ft 91 • y f \j c.
OO c. 1 4 a A n ~7*+0 • U -3

1 .9077M 20 5 1 1 47. 63
1 .9077M 0 5 3 47.63
1 .8927 15 2 6 1 48.03

12

Antimony Bromide, a-SbBr
3

Sample
The sample was from the K & K Laboratories,
Jamaica, New York. The material was melted at

about 90 °C before being run. The material was
somewhat hygroscopic.

Color
Light gray

Structure
Orthorhombic , P2i2i2i (19), Z = 4. [Cushen and
Hulme, 1964]

.

Lattice constants of this sample:
a = 10.162(3) A
b = 12.388(2)
c = 4.459(1)

a/b = 0.8203
c/b = 0.3599

Volume „

561.3 A 3

Density
(calculated) 4.277 g/cm 3

Reference intensity
I/I , = 1.13(8)

corundum

Polymorphism
Antimony bromide, in some cases, crystallizes in

a 3-form which is also orthorhombic , but in space
group Pbnm [Cushen and Hulme, 1962]

.

References
Cushen, D. W. and Hulme, R. (1962). J. Chem. Soc.

1962 , 2218.
Cushen, D. W. and Hulme, R. (1964). J. Chem. Soc.

1964, 4162.

O

CuKctj A = 1.540598 A; temp. 25±1 °C

Internal standard Si, a = 5. 43088 A

d(A) I 29(°)

7 .88 4 1 1 0 11.22
6.20 55 0 2 0 14.28
5.289 3 1 2 0 16.75
5.087 30 2 C 0 17.42
4. 701 1 9 2 1 0 18.86

4. 199 50 0 1 1 21 . 14
4.085 9 1 0 1 21 .74
3.931 25 2 2 0 22.60
3. 879 40 1 1 1 22.91
3.829 16 1 3 0 23.21

3.622 14 0 2 1 24.56
3. 41 3 18 1 2 1 26.09
3. 352 14 2 0 1 26.57
3.269 25 3 1 0 27. 26
3.23 5 70 2 1 1 27.55

o

d (A) I hkS- 20(°)

3. 204 18 2 3 0 27.82
3.098 35 0 4 0 28.79
"?« 0 ^ 1-J • ~J I P 5 o 3 I 29. 45
c. . f V 70 3 2 o 30 . 06
2 . 96 6 65 4 o 30 . 1

1

2.949 100 2 2 1 30.28
2.904 65 1 3 1 30.76
2 . 69 8 1 2 0 1 33.18
2 . 64 6 9 2 4 o 33.85
2 . 60 3 30 2 3 1 34. 43

2.539 3 4 0 0 35.32
2 .48 8 25 4 1 0 36.07
2.468 2 5 j 4 1 36 • 37
2 • 409 1 4 5 0 37. 30
2 • 28 7 3 4 o 39. 37

2. 258 6 3 3 1 39.89
2. 227 4 2 5 0 40.47
Cm i C 5 I 41 . 68
c. • I c ~^ 1 4 3 Q 41 . 68
J. 11 s 7 5 \ 42.65

2.097 7 0 2 2 43. 1 1

2.064 3 0 6 0 43.82
1 -3 3 4 1 44 .52

1 . CQQ 1 5 3 5 o 45.32
1 .99 3 \ 3 2 5 45. 48

1 . 873 4 0 6 1 48.57
1 .842M 19 1 6 1 49.44
1 . 84 2 M 3 i 2 49 . 44
1 . 82 4M 5 3 5 1 49.97
1.82 4M 5 3 o 49. 97

1 . 80 8 20 0 4 2 50.42
1 .782 2C 1 4 2 51.23
1 . 7622 2 0 3 6 0 51 . 84
1 • 7575 1

9

2 6 1 51 .99
1 • 7432 5 1 7 o 52 • 45

1 .69 67 9 3 3 2 54.00
1 . 6755 10 4 0 2 54.74
1 • 62 30 7 1 56. 67
1 • 5866 1 3 5 4 \ 58.09
1 . 5677M 5 3 7 0 58. 86

1 . 5677M 6 3 0 58. 86
1 . 5483 7 0 8 0 59.67
1 .4476 4 1 8 1 64. 30

13

Barium Cadmium Chloride Hydrate, BaCdCl
4
-4H

2
0

Sample
The sample was obtained from the City Chemical
Corp., New York.

Color
Colorless

Structure
Triclinic. The structure of BaCdCl^ • 4H2O was
studied by Brasseur and de Rossenfosse [1936]

.

Perloff [1977] determined the primitive tri-
clinic cell by single crystal precession tech-
niques .

Lattice constants of this sample:
a = 8.754(1) A
b = 9.000(2)
c = 6.910(1)
a = 102.38(2)°

3 = 98.68(2)

Y = 98.92(2)

a/b = 0.9727
c/b = .7678

Volume 0

515.7 A 3

Density
(calculated) 2.986 g/cm 3 assuming Z = 2

References
Brasseur, H. and de Rossenfosse, A. (1936) . Z.

Kristallogr. Kristallgeomtrie. Kristallphys

.

Kristallchem. A95 , 474.

Perloff, A. (1977). Private Communication.

CuKaj A = 1. 540598 A; temp. 25+1 °C

Internal standard Ag, a = 4. 08651 A

a (a) I hkJl 20(°)

8.61 95 0 1 C 1C.26
8. 48 25 1 0 0 10.42
6.75 8 -1 1 0 13. 10
6.63 4 0 0 1 13.35
6.01 14 0 -1 1 14.73

5.75 9 -1 0 1 15.29
5.53 100 1 1 0 16.01
4.99 6 8 -1 -1 1 17.74
4. 81 5 35 1 -1 1 18.41
4.731 10 0 1 1 18.74

4 .63 1 30 -1 1 1 19.15
4.312 3 0 2 0 20.58
4.134 1 2 -1 2 0 21 .22
4.141 1 7 -2 1 0 21 .44
4.10? 4 0 -2 1 21 .66

O

H (A 1 TX

3.929 40 -2 0 1 22. 61

3.791 40 1 -2 1 23.45
3. 626 30 -2 1 1 24.53
3. 597 14 -1 -2 1 24.73
3. 57 4 12 1 2 0 24.89

3.40 6 1 4 2 -1 1 26. 14
3.381 10 0 -1 2 26.34
3.370 1

1

-2 2 0 26.43
3.33 1 40 -1 2 1 26.74
3.31 4 45 0 0 2 26.88

3. 30 6 55 -

1

0 2 26.95
3. 272M 1 2 -1 -1 2 27.23
3.272M 0 2 1 27.23
3.051 6 2 -2 1 29.25
3.020 4 1 -1 2 29.55

2.956 7 -2 2 1 30.21
2.90 5M 65 0 -3 1 30.75
2.905M 1 0 2 30.75
2.874 40 0 3 0 31 .09
2.865M 50 0 1 2 31 . 19

2.865M -

1

-2 2 31.19
2.85 1 40 1 -3 1 31 .35
2 .830M 35 1 2 1 31 . 59
2.830M 3 0 0 31 .59
2.797 40 1 -2 2 31.97

2.768 4 2 2 0 32.32
2.738 3 -3 1 1 32.68
2 .680 8 -2 1 2 33.41
2.629 8 -2 3 0 34.07
2.609 25 -3 2 0 34. 34

2. 59 8 25 -3 -

1

1 34.49
2.54 7M 35 3 1 0 35.21
2.547M 1 1 2 35.21
2.52 5 7 3 -1 1 35.53
2.49 5M 1 2 -2 -2 2 35.96

2 . 495M -1 3 1 35. 96
2. 439 25 3 0 1 36.82
2. 433 25 -1 2 2 36.92
2.408M 12 2 -2 2 37.31
2 . 40 8M 1 -3 2 37.31

2. 38 8 9 -3 0 2 37.63
2.364 3 0 2 2 38.03
2.282M 5 -1 -1 3 39.46
2. 282M -2 -3 1 39.46
2.278 4 0 -1 3 39.53

2. 260 6 -3 -2 1 39.86
2. 246M 10 -3 3 0 40. 1 1

2.246M - 1 0 3 40.11
2.21 5 19 0 -4 1 40.70
2. 206+ 20 0 0 3 40. 87

Barium Cadmium Chloride Hydrate, BaCdCl . -4K,0 " (continued)

o

a (a) I 20 (°)

2 . 20 6+ 3 1 1 40 .87
2. 193M 1

3

-

1

4 0 41.13
2. 1 93M 2 3 0 41.13
2. 172M 1 0 - 1 -2 3 41 . 55
2. 172M 2 -3 2 41 .55

2 • 1 57M 25 2 1 2 41 .84
2 • 1 57M 0 4 41 • 84
2 o 152 20 3 -3 1 41 .94
2.132 1 9 -2 0 3 42. 37
2.127 25 -2 -3 2 42.47

2 • 1 21 M 25 1 -1 3 42.59
2 • 1 2 1 M 4 0 0 42. 59
2.10 2 1 7 - 3 3 1 42.99
2 . 096 1 4 -2 4 0 43.13
2.080M 40 1 -2 3 43. 47

2 . C80M -3 2 2 43 • 47
2 . 07 5M 4 5 -1 — 4 1 43 • 59
2. 07 5M -1 1 3 43 . 59
2.070 2 5 — 4 2 0 43.69
2.051 3 0 -4 2 44.13

2 • 0 2 3M 8 1 — 4 2 44 .76
2. 023M 3 -2 2 44.7 6
2.017 10 -4 2 1 44. 90
2.010 10 -1 3 2 45.06
2.007 14 -2 1 3 45. 13

2.00 2 1 2 0 -3 3 45. 25
1 • 976 6 4 - 1 1 45. 88
1 • 97 3M 6 4 1 0 45. 96
1 • 97 3M 3 0 2 45. 96
1 . 96 3M 6 - J — 4 2 46 . 22

1 .963M -2 3 2 46.22
1 .938 8 4 -2 1 46. 84
1.932M 14 1 -3 3 47.00
1 . 93 2

M

-4 1 2 47.00
1 Q 1 D _a_liVlOt 1 t> 4 0 1 47 .35

1 .91 8+ 0 4 1 47. 35
1 .91 5 10 -3 - 1 3 47.44
1 .93 2M 6 -3 4 0 47.79
1 .90 2M -4 - 1 2 47 • 79
1 . 894M 1 2 2 -1 3 48.00

1

.

89 4M 3 -3 2 48 .00

i . eeOM 4 2 -2 3 48 . 37
1 .880M 2 2 2 48.37
1 . 87 1 1 3 -4 1 48.62
1 . 847+ i r> -1 2 3 49. 30

1.847+ -3 -3 2 49.30
1 . 835 5 -4 -2 1 49. 64

1 .822 3 2 0 3 50. C2
1.815+ 2 -2 2 3 50.23
1 . 81 5+ 4 -3 1 50. 23

O

a (a) I hkJl 20(°)

1 .7958M 4 0 2 3 50..80
1 .7958M 1 -5 1 50 .80
1 . 7860M 8 2 -3 3 51 .10

1 .7860M 1 4 1 51 . 10
1 .7821 6 4 1 1 51 ..22

15

Barium Chromium Oxi de, Ba
3
(Cr0

4
)
2

Camnl e>OaJlljJJ.tr *~ U IV J. 1 A — J. • DIUj 30
o

A ; temp

-

Op

The sample was prepared by heating a 2:1 molar o

mixture of BaCrO^ and Ba(OH) 2 at 1000°C for 2 Internal standard Ag, a = 4 08651 A
hours in a stream of o

d(A) I hkl 20 (°)

Color
Blackish green 7.12 1 003 12.43

4.839 8 101 18.32
Structure 3.638 8 104 24.45

Hexagonal, R3m (166), Z = 3, isostructural with 3.242 100 015 27.49
Ba3(POi

t)2 [Wilhelmi and Jonsson, 1965]. The 2.872 85 110 31.12
structure of Ba-^ (POi^) 2 was studied by Zachari-
asen [iy4bj

•

o /i*7n JO.

2.420 6 202 37.12
Lattice constantg of this sample: 2.376 11 009 37.83

a = 5.7406(5) A 2. 353 1 018 38.22

c = 21.389(3) 2.254 12 024 39.96

c/a = 3.7259 2.235 3 116 40.32
2.149 45 205 42.00

Volume . 0 1.965 30 I-0'IO 46.15
610.44 A 3 1.9283 1 027 47.09

1.8722 1 211 48.59
Density

ICdlCUlatcQJ J. /Do g/ Cm X • OJUO "1 1XX 1 1 Q AQ 7 7fl .7 • / /

1.7731 2 214 51.50
Additional patterns 1.7203 25 125 53.20

1. PDF card 19-120 [Banks and Jaunarajs, 1965] 1.6568 11 300 55.41
2. PDF card 21-64 [Gordeev and Serdyukov, 1967] 1.6214 11 0-2-10 56.73

References 1. 5028 <1 306 61.67
Banks, E. and Jaunarajs, K. L. (1965). Inorg. 1.4602 5 0-1-14 63.68

Chem. 4, 78. 1.4352 11 220 64.92
Gordeev, S. Ya. and Serdyukov, V. I. (1967). 1.4260 4 0-0-15 65.39

Inorg. Mater. USSR 3, 1440. 1.4117 12 2-l'10 66.14

Wilhelmi, K.-A. and Jonsson, 0. (1965). Acta
cnem . bcdna . iy, x / /

.

x . j/jy X 1J1 DO . Ui?

Zachariasen, W. H. (1948) . Acta Crystallogr. 1.3593 3 309 69.04

1, 263. 1.3348 1 134 70.49
1.3124 8 315 71.88
1.3021 1 2'0'14 72.54

1.2770 12 1'1'15 74.20
1.2288 3 229 77.64
1.2104 1 404 79.05
1. 1937 4 045 80.38
1.1857 3 1-2-14 81.03

16

Barium Manganese Oxide, Ba(Mn0
4

)
2

Sample
The sample was obtained from K & K Laboratories,
Jamaica, New York.

Color
Reddish purple

Structure
Orthorhombic , Fddd (70), Z = 8. The structure
was determined by Hardy et al. [1971].

Lattice constants of this sample:
a = 11.915(1)A
b = 14.778(1)
c = 7.4278(7)

a/b = 0.8063
c/b = 0.5026

Volume 0

1307.9 A 3

Density
(calculated) 3.811 g/cm 3

Reference intensity
I/I , = 1.81(12)

corundum

Additional pattern
1. PDF card 14-697 [Hardy, 1962].

References
Hardy, A. (1962). Ann. Chim. Paris !_• 281 '

Hardy, A., and Fourre, B. (1971). C. R. Acad.
Sci. Paris Ser. C. 273, 1508.

O

CuKdj X = 1.540596 A temp. 25±1 °C

Internal standard Si a = 5
O

43088 A

d(A) I hkS. 20 (°)

5.794 40 1 1 1 15.28
3. 882 13 1 3 1 22.89
3. 690 85 c 4 0 24.10
3.40 6 100 3 1 1 26. 14
3.31 8 95 0 2 2 26.85

2.981 1 4 4 0 0 29.95
2. 899 4 2 2 2 30. 82
2.855 45 3 3 1 31 .31
2 .676 3 1 5 1 33.46
2. 399 1 2 2 4 2 37.46

2.39 3 14 1 1 3 37.55
2. 320 4 4 4 O 38.78
2 . 277 13 2 6 0 39.54
2 .258 45 3 5 1 39. 9C
2. 244 9 5 1 1 40.16

O

a (a) I hkJl 20 (°)

2 . 217 40 4 2 2 40 .66
2.175 16 1 3 3 41 • 49
2 . 0797 9 3 1 3 43.48
2.0527 10 0 6 2 44.08
2. 001

5

5 1 7 1 45. 27

1 .9330 14 3 3 3 46.97
1 .9183 7 6 2 0 47. 35
1 . 8751 4 1 5 3 48. 51

1 .8572 8 0 0 4 49.01
1 . 8469 8 0 8 0 49.30

1 . 8078 1

1

3 7 1 50 .44
1 .751

2

6 6 0 2 52.19
1 . 72 3 6 2 2 2 4 53 .09
1 .71 26 7 3 5 3 53.46
1 . 6901 6 4 6 2 54.23

1 .6591 7 0 4 4 55.33
1 .6484 5 7 1 1 55. 72

1 . 5936 3 2 8 2 57. 81

1 . 5e91 4 1 9 1 57.99
1 . 5824 1 0 6 4 2 58. 26

1 . 5755 9 4 0 4 58. 54
1 .5723 1 0 7 3 1 58.67
1 .5457M 5 6 6 0 59.78
1 . 5457M 5 7 1 59.78
1 .4893M 6 8 0 0 62. 29

1 . 4893M 3 7 3 62.29
1 . 48 68 8 3 9 1 62.41
i .te^o 2 1 1 5 63. 35

6 4 4 4 64 • 19

1 .4464M 8 7 5 1 64.36

1 .4464M 4 8 2 64.36
1 . 3962 3 7 1 3 66.97
1 .3852 5 3 1 5 67. 57
1 . 37 2 9 ft A ft - 9A

1 .3595M 2 1 9 3 69.03

1 . 3595M 8 2 2 69. 03

1 . 3487 4 7 3 3 69. 66

1 .3388 4 ~7 3 5 70 . 25

1 .3340 5 6 2 4 70. 54

1 .3192 2 1 5 5 71 .45

1 . 31 40 2 1 1

1

1 71 .78

1 . 3099 3 0 8 4 72.04

1 .3046 4 7 7 1 72. 38

1 . 2939 4 3 9 3 73.07

1 . 27DS ii s 2 74. 62

1 . 2672 4 7 5 3 74.87

1 . 25e8 3 3 5 5 75.46

1 .2544 3 3 11 1 75.77

1 . 2473 3 4 10 2 76.28

1 .231

2

2 0 12 C 77.46

Barium Nitrite Hydrate, Ba(N0
2)

2
»H

2
0

Sample
The sample was obtained from K S K Laboratories,
Inc., Plainview, N. Y.

Color
Colorless

Structure
Hexagonal, P6j22 (178) or P6 5 22 (179), Z = 6.

The structure was determined by Ferrari and
Cavalca [1948]

.

Lattice constants Oof this sample:

a = 7.0759 (3) A
c = 17.897 (1)

c/a = 2.5293

Volume 0

776.0 A 3

Density
(calculated) 3.176 g/cm 3

Reference intensity
I/I = 1.36(12)

corundum

Additional pattern
1. PDF card 1-1112 [Hanawalt et al., 1938].

References
Ferrari, A. and Cavalca, L. (1948) . Period.
Mineral. 17_, 125.

Hanawalt, J. D. , Rinn, H. W. and Frevel, L. K.

(1938). Ing. Eng. Chem. Anal. Ed. 10, 457.

o

CuKaj A = 1.540598 A; temp. 25±1 °C

Internal standard Ag, a = 4 .08651
o

A

d(A) I hkZ 20(°)

6.12 50 100 14.45
5.79 5 101 15.29
5.058 100 102 17.52
4.275 90 103 20.76
3.616 50 104 24.60

3.535 7 110 25.17
3.469 90 111 25.66
3.289 19 112 27.09

3.062 10 200 29.14
3.042 16 113 29.34

3.017 60 201 29.59
2. 979 40 006 29.97
2.899 10 202 30.82
2.777 35 114 32.21
2.724 4 203 32.85

2.681 30 106 33.40
2. 528 40 204 35.48
2. 518 65 115 35.63
2.360 4 107 38.10

2. 328 40 205 38.65

o

d(A) I hk£ 20(°)

2.316 14 210 38.85
2.296 45 211 39.20
2.280 7 116 39.49
2.241 55 212 40.20
2.159 25 213 41 . 80

2.137 7 206 42.25
2.101 11 108 43.01
2.073 14 117 43.63
2.057 16 214 43.98
2 . 043 300 44 . 30

2.030 4 301 44.61
1.992 6 302 45.50
1.963 14 207 46.20
1.944 15 215 46.69
1.932 20 303 46.99

1.891 16 109,118 48.09
1.858 2 304 48.99
1.830 2 216 49.79
1.807 2 208 50.45

1 . 769 2 220 51 .64

1.760 3 221 51.91
1.736 9 222 52.69
1.717 15 1'0' 10,217 53.31
1.700 16 310 53.89

1.692 13 311 54 .16

1.685 9 306 54.39
1.669 2 312,209 54.98
1.6454 9 224 55.83
1.6343 1 313 56.24

1 . 6089 8 218 57 . 21

1.5964 3 1'1«10,307 57.70
1.5859 2 225 58.12
1.5721 2 1-0'11 58.68

1.5450 3 2-0-10 59.81
1.5355 7 315 60 . 22

1.5316 5 400 60.39
1.5220 3 226 60.81
1.5092 5 219,308 61.38
1.4915 2 0-0-12 62.19

1 . 4840 10 403 62 . 54

1.4770 20 316 62.87

1.4492 2 404,1- 0-12 64.22

1.4374 4 2-0-11 64.81
1.4247 7 309 65.46

1.4158 11 2-l«10,317 65.92

1.4014 2 321 66.69
1.3889 13 322 67.37
1.3741 1 1-1-12 68.19

1. 3685 1 323 68. 51

1.3629 2 406 68.83

Barium Nitrite Hydrate, Ba(N0
2

)
2
-H

2
0 (continued)

o

d(A) I hk£ 20(°)

1. 3531 1 318 69.40
1. 3411 7 324,2-0-12 70.11
1.3334 5 411 70.58
1. 3312 5 2-1- 11 70.71
1.3223 4 412,229 71.26

1. 3086 2 325 72.12
1. 3047 5 413 72.37
1.2834 3 1-1-13 73.77
1.2812 6 414 73.92
1.2717 3 326 74.56

1. 2582 3 2-2-10 75.50
1.2558 3 2-0-13 75.67
1.2516 6 1-0-14 75.97
1.2320 2 3-1-10, 327 77.40
1.2228 3 501 78.09

1. 2138 4 502,409 78. 78

1.2045 2 3-0-12 79.51
1.2021 2 1-1-14 79.70
1.1906 5 328 80.63
1.1838 4 2-1-13 81 .19

1.1798 4 2-0-14,330 81 .52

1.1754 5 3-1-11 81.89
1.1711 3 1-0-15 82.26
1. 1593 2 505 83.28
1.1557 4 421 83.60

1.1480 4 329 84.29
1.1371 3 423 85.29
1.1336 3 506 85.61
1.1209 6 424,3-1-12 86.82
1.1193 7 2-1-14 86.98

1.1117 2 2-0-15 87.72
1.1097 3 419 87.92
1.1054 5 3-2-10,507 88. 35

1. 1019 4 425 88. 70

1.0986 6 511 89 .04

1.0922 2 512 89.70
1.0795 1 426 91.05
1.0708 4 4-1-10,337 92.00
1.0697 4 3-1-13 92.13
1.0687 5 514,4-0-12 92.24

1.0665 3 1-1-16 92 . 49

1.0605 2 2-1-15 93.16
1.0549 2 427 93.81

19

Beryllium Sulfate, BeS0
4

Sample
Beryllium nitrate was treated with I^SO^ and
evaporated. The process was repeated and the
sample recrystallized from water. The tetra-
hydrate so formed was dehydrated at 44 °C for
over an hour.

Color
Colorless

Structure
Tetragonal, 14(82) , Z = 2. The structure was
studied by powder and single crystal methods
[Grund, 1955; Kokkoros, 1956]

.

Lattice constants of this sample:
a = 4.4927(4) A
b = 6.8937(8)

c/a = 1.6059

Volume 0

139.14 A 3

Density
(calculated) 2.507 g/cm 3

Reference intensity
I/I , = 1.9(2)

corundum

Additional patterns
1. PDF card. 15-612 [Petersen, D. R.

, Rinn,
H. W. and Sutton (1963. Dow Chemical Co.,
Midland, Michigan 48640]

.

2. Grund, A. [1955]

.

References
Grund, A. (1955) . Tschermak's Mineral.

Petrogr. Mitt. 5_, 227.

Kokkoros, P. (1956) . Tschermak's Mineral.
Petrogr. Mitt. 6, 116.

CuKct! \ = 1.540598
O

A; temp. 25±1 °C

Internal standard w, a = 3. 16524 A

o
T
-L hk£

3.76 5 100 1 Q 11 23.61
3.449 5 0 U d£ 25.81
3. 177 3 1 1 0 28. 06
2.336 30 I 11 O 38.51
2. 04 57 2 I 0 3 44.24

1.9287 10 2 1 1 47.08
1.8817 6 2 U 48.33
1 .7227 1L 0 o A* S3. 12
1 . 5879 2 2 o& u 58.04
1 . 51 26 1

0

2 1 3 61. 23

1.4639 IL 3 0 1 63.50
1 .4432 2 2 o

d. 64.52
1 .4203 2 3 %1 U 65.69
1 . 3675 4 2 A ** 68. 57
1 .3134 2 3 i 2 71 . 82

1.2544 2 3 u a 75.77
1.2261 4 3 d.

11 77.84
1 . 1680 ll_ 2 £.

A«» 82. 52
1 . 1369 2 2 1 c

Z> 85 . 30
1 .0956 2 3 2 3 89.35

1.0804 1 1 1 O 90.95
1 .0764 2 4 1 11 91 .39
1 . 0681 1 4 U o 92.31
1 .0590 1L 3 3 0 93.34
1. 0229 1 2 0 6 97.71

1 .01 42 2 3 0 5 98.84
1.0123 1 3 3 2 99. 10
1.00 44 1 4 2 0 100. 16
.9845 1L 4 1 3 102.96

20

Cadmium Titanium Oxide, CdTi0
3

Sample
The sample was prepared by heating a 1:1 mixture
of TiC>2, anatase, and CdO in a torch, then heat-

ing in a furnace at 700 °C for approximately 65

hours.

Color
Colorless

Structure
Hexagonal, R3(148), Z = 6, isostructural with
ilmenite, FeTi0 3. The structure of FeTiC>3 was
determined by Barth and Posnjak [1934]

.

Lattice constants of this sample:

a = 5.2403(1) A
c = 14.8380(6)

c/a = 2.8315

Volume 0

352.87 A 3

Density
(calculated) 5.881 g/cm 3

Reference intensity
I/I , = 5.0(3)

corundum

Polymorphism
According to Posnjak and Barth [1934] , a high
temperature perovskite modification found by
Zachariasen [1928] exists when CdTiO^ is pre-
pared at temperatures above 1050 °C.

Additional patterns
1. PDF card 3-818 [Megan, H. D. , Philips Lamps

Ltd.]

.

2. Posnjak and Barth [1934].

References
Barth, T. F. W. and Posnjak, E. (1934). Z.

Kristallogr. Kristallgeometrie Kristallphys

.

Kristallchem. 88A, 265.

Posnjak, E. and Barth, T . F. W. (1934). Ibid.

271.

Zachariasen, W. H . (1928) Skr . Nor. Vidensk.
Akad. Oslo, No. 4.

CuKd! \ = 1. 540598 A; temp. 25±1 °C

Internal standard Ag, a = 4. 08651 A

d(A) I hkS, 29(°)

4.946 7 0 0 3 17.92
4.344 ie 1 0 1 20.43
3.870 14 0 1 2 22.96
2.873 100 1 0 4 31.11
2.620 70 1 1 0 34.20

2.4834 7 0 1 5 36. 14

2.31 50 25 1 1 3 3e.87
2 . 24 3

1

10 0 2 1 40. 17
2. 1692 1 2 C 2 41 .60
1 .9357 35 0 2 4 46.90

O

d(A) I hkJ, 20(°)

1.92 06 8 1 0 7 47.29
1 . 7985 25 1 1 6 50 .72
1 .7171 14 0 1 e £3.31
1.7040 5 2 1 l 53.75
1 .6707 2 1 2 2 54.91

1 .5569 30 2 1 4 59.31
1 . 5490 4 0 2 7 59 .64
1 .5130 20 3 0 0 61.21
1.4851 3 1 2 5 62.49
1 .4466 2 3 0 •a 64.35

1 .4360 4 2 0 8 64.88
1 .41 02 6 1 0 10 66 .22
1 .3951 4 1 1 9 67.03
1 .3335 4 2 1 7 70,57
1.3100 8 2 2 0 72. 03

1 . 29 30 3 0 1 1 1 73.13
1 . 2901 4 3 0 6 73 .32
1 .2664 2 2 2 3 74.93
1.2593 6 1 2 6 75.42
1 .2540 2 1 3 1 75.80

1.2419 5 0 2 10 76.67
1. 1918 1 0 1 3 4 80.53
1 .1591M e 2 0 1 1 e3. 30
1. 1591M 3 1

'

5 83.30
1 . 1576 c 2 2 6 83.43

1 . 1312 1L 4 0 1 85.84
1.1220 5 2 1 10 86.71
1.1161 4 1 1 12 67.09
1 .0849 5 4 0 4 90.47
1 .0823 6 1 3 7 90.75

1.0604 4 1 2 1 1 93. 18
1 . 041

5

7 3 1 8 95.40
1 .0385 5 3 2 1 95.76
1. 0321 3 0 1 14 96.55
1 .0257 1L 2 2 9 97.36

1 .0024 9 3 2 4 100.43
.99 03 1 1 4 1 0 102.13
.9824 1 2 3 c 1 03 . 27
.971

1

3 4 1 3 104.97
.9680 3 0 4 e 1 C5. 46

.9602 8 2 0 14 106.69

.9345 1 3 2 7 111 .03

.9256 4 1 1 15 1 12.66

.91 94 8 4 1 6 1 13 .83

.9079 4 2 3 e 1 16. 09

.9016 7 1 2 14 1 17.38

.8817 5 0 e 4 121 .78

.8734 c 3 3 0 1 23. 76

Calcium Chromium Oxi de, Ca
3
(Cr0

4) 2

Sample
The sample was prepared by heating a 3:1 molar
mixture of CaC0 3

and Cr 20 3 at 950 °C for 6 days,
with intermittent grindings.

Color
Black

Structure
Hexagonal, R3c (167) , Z = 21. The structure has
been studied by Sinha and Srivastava [197 3]

.

Earlier the formula was given as CagCrgC^i* (or

9CaO 4CrC>3* C^C^) to suggest that the chromium
was present in two valences. Glasser and Osborn
[1958] suggested the probability that all Cr
ions were in a valence of 5 and that the struc-
ture is closely related to CastPOi^ (whitlockite).

Lattice constants of this sample:

a = 10.779(1) A

c = 38.099(8)

c/a = 3.5346

Volume o

3833.6 A 3

Density
(calculated) 3.204 g/cm 3

Reference intensity
I/I = 1.00(7)

corundum

Additional patterns
1. PDF card 11-415 [Glasser & Osborn, 1958]

2. PDF card 25-130 [British Steel Corp.,
Rotherham, England]

3. Ford & Rees [1949]

4. Sinha and Srivastava [1973]

References
Ford, W. F. and Rees, W. J., (1949). Trans. Brit.

Ceram. Soc. 48_ 291.

Glasser, F. P. and Osborn, E. F. , (1958). J. Am.

Ceram. Soc. 41 358.

Sinha, D. P. and Srivastava, B. C. (1973). Indian

J. Phys. 47 746.

CuKctj X = 1. 540598 A; temp. 25±1 °C

Internal standard Ag, a = 4.08651
o

A
o

d(A) I hkfc 20(°)

8. 39 5 0 1 2 10.54
6. 66 9 1 0 4 13.29
5.391 25 1 1 0 16.43
4.962 2 1 1 3 17.86
4.535 1 4 2 0 2 1 9. 56

4. 237 8 0 1 8 20.95
4 . 193 20 0 2 4 21.17
4.115 4 1 1 6 21. 56
3. 524 40 1 0 1 0 25.25
3.469 3 1 2 2 25.66

3. 308 50 2 1 4 26. 93
3. 176 4 0 0 12 28.07
3. 109 1 0 3 0 0 28.69
2.951 100 0 2 1 0 50. 26
2.834 25 1 2 8 31 .54

2. 79 5 6 3 0 6 32.00
2.73 6 1 0 1 1 1 2 32.71
2.694 75 2 2 0 33. 23
2.636 6 2 2 3 33.98
2.612 4 0 1 14 34.30

2. 58 8 16 2 1 10 34.63
2.480 1 0 2 2 6 36.19
2.453 5 3 1 5 36.60
2.351 2 2 0 14 38. 26
2.31 5 6 0 4 2 38.87

2. 308 1 0 1 0 16 38.99
2.273M 4 3 1 8 39.61
2.273M 2 2 9 39.61
2.269 5 4 0 4 39.70
2.222 5 3 0 12 40. 57

2. 139 4 5 2 1 42.22
2 . 129 5 2 3 2 42.43
2.122 3 0 2 16 42. 57
2. 096 8 0 4 8 43. 12
2.091 7 3 2 4 43o 24

2. 054 2 2 2 12 44.06
2.01 1 3 4 I 3 45. 05
1 .99 0 30 4 0 1 0 45.54
1 .953 6 2 3 8 46.45
1. 940M 14 1 3 13 46.80

1 .940M 4 1 6 46.80
1 .876 4 3 1 1 4 48.48
1 • 868M 12 3 2 10 48.72
1 • 868M 0 1 20 48.72
1. 8323 1 1 0 5 4 49.72

1 .7972 2 3 3 0 50.76
1.7785 2 3 3 3 51.33
1 .7638 35 2 0 20 51 .79
1 .7509 7 3 0 1 8 52.20
1.7382 7 5 0 8 52.61

22

Calcium Chromium Oxide, Ca
3
(Cr0

4
)
2

0

a (a) I KkSL 20(°)

1.7352 8 2 4 4 52.71
1 .71 50 4 4 1 1 2 53. 38
1. 6821 4 2 3 14 54.51
1 .6767M 7 0 5 10 54.70
1 .6767M 1 2 20 54.70

1.6663 5 u 16 55.07
1 . 6525M 6 3 1 4 55. 57
1.6525M 3 9 55.57
1 .60 07 12 2 4 10 57.53
1. 5924 1 0 3 2 16 57.86

1.5819 5 1 5 8 58.28
1.56 29 3 3 3 12 59. 06
1 .55 57 8 6 0 0 59.36
I .53 39M 3 3 1 20 60.29
1. 5339M 4 3 1 60.29

1 .51 50 5 4 3 4 61.12
1 • 4943 2 5 2 0 62 . 06
1.4755 7 0 4 20 62.94
1 .4672M 5 4 1 18 63.34
1.4672M T. 15 63.34

1 .4604 4 3 4 8 63.67
1 .4550M e 5 1 13 63.93
1. 4550M 5 2 6 63.93
1 .4231+ 6 4 3 1 0 65.54
1.4231+ 2 3 20 65.54

23

Calcium Fluoride Phosphate Hydrate, CaFPCy2H
2
0

Sample
The sample of sodium fluoride phosphate hydrate
obtained from Alfa Inorganics, Inc. , Beverly,
Mass. was dissolved and filtered. Calcium
chloride was then added and the solution was
filtered. The solution was placed at 0 °C over-
night. The crystallites were dried in a dessi-
cator

.

insufficient sample was available to complete
the intensity measurements. The powder data
peak height intensities given in the table were
calculated from the structure data [Perloff,

1972] .

Major impurities
0.001-0.01% Na

Color
Colorless

Structure
Triclinic, Pl(2), Z = 2. The structure was
determined by Perloff [1972].

Optical data
Biaxial (+) , N = 1.485, N D = 1.495, N = 1.512.

a 8 Y2V is large.

Lattice constants 0 of this sample:
a = 6.225(2) A
b = 8.378(2)
c = 5.738(1)
a = 93.31(2)

°

6 = 114.75(2)

Y = 109.07(2)

a/b = 0.7430
c/b = 0.6849

Volume 0

250.17 A 3

Density
(calculated) 2.311 g/cm 3

Reference
Perloff, A. (1972) . Acta Crystallogr. B28 , 2183.

CuKotj X = 1.540598 A; temp. 25±1 °C

o

Internal standard W, a = 3.16524 A

d(A) I* hkS, 20 (°)

7.69
5.21

1

4.971
4 .75 9
4.485

100
2
7
2

44

0

1

-1

0 -1
•1 1

o

0
1

1

1

11 .50
17.00
17.83
18.63
19.78

3.924
3. 857M
3.857M
3.70 5
3.472

59
9

1

1

-1 -1
0 1

0
1

0 -2

1

1

0

0

1

22.64
23.04
23.04
24.00
25.64

3. 287
3.072
3.006
2.932
2 .849

47
3

21
30
30

1 2

2 1

1 0

1 -2
1 -2

27.11
29. 04
29.70
30. 46
31 .37

2.820
2.782^
2.782M
2. 697
2 . 606

4
7

13
30

•2

0
• £

-2

2

1

2

2
2
0

0

1

1

0

0

31.70
32.15
32.15
33. 19
34.39

2.590
2 .569
2.53 8M
2. 538M
2. 51 2

24
1L

3

0 -1
0

0

0

1

3
0
•3

1

2

0

2
1

1

34.60
34.89
35.34
35.34
35.72

2.472
2.431
2.382
2.349
2.339

6

6
2
4
4

•2

1

0

•1

•2

1

-3

-2

-2

3

2

1

2
2
0

36.32
36.95
37.73
38.29
38.45

2. 31 5

2 . 264
2.157
2. 110
2.053M

10
7

1L

6
1 3

-2

0

-1

0
•2

3

1

•3

3
•2

1

2
1

1

1

38.87
39.79
41 .85
42.83
44.08

2.C53M
2.C17
1.952M
1 .952M
1 .927

3

10

0

1

-2

1

0

-3

3

4
0

4

2
0

0

2
0

44.08
44.91
46.43
46. 48
47.13

1 . 898
1.8526
1 . 8282
1 .7863
1 .77=0

8

6

2

5

4

. 3

2
•2

-1

1

3
2
1

1

•2

1

0
3

3
3

47.90
49. 14
49.84
51 .09
51 .44

1 .7463M
1 .7463M
1 .7355
1 .71 41

1 . 691 5M

4
1

6

-3

3
0

• 1

-3

-1

"1

-4

-4

4

2

1

2
1

1

52.35
52.35
52.70
53.41
5A. 1 8

24

Calcium Fluoride Phosphate Hydrate, CaFP0
3
-2H

2
0 - (continued)

0

u VA; I
* hkJl 20(°)

1 . 691 5M 0 0 3 54.18
1 • 680 1

M

2 o 4 1 54.58
1 • 68 0 1

M

1 3 1 54. 58
1 • 6652M 4 -

1

5 0 55.11
1 . 66 52M -2 - 2 3 55. 1

1

1 . 6440 3 — 2 4 2 £5.88
1 • 62 96M 5 1 - 5 1 56. 42
1 . 62 96M 0 3 2 56 .42
1 .61 62 1 1 4 C 56 .93
i . 607QM -3 2 3 57 • 25

1 . 6079M 2 -2 2 57.25
1 . 55 38M 2 2 3 0 59 . 44
1 . 55 38M I 2 2 59 .44
1 . 53 85M 5 -1 5 1 60.09
1 . 53 e5M 3 — 1 1 60 .09

1.5313+ 4 -2 3 3 60.40
1 . 53 1 3+ — 4 1 2 60. 40
1 . 4954 2 -3 3 3 62.01
1 . 4703 1 -3 5 0 63. 19
1 . 4508 2 3 0 1 64 . 1 4

1 . 4443 2 0 -4 3 64.46
1 . 43 2 1 + 2 —4 0 I 65. 08
i .4321+ -2 0 4 65.08
1 • 4255+ 2 —4 1 3 65.42
1 .4255+ -2 -4 2 65.42

1 .41 53 1 -1 -5 1 65.95
1.41 09 2 — 4 2 0 66. 1 8

1 . 3905+ o 5 i 67 • 28
1 . 390 5+ -4 4 2 67 • 28
1 . 3854M 2 2 1 2 67.56

i 1.3854M -2 6 0 67.56
1.3722+ 3 1 -6 1 68.30
1 .3722+ -3 -3 2 68.30
1 . 3443 2 1 5 0 69.92

Cesium Iodate, CsI0
3

Sample
The compound was made by reacting HIO3 with
CS2CO3, filtering and drying.

Color
Colorless

Structure
Cubic, Pm3m (221) , Z = 1. It is a perovskite
type structure [Zachariasen , 1928]

.

Lattice constant of this sample:
a = 4.6736(2) A

Volume 0

102.08 A 3

Density
(calculated) 5.007 g/cm 3

Reference intensity
I/I , = 7.7(4)

corundum

Additional pattern
1. PDF card 20-279 [Bousquet et al. , 1967].

References
Bousquet, J., Riviere, R. and Remy, J.-C.

(1967). C. R. Acad. Sci. Ser . C 265 , 712.

Zachariasen, F. W. H. (1928). Skr . Nor.
Vidensk. Akad. Oslo 1, #4.

CuKdj X = 1. 540598
0

A; temp. 25+1 °c

Internal standard W, a = 3 .16524
0

A

0

d(A) I hkJi 29(°)

4.665 2 1 0 0 19.01
3.303 100 1 1 0 26.97
O "W
C. 9 DV 1 -aO 11 1 I OO • IV

• O O U ftU -a 0 CJO •

d. • UV u 1

1

1 u O2 1 y

1 .9077 35 2 1 1 47»63
1.6525 13 2 2 0 55.57
l cr c DC * 1

1L. U O CO OA
1 A O 1 0 02 •ol

1 AA Q O
1

a 1 1
0*a>

1.3494 4 2 2 2 69.62
1 .2967 1L 3 2 0 72.89
1 0/. a 1 1 c; O £ 1 fO« 1 D
1 1 A nA «

4 A 0 0 C3 O AO

1 • 1 O JO A 1 u S3* Ol

1. 1013 5 3 3 0 ea.76
1 .0719 1 3 3 1 91 .88
t ri /. /.01 . *fV O A 0

c. II
OA OO

1 . O 1 V #
*1L A 1

-a a aO <L 1 A 1 OC
A U 1 • d. O

.9540 2 4 2 2 107.69

.9347 1 4 3 0 1 1 1 .00

. 9166 6 5 1 0 1 14.37

. 8994 1L 5 1 1 117. 85

.8679 1L 5 2 0 125* 13

.8533 3 5 2 1 129.04

Chromium Phosphate Hydrate, CrP0
4
«6H

2
0

Sample
The sample was prepared at the National Institutes
of Health using a modified method of Joseph and
Rae (1917) as described by Ness, Smith, and Evans
(1952) . Chemical analysis at NIH showed that the
material conformed to the above formula. At NBS,

the material was recrystallized out of solution
with (NH^) 2HP0it

.

Color
Purplish gray

Optical data
Biaxial (-). N =1.568, N =1.592, N =1.599,
2V^15°.

a S Y

Structure
Monoclinic, A2/a(15), Z = 8. This appears to be
isostructural with MgSOi+- 6H2O. The initial lattice
constants were obtained by using a syntex P2^

diffractometer

.

Lattice constants of this sample:
a = 23.473(5) A
b = 6.890(1)
c = 9.882(2)

6 = 99.42(2) 0

a/b = 3.4069
c/b = 1.4343

Volume 0

1576.76 A 3

Density
(calculated) 2.149 g/cm 3

Reference intensity
I/I , = 1.21(8)

corundum

Additional pattern
1. PDF card 5-312 [Swanson and Fuyat, 1951]

[Sullivan and McMurdie, 1952]

References
Joseph, A. F. and Rae, W. N. (1917). J. Chem. Soc.

Ill , 196.

Ness, A.T., Smith, R. E. , and Evans, R. L. (1952).

J. Am. Chem. Soc. 74, 4685.
Swanson, H. E. and Fuyat, R. K. , (1951). Joint

Committee Fellowship Report, Nat'l. Bur. Stand.,
U.S., October.

Sullivan, B.M. and McMurdie, H. F. (1952). J. Res.

Nat. Bur. Stand. 48No. 2, 159.

CuKcq X = 1. 540598 A; temp. 25±1 °C

Internal standard Si, a — cD 43088 A

0

d(A) I nKx. 20(°)

5.783 7 4 C 0 15.31
5.622 25 0 1 1 15.75
5 .3*9 1 1 1 1 1 It* oo
5.257 25 -2 1 1 IOiUD
4 . 876M 40 2 1 1 1 a tolet lo

4. 876M C 0 2 16.18
4.779 1 8 -2 0 2 18.55
4.356 1 1 3 1 1 & U • * f

4. 237 100 -4 1 1

4 .06 6 25 -4 0 2

3 .855M 45 6 0 C 23.05
3. 85 5M 4 1 1 23*05
3.756 7 -5 1 1 £ O • C f

3.460 30 4 c 2 1 C "7 "3

3. 446 25 0 2 0 23 * O O

3 .408 "a 1 2 0 26 . 13
3.334 6 -6 1 1 26.72
3. 30 0M 6 2 2 0 0 "7 a a

3 . 300M -6 0 2 C "9 A A

3.050 6 6 1 1 Oft 0

2.970 6 -1 1 2 30.06
2 .956 e — 2 1 3 30.21
2.939 e 0 1 3 JUt 39
2.893M 7 -3 1 3 "3 A OO

2 .893M 8 0 0

2 . 826 20 -

1

2 2 31 »64
2. 81 2M 25 0 2 2 31 .80
2.812M 6 0 2 O 1 • BO
2.79 5M 30 — 2 2 2
2. 795M -4 1 3 "3 O A A

2.762M 3 5 2 0 32.39
2.762M 1 2 2 22.39
2. 72 8 5 -3 2 2 3 2.80
2 .639 13 -e 0 2

— — 0A

2.677M 1 1 -e 1 1 3 3. 45

2.677M 2 2 2 33.45
2. 569M 10 6 2 0 34.90
2.569 1 0 3 2 2 34 .90
2.525 2 -6 1 3

2. 51 2 2 -5 2 2 . r 2

2.479M 9 8 1 1 26.20
2. 479M 4 1 3 36.20
2 .469 9 -2 0 4 36 #36
2.442 "3 4 z 2 36 . 7

e

2.42 8 3 -9 1 1 37 .00

2.39 0 4 -4 0 4 37.60
2.38 3 4 -6 2 2 "3 "7 -7 0

•Z f • I d

2.379 4 -7 1 3 37.78
2.328 2 8 0 2 3e.65
2.31 2M 2 2 0 4 38.92

7

Chromium Phosphate Hydrate, CrP0
4
-6H

2
0 - (continued)

o

a (a) I 20(°)

2.31 2M c 2 2 38.92
2.262 1 9 x 39 • 62
2 . 250 3 — 7 2 2 40 . 04
2 . 23 3+ 9 —

e

1 3 4 0. 35
2. 233+ -l 3 1 40.35

2.21 6+ — 1

0

1 4 0 . 69
2.21 6+ g 2 0 40.69
2.187 3 41. 24
2.1 78M 7 3 41.42
2. 178M 6 2 2 41.42

2. 169 6 —3 3 1 41.61
2.121 c — 8 2 42.60
2.113 4 — 4 3 1 42 .76
2 . 097 J ' —9 3 4 3.11
2.06 0 2 4 3 1 43.92

2 . 03EM 4 — 8 o 4 44 • 49
2. 035M — 1

1

1 1 4 4.49
2 . 00 6M — 2 2 4 45.17
2. 006M — i 2 4 45. 17
1 .994 -9 2 2 45.44

1 • 992 3 — 3 2 4 45.49
1 . 96 4 3 —4 2 4 46 .18
1 . 92 4M 1 4 a 2 4 47.21
1 . 924M 6 0 4 47 .21
1 .9032M 3 e •3

1 47. 75

— 1

2

o 2 47.75
1 . 8998 3 —2 c 47 .84
1 .8755M 4 o c 48 . 50
1 . 8755M o 3 3 48 . 50
1 .8730M -4 1

e 48. 57

1 . 8730M — c 2 4 48. 57
1 . 8554 2 1 3 3 49 . 06
1 . 84 3

1

1L ' «. c 1
c 49.41

1 • 8357M — 10 o 4 49 .6 2

1 .8357M -4 •a 3 49.62

1 • 80P8M g 4 4 50.41
1 » <J w O O ' 9 3 5 0.41
X #Ow JSn 7 — 6 J c £0.57
X • O v O <Jm "8 3 1 50.57
1 .7985 6 -5 3 50.72

1 - 77A c 51. 46
1 . 7ft Aft 4 • 1 1 51.64
1 . 75 P8M 2 — £, 3 3 52.14
1 . 7=5 ? AMX • i 3£ or" — 8 2 4 52.14
1 .7376M 3 8 3 1 52.63

1 • 7376M 4 3 £2.63
1.7174 4 1 4 0 53 .30
1 .70 17 + 1 1 1 2 c 2 53. 83
1.7017+ -8 1 5 53.83
1 .6832M 2 12 2 0 £4.47

1 .6832M C 3 £4.47
1 .6668 2 -12 2 2 ££.05

28

Cobalt Hydroxide, s-Co(0H)
2

'—' dl 1 1 L.1 _L C CuKai X = 1.540598
0

A; temp. 25±1 °C

The sample was precipitated by adding a solution 0

of NaOH to a hot solution of Co(N03>2- It was
filtered, washed with H2 0 and dried at 150 °C.

Interna] standard Si, a = 5 43088 A

0

d (A) I hki.

Color
Reddish gray

Structure 4. €5 3 6C 0 0 1 19. C6
Hexagonal, P3ml (164) , Z = 1, isostructural with 2. 75 5 45 1 0 0 32 .47
Zn (OH) 2 and Ni (OH) 2 [Lotmar and Feilknecht, 2. 371 100 1 0 1 37.92
1936] . 2.327 7 0 0 2 38 .67

1 .7776 45 1 0 2 51 .36
Lattice constants of this sample:

a = 3. 1830 (4) A 1 .591

1

35 1 1 0 £7.91
c = 4.6520(9) 1 . 5507 4 0 0 59 .57

1.5059 25 1 1 1 61 . 53
c/a = 1.4615 1.37 86 5 2 0 0 67.94

1 .3512 13 1 0 3 69.51
Volume „

40.817 A 3 1.3213 13 2 0 1 71.32
1.3138 6 1 1 2 71 .79

Density
(calculated) 3.781 g/cm 3

Reference intensity
I/I , 1.5(3)

corundum

Polymorphism
There is a less stable, blue-green form, called a

[Weiser and Milligan, 1932].

Additional patterns
1. PDF card 3-913 [Lotmar and Feilknecht, 1936]
2. PDF card 2-925 [Weiser and Milligan, 1932]

References
Lotmar, W. , and Feilknecht, W. (1936). Z. Kris-

tallogr. Kristallgeometrie Kristallphys.
Kristallchem. 93_, 368.

Weiser, H. B., and Milligan, W. 0. (1932). J.

Phys. Chem. 36, 729.

29

Cobalt Tin Oxide, Co
2
SnO

Sample CuKci! X = 1.540598
O

A; temp 25±1 °C

The sample was prepared by treating a mixture of
the metals with HNO3 and heating the resultant Internal standard Si, a = 5. 43088 A
nitrates at 1000 °C for 35 hours. There were weak 0

lines of Sn02 and 0030^ present. a (A) I hk£ 20(°)

Color
Black / 4.987 25 1 1 1

1 T "7 "7
1 r • f r

3.056 1 5 2 2 0 29. 20
Structure 2. 60 5 100 3 1 1 34. 40

Cubic, Fd3m (227), Z = 8, spinel structure [Natta 2.49 3 20 2 2 2 35.99
and Passerini, 1929]

.

2. 1593 30 4 0 0 41 .80

Lattice constants of this sample: 1 . 9820 4 3 3 1
/, c 7A
'••O • I **

a = 8.6376(3) A 1 .7632 7 4 2 2 51.81

1 .6621 30 5 1 1 55.22
Volume „ 1 .52 68 45 4 4 0 60.60

644.43 A 3
1 . 4599 5 5 3 1 63.69

Density 1 2 0 68.68
(calculated) 6.196 g/cm 33

1 .31 72 9 5 3 3 71 . 58

1.30 21 8 6 2 2 72.54
Reference intensity 1 .2466 5 4 4 4 76.33
VI m = 3.5(2)

corundum 1 .20 97 2 7 1 1 79. 10

Additional patterns 1 . 15 42 1 6 4 2 83.73
1. PDF card 1-1137 [Hanawalt et al. , 1938] 1. 1243 15 7 3 1 86.49
2. PDF card 2-1391 [Natta and Passerini, 1929] 1 .0796 4 8 0 0 91.04

1 .01 78 1 8 2 2 98.37
References .9975 9 7 5 1 101.11

Hanawalt, J. D. , Rinn, H. W., and Frevel, L. K.

(1938). Ind. Eng. Chem. Anal. Ed. 10, 457. .9909 4 6 6 2 102.04
Natta, G. and Passerini, L. (1929) . Gazz, Chim. .96 58 6 8 4 0 1 05. 80

Ital. 59 640.

30

Creatinine, C
4
H
7
N
3
0

Synonym
o

A ; temp

.

9 1 op

2-amino-l , 5-dihydro-l-methyl-4H-imidazol-4-one o

internal standard W, a = 3 ±ODZ4 A

Sample 0

NBS standard reference material $914. The mate- j hk£ zu ^ ;

rial seemed, to deteriorate somewhat under expo-
sure to x—rays , i.e. peak heights would decrease 6 .89 35 — 1 0 1 12. 84
if the same sample were re-run. 6. 21 25 1 0 1 14.24

5.69 0 1 2 0 0 1 5.56
Color 5. 257 30 1 1 0 16. 85

Colorless 4.754 1 0 1 1 18.65

Structure 4. 49 6 40 — 1 1 1 19.73
Monoclinic , P2^ /n (14) , Z = 4 . The structure was 4.103 5 2 1 0 2 1.64
determined by du Pre & Mendel [1955]

.

3. 775 1 2 — 2 1 1 23.55
3. 537 2 2 1 1 25. 16

Lattice Constants of this sample

:

3 . 44 5 10 0 — 2 0 2 25.84
^ — in A'xo {o\ aa — uj
D — D . yjl \ Z) 3. 308 8 0 1 2 26 . 93
c = o . u±y y z

)

3. 257 75 — 1 1 2 27.36
p — yD . zy \ z

)

3.191 1 3 1 0 27 . 94
3. 108 1 2 0 2 28.70

a/D = i . yz /b 3 • 06 1 8 — 3 1 1 29. 1 5
/-i /v. — i ^ conC/D — 1

.

JjZU

2.980 20 —2 1 2 29 . 96
Volume o 2.86 8 2 1 2 0 31.16

C A C\ A TV 3 2.84 2 1 4 0 0 31.45
2. 779 2 0 2 1 32.18

Density 2 . 723 3 — 1 2 1 32. 86
(calculated) 1.390 g/cm 3

2. 676 2 l
o 1 33 . 46

Reference intensity 2. 63 0 2 2 2 0 34. 06
I/I _ =1. 4b (10)

corundum 2. 562 2 4 1 0 34.99
2.512 4 1 1 35.71

Additional pattern 2 * 44 2 1 \J 2 36.78
l . Fur cara /—/ zh [Oiu. rre ana menaei , l^jdd \

2 • 423M 2 u i 3 3 7.07
Reference 2.423M -1 1 3 37.07

du Pre, S. and Mendel, J. (1955). Acta Crystal- 2.385 2 3 1 2 37.68
1 r^rr-v Q "311 2. 33 2 1 0 38 . 57

2.317 1 — 2 1 3 3 8 o 84

2. 29 7M 1 -3 0 3 3 9.19
2.297M 1 2 2 39.19
2.247 3 -2 2 2 40. 09
2. 202M 1 2 1 40.96
2. 20 2M 4 0 2 40.96

2. 122 1 5 1 0 4 2. 56
2.071 1 a 0 3 43.68
2.051 1L 4 2 0 44. 13
2. 00 0 2 5 1 1 45. 30
1 .97 9 1 0 2 ~ 45 . 82

1 . 957M 2 3 2 2 46 . 36
1 .957M -5 1 2 46.36
1 . 94 4 1 -4 1 3 46.69
1.91 79M 2 -2 2 47 • 36
1.91 79 M 0 3 1 4 7.36

1 • 8857 1 -4 2 2 4 8. 22
1 • 8278 2 -5 0 3 49.85
1.81 56 2 — 3 2 3 5 0.21
1. 8008 1 -6 1 1 50.65
1 .7644 4 -3 1 4 51.77

31

Iron Carbonate, Siderite, FeC0
3

1Sample CuKa
i

A = 1 - 540598 A; temp. 25+1 C

The sample was a natural mineral from Ivigtut,
o

Greenland, U. S. Nat. Museum #132849. X-ray Internal standard Si, a = 5. 43088 A
spectrographic analysis indicated that it con-

0

tained from 1 to 2% of Mn. d(A) I hkl 20 (°)

Color
Light yellowish brown o I 2 t . r o

2.795 10 0 0 4 32 .00
Structure <£• Dot 1 L- u 0 6

Hexagonal, R3c(167), Z = 6, isostructural with 2 • 346 d. u a
1 1 0 JO • o**-

calcite (CaC0 3> and other bivalent carbonates. 2* 134 20 1 1 3 42. 32
The structure was determined by Erenburg and
Samilov [1963].

<~i C C A O A
£. 0 2 to • lO

1 . 79 68 12 0 2 4 50.77
Lattice constants of this sample: 1.7382 30 0 1 8 52.61

a = 4.6935(2) A 1 7"3"t 1 CC1 • f -J 1 o O 5 1 1 6

c = 15.3860(8) 1 • 52 91 3 2. 1 1 OO * DO

c/a = 3.2782 1 4 & 2 2 O 1 • D

1

i Zi. on a i 0 10 0*T • » O

Volume 1 A *o1 • -»«:oo 1 1
O
«**. 1 4 0P« JO

293.53 A 5 O o 0 8 ««,A - 0~*tOO* 70
1 • 38 1 8 3 1 1 9 67t7o

Density
(calculated) 3.932 g/cm 3 l t

ao 0 0

1.2823 5 0 0 12 73.84
Additional pattern 1 .2593 1 2 1 7 75.42

1. PDF card 8-133 [Andrews, United Steel Co., 1 AO n 2 10 ~I7 - 7fl

Ltd.]

cj 2 8 79.85

Reference 1.1 977 4 3 0 6 80 .05

Erenburg, B. G. and Samilov, 0. Ya. (1963). 1 . 1737 2 2 2 0 82.04
Zh. Strukt. Khim. 4, 868. 1. 1254 4 1 1 12 66.39

1.11 54 1 3 1 2 Or. jo
1 . 0872 3 2 1 10

1 • 0820 5 1 3 4 90. 78
1 .0671 4 2 2 6 92.42
.9825 5 4 0 4 103.26
. 9724 5 3 1 8 1 04.78
. 9666 2 2 0 14 1 05. 68

• 9358 2 1 0 16 1 10.80
.9309 6 3 2 1 111.68
.92 56 3 2 3 2 1 12. 66

32

Iron Phosphate, FeP0
4

Sample CuKcti A = 1.540598
O

A; temp. 25±1 C

It was prepared by treating Na2HP0^ with FeCl3, o

in solution. The resulting precipitate was dried Internal standard Si, a 1= 5. 43088 A

at 100°C, then heated about 5 minutes at 1100°C. o

d (A) I hkil

Color
Yellowish white

4. 360 1 9 1
r\U 0 20.35

Structure 4 .066 2 1 A
1 21 . 64

Hexagonal, P3i2i (152), Z = 3, analogous to the 3. 750 2 0 a0 O 23.71
structure of low quartz [Cagliotti, 1935]

.

3 • 44 5 1C0 1
a0 2 25.84

Because of the ordering of the cations, the lat- 2 . 843 1L 1 0 3 31 .44
tice parameter "c" is double the size of the "c"

of the analogous quartz phase. 2.518 7 1 1 0 35.6!
2. 458 1 1 1 1 36. 53

Lattice constants of this sample: 2.362 14 1 0 4 38.07
o

a = 5.0347(4)A 2 . 29 8 7 1 1 2 39. 17
c = 11.245(1) 2.180 1 0 2 A

•J 41 .38

c/a = 2.2335 2.142 1L 2 Ao 1 42. 16
2 • 090 1L 1 1 o 43. 25

Volume 2.0335 3 2 0 2 44. 52
246.86 A 1 .9986 2 1 A et 45. 34

1 . 8846 1 2 2 A -3 48. 25
Density

(calculated) 3.044 g/cm 3 1 . "7221 M 6 2 AU AA 53. 14
1 .7221

M

1
A0 6 53.14

Polymorphism 1 . 6772 1 1 1 5 54.68
PDF card 3-379 is labelled FePC>4 [Hanawalt et 1 . 6304 1 2 5.1 1 56.39
al., 1938]. It appears to be a mixture, or an 1 . 53 1 4 8 2 1 58. 30
entirely different phase.

1 . 5081

M

3 2 1 3 61.43
An inversion from- low to high temperature phase 1 o 50 81 M 1 rtV 61 .43
takes place at 707+5 °C, analogous to the simi- 1 .50 35 2 1 1 6 61 .64
lar inversion from a- to B-quartz. No inversions 1 • 421 AM 10 2 1 ** 65.63
to other forms were found. 1 . 4 21 4M 2 0 6 65.63

Additional patterns 1 . 40 6 9 4 3 0 2 66.40
1. PDF card 17-837 [Schafer et al. , 1956] 1 .3376 a 1 f\w O 70. 32
2. PDF card 18-649 [Kleber et al. , 1965] 1 . 291

2

2 3 0 4 73.25
(composition uncertain) 1 . 2588 1L 2 2 AV 75.46

1 . 2375 2 2 m
1 6 76.99

References
Cagliotti, V. (1935). Atti Accad. Naz. Lincei 1 . 2273 2 1 1 o 77.75

CI. Sci. Fis. Mat. Natur. Rend. 22, 146. 1 .209 3 2 3 i
A 79. 13

Hanawalt, J. D. , Rinn, H. W., and Frevel, L. K. 1 .0889 1 1 u 90.05
(1938). Ind. Eng. Chem. Anal. Ed. 10, 457. 1 . 069 9 2 4 0 2 92. 1

1

Kleber, W. , Wilde, W., and Frenzel, M. (1965). 1 • 04 49 1L 2 2 94.99
Chem. Erde 24, 77.

Schafer, E. C, Schafer, M. W. , and Roy, R. 1 • V d DO l 1 10 97 .21
(1956). Z. Kristallogr. Kristallgeometrie

,

1.01 60M 2 4 0 4 98. 60
Kristallphys. Kristallchem. 108, 263. 1 . 01 60M 3 1 6 98.60

33

Iron Titanium Oxide (Ilmenite), FeTiO.

Sample
The sample was prepared at NBS by W. S. Brower.

High purity ot-Fe20 3 and TiC>2 were ground in

acetone, pressed into pellets, and heated to

800 °C in air. The sample was again ground in

acetone, pressed, and heated in air at 1000 °C.

Three of the pellets were stacked and heated

in an iron crucible for 1.5 hrs. at 1100 °C in

an atmosphere of 95% N2 and 5% H2 . The middle
pellet was ground and leached in dilute HC1 to

remove faint trace of Fe.

Color
Gray, metallic

Structure
Hexagonal, R3(148), Z = 6; ilmenite is used as

a structure type. The structure was determined
by Barth and Posnjak [1934] .

Lattice constants, of this sample:

a = 5.0884(2) A
c = 14.0932(6)

c/a = 2.7697

Volume 0

316.01 A 3

Density
(calculated) 4.784 g/cm

Reference intensity
I/I

corundum
1.77(11)

Additional patterns
1. PDF card 3-0781 [United Steel Companies,

Sheffield, Eng.]

2. Barth and Posnjak [1934].
3. Michel and Pouillard [1948].

References
Barth, T.F.W. and Posnjak, E. (1934). Z. Kris-

tallogr. Kristallgeometrie Kristallphys

.

Kristallchem. 88A , 265.

Michel, A. and Pouillard, E. (1948). Bull. Soc.

Chim. Fr. 15, 962.

O

CuKax X = 1.540598 A; temp. 25+1 °C

Internal standard Si, a == 5. 43088 A

0

a (a) I hkJl 2G(°)

3 .737 30 0 1I O 23.79
2 .754 100 1 n 32.49
2 . 544 7 0 1

i1 u 35 • 25
2 . 349 2 0 a

<j
£.O 38 . 29

2.237 30 1 1 3 40 . 28

2. 1772 2 0 1 41 .44
2. 10 32 2 2 a

\j
0
<z. 42.97

1 .8683 4 0 0 0
c.

AH 48.70
1.83 09 1 1

A
\i y 49. 76

1.7261 55 1 1 6 53.01

1 . 65 35 2 2 \ I 55.53
1 .6354 9 0 1

00 56. 20
1 . 62 06 3 1 pc 56. 76
1 . 50 57 30 2 4. 61. 54
1 . 46 86 35 3 0 0 63 . 27

1 .4342 1 1 2 c: 64.97
1 . 37 57 3 2 QO 68. 1 0
1 . 342

1

1 3 1
A
\J 1 n 70.05

1.33 37 5 1
1
1 Q 7 0. 56

1 • 2 834 1 2 1 7 73. 77

1 . 2719 8 2 2 n 74.55
1 . 2453 3 3 76.42
1 .2279 2 2 2 77 . 7

1

1.2101 4 1 2 g 79 . 07
1.2040 3 3 1 2 79 .55

1 . 187 1 6 0 2 1 a
i. u 80.92

1 . 1 744 1 0 81 .98
1.1 547 9 1

a 83 . 69
1.118 5 8 2 D 87. 05
1 . 0884 1 0 4 2 90.10

1 . 0758 8 2 1 1 A1 U 91 .45
1 .0663 1 1 1 1 2 92. 51
1.0516 3 4 U 94.19
1.0156 1 1_ £.

1 i
1 X 9 8.66

1 .00 42 3 3 1 8 1 UU « AO

.9872 1L 2 2 9 1 02. 58

.98 1 3 3 0 1
1

1 A
1 03.44

. 97 1 9 7 3 c. *+ 1 0 4.86
• 96 1 7 6 4 11 A

1 06.45
• 94 2 1 4 1 3 1 09 • 70

.9341 2 0 t± QO 111.10

.9233 6 1
-3.0 1 A 1 13.09

.91 56 5 2 U 1 A. 114. 55
• 8899 8 4 1 O 1 19.90
.8814 1 1 1 1 5 121.84

. 8769 2 2 3 8 1 22.90

.8680 4 4 0 1 0 1 25. 1

1

. 8638 2 1 0 1 6 1 26. 19

. 861 5 6 1 2 14 1 26.80

. 8550 5 0 5 4 128.57

34

Lanthanum Titanium Oxide, La
2
Ti

2
0
?

Sample
The sample was prepared by heating stoichiometric
amounts of La (C 2H 30 2)

3* 1. 5H 20 and Ti0 2 at 1400°

for one hour. The product was then ground and
reheated at 1500 °C for 5 hours.

Color
Colorless

Structure
Monoclinic, P2j (4) or P2 1 /m(ll), Z = 4. The

structure was determined by Gasperin [1975] and

the compound was shown to be isostructural with
monoclinic Ca2Nb207. La 2Ti 20y could be indexed
on a pseudo-orthorhombic cell a0=4amsinB, b0=bm ,

cD=cm like the Ca 2Nb20y reported by Rowland
et al. , [1958]. Brandon and Megaw [1970] attri-
buted the Rowland et al. pseudocell to twinning.

Brandon and Megaw [1970] reported another pseudo-
orthorhombic cell for monoclinic Ca 2Nb 2 0y:

a
0
^2amsinB, bD=bm ,

c0=cm/2, 6^90°8" which would
index the data when weak l=2n + 1 reflections are

ignored.

Lattice constants of this sample:

a = 13.015(2) A
b = 5.5456(7)

c = 7.817 (1)

6 = 98.64 (2)
0

a/b = 2.3468
c/b = 1.4096

Volume 0

557.80 A 3

Density
(calculated) 5.782 g/cm 3

Reference intensity
I/I . = 1.7(1)

corundum

Additional patterns
1. PDF card 27-1182 [Nanot et al. , 1974]

2. MacChesney and Sauer [1962]

3. Roth [1956]

References
Brandon, J. K. and Megaw, A. D. (1970). Phil.

Mag. 21, 189.

Gasperin, M. (1975). Acta Crystallogr. B31 , 2129.

MacChesney, J. B. and Sauer, H. A. (1962). J.

Amer. Ceram. Soc. 45, No. 9 , 416.

Nanot, M., Queyroux, F. , Gilles, J., Carpy, A.,

and Galy, J. (1974). J. Solid State Chem.

11 , 272.

Roth, R. S. (1956). J. Res. Nat. Bur. Stand. 56,

17.

Rowland, J.F., Bright, N. F. H. , and Jongejan, A.

(1958). Advan. X-ray Anal. 2_, 97.

CuKcq A = 1.540598
0

A; temp . 25+1 °C

Internal standard Ag, a = 4.08651
0

A

0

d(A) I hk£ 20 (°)

12. 84 -7
r 1 0 ftu A - AA

6.426 10 2 0 0 13.77
5. 095 8 1 1 0 17.39
4 • 20 1 4 0 2 1 u £ 1 • 1 J

4.014 4 -3 0 11

3 . 86 4M 1 1 0 0 0

3. 864M -1 0 2 23*00
3.54 6 2 2 1 1 25*09
-3 "3. C\ O 1 11 X 3 1

ftu £0 • £. 3

0 • <dO 1
<
3> 1 1 £ f • * 1

3*217 C ft 4 0 ftu

3.172M 30 0 1 2 28.11
3* 172M -1 1 2 28.11
O . 1

1

2 0 cut OO
3.11 2M -3 0 0 £0 • 00

2 . 99 5M 1 ft ft
1 1

0 OO A 1

2.995M • 2 1 2 29.81
2.782 50 4 1 0 32. 15

2 .77 4 C ft 0 2 ft TO O S0£ • £ O

2.71 3M 2 1 0 a c ^ OQ

C.m f 1 OM -3 1 c. O & • ^

2.677M 25 3 0 2 33.44
2.677M -4 0 2 33.44
tC. . 3 fJM aO C 0 JHt OH
2 . 57 3M C 0 ft

y O * • C*f

2 . 5o 0 -5 0 1
-a c _ ft -a

2.516 2 4 1 1 35*66
2.41 1M "a 3 1 2 37*27
^ . *H 1 M -4 1 c.

£1 JlO 2 2 1 "^7 .fl4

£. . JO O * -1 1
*a O O * 1 O

2.336M 5 0 1 3 38.51
2.336M 5 1 0 38. 51

2. 329 6 2 U JO*C£
2 .307M 4 0 -30 ft 1

2 . 307M -5 0 0 JO ft 1

2.282 3 -3 2 1 39*46
2.277 4 2 0 3 39*54
0 0 c "a ui O ft 0 2 c .QQ

2 . 253M -1 2 "3 O O OO a1 •

2. 187M 0 1 2 c. A 1 2 A.

2. 187M 2 2 41.24
2. 181M c 3 2 1 41 .36
2 . 1 8 1 M -3 1

•aJ

2 . 144 1 1 6 0 ftU AO. 1 1

2 . 13 1

M

1 7 4 1
0 a 0 *ao

2. 131M 1 2 42*39
2. 1008 25 4 2 0 43*02
2 .071 1M 17 2 2 2 43*67
2. 071 1M -3 2 2 43*67

Lanthanum Titanium Oxide, La
2
Ti'

2
0
7

- (continued)

a (a) I hkSL 20 (°)

2. 0261 2 -4 1 3 44 ,69
2 . 0078M 8 5 0 2 45 ,12
2. 0078M -6 0 2 45 > 12
2.00 07 8 6 1 0 45..29
1 .9783 2 4 2 1 45 ,83

1 .9542 30 -1 0 4 46 ,43
1 .9264M 20 3 2 2 47 , 14
1 .9264M -4 2 2 47 > 14
1 . 8865+ 30 5 2 0 48 ,20
1 . 8865 + 0 2 3 48.,20

1 . 8385M 2 1 2 3 49.,54
1 .8385M 7 0 0 49.> 54
1 .8302 2 1 3 0 49 ,78
1 .82 40M 2 0 1 4 49 ,96
1 . S240M -2 1 4 49 ,96

1 . 80 1

8

2 -3 2 3 50 .62
1 .7873 3 C 2 1 51 .06
1 • 7772 8 2 3 0 51 ,37
1 .771 8M 1 5 1 1 4 £1 • 54
1.7718M -3 1 4 51 ..54

1 . 7664M 1 1 6 0 2 51 .71

1 .7664M -7 0 2 51..71

1.7572 5 -7 1 1 52.,00
1 .7447 4 7 1 0 52.. 40
1.73 09 1 7 0 1 52 .85

1 .71 56 2 2 3 1 53.,36
1 .6967 + 8 3 3 0 54,,00
1 .6967 + 6 2 0 54.,00
1. 6933M 7 2 1 4 54,. 12
1 .6933M -4 1 4 54,. 12

1 .6821

M

7 6 1 2 54,.51
1. 6821M -7 1 2 54..51
1 .6691 + 20 3 0 4 54,.97
1 .6691+ -5 0 4 54,.97
1 .6522 3 7 1 1 £5. 58

1 .6402M 1 1 1 3 2 56,.02
1 .6402M -2 3 2 56..02
1 . 6256M 3 5 2 2 56,.57
1 .6256M -6 2 2 56

,

57
1.6025 13 4 3 0 57,.46

1 . 59 77 25 -1 2 4 57, 65
1. 5889M 16 2 3 2 58..00
1 . 58 89M = "3 3 2 58. 00
1 . 5851M 9 0 2 4 58, 15
1 .5851

M

— 2 2 4 £8

.

15

1 • 57 08M 4 7 0 2 58. 73
1 . 5708M -8 0 2 58. 73
1 . 5554 3 4 2 3 59, 37
1 .54 46 6 8 1 0 59. 83
1 . 521 1

M

3 3 3 2 60, 85

a (a) I hki. 20(°)

1 . 52 1 1

M

mm 4 3 2 60.85
1.51 10M 8 7 1 2 61.30
1.5110M -8 1 2 61 .30
1.4984M 3 4 1 4 61.87
1 .4984M -6 1 4 61.87

1.4893+ 6 6 2 2 62.29
1 . 4893+ -7 2 2 62.29

Lead Hydrogen Phosphate, PbHP0
4

Sample
The sample was prepared by adding acidified Pb
acetate solution to a cold solution of NaHPOij.

The precipitate was then washed with distilled
water and dried in the air.

Color
Colorless

Structure
Monoclinic, P2/a (13), Z = 2. The structure of
PbHPOit was studied by Bengtsson [1941] .

Lattice constants of this sample:
a = 5.7822(5)&
b = 6.6454(5)
c = 4.6843(4)

6 = 97.14(1)°

a/b
c/b

0.8701
0.7049

Volume 0

178.6 A 3

Density
(calculated) 5.638 g/cm 3

Reference intensity
I/I , = 5.2(2)

corundum

Additional pattern
1. PDF card 6-274 [X-ray Diffraction Patterns

of Lead Compounds, 1954]

.

References
Bengtsson, E. (1941). Ark. Kemi Mineral. Geol.

15B, No. 7.

X-ray Diffraction Patterns of Lead Compounds
(1954)

.

(Thornton Research Center, The Shell
Petroleum Co . , Ltd

.

) P. 54.

CuKci! X = 1.540598 A; temp . 25±1 °C

Internal standard W, a = 3.16524
O

A

d(A) I hkJi. 29 (°)

6.64 25 0 1 0 13.33
4.650 30 0 0 1 19.07
4. 341 50 1 1 0 20.44
3.80 8 11 0 1 1 23. 34
3. 332 90 -1 1 1 26.77

3.325 ICO 0 2 0 26.79
3 . 032 80 1 1 1 29.44
2.876 30 1 2 0 31 .07
2.868 35 2 0 0 51.16
2. 702 1 5 0 2 1 33. 1 J

2. 632 7 2 1 0 34.03
2. 589 1 3 -2 0 1 34.62
2.516 20 -1 2 1 35.65

. 2.380 5 1 2 1 37. ^7
2.324 1 5 C 0 ? 33.71

0

d (A) I hkd 20 (°)

2 O 2 0 1 38. 86
2.216 7 0 3 0 40.69
2. 186 6 2 1 1 41.26
2.171 1 o

i e 2 2 0 41 • 57
2.133 1 7 -

1

1 2 42 . 34

2 . 066 7 1 3 0 43 • 79
2.042 1 2 -2 2 1 44.32
1 .9994 10 0 3 1 45.32
1 • 972

o

1 1 2 45 . 97
1 C571 1 0 -2 u 2 47 .12

1 • V 20 O 1 0 — 1 3 1 47. 29
1 .9047 15 0 2 2 47.71
1 .9002 17 2 2 1 47. 83
i . cojy 4 — 1 2 2 48.79
1 . OS 7 2 9 1 3 1 49.01

1 . QJ 1 1 8 — 2 1 2 49 .18
1 .8375 11 3 1 0 49. 57
1 .7834 1 3 -3 1 1 51 . 18
1 . 75 31 1 6 2 3 0 52. 1 3
1 . 7046 7 2 0 2 53 .73

1 • 68 32 3 — 2 3 1 54 • 47
1 .6665 7 -2 2 2 55. 06
1 . 66 1

8

4 0 4 0 55.23
1 • OO r f a 2 0 55 .38
1 • eft 2 9 7 3 1 1 55 .92

1 .6175 5 —3 2 1 56 .88
1 .6030 9 0 3 2 57.44
1 .6005 10 2 3 1 57.54
1 CO 1 A 57 .73
4 C ~7 (I ~7
I i 3f y

r

m
1 1 J 2 58 . 37

I . C O JO 1 0 ft 1 59 .02
1 . 5495 3 0 0 3 59. 62
1 .5339 3 -3 1 2 60.29
1 . 52 52 A*+ i

i O V • O (

C.

1.51 0 6M 7 1 3 2 61.32
1 . 5106M 3 2 1 61 .32
1 . 5044 7 -1 1 3 61 .60
1 . 49 32 7 1 ft 1 62. 1

1

1 • 4536 5 - 2 3 2 64 • 00

1 .4474 2 3 3 0 64 .31
\ .44 02 3 -2 0 3 64.67
\ .4374 4 2 4 0 64.81
1 .4344 4 4 0 0 64 . 96
1 . 42 3 5 4 — 3 2 2 6 5.52

1.4 20 4M 6 —4 0 1 65 .68
1 . 4204M -3 3 1 65. 68
1 . 41 74 8 1 1 3 65. e4
1 . 4045 3 0 2 3 66 .52
1 • 40 1

0

5 — 1 2 3 66 .71

1 • 3645 2 3 1 2 68 • 74
1 . 3509M 3 0 4 2 69. 53
1 . 3509M 2 3 2 69.53
1 .3467 4 3 3 1 69.78
1 . 3371 2 -1 4 2 70.35

37

Lead Hydrogen Phosphate, PbHP0
4

- (continued)

CuKaj X = 1.540598 A; temp . 25±1 °c

Internal standard W, a — 3 . 16524
0

o

d (A) I - hk5,

1.3291M 4 1 2 3 70.84
1 • 329 1

M

0 5 o 70 . 84
1,3215 — 2 2 3 71.31
1 • 31 67 4 4 2 q
1 • 3071 1 -4 2 i. 72 .22

1 . 29 47+ 5 1 4 2 73.02
1 • 2947+ — 4 0 2 73. 02
1 • 2947+ 1 5 o 73.02
1 • 28 41 1 _3 3 2 73 .72
1 •

2

7 80 3 0 5 74 .13

1 . 2697 3 0 3 3 74.70
1 . 2672 3 - 1 3 3 74 . 87
1 • 26 1

1

4 — 3 3 75 . 30
1 • 2582 3 -2 4 2 75. 50
1 • 25 41 2 3 4 o 75 .79

1 .2367 3 -3 4 1 77. 05
1.2 30 5 2 4 2 77 .51
1 -PI A 1 1 3 3 78. 78
1.20 6?M 7 2 5 o 79 .38
1 . 20 62M -4 2 2 79. 38

1.20 43 6 4 3 0 79.53
1.1 965 2 —4 3 80 .15
1 • 1900 1 2 4 2 80 .68
1.18 69 4 3 4 80 .93
1.18 26 3 -2 5 81 .29

1 . 1620 n 0 4 83.04
1.1581 p 0 2 83 .39
1 . 1531 5 2 5 1 83. 83
1.1435 2 -3 4 2 84.70
1 .1408 2 4 1 2 84.94

1 .1373 1 4 3 1 85. 27
1.1312+ 6 -5 1 1 85.84
1 .1312+ -1 4 3 85.84
1.1312+ 5 1 0 85. 84

Magnesium Chromium Oxide Hydrate, MgCr0
4
-5H

2
0

Sample
The sample was prepared at NBS from an aqueous
solution of MgCrO^ by slow evaporation at room
temperature

.

Color
Vivid orange yellov

Structure
Triclinic, PI (2) , Z = 2. The structure was
determined by Bertrand et al. [1971] , and the
compound was shown to be isostructural with
CuSOi

t
«5H20.

Lattice constants of this sample

:

a = 6.4186(9) A
b = 10.787 (2)

c = 6.1592(9)
a = 98.60 (1)

°

6 = 108.80 (1)

Y = 75.58 (2)

a/b = 0.5950
c/b = 0.5710

Volume
0

389.87 A 3

Density
(calculated) 1.962 g/cm 3

Reference intensity
I/I , = 0.58(3)

corundum

Additional pattern
1. PDF card 23-1223 [Thrierr-Sorel and

Lallemant, 1969] . The cell and indexing
on it are incompatible.

PDF card 1-0243 labelled 7H 20 appears to
be a mixture with the 5H2O.

References
Bertrand, G., Dusausoy, Y . , Protas, J. and

Watelle-Marion, G. (1971). C. R. Acad. Sci

.

Ser. C 272 , 530.

Thrierr-Sorel, A. and Lallemant, M. (1969).
C. R. Acad. Sci. Ser. C 268, 1748.

0

CuKci! A = 1.540598 A; temp . 25±1 °c

Internal standard Ag, a = 4.08651
0

A

0

a ^a; T hk£ 20(°)

10.43 10 0 1 0 8. 47
5.94 45 1 0 0 14.90
5.70 15 1 1 0 15.52
5.248 45 0 — 1 1 lOlOO
4.971 100 -1 — 1 1 17. 83

4.414 30 1 2 0 20. 10
4.128 8 -1 -2 1 21.51
4.03 5 30 0 -2 1 22.01
3.740 60 0 2 1 eJ< If
3.647 9 1 0 1

3.553 30 -1 0 23. 04
3.473 17 0 3 0 25.63
3.353 50 1 -1 1 26.56
3.323 20 1 3 0 26. 81
3.237 35 -1 -3 1 27. 53

3.220 30 -1 2 1 27.68
3. 138 14 -2 -1 1 28.42
3. 114 45 1 2 1 28.64
3.087 25 0 -3 1 28. 90
3. 032M 35 -2 0 1 29.44

3.032M 2 1 0 29 .44
2.987 55 -1 0 2 29.89
2.979 60 -2 -2 1 29.97
2.906 9 0 0 2 30 . 74
2.873 14 1 —2 1 31 .11

2.855M 50 2 2 0 31 .30
2. 85 5M 0 -1 2 31.30
2.826 35 -1 -2 2 31.64
2.749M 70 -1 3 0 32. 54
2.749M 0 1 2 32.54

2 . 741 -1 1 2 32.64
2.651 4 -2 -3 1 33.79
2.605 20 0 4 0 34.40
2.598 20 1 4 0 34. SO
2.578 8 - 1 — 4 1 34 .77

2.541 12 2 3 0 35.30
2.484 1 1 -2 -2 2 36*13
2.475 12 -2 0 2 36.26
2.46 2 16 0 2 2 36. 47
2.41 5 13 1 —3 1 37. 20

2.40 4 15 -1 2 2 37.38
2.387 10 2 1 1 37.66
2.37 3 13 2 0 1 37.88
2. 349 3 . 1 0 2 38.29
2.312 8 0 4 1 38.93

2.30 2 19 1 1 2 39 .10
2.300 20 -2 -3 2 39. 14
2.280 3 1

_ «
1 icL JV « D O

2.246 14 2 -1 1 40*11
2.21 6 8 -1 4 0 40*69

39

Magnesium Chromium Oxide Hydrate, MgCr0
4
-5H

2
0 - (continued)

o

a (a) I hkS, 20 (°) a (a) I hkS, 20 (°)

2.207 18 2 4 0 40.86 1 .6566+ -3 -3 3 55.42
2. 122 12 1 -2 2 42.57 1.6454 18 -1 3 3 55.83
2. 113+ 16 - 1 -5 1 42.76 1 A 1 QAM 1 2 —A O C£ _ 11 A

2. 113+ 1 5 0 42. 76 1 - Al QAM *a9 c a kA - An

2. 084 9 0 5 0 43. 39 1 • Dv j £. 1*1 o A p 9 r • C W

2.062 18 -2 -4 2 43.87 1 .6092M -3 3 X 57.20
2.052+ 30 -2 2 2 44.10 1 .5992 7 -4 -2 X 57.59
2.052+ 2 -2 1 44. 10 1 • jot 1 i aA \J 9 a9 Kfl. p-7

2.024 7 3 1 0 44.75 1 C7Q04
A 3 _ ao aO Au CO _ 7.Q

2. 01 5M 5 0 -4 2 44.94 I e Of Vet ""9 aO CO 1Q

2.01 5M -3 -3 1 44.94 1.5770+ 12 1 5 2 58.48
1 .997M 20 3 2 0 45.38 1.5770+ -1 5 2 58.48
1 . 997M -1 -2 3 45.38 1 • DO f ao • -a

A 9w • OO

1 .978M 6 3 0 0 45. 84
•y
r

a A 1A

1. 97 8M -3 -2 2 45.84 1 CCCQ7U „ A A p CO. | Q97* A aT

A. 973 6 -2 -5 1 45.97 1 . 5559M 7 2 4 2 59.35

1 .9*5 13 -2 -1 3 46.66 1 .5559M -2 5 0 59.35

1 . 938M 18 0 0 3 46.85 1 . 9"#- **o O — A _ a p CO. OA9 a» • 0*f*

1 .938M -

1

1 3 46. 85 1 - ^4.2 AM A V — A O j a> • a'"f

1 . 923+ 16 -3 0 2 47.22 _p CE 1A 9ar • a'"*1

1 .923+ -2 -2 3 47.22 l .5334M 5 -1 -1 4 60.31

1 .917 16 0 5 1 47.38 1 . 5334M -3 -6 1 60.31
1 .904+ 30 -3 -3 2 47.74 1 COOS1 • 9t fct o 1A

*7
w AA . AAOU . OU

1 .904+ 3 3 0 47.74 A • ? A Oc r*i Ao •A o A 60 .98

1 .881+ 12 -1 -3 3 48.35 1 . Ol OtW 1 A.

1 .881+ -1 -5 2 48.35 1. 5164M 6 -4 0 2 61.06

1 • 87 1

M

15 -3 1 0 48.62 1 .5164M 4 2 0 61.06
1 . 87 1

M

0 4 2 48.62 1 - c^ft AIMA • OvJ O A PI
C p *->

1A OA.

1 .86 5 1 1 — 3 —4 1 48. 78 i . cir» aimA • j «J C A " •? 1 At. c 2OA. J£

1 . 84 1

M

4 2 -3 1 49.46 1 - AO "7A A
•r — 2 • A 1 . Ql

1 . 84 1

M

-2 -3 3 49.46 1.4881 4 0 7 0 62.35
1 . 8220M 10 2 0 2 50.02 1 .4842+ 6 4 3 0 62.53

1 . 8220M 2 1 2 50.02 1 - AO A9* A
*r A 62 . 53

1 .8045M 6 -2 1 3 50.54 A • *T » OOI*i A
"T

_ -aJ 2 3 63.03

1 .8045M - 1 4 2 50.54 1 £l7 4AM A

1 . 8008 6 -1 2 3 50.65 1 .4620 6 2 7 0 63.59

1 .7785M 17 -1 -6 1 51.33 1 .4575 7 3 1 2 63.81

1 .7785M —2 4 0 51 .33 1 a c ~a o o V A A* AA. A2

1 .7718M 17 -1 5 1 51 • 54 1 AC * o1 * *fD A «1
c aO _ -a9 1 AA -IP

1.7718M 1 6 0 51.54 A* fA p AA - 21O*. . £9

1 .7491 5 0 -3 3 52.26 1.4443 1L -2 -6 3 64.46
1 . 7466M 6 3 1 1 52.34 1 . 4400+ 7 -2 -7 2 64.68

1 . 7466M 1 -5 1 52.34 % - AA n Ai a p 2 64. 68

1 . 7343 8 -1 -4 3 52.74 A • tJ 0*T 2 q 3

1.7249 6 1 -4 2 53.05 1 A97AX 1 A.A ** 4 o 65. 32

1.71 97 8 —2 —

*

3 5J . 22 1. 4274+ -4 -3 3 65.32

1 .6979M 25 -3 -2 3 53.96 1 .4096 3 -1 2 4 66.25

1 .6979M -3 -5 1 53.96 1.39 67+ 3 -1 -4 4 66.94

1 .6738 2 2 3 2 54. 80 1 .3967+ 3 3 2 66.94

1.6566+ 16 3 -1 1 55.42

40

Manganese Phosphate, Mn^O

Sample CuKctj A = 1.540598 A; temp . 25±1 °c

XL- WCto J^i- CJ^d-L. 11 Will d O K~{J ILllXUllLC L.1 1L 111 i. A. I—Hi. t— Ul o

Mn02 and P2°5- Internal standard W, a = 3.16524 A

Color a (A) I hk£

tr J-

1

1 -L I W 1IX Lc

Strueture 5. 166 8 1 1 0 17.15

Monoclinic, C2/m (12), Z = 2, isostructural with 4. 432 7 0 0 1 20. 02

Sc2Si207 (thortveitite) . The structure of 4 . 294 3 0 2 0 20.67

M112P2O7 was determined by Lukaszewicz and 3. 107 60 1 1 1 28.71

Smajkiewicz LI961 J

.

3.086 100 o 2 1 28.91

Lattice constants of this sample

:

2.944 60 -2 0 1 30 . 34

a = 6.636(1) A 2 . 61 8 1 8 1 3 0 34. 22

b = 8.584(1) 2. 585 20 2 2 0 34.67

C = 4.5457(9) 2 . 37 6 4 2 0 1 37. 83

B = 102.78(1) 0 2 . 348 2 -1 3 1 38. 30

a/t> = u . / / 31 2. 217 3 0 0 2 40.66

c/b = 0.6850 2. 181 6 -1 1 2 41 . 37
2.171 20 1 3 1 41 .56

Volume „
2. 147 4 0 4 0 42. 06

252.55 A 3 2.093 6 3 1 0 43.19

Density 2 .C78 1 5 2 2 1 43. 52

(calculated) 3,733 g/cm 3 2 . 070 1 5 _ 3 1 1 43.69
i o -J ~ QO n

\j £

Reference intensity 1 .971 3 0 2 2 46.02

I/I , = 1.50(6) 1 .932 4 0 4 1 46.99
corundum

Additional pattern 1 . 851 14 -2 2 2 49 . 18

1 PDF rarri RSR TDnw PhpTnir'aT Cn 1
1 .7708 4 -1 3 2 51.57
1 .7519 1 3 1 1 52. 17

Reference 1 .7333 4 — 2 4 i 52.77

Lukaszewicz, K. and Smajkiewicz, R. (1961)

.

1 . 7227 7 3 3 o

Rocz. Chem. 35, 741.
1 .7108 7 — 3 3 1 — -J . ZJ £Z

1 • 6649 9 O o i £.

1 .6591 8 1 5 0 55.33
1 . 62 0 9 1 8 1 3 2 56.75
1 .6175 1 1 4 0 0 56.88

1 .58 36
1 . 55 2 3

1 . 541

3

1. 5325
1 .52 63

2

3

7
6

-1

2

0
-4

1

5

2
4

2

5

58.21
59.50
59.95
60.35
60.6 2

1 . 51 75
1 . 4937
1 . 4834
1 . 47 1

5

1 . *309

5
4

3

4
5

•2

-4

0

4
0
6

1

2

2
2

0

61.01
62.09
62.57
63. 13
65. 14

1 .4224
1 . 39 21

1 .3659
1 .33 90

3

2

3

9

4
4
•1

•1

0

2

5

3

65. 58
67.19
68.66
70. 24

41

Manganese Titanium Oxide (Pyrophanite) , MnTi0
3

Sample
The sample was prepared by grinding together
equimolar amounts of MnCC>3 and K2TiC>3. The mix-
ture was heated in a silver boat which was
placed in a tube with N2 current. The sample
was then heated about 5 min. with a torch until
the sample was red hot (=900 °C)

.

Color
Gray yellowish brown

Structure
Hexagonal, R3 (148) , Z = 6, isostructural with
FeTiG^. The structure of FeTiC>3, ilmenite, was
determined by Barth and Posnjak [1934] . Shirane,
Pickart and Ishikawa [1959] confirmed the struc-
ture of MnTiC>3 by neutron diffraction.

Lattice constants of this sample:

a = 5.1396(1) A

c = 14.2902(6)

c/a = 2.7804

Volume o

326.91 A 3

Density
(calculated) 4.596 g/cm 3

Reference intensity
I/I , = 1.5(1)

corundum

Polymorphism
Syono et al. [1969] report the existence of a

high pressure magnetic phase of MnTi0 3-

Additional patterns
1. PDF card 12-435 [Lee, 1955]

2. Portnov [1963]

3. Posnjak and Barth [1934]

References
Barth, T. F. W. and Posnjak, E. (1934). Z. Kris-

tallogr. Kristallgeometrie Kristallphys.
Kristallchem. 88A , 265.

Lee, D. E. (1955). Stanford Univ. Publ, Univ.

Ser. Geol. Sci. 5_, 44.

Portnov, A. M. (1963). Dokl. Akad. Nauk. SSSR

153 , 187.

Posnjak, E. and Barth, T. F. W. (1934). Z.

Kristallogr. Kristallgeometrie Kristallphys.
Kristallchem. 88A , 271.

Shirane, G. , Pickart, S. J., and Ishikawa, Y.

(1959). J. Phys. Soc. Jap. 14_, No. 10.

Syono, Y . , Akimoto, S. , Ishikawa, Y. , and Endoh,

Y. (1969). J. Phys. Chem. Solids 3_0, 1665.

O

CuKctl X = 1.540598 A; temp. 25±1 °C

Internal standard Ag, a = 4.

O

08651 A

0

d (A) I hk£ 20(°)

4 25 3 1 0 1 20.67
3.776 2 5 0 1 2 23 .54
2.785 100 1 0 4 32. 1

1

2.569 70 1 1 0 34.89
2.38 11 4 0 0 6 27.75

2.2620 30 1 1
-a 39.62

2. 1985 4 0 2 1 41.02
2.1244 2 2 0 2 42.52
l.e887 40 0 2 4 48. 14
1 .7469 40 1 1 e 52.33

1 .671

0

5 2 1 1 54.90
1 .6577 1 0 0 1 8 55.38
1 .6378 3 1 2 2 56. 11

1.5220 35 2 1 4 60.81
1 .48 38 30 3 0 0 62.55

1 .44 96 2 1 2 5 64.20
1 .3929 3 2 0 e 67.15
1 .3605 1 1 1 0 10 68.97
1 .3507 4 1 1 9 69.54
1 . 2849 e 2 2 0 73.67

1 . 2593 3 3 0 6 75.42
1 . 2403 2 2 2 3 76. 79
1.2247 4 1 2 8 77.95
1 .2164 -3 3 1 2 76. 58
1.2023 6 0 2 10 79.69

1 . 16 68 1 0 1 3 4 62.63
1 . 1307 6 2 2 € 6 5.68
1 . 0996 1 0 4 2 88.94
1 .0892 7 2 1 1 0 90.02
1 . 0804 2 1 1 12 90.95

1 . 06 7 3 I 1 0 13 92.40
1 . 06 25 3 4 0 4 92. S3
1.0157 3 3 1 e 98.65
.9989 1 2 2 9 1 CO. 91

. 9949 3 0 1 14 101 .47

.98 18 7 2 2 4 103.36

.9714 5 4 1 0 1 C4 . 9 3

.9615 1 2 3 5 106 .48

.9526 2 0 0 IS 107.92

.9517 1 4 1 3 108.07

.9444 3 0 4 e 1C9.30

.9342 5 1 3 10 1 1 1 . 09

.9279 4 2 0 14 1 12.23

.8994 7 4 1 e 1 17. 85

Niobium Silicide, a-Nb
5
Si"

3

Sample
The sample was prepared by R. M. Waterstrat at
NBS by arc melting in vacuo four times and
annealing at 1600 °C in vacuo for 4 hours.

Color
Gray metallic

Structure
Tetragonal, I4/mcm(140) , Z=4, isostructural with
Cr5B3. The structure of a-NbsSi3 was determined
by Parthe et al. [1955]

.

Lattice constants of this sample:
a = 6.5698(3) A
c = 11.8877(8)

c/a = 1.8094

Volume 0

513.10 A 3

Density
(calculated) 7.104 g/cm 3

Reference intensity
I/I , = 3.9(3)

corundum

Polymorphism
Three modifications of NbsSi3 have been reported
by Knapton [1955]. The ot-NbsSi3, stable at low
temperature is tetragonal, CrsB3 type, and the
3-Nb5Si3, high temperature form is also tetra-
gonal, W5Si3 type. The transition occurs between
1900°C and 2100°C. The third modification repor-
ted by Knapton [1955] and found to exist when 1-2%
carbon is present is hexagonal, Mn5Si3 type.

In some literature the composition is given as
"Nb3Si 2 ."

Additional pattern
1. PDF card 9-222 [Parthe, 1955].

References
Knapton, A. G. (1955). Nature 175 , 730.
Parthe, E . , Lux, B., and Nowotny, H. (1955).
Monatsh. Chem. 86, 859.

CuKaj X = 1.540598 A; temp. 25±1 °C

O

Internal standard Si, a = 5.43088 A

d(A) I hk£ 20(°)

3.660 8 112 24.30
3.283 2 200 27.14
2.971 3 004 30.05
2.875 17 202 31.08
2.854 25 211 31. 32

2.504 25 114 35.84
2.360 100 213 38.10
2. 325 13 220 38.70
2.204 30 204 40.92
2.963 <1 222 41.72

o

d(A) J ViV 0
I IK X. it) l ;

2.077 40 310 43. 54
1.982 16 006 45.75
1.962 1 312 46.24
1.848 1 215 49.26
1.831 <1 224 49.77

1.823

. .

<1
!

116 50.00
1 . 802 <1 321 50 .62

1.696 1 206 54.02
1.655 <1 323 55.47
1.642 1 400 55.97

1.5792 8 411 58.39
1 . 5488 4 330 59.65
1.5077 1 226 61.45
1.4982 2 332 61.88
1.4859 3 008 62.45

1.4780 16 413 62.82
1. 4699 20 pi 7 400 63.21
1.4464 <1 325 64. 36

1.4376 9 404 64.80
1.4338 17 316 64.99

1.4158 <1 118 65.92
1 . 3731 13 334 68 .25

1.3534 1 208 69.38
1.3170 <1 424 71.59
1.2646 2 406 75.05

1.2591 2 512 75.44
1.2513 2 228 75 . 99

1.2201 4 336 78.30
1.2135 2 521 78.81
1.2085 6 318 79.20

1.2045 5 219 79.51
1 . 1888 80 . 78

1.1820 5 514 81.34
1.1800 4 426 81.51
1.1660 12 523 82.70

1.1623 10 417 83.02
1 . 1519 1 1*1* 10 83 . 94
1.1400 <1 442 85.02
1.1267 4 530 86.26
1.1178 2 2«0«10 87.12

1.0950 3 600 89.41
1 . 0854 <1 525
1.0818 <1 444 90.80
1.0534 <1 534 93.98
1.0448 2 428 95.00

1.0318 1 3*1 «10 96.59
1 .0276 1 604 97 . 12

1.0171 2 419 98.46
1.0141 3 2-1-11 98.85

43

Niobium Silicide, 6-Nb
5
Si'

3

Sample
The sample was prepared by R. M. Waterstrat at
NBS. Niobium and silicon placed in a copper
crucible were arc melted under argon. The
product was then rapidly cooled.

Color
Gray metallic

Structure
Tetragonal, I4/mcm (140), Z=4 [Parthe, Schachner,
and Nowotny, 1955], isostructural with'W5Si3. The
structure of WsSi3 was determined by Aronsson
[1955].

Lattice constants of this sample:
a = 10.0289(4) A
c = 5.0698(4)

c/a = 0.5058

Volume 0

509.91 A 3

Density
(calculated) 7.149 g/cm 3

Reference intensity
I/I , = 1.22(15)

corundum

Polymorphism
Three modifications of NbsSi3 have been reported
by Knapton [1955]. The ct-Nb 5Si3, stable at low
temperatures, is tetragonal Cr5B3-type and the
8-Nb5Si3 high temperature phase is reported here.

The ct-3 transformation occurs between 1,900 and
2100 °C. The third modification reported by many

authors and found by Knapton [1955] to exist when
1-2% carbon is present is hexagonal Mn5Si3~type.

In some of the literature, M5Si3 compounds have
been labelled "M 3Si 2

."

Additional pattern
1. PDF card 9-272 [Parthe, Nowotny, and Schmid,

1955]

.

References
Aronsson, B. (1955). Acta Chem. Scand. 9_, 1107.

Knapton, A. G. (1955) . Nature London 175 , 730.

Parthe, E. , Nowotny, H. , and Schmid, H. (1955).

Monatsh. Chem. 8_6, 385.

Parthe, E. , Schachner, H. , and Nowotny, H. (1955).
Monatsh. Chem. 86, 182.

CuKaj X = 1.540598
o

A; temp. 25±1 °C

Internal standard Si, a =
O

5.43088 A

o

d(A) I 20 ()

7.10 3 1 1 0 12.46
D • y 2 1 2 2 0 0 17. 65
O • D«* O A C 2 0 25.09
"3 "3 A 1 d ~ C 1 1 26.50
O • 1 " d "3. A •ao 1 0 28.11

2. 536 30 0 0 2 JO • 0 r

O CAT2 * DU r Q A "a c 70
O AAA o AO U a 2 i JDtOi
2 « o~> <

1 A 11 1 2 37.66
d « JO D i 1

a 3 0 38.02

2. 263 40 2 0 ^ oy»ou
3 OAT2 « d+ J d d 2 0 40 • 1 0
O t O T£• 170 1 AA 1 1 4 1.12
O A A O C A ftDO A 2 2 43.86
1 T O O A <3

A, 0 2 51.21

1 .7481 6 5 2 1 C O O Q1 3^ • tL V

1 • 72U U 1 d 3 O DO • A X

1 AO A 11 • DO U I
1 1

i l- 2 2 D** • Do
1 A7 O 1l*Of 2 1 1 0 0 54.86
1 • 58 54 1 A1 ** AO 2 0 58.14

1 .5809 10 2 1 3 DO • 0 d.

1 • 56 74 I
AD 1 1 58 . 87

1 • 553 8 1 2 DV . ** *r

1 A CI A 1 1 A eD 4 1 61.98
i A C O A Q A 4 2 64.05

1 . 44 37 18 3 2
i a "a T A 1 7 a. 3 1 A K A A

1 ODiVV
1 A O O O
1 . 4 C. C.V 3 2 O D • DD

1 .41 OO O AA U 5 5 0 65.79
i ~a ft c
1 . 3v DJ 1 ft A 0 2 67.0 2

1. 38 78 30 4 1 3 67 • 43

1 . 34 43 t 1

1 L AD 2 2 t>y . y 2

1.3293 1
-7
f 2 1 70 .83

1 .31 DO 1
*7 3 0 71.62

1 . 2672 QO Au 0 4 74.87

1 . 25 1

3

2 5 2 -j "7 C OO

1 • 24 46 A 5 1 Trf^ A "7
1 fO»*F

1 . 2378 1 A C 5 2 76 .97

1.2196 1 D AO 4 2 78.34
1.21 62 1 d p. 2 0 78.60

1 . 20 82 1 7 4 1 79 . 22

1.18 29 D D 6 0 81.34
1 . 1772 5 •a

-3 1 4 81 • 74

1.1 684 6 "7
f 3 2 o2 . 4V

1 . 16 56 4 f 5 0 82.73

1.1489 4 5 4 3 84.21

1 . 1435 14 8 3 1 84.70
1.1313 3 4 0 4 85.83
1. 12 37 7 8 0 2 86.55
1.1197 8 6 3 3 86.94

44

Niobium Silicide, s-Nt>
5
Si

3
- (continued)

a (A) I 20(°)

1 . 1 1 69 5 3 3 4 87. 21
1 . 1076 2 9 1 0 88. 13
1 • 1 0 33 1 4 4 2 4 88.56
1 .0714 1 6 6 2 91 .94
1 .0681 1 7 2 3 92.31

1 .0636 1 7 6 1 92.81
1 .0405 2 8 5 1 95.52
4 M 1 ft
1 » 3 1 0 1 4 4 4 96. 69
1 .0256 7 8 4 2 97.37
1 .0224 2 6 5 3 97.78

1.01 50 8 9 1 2 98.74
1 .0130 3 7 7 0 99.00
1 .0099 2 6 0 4 99.41
1.0028 2 8 6 0 100.37
.99 82 3 9 4 1 101.01

Potassium Borate Hydroxide Hydrate, K
2
B
4
0
5
(0H)

4
« 2H

2
0

Sample
The sample was made by slow evaporation from
aqueous solution at room temperature.

Color
Colorless

Structure
Orthorhombic , P2

1
2

1
2

1 (19), Z = 4. The structure
was studied by Marezio et al. [1963].

Lattice constants of this sample:
a = 11.785(3) A

b = 12.917 (3)

c = 6.865(1)

a/b = 0.9124
c/b = 0.5315

Volume o

1045.0 A 3

Density
(calculated) 1.942 g/cm 3

Reference intensity
I/I , = 0.20(1)

corundum

Additional patterns
1. PDF card 19-950 [Toledano, 1966]

References
Marezio, M. , Plettinger, H. A., and Zachariasen,

W. H. (1963) . Acta Crystallogr. 16_, 975.

Toledano, P. (1966). Bull. Soc. Chim. France 1966 ,

2302.

CuKaj X = 1.540598
0

A; temp. 25±1 °C

Internal standard Si, a = 5 .43088
o

A

d(A) I hkil 20(°)

6 . 46 ie 0 2 0 13.70
6.05 5 5 0 1 1 14.62
5. 94 9C 1 0 1 14.91
5.3e 8 95 1 1 1 16.44
4.471 40 2 0 1 19.84

4. 367 16 1 2 1 20.32
4.223 20 2 1 1 21.02
4. 042 6 1 3 0 21 .97
3 .759 35 3 1 0 23.65
3. 673 35 2 2 1 24.21

3.64 8 45 C 3 1 24 .38
3.480M 25 1 3 1 25.58
3. 480M 2 . 3 0 25.58
3.428 20 0 0 2 25.97
3.409 75 0 1 26. 12

3.317 6 5 0 1 2 26.86
3.227 45 0 4 0 27.62
3. 194 10 0 1 1 2 27.91
3.112 50 1 4 0 28.66
3.102 5C 2 3 1 28.76

46

0

d(A) I hk£ 20(°)

3.030 45 0 2 2 29 .46
3.019 45 -a 2 1 29 ,57
2 . 964 4 0 2 0 2 30 . 13
2.945 60 4 0 0 30 .33
2.922 45 0 4 1 30 • 57

2. 891 50 2 1 2 30 .91
2.87 2 35 4 1 0 3 1 . 12
2 . 833M 4 0 1 4 1 31 .55
2. 833M 2 4 0 31 ,55
2.70 6 50 4 0 1 33 .08

2.698 40 2 2 2 33 . 18
2.683M 70 0 3 2 33 .37
2.633M 4 2 0 33 .37
2.650 20 4 1 1 33 • 80
2 .61 7M 45 2 4 1 34 .23

2. 61 7M 1 3 2 34 . 23
2. 585 7 3 0 2 34 .68
2 • 52 4 1 1 1 0 35 ,54
2. 495M 55 4 2 1 35 .96
2.495M 3 4 0 -a c .96

2.431 1 5 4 3 0 36 .95
2. 39 9 6 a 2 2 37 .46
2 • 368M 1 8 1 s 1 37 .97
2.368M 2 5 0 37 .97
2.344 12 3 4 1 38 .37

2. 305 50 1 4 2 39 .04
2.292 25 4 3 1 39 .27
2 . 25 3 1 3 0 1 3 39 .98
2. 248 12 1 0 3 40 .08
2.236M 10 2 c

1 40 .31

2. 236M 4 0 2 40 .31
2. 202 4C 4 1 2 40 .95
2 • 196 3 5 c

1 1 41 . 06
2. 157M 30 3 5 0 41 .84
2. 157M 0 2 3 41 .84

2. 13 2 20 2 0 3 42 .36
2.115 30 4 2 2 42 .72
2.105 35 2 1 3 42 .94
2. 075 40 4 4 1 43 .59
2.068 30 5 3 0 43 .74

2. 055 12 0 6 1 44 . 03
2. 033 12 1 5 2 44 .52
2.022+ 35 1 6 i 44 .78
2. 022+ 2 6 0 44..78
1 .991 40 1 3 3 45 .52

1 .985 3 5 4 2 45,.66
1 .978 20 3 0 3 45 . 84
1 • 948 17 2 c 2 46 , 58
1 . 942+ 17 4 5 0 46, 73
1 .942+ 6 1 0 46, 73

1 .922 1 1 c 1 2 47 , 26
1 .891 1 4 -a 2 3 48, 08
1 • 887M 1 4 6 0 1 48, 18
1.887M a 6 0 48. 18
1 .869M 13 4 5 1 4e , 68

1 . 869M 6 1 1 48. 68
1 .83 92 7 4 4 2 49. 52

Potassium Chromium Oxide (Lopezite), K
2
C r

2
0
7

Sample
The sample was obtained from the B. R. Elk &

Co., Garfield, N.J. and was recrystallized from

aqueous solution.

Color
Orange red

Structure
Triclinic, Z = 4 [Gossner and Mussgnug, 1930],
[Klement and Schwab, I960].

Lattice constants of this sample
a

b
c

a

7.468(2) A
13.419(5)
7.391(3)
98.13(3) 0

90.86(3)
96.23(3)

a/b = .5565

c/b = .5508

Volume „

728.5 A 3

Density
(calculated) 2.682 g/cm 3

Polymorphism
K2Cr2C>7 transforms to a monoclinic form at

about 250 °C. There is also a metastable mono-
clinic form at room temperature [Klement and
Schwab, 1960]

.

Additional patterns
1. PDF card 12-300 [Inst.

Wales]
of Phys. Cardiff,

References
Gossner, B. , and Mussgnug, F. (1930). Z. Kris-

tallogr. Kristallgeometrie Kristallphys.
Kristallchem. T2_, 476.

Klement, U. , and Schwab, G. M. (1960). Z.

Kristallogr. Kristallgeometrie Kristallphys.
Kristallchem. 114, 170.

o

CuKaj A = 1.540598 A ; temp

.

25±1 °C

Internal standard Si, a = 5 43088
O

A

d(A) I hkSL 29(°)

6.79 10 110 13.02
6.59 12 020 13.42
6.04 10 011 14.65
5.30 8 021,101 16.70
5.13 14 101 17.27

5.09 14 111 17.40
4. 949 17 111 17.91
4.873 30 111 18.19
4.682 6 120 18.94
4.516 20 111 19.64

O

d(A) I hki. 29(°)

4.454 15
_

121 19 .92

4.182 6 121 21.23
3.711 30 200 23.96
3.657 55 012 ,002 24. 32

3. 553 5 031 25.04

3.473 85 210 25.63
3.428 20 131 25.97

3.401 20 220,012 26.18

3. 347 40 201 , 131 26.61

3. 300 100 040,211 27.00

3. 242 16 102 27.49
3.222 16 211 27.66
3.183 7 041 28.01
3. 141 6 221 ,122 28 . 39

3.087 12 220 28 . 90

3.065 30 122 29 . 11

3.024 40 112,022 29.52
3.009 35 230 29.67
2.946 9 221 30 . 31

2 .874 35 122 31 . 09

2. 856 25 041 , 231 31 . 29

2.757 8 132,221 32 .45

2.711 6 231 33.01
2.692 7 230 33. 25

2.640 16 050 33.93

2.609 13 212 , 212 34 . 35

2.575 13 141 34.81
2.547 16 222,142 35.21
2.540 18 151 , 241 35.31
2.475 10 222 , 300 36 . 26

2. 438 11 212 ,003 36 . 84

2.404 10 320,150 37.38
2.385 15 151,310 37.68
2. 338 9 013,103 38.47

2. 301 11 321 39 . 12

2.293 12
_

232 ,123 39.25
2.273 8 033,250 39.62
2.252 10 142,152 40.00
2. 193 12 151,133 41.12
2.151 8 241 , 152 41.96

2.132 10 14 2 42 . 37

2.089 12 242 43. 27

2. 061 18 213,330 43.90
2.055 20 143 44.02
2 . 047 i fin 7 44 .21

1.990 7 152,322 45.55
1.905 8 162,133 47.69

47

Potassium Iodate, KI0
3

Sample CuKct!
o

\ = 1.540598 A; temp. 25+1 °C

The sample was reagent material from Fisher
Scientific Co., Bloomfield, N.J. Internal standard Ag, a = 4 .08651 A

Color
Colorless

d(A) I iikZ 20(°)

Structure
Triclinic, Pl(l), Z = 4, pseudo-monoclinic and a

distorted perovskite-type. The structure was
refined by Hamid [1973] . Much work has been done
on the symmetry problems of KI0 3 and a summary

6.27M
6.27M
4.46 7+
4.467+
3.676+

1

45

1

0
-1

1

-1
1

-1
0

-1
1

1

1

1

1

1

0

14

14
19
19

C »

.11

.11

.86

.86

. 1 Q

was given by Crane [1972]

.

3 .676+ Q I I 24 . 19

Lattice constants of this sample:
a = 7.708(1) A

b = 7.722(2)
c = 7.689(2)

3.645+
3.645+
3.1 70
3. 142

1

10 0

80

-1
-2
0

0

2
1

0
-2

0

0

2
2

24
24
28
28

.40

.40

. 13

.38

a = 109.25(2)°

6 = 108.96(2)

Y = 109.37(2)

2. 831+
2.831+
2. 812+

1

1

-1

-1

-2
— 1

-2

1

1

2

31
31
•a 1J X

.58

.£8

.80

a/b = 0.9982
c/b = 0.9975

2.812+
2. 604 4

— z

I

1

1

2
1

31
34

.80

.41

The NBS data could be indexed only with this
triclinic cell, refined from the one derived by
Hamid [1973]

.

2.572M
2 • 572M
2.406+
2.406+

6

1

I

_ -a

2

1

-3
I

1

2

1

1

0

0

34
34.
37
37.

.86

.86

.35

.35

Volume 0

2 . 38 4+ 1 -1 0 3 37 .71

355.9 A 3

2.384+ — 2 3 0 37 .71

Density
(calculated) 3.994 g/cm 3

2 . 37 7+
2 . 37 7+
2.237

j

35

o
' _ *a

2

— 2

2
-2

3

1

2

37
27
40

.82
> 82
.29

Polymorphism
2.232 30 2 2 4C,. 37

Between -200 °C and +250 °C there are at least 5

phase changes. The room temperature triclinic
symmetry becomes monoclinic at 72.5 °C and rhom-

bohedral at 212 °C [Hamid, 1973; Salje, 1973].

2.005+
2.005+
1.994
1 .991

15

1 1

12

-1
-1

-a

1

-3
-a

-3

1

I

1

3

45.

45
45.
45.

.18

. 18

.46

.52

Additional pattern
1 .989 13 - .3 3 1 45.. £7

1. PDF card 1-776 [Hanawalt et al., 1938].
1 . 897M 1L -1 -1 4 47,.92

References
Crane, G.R. (1972). J. Appl. Crystallogr. 5, 360.

Hamid, S.A. (1973). Z. Kristallogr. Kristallgeo-
metrie Kristallphys . Kristallchem. 137, 412.

1 . 897M
1 .892
1 . 839M
1 . 839M

1L
16

— 4

-1
2

2

-2
2
o

1

4

0

2

47
A ft .

49
4 9

.92

. (IS

. 52
—

Hanawalt, J. D., Rinn, H. W. , and Frevel, L. K.

\ ± J _> O / • dil^ • ^ 1 lclll nl Id -L. £jU. J.\J f J 1 a

Salje, E. (1973). Z. Kristallogr. Kristallgeome-
trie Kristallphys. Kristallchem. 137, 1.

1 . 822+
1 . 82 2 +
1 .819+
1 . 81 9+

3 0

35

_ 4
—2
2

0

2

4
-4
-2

0
0

2

4

SC.
50
£ 0

.

50 .

02
.02
1 ?

i 1

2

1.815 1 8 ' — 2 0 4 £0 < 23

1 . 76 5 + 1L 1 3 0 £1 ..75
1 . 765+ 3 o 1 51 < 75
1 .75 5+ 1L -4 0 1 £2. C8
1 .755+ —2 3 2 £2. 08
1 .743M 1L -4 3 1 £2. 45

1 . 743M 0 -3 4 £2. 45
1 .6309+ 1L 4 -3 I £6..37
1 .6309+ -4 -1 2 56. 37
1 .6219M 1L _3 1 4 £6. 71
1.621 9M -4 2 3 56. 71

48

Potassium Iodate, KI0
3

- (continued)

o

a (a) I hki, 20(°)

fl C Q 7 A u
1 • DCS r «rM 1 £. 0 0 58.06
1 .5874M 4 0 0 56.06
1.5738 1 0 -4 4 0 5e.61
1 .5701 0 -4 4 £8.76
1 .5222M 1L -4 1 4 60.80

— 2 -

1

60 .80
1 .5017+ 2 1 3 1 61.72
1 .5017+ 3 1 1 61 .72
1 .4893 c _ c 1 1 62.29
1 . 4848M 6 -

1

-1 5 62.50

1 .4848M 3 —5 1 62.50
1 .4802M c c

1 3 62.72
1 . 4802M -I -3 5 62.72
1.4185 9 4 -2 2 65.78
1 .4153M 1 1 -4 -2 2 65.95

1.41 53M — 2 - 4 2 6 5.95
1 .4070M 7 -2 -4 4 66.39
1 .4070M -4 4 2 66.39
1 .3552 2 ' -3 -3 1 69 .28
1 .34 40

M

3 1 -3 c 69.94

3 3 69 .94
1 .3019 1L 2 2 2 72.55
1 . 28 7

1

2 2 -6 2 73. 52
1 .2846 3 -6 2 2 73.69
1.2441M 3 _c~ -1 1 76.51

1 • 24 4 1

M

— 1 1 76. £1
1 .2321 2 -1 -5 c 77.39
1 .2029M 7 2 4 0 79.64
1.2029M 4 2 0 79.64
1 . 19 35 e " -6 0 2 60. 39

1 . 19 10 + 8 -6 4 0 6 0. 60
1 . 1910+ -4 6 0 80.60
1 . 1884M 7 -e 4 2 EG. 61
1 . 1884M 0 -4 6 80.81
1 . 1851M 4 -4 0 6 €1.08

1.1851M -2 -4 6 81.08

49

Potassium Lead Phosphate, K
2
Pb(P0

3
)
4

Sample
The sample was ^prepared by heating a 1:1:4 molar
mixture of PbC0 3 ,

K2C0 3 and (NH lt) 2HP0 lt at 350°C,

followed by regrinding, melting at about 500 °C.

The ground glass was then heated at 325 °C for a

weekend.

Color
Colorless

Structure
Orthorhombic , Pcab (61), Z = 8. This agrees with
Mahama et al. [1977] but is a different form of
the space group than reported by Brunel-Laiigt

[1977]

.

Lattice constants of this sample:
a = 15.416(4) A
b = 15.465(5)
c = 9.225(3)

a/b = 0.9968
c/b = 0.5965

Volume 0

2199.1 A 3

Density
(calculated) 3.632 g/cm 3

Polymorphism
There is a second phase which is tetragonal re-

ferred to as K2PbPitOi 2 , stable below 537° [Mahama
et al. , 1977]

.

Additional pattern
1. Mahama et al. [1977]

References
Brunel-Laiigt, M. and Guitel, J.-C. (1977) . Acta

Crystallogr. B33 , 937.

Mahama

,

I., Brunel-Laiigt, M. / and Averbuch-
Pouchot , M. -T. (1977)

.

C. R. Acad . Sci. Ser.

C 284, 681.

CuKa 1 * = 1.540598 A; temp . 25±1 3 C

Internal standard Ag, a = 4.08651
O

A

d(A) I 20(°)

7.70 1 0 2 0 0 1 1 .49
7 . 03 c c

1 1 1 12.58
6.89 45 1 2 0 12.83
5.91 3C 2 0 1 14.98
5 .53M 50 1 2 1 16. 02

5.53M 2 1 1 16.02
4. 609 6 C 0 2 19.24
4 .41 6 20 C 1 2 20.09
4.308 2 = a 1 1 20.60
4 .277 45 3 2 C 20.75

O

d(A) I hkX. 20(°)

4. 24 7 19 1 1 2 20.90
3 . 96 2M 9 0 2 2 22.42
3.96 2M 2 0 2 22.42
3.877 55 -a 2 1 22.92
3. 850 80 4 0 0 23.08

3.748 4 1 4 0 23.72
3 . 55 2 25 4 0 1 25.05
3. 520 25 2 2 2 25.28
3. 456 35 2 4 0 25.76
3 .437 100 0 3 2 25.90

3.388 9 3 3 1 26.28
3.34 8 30 3 1 2 26. 60
3.235M 60 2 4 1 27.55
3. 235M 4 2 1 27.55
3. 139M 7 2 3 2 26.41

3. 139M - 2 2 28.41
3 . 08 8 4 3 4 0 28 .89
2.963M 25 0 4 2 30.14
2. 963M 1 1 3 30. 14
2.928M 60 3 4 1 30.51

2.928M 4 3 1 30.51
2 • 906 30 4 1 2 30.74
2.87 5 35 5 1 1 31 .08
2. e59 30 3 3 2 31 .26
2 .81 0M 45 1 2 3 31.82

2. 81 0M 2 1 3 31 .82
2 . 766 9 2 4 2 32.34
2.731 25 4 4 0 32.77
2 .680 e 2 2 3 33.41
2. 618 5 4 4 1 34.22

2.602M 7 1 3 3 34.44
2. 60 2M 3 1 3 34 .44
2.567+ 50 0 2 34.92
2. 567+ 3 4 2 34.92
2 .543M 8 c 3 1 35.26

2. 543M 1 6 0 35.26
3 0 2 3 3 35 .90

2.499M — 2 3 35.90
2.475 e 6 0 1 36.26
2.445M 2 6 0 36.73

2.445M 6 1 1 36.73
2. 403 4 4 0 3 37.39
2.363 12 2 6 1 38.05
2.306M 16 0 0 4 39.03
2 .306M 3 6 0 39.03

2 .299M 25 3 2 39. 16

2. 29 9M 2 4 3 39 .16
2.258 4 1 1 4 39.90
2. 231 1 0 6 3 1 40.40
2.222 12 6 1 2 40.56

2. 189M 12 1 2 4 41.21
2. 189M 2 1 4 41.21
2. 182 1 C 3 4 3 41 .35
2. 158M 13 2 6 2 41 .82
2. 158M 1 5 3 41.82

Potassium Lead Phosphate, K
2
Pb(P0

3
)
4

- (continued)

o

a (A) I 29 (°)

2. 142 1 3 4 6 0 42., 15
2*12 5M 1 2 c 5 j 42..51

2. 125M 2 2 4 42..51
2.120 12 7 2 0 42 .62
2. 096 12 5 2 3 43.> 13

2.088M 13 4 6 1 43 .30
£ • UO Oil 1 3 4 43.,30
2. 070 12 2 7 1 43 .70
2.06 4 1 1 7 2 1 43 .83
2. 059 13 « 3 2 A "3

.

tji» 94

2. 042 6 4 4 3 44 .33
2 3 4 44,.58

2.031M 3 2 4 44 .58
1.993 e 0 7 2 45.,47
1 .981 + 19 3 7 1 45 <. 76

1.981+ 0 4 4 45..76
1 .97 4 X — c 5 2 45 .94
1.934+ 9 5 6 1 46.,95
1 .934 + 0 8 0 46 .95
1.915M 12 7 4 0 47 <,45

1 .91 5M 2 6 3 47.,45

X . oo c 4 8 0 1 48.,22
1.87 6M 9 4 7 1 48.,49
1 .87 6M 2 e 0 48..49
1 .873M 1 0 -7

*r 1 *fO 4I DO

1 . 873M 8 l 1 48. 58
1 .Oft OJ. 0 4 49.,26
1 .848+ 3 4 4 49.,26
1. 843 8 3 6 3 49.,41
1 .820M 3 6 6 0 50 .09

1 .820M 1 1 5 50

.

,09
1 • 796M e 5 2 4 50.,81
1 .796M 2 0 5 50

.

, 8

1

1 .782+ 1 2 1 2 5 51

.

,21
1 .782+ 2 1 51 ,,21

1.771M 2 = 8 3 1 51

,

,55
1 .77 1M 1 8 2 51 , 55
1 .748M 12 2 7 3 52.,28
1.748M 2 2 5 52, 28

51

Potassium Lead Selenate, K
2
Pb(Se0

4
)
2

Sample CuKC4 A = 1.
O

540598 A; temp. 25±1 °C
The sample was prepared by adding H2SeOit to a O

solution of K2CO3 and PbCC>3, thus co-precipita- Internal standard Ag, a = 4. 08651 A
ting I^SeO^ and PbSeO^. The solution was dried 0

and the solids were heated for 17 hrs. at 600°C. d(A) I hkl 20 (°)

Color 7.04 35 003 12.56

Vivid pale yellow 4.82 5 101 18.40
4.480 45 012 19.80

Structure 3.613 3 104 24.62
Hexagonal, R3m (166), Z = 3, isostructural with 3. 212 100 015 27.75
Ba3(POi+)3 and many double sulfates, chromates,
and selenates [Schwarz, 1966] . The structure 2.854 75 110 31.32
of (NHij) 2Pb (SO4) 2 was studied by Miller [1954]. 2.645 25 113 33.86

2.579 13 107 34.76
Lattice constants, of this sample: 2.456 1 021 36.55

a = 5.7059(7) A 2.408 <1 202 37.32
c = 21.134(3)

2.351 4 009 38.26
c/a = 3.7039 2. 332 3 018 38. 58

2.239 6 024 40.25
Volume 2.218 7 116 40.65

595.90 A 3 2.133 30 205 42.35

Density 1.944 30 1*0*10 46.70
(calculated) 4.776 g/cm^ 1.913 2 027 47. 50

1.861 1 211 48.91
Additional patterns 1.840 122 49.51

1. PDF card 19-972 (Schwarz, 1966]. 1.813 2 119 50.29

References 1.805 3 208 50.53

Miller, C. K. , (1954). Acta Chem. Scand. 8, 81. 1.762 2 0*0*12,214 51.85

Schwarz, H. , (1966). Z. Anorg. Allg. Chem. 344, 1.709 20 125 53.58
214. 1.6470 10 300 55.77

1.6058 10 Q'2-10 57.33

1.5886 3 217 58.01
1.5441 <1 1*0*13 59.85
1. 5250 1 128 60.68
1.4984 2 1*1* 12 61.87
1.4922 <1 306 62.16

1.4436 1 0*1*14 64. 50

1 . 4264 6 220 65. 37

1.4090 2 0*0*15 66. 28

1.3997 13 2 *1* 10 66.78
1.3586 2 312, 0*2*13 69.08

1. 3484 <1 309 69.68
1. 3391 <1 1*2*11 70. 23

1. 3035 6 315 72.45
1.2629 9 1*1*15 75.17

1.2476 <1 137 76.26

1.2260 <1 2*1*13 77.85
1.2165 <1 318 78.57
1.2025 2 404 79.67

1.1855 1 045 81.05
1.1742 3 0*0*18 81.99

1.1495 4 1*3-10 84.15

52

Potassium Molybdenum Oxide, K
2
Mo0

4

Sample
The sample was prepared from stoichiometric
amounts of KOH and M0O3 ground together and
heated for 15 minutes at 450 °C. The material was
heated at 900 °C for a few minutes then allowed
to cool.

Color
Yellowish white

Structure
Monoclinic, I2/m (12), Z = 4, isostructural with
K^WO^. The structure was determined concurrently
by Gatehouse and Leverett [1969] and by Koster,

Kools and Rieck [1969].

Lattice constants of this sample:

a = 11.3406(9) A
b = 6.0814(5)
c = 7.5393(7)
6 = 101.07(1)°

a/b = 1.8648
c/b = 1.2397

Volume 0

510.28 A 3

Density
(calculated) 3.100 g/cm 3

Reference intensity
I/I

corundum
2.5(1)

Polymorphism
Van den Akker et al. [1969] report
polymorphic phases of K^MoOit with
points above 305° and above 440°.

two other
transition

Additional patterns
1. PDF card 24-880 [Kools et al., 1970]

2. Gatehouse and Leverett [1969]

References
Gatehouse, B. M. and Leverett, P. (1969) . J.

Chem. Soc. A, 849.

Kools, F. X. N. M. , Koster, A.S., and Rieck, G.D.

(1970). Acta Crystallogr. B26 , 1974.

Koster, A.S., Kools, F. X. N. M. , and Rieck, G.D.

(1969). Acta Crystallogr. B25 , 1704.

Van den Akker, A. W. M. , Koster, A. S., and
Rieck, G. D. (1970). J. Appl. Cryst. 3, 389.

CuKct! X = 1. 540598 A; temp. 25±1 °C

Internal standard Ag, a = 4
0

08651 A

d(A) I hkJ.

6.789 5 -1 0 1 13. 03
5. 676 19 1 0 1 15.60
5.566 1 2 2 0 0 15.91
5.336 14 1 1 0 16 .60
4.699 40 0 1 1 ie.87

3. 82 8 30 -2 1 1 23 .22
3.700 1 8 0 0 2 24. 03
3. 609 14 -3 0 1 24.65
3. 396 70 -2 0 2 26.22
3.169 100 3 1 0 28. 14

3.087 6 3 0 1 28.90
3. 042 £5 0 2 0 29.34
2.918 65 1 1 2 30.61
2. 84 0 6 2 0 2 31 .48
2.780 9 4 0 0 32. 17

2. 776 6 - 1 2 1 32 .22
2.680 4 1 2 1 23.41
2.669 3 2 2 0 33.55
2.627 3 -3 1 2 34. 10
2. 534 1 -4 1 1 35.40

2. 464 2 -4 0 2 36 .44
2.349 3 0 2 2 38.28
2.325 2 -3 2 1 38 .70
2.316 2 1 0 3 38.85
2.286 13 0 1 3 39 .38

2. 2663 50 — 2 2 2 39 .74
2.2314 4 3 1 2 40.39
2 . 09 1

1

2 c
1 0 43.23

2. 0431 1 2 4 0 2 44 .30
2.0274 4 5 0 1 44.66

1 .9932 2 2 1 3 45 .47
1 .9796 25 -5 1 2 45. 80
1 . 9546 3 0 3 1 46.42
1 .9365 3 -1 2 3 46.88
1 .91 34 2 -4 2 2 47.48

1 . 8931 6 3 0 3 48 .02
1 .8744 4 — 2 3 1 48.53
1 . 8547 1 2 6 0 0 49.08
1 .8427 4 1 2 3 49.42
1 . 81 56 3 2 3 I 50.21

1.8112 4 _ c 2 I 50.34
1 . 7995 1 4 -1 1 4 50.69
1 .7789 14 •3

3 0 51 .32
1 . 7309 1 1 1 3 2 52 .85
1 . 69 6

1

1 2 4 2 2 54. 02

1 . 6869 3 5 2 1 54 .34
1 . 66 2

1

4 2 0 4 55.22
1 .6574 4 6 1 1 £5.39
1 .6 296 1 4 1 3 56.42
1 .6071 3 3 2 3 57.28

53

Potassium Molybdenum Oxide, K
2
Mo0

4
- (continued)

a (a) I hkil 20(°)

1 .5901 4 -2 2 4 57.95
1 .58 34 7 6 2 0 58.22
1.5723 4 -5 2 3 58 .67
1 .5662 3 0 3 58.92
1 .5502 2 -6 2 2 59.59

1 .5481 2 3 3 2 59.68
1.54 34 3 6 0 2 59.88
1 . 5286 2 = c

1 4 6C.52
1 . 52 02 7 0 4 0 60.89
1 . 48 27 6 -4 2 4 62.60

1.4711 2 -7 0 3 63.15
1 .4678 2 1 4 1 63.31
1 .4591 10 -2 1 5 63.73
1 . 45 6 3 i i *- c 3 2 62.87
1 .3878 5 -2 4 2 67.43

1 . 3804 6 -8 1 1 67.84

54

Potassium Sodium Tartrate Hydrate, C H KNaO -4H 0J 4 4 6 2

Sample
The sample was purified by slowly evaporating a

water solution of the salt at room temperature.

This material is known as Rochelle salt. The
sample was reagent material from J. T. Baker

Chemical Company, Phillipsburg, N.J.

Color
Colorless

Structure
Orthorhombic, P2

1
2

1 2 (18), Z = 4. The structure
of Rochelle salt was studied by Beevers and
Hughes, [1941].

Lattice constants of this sample:

a = 11.899(3) &
b = 14.279(3)
c = 6.229(2)

a/b = 0.8333
c/b = 0.4362

Volume 0

1058.3 A 3

Density
(calculated) 1.771 g/cm 3

Additional pattern
1. PDF card 11-851 [Amendola, A., Polytechnic

Inst, of Brooklyn, 1959]

Reference
Beevers, C. A. and Hughes, D. J. (1941) . Proc.

Roy. Soc. Ser. A, 177 , 251.

CuKcq A = 1.540598 A; temp. 25±1 °C

Internal standard Si, a = 5 .43088 A

0

d(A) I hki 20(°)

7.14 5 C 2 0 12. 39
6 • 22 1 3 0 0 1 14.23
6*11 1 £ 1 2 0 14.48
5. 95 25 O

£. 0 0 1 A OO

5.70 7 r\U 1 1

C AO y 5 1 0 1 £ 1 ClCt 15
lo A

1 1 1 17*18
4 • 69 4 Oc 0 2 1 ie.89
4.567 25 0

c. 2 0 IO AO

4.371 17 1 2 1

4 • JO C 4 0 0 1

4 • 120 9 2 1 1 21 .55
3 • 82 8 9 1 0 23*22
3.784 30 V 3 1 CJi 4V
3.687 40 c. 2 1 24.12

3 . 573 7 0 4 0 24 .90
3 . 469 7 3 2 0 25.66
3.419 1 4 0 26. 04
3.343 9 -aO 0 1 OA £i A

3.258 17 "~ 1 1 O ^ T? £2 7 « JS

O « A V J <£ (J 3 1 O T OO

Ji no 0 0 2 26*61
0 * 1 0 si r 0 4 1 2C.76
3.060 12 <£ 4 0

3.030 c e *a 2 1

0 qo a
1 O 1 4 1

00 ^ o

t#y r 0 1 2 4 0 0 30.00
2 .949 1 8 1 1 2 3C*28
2.912 35 /

1 0 O U * OO
2.855 10 nu 2 2

2 . 77 6M 4 0 1 2 2 32*22
2 . 776M 1 2 2 32*22
2 . 737 10 0 3 1 32*69
2. 709 30 £ 1 2 J J .04
2.683 40 «* 0 1 - 3 . 37

1 4 3 4 0 33.77
2. 639 1

2

4 1 1 33.94
2 . 606 1 4 0 3 2 34. 38
2.575 16 5 0 O 4 • 0 1

2.54 5 60 1 3 2
"2 c OA

2.535 30 11 5 1

2.512 7 4 2 1 35*71
2 .448 1 e •a 0 2 36*68
2. 443 1

4

0 4 1 00 .76
2.413 20 •q

1 2 -J -7 OA

2.386 10 2 2 37 . 67
2.347M 16 0 4 2 38.32
2.347M 1 0 38.32
2.339 20 4 3 1 38.46
2. 316M 16 3 5 0 3e.C6

55

Potassium Sodium Tartrate Hydrate, C H KNaO • 4H 0 - (contin
4 4 6 2

d (A) I hk5, 2 (°)

2.316M 2 2 38.86
2.302 35 1 4 2 39.10
2.28 7 35 4 4 0 35.37
2.258 8 5 2 0 39.90
2.222M 19 0 6 1 40. 57

2. 222V c 0 1 40.57
2. 196 9 5 1 1 41.07
2. 184M 17 1 6 1 41.31
2. 184M 2 4 2 41.31
2. 171 6 3 5 1 41 .57

2. 126 2 4 1 2 4 2. 48
2.081 15 2 6 1 43.44
2.058M 7 4 5 C 43.56
2. 058M 4 2 2 43.96
2.040 6 3 6 C 44.38

2.026 IE 1 1 3 44.70
2.014 7 5 3 1 44.97
1 .994 1 1 0 2 3 45. 46
1 . 965 6 4 5 1 46 .40
1 .940 a 3 e 1 46. 78

1 . 938 7 0 7 1 46. 84
1.915 4 1 7 1 47.45
1 .889M 1 0 6 0 1 48. 14
1 . 889M 5 4 1 48.14
1 .875M 17 c 1 2 4e. £2

1 .875M 6 1 1 48.52
1 .858M 8 3 c 2 45.00
1 . 858M 4 6 0 49.00
1 .843M 5 2 7 1 49.42
1 . 843M 4 4 2 49.42

1 . 829M 18 5 5 0 49 .82
1 .829M c 2 2 49. 82
1 . 825M 20 6 2 1 49.92
1 .825M 1 3 49.92
1.812 7 2 3 3 50.32

1 .785 7 0 e C 51 .12
1 • 78 1

M

8 Z C 1 OA

1.781M 4 6 1 51 .24
1 .757M 4 c 3 2 52.00
1 . 75 7M 6 3 1 52.00

56

Potassium Strontium Chromium Oxide, K
2
Sr(Cr0

4
)
2

Sample CuKax A = 1.
o

540598 A; temp. 25±1 °C

The sample was prepared by heating a 1:1 molar O

mixture of SrCrOij and K^CrOi,. at 450 °C for 15

hrs., and at 700 °C for 2 hrs. The product was
Internal standard Ag, a = 4. 08651 A

then reground and reheated to 750 °C for 15 d(A) I hkJi, 20 (°)

hrs

.

7.02 6 003 12.60
Color 4.458 13 012 19.90

Vivid green yellow 3.591 1 104 24.77
3.508 2 006 25.37

Structure 3.198 100 015 27.88

Hexagonal, R3m (166), Z = 3, isostructural with
Sr3(POit)2 and many double chromates, sulfates 2.840 90 110 31.48

and selenates [Schwarz, 1966] . The structure 2.632 11 113 34.03

of (NHlj) 2Pb (SOlj) 2 was determined by Miller 2.564 5 107 34.96

[1954]

.

2.396 5 202 37.51

2. 338 5 009 38.47
Lattice constants, of this sample:

a = 5.6782(3) A 2.227 6 024 40.47
c = 21.027(2) 2.207 6 116 40.86

2.122 35 205 42.56
c/a = 3.7031 1.933 25 1-0-10 46.97

1.830 122 49.78
Volume 0

587.13 A 3 1.804 2 119 50.54
1.796 2 208 50.78

Density 1.753 2 214,0-0-12 52.13
(calculated) 3.375 g/cm3 1.7002 20 125 53.88

1.6392 10 300 56.06
Reference Intensity
VI = 2.97 (16)corundum

1.5977
1.5802

7

1

0-2-10

217

57.65
58.35

Additional Patterns 1.5088 1 2-0-11 61.40
1. PDF card 19-994 [Schwarz, 1966]. 1.4911 1 1 "1 '12 62 . 21

1.4848 1 306 62.50
References
Miller, C. K. (1954). Acta Chem. Scand. 8, 6. 1.4197 11 220 65.72
bcnwarz, H. (lyob) . A. Anorg. Allg. Cnem. 34b, 1 • 4U1

/

2 0-0-15 66.67
230. 1.3925 13 2-1-10 67.17

1.3524 2 312 69. 44

1.3156 1 226 71.68

1.2973 6 315 72.85
1 . 2568 9 1-1-15 75.60
1.2416 1 137 76.69
1.2133 1 229 78.82
1.1969 1 404,3-0-12 80.12

1.1800 2 045 81.51
1 . 1443 5 I-3'IO 84.62
1.1050 <1 2-0-17 88.39
1.1028 1 324,2-2-12 88. 61

1.0896 5 235 89.97

1.0733 3 410, 2-1-16 91.73
1 . 0654 5 3-0-15 92.61
1.0611 2 4-0-10 93.09
1.0340 1 0-4-11 96.31
1.0280 2 0-1-20 97.06

0.9974 3 2-2-15 101.12
.9941 3 3-2-10 101.59
.9666 1 054,2-0-20 105.68
.9576 1 505 107.10
. 9463 1 330,1-3-16 108.98
.9381 1 1-0-22,333 110.40
.9150 3 4-1-12, 1-2-20+ 114.67

57

Potassium Strontium Selenate, K
2
Sr(Se0

4
)
2

Sample CuKa 1 A = 1.540598
0

A ; temp

.

25±1 °C

The sample was prepared by treating a slurry of O

K2CO3 and SrC03 in water with a 40% solution of Internal standard Si, a = 5 43088 A
H2SeOi4, drying, grinding and heating to about 0

500 °C for 1/2 hour. It was then further d(A) I hkJl 20 (°)

heated at about 500 °C for 50 hours.
7. 036 16 003 12. 57

Color 4. 795 6 101 18. 49

Colorless 4. 465 19 012 19. 87

3. 599 5 104 24. 72

Structure 3. 516 3 006 25. 31

Hexagonal, R3m (166), Z = 3, isostructural with
Sr3(POit)2 and many other double sulfates and 3. 203 1C0 015 27. 83

selenates [Schwarz, 1966]. The structure of 2. 842 80 110 31. 45

(NH4) 2Pb (SO^) 2 was studied by Miller [1954]. 2. 636 12 113 33. 97

2. 572 5 107 34. 85

Lattice constant^ of this sample: 2. 398 1 202 37. 48

a = 5.6846(6) A
c = 21.105(3) 2. 345 1 009 38. 36

2. 231 2 024 40. 39

c/a = 3.7127 2. 211 1 116 40. 77

2. 126 30 205 42. 48

Volume 1. 939 20 1-0-10 46. 82

590.64 A 3

1

.

907 1 027 47

.

66
Density 1. 83 2 2 122 49. 73

(calculated) 3.810 g/cm 3 1. 800 2 208 50. 68

1. 759 2 0-0-12 51. 95

Additional patterns 1. 756 2 214 52. 05

1. PDF card 19-995 [Schwarz, 1966].
1. 703 17 125 53

.

80

References 1. 640 8 300 56. 02

Miller, C. K. (1954). Acta Chem. Scand. 8, 81. 1. 6023 7 0-2-10 57. 47

Schwarz, H. (1966) . Z. Anorg. Allg. Chem. 344, 1. 5831 1 217 58. 23

214. 1. 5128 1 2-0-11 61. 22

1. 4956 2 1«1'12 62. 00

1. 4214 8 220 65. 63

1. 4073 3 0-0-15 66. 37

1

.

3958 9 2*1*10 66 99

1. 3548 1 0'2*13 69. 30

1. 3180 <1 226 71. 53

1. 2992 6 315 72. 73

1. 2612 6 1-1-15 75. 29

1. 2436 1 137 76. 55

1. 2002 <1 3-0-12 79. 85

1. 1816 2 045 81. 37

1. 1462 4 1-3-10 84. 45

53

Rubidium Barium Molybdenum Oxide, Rb
2
Ba(Mo0

4
)
2

Sample CuKaj X = 1.540598 A; temp. 25±1 °C

The sample was prepared by grinding together
stiochiometric amounts of Rb2CC>3, BaC03 and Internal standard w. a = 3 16524 A

M0O3 and heating to 700 °C for 18 hours. This 0

was followed by regrinding and reheating to a (a) I hkS, 20 (°)

700 °C for several hours.
7

.

35 3 003 12. 03

Color 4. 751 6 012 18. 66

Colorless 3. 378 100 015 26. 36

3. 043 75 110 29. 33

Structure 2. 812 3 113 31. 80

Hexagonal, R3m (166), Z = 3. The similarity of
the cell size, powder pattern, and chemistry of 2. 702 2 107 33. 13

Rb2Ba (MOOI+) 2 , S^tPO^^, K2Pb(SOi
()2 (palmier- 2. 564 2 202 34. 96

ite) and (NH^) 2Pb (SOiJ 2 strongly suggests an 2. 447 1 009 36. 69

isostructural relationship. The structure of 2

.

441 1 018 36. 79

(NHi
t) 2Pb (SO1J2 was studied by Miller [1954]. 2. 377 2 024 37. 82

Lattice constants Oof this sample: 2. 343 2 116 38. 39

3 = 6 0851 (4) A 2. 260 25 205 39. 85

c = 22.017 (2) 2. 0313 19 1 •0-10 44. 57

1. 9602 1 122 46. 28

c/a = 3.6182 1. 8344 3 0 •0-12 49. 66

Volume „
1

.

8152 19 125 50. 22

706 01 A 3 1. 7562 9 300 52. 03

1. 6892 7 0 •2-10 54. 26
Density 1. 6826 4 217 54. 49

(calculated) 4.432 g/cm 3 1. 5216 7 220 60. 83

References 1

.

4768 10 2 •1-10 62

.

88
Miller C K (1954) Acta Chem Srand 8 81 1. 4674 4 0 •0*15 63. 33

1. 3874 5 315 67. 45

1. 3218 5 1 •1-15 71. 29

1. 2621 2 045 75. 23

1. 2176 4 1 •3-10 78. 49
1

.

1657 3 235 82. 72

1. 1500 2 410 84. 11

1. 1305 2 4 •0'10 85. 90

1. 1286 3 327 86. 08

1. 1263 3 3 •0'15 86. 30

1. 0776 1 0 •1-20 91. 26

1. 0595 2 3 •2-10 93. 28

1. 0564 2 2 •2*15 93. 63

1. 0251 505 97. 43
1. 0158 2 2 •0-20 98. 63
1. OlUl 2 330 98. 86

59

Rubidium Chromium Oxide, Rb
2
O

2
0

Sample
The sample was precipitated by adding solid Cr0 3

to a solution of Rb2C0 3 to which a drop of HC1
had been added. The precipitate was then washed
with ethanol.

Color
Vivid yellow

Optical data
Biaxial (+) , N = 1.688, N = 1.790, 2V is

a Ymedium.

Structure
Monoclinic, P2i/n(14), Z = 4. The structure was
determined by LSfgren [1971].

Lattice constants, of this sample:
a = 13.711(2) A

b = 7.599(2)
c = 7.700(2)
6 = 93.36(2)

°

a/b = 1.8043
c/b = 1.0133

Volume
0

800.85 A 3

Density
(calculated) 3.209 g/cm 3

Polymorphism
The existence of at least four modifications of
Rb2Cr2C>7 was reported by Lofgren and Walter sson,
[1971] . Three forms exist at room temperature
and are obtainable from aqueous solution: a

triclinic form isostructural with one form of
K2Cr207, a monoclinic form isostructural with a

second form of K2CT207, and a monoclinic form
isostructural with (NHi+J 2^207 . The fourth is a

quenchable high temperature form of unknown
structure.

Additional patterns
1. PDF card 26-1363 [Lofgren, 1971]

References
Lofgren, P. (1971) . Acta Chem. Scand. 25_, 44.

Lofgren, P. and Waltersson, K. (1971) . Acta
Chem. Scand. 25, 35.

CuKa
x

A = 1.540598 A; temp. 25+1 °C

o

Internal standard W, a = 3.16524 A

d(A) I hkX. 20 (°)

6.847
5.404
5.098
4.954
4.331

3

6

3

3

1

200
011
111
111

211

12.92
16.39
17.38
17.89
20.49

4.164
3.917
3.847
3.800
3.666

6

11

20

30

20

211

310
002
020
120

21.32
22.68
23.10
23.39
24.26

3. 559
3.432
3.419
3. 371

3.326

10

90

100
3

30

311

202,012
400,311 +

112

121,220

25.00
25.94
26.04
26.42
26.78

3.271
3.133
3.124
3.083
3.020

40
25

11

9

18

202

212

410
221

221

27.24
28.47
28.55
28.94
29.55

2.949
2.923
2.840
2.814
2.763

4

4

3

3

2

411

320

411
312
321

30. 28

30.56
31.47
31.77
32.38

2. 698

2. 676

2.633
2.629
2.576

13

12

6

5

2

321
312

402,122
501

510

33.18
33.46
34.02
34.08
34.80

2.544
2.484
2.446
2.414
2.407

18

17

2

7

8

103,420
402,511

421
113
031

35.25

36.13
36.72
37.22
37.33

2. 383

2.377
2.369
2.328
2.282

16

17

15

3

5

421

131, 230
322,113

213

231,600

37.72
37.81
37.95
38.64
39. 46

2. 220
2.214
2.196
2.164

2.161

3

7

5

9

15

520

330

512,313
422
521

40.60
40.72

41.07
41.70
41.77

2.144
2. 134
2.116
2.111

2.083

331

611
032,123

331
123

42.12
42.31
42.70
42.80
43.41

60

Rubidium Chromium Oxide, Rb Cr 0_ (continued)
2 2 7

o

d (A) I 20 (°

)

o n c o 6
-
223 43 . 97

2.037 4 430 44.45
2.014 6 602 44.98
2 . 002 n o13 Tin O O OZ jz , 2.Z

o

A C 0"74o . Z 1

1 . 985 3 A O 14 JX AC (~4b . bb

1 QC O 4 COT TOIbZZ , jz

J

a a 004b . ZZ

1.957 3 620 46.37
1.948 6 612 46.59
1. 929 O3 A 1 O CAO A "7 AO4 / . Do

1 . 922 5 /OX , 004 47 . 25

1 OQ A b •71 n a q r\n4o . UU
1.879 4 204 48.41
1.869 5 701,513 48.67
1 . bb4 b "7 11 ni A/XX , UX4 ^ O OO4o . oJ

1. 844 4 423 , 041 49 . 38

i a o n
J.. OJU QO 0 /i nZ4U 4y . / y

1. 824 10 214,531 + 49. 97

1.815 6 711 50.24
Z i 0 0 0 ObO. oz

1 *7 "7 Q b COO c 1 0 0bX

.

i ICOX. /bo oo CIO /I 0 0bX 5 t 4zj C 1 ccbX . bb
1.738 1 720,712 52.62
1.710 4 613,622 53.56
1 . / UUb Qo COO OOO _i_D3z , 333 + CO O *7bo . 0 /

X . b /b / b "7 O 1 /I 1 A
1 Zl ,414 b4 . /0

X . bbz4 J
-
242 , 712 55. 21

1.6505 3 811 55.64
1.6397 3 631,523 56.04
1. bJ Jo 3 OO/l A A 1324 , 441 ob. 2b

1 . bl / / z CIObl3 bb. 0 /

1. 6118 2 811 57.10
1.6000 1 703 57. 56

1.5600 2 820 59.18
1. 5472 3 730 59.72

61

Rubidium Iodate, RbI0
3

Sample CuKaj X = 1.540598
O

A; temp. 25±1 °c

111c ocuu^xc wao picpai cu i-i'-J. ,-J. -li iy nxu j u-w ci o

solution of Rb2CC>3. Internal standard w, a = 3 .16524 A

Color
0

T nKJc

L<UXUi. J. c 0 0

Q 4* v*i 1 1" +n vaO LI LIL. LU1 t; 4.539 17 1 0 1 19.54
Hexagonal, R3m (160), Z=3, distorted perovskite 3.212 100 0 1 2 27.75
structure [Bousquet et al., 1967]. The struc- 3.20 5 95 1 1 0 27.81
ture of RI0IO3 has been determined by Alcock 2. 631 2 o o 3 34.05
n q"7 0

1

2.271 35 2 o 2 39.65

Lattice constants of this sample: 2. 033 3 I 3 44.53
a = 6.413(4) A 2.029 3 2 1 1 44.63
c = 7.8920(8) 1 .860 13 1 0 4 48.93

1 . 85 3M 30 I 2 2 49. 14

c/a — 1 . ^ Jufo 1 . 85 3M 3 o o 49 . 14

VUIUIIIC
Q

1 . 6079 7 0 2 4 57.25
260.37 A 3 1 .6035 9 2 2 0 57.42

1.5186 2 0 1 5 60.96
Density 1.51 35 2 3 0 3 61 . 19

(calculated) 4.614 g/cm 3 1 K "3 T O 1 A1 U £. ii H .ft9OH .

t\c:I ci CIlwc -LI 1 L-t 1 lb Ity 1 .4346 13 3 1 2 64.95
1.3726 1 2 0 5 68.28

corixiiuixm
1 .3692 1 2 2 3 68.47

nUUltXUIldl pa U L.GX7I1 1.31 56 1 0 0 6 71.68
x . Fur cara zu— yy / [oousquet et ax . , xyo /

j

1 . 3094 2 0 4 2 72.07

1 . 26 15 1 1 2 5 75.27
Alcock, N. W. (1972). Acta Crystallogr. B28, 1.2575 1 3 2 1 75.55

2783. 1 .2171 3 1 1 6 78.53
Bousquet, J., Riviere, R. , and Remy, J. C. l . Pi 1ftA

.

C M -JO 3 4 78. 78

(1967). C. R. Acad. Sci. Ser. C 265, 712. 1 . 91 PPM 9 2 3 2 78.91

1 -PI PPM o 78 .9

1

1.1352 2 4 0 4 es.46
1 . 1022 1 3 1 5 88.67
i . i n n ftA • * *J \j *J 4 I 3 88. 84

p 3 o 91.81

A*. Kj 2 92.15
1 . 0167 2 2 2 6 98.52
1 .01 42 2 4 2 2 98.84
.9671 2 1 5 2 105.59
. 92 58 1 6 0 0 112.61

62

Rubidium Lead Molybdenum Oxide, Rb
2
Pb(Mo0

4
)
2

Sample
The sample was prepared by heating M0O3 and com-
bining it with PbC0 3 and Rb2 CC>3. The mixture
was heated to 700 °C, then ground and heated at

700 PC for 15 hours.

Color
Colorless

Structure
Monoclinic, C-centered [Hubbard and Sadowski,
1977] . It has a rhombohedral sub-cell very
similar to that of palmierite, K2Pb(SOi

t)2-

Lattice constants of this sample:
a = 14.905(5) A
b = 6.070(3)
c = 10.477(3)
6 = 103.55(3)°

a/b = 2.4555
c/b = 1.7260

Volume 0

921.52 A 3

Density
(calculated) 5.031 g/cm 3

, assuming Z = 4

Reference
Hubbard, C. R. and Sadowski, L. (1977). Private

communication.

0

CuKct! A = 1.540598 A; temp . 25±1 °C

Internal standard Si, a = 5.43088 A

0

d(A) I hk2. 20 (°)

7.23 I 1 C- 0 0 12.24
6. 67 1 11 L-

0
c. 0 1 13. 26

5. 34 2 1 0 1 16.58
5. 09 0 0 f\

KJ 0 2 17.41
4 .71 9M 1

3

1 1 1 18.79

4. 71 9M — O 0 2 18.79
3. 77 8+ 0

c. •D 1 0 23. 53
3.778+ _ -a

1 1 23.53
3. 697 11

_ AL+ 0 1 24.05
3 . 607 1 1 1 2 24. 66

3. 34 6+ ! UU 1 1 26.62
3. 34 6+ — Ik. 0 2 26.62
3. 184 X 0 1 28.00
3.029 pcOO _ 1

X 1 3 29.47
2 .79 4M 7 -3 1 3 32.01

2.794M 1 1 3 32.01
2.67 1M c —5 1 1 33 . 52
2.671M 4 0 2 33.52
2.617 2 5 1 0 34.24
2 . 606 2 0 2 2 34. 38

2.414+ 1 111— $ 0 0 37.21
2.41 4+ 1 1 37.21
2. 361 O

d-
_ 4 0 4 38. 09

2.323 "3 a 1 3 38.74
2 . 245 30 2 0 4 40. 1 3

2. 199 1 2 1 41 .02
2 . 149 1 5 1 2 42.00
2 . 009M 1 O — 7 1 1 45. 1 0

2. 009M 0 2 45. 1 0

1 .975 1 -2 2 4 45.91

1 . 951

M

e.
aO 1 4 46.50

1 . 951

M

2 4 46.50
1 . 888+ XL.

-7
1 3 48. 17

1 .888+ c
1 3 48. 17

1 . 80 65M 1 5 3 3 1 50. 48

1 . 8065M -aO 3 2 50.48
1 .8021 1 0

1 y 1 5 50.61
1 .7525 f

-7
1 4 52. 15

1 . 74 63 0 6 52. 35
1.7153 1 8 0 1 53. 37

1 .67 2 4+ T c~o 3 1 54. 85
1.6724+ QO 0 4 54.85
1 . 6571 1 1 4 55.40
1 . 5 1 39 6 0~ €L 2 6 61.17
1 . 4645M 1

0

-8 2 4 63.47

1 . 4645M 5 1 5 63.47
1 .4492 2 1 0 0 0 64.22
1 . 4068M 1 -10 0 4 66. 29
1 . 4088M 7 1 4 66.29
1 . 3798 7 -5 3 5 67.87

Rubidium Strontium Chromium Oxide, Rt>
2
Sr(CrO)

SrC0 3 and
evaporated
to 750 °C

heated to

Sample
Stoichiometric amounts of lO^CrO^,
Cr03 were dissolved in water and
to dryness. The product was heated
for 4 hours, reground and briefly
850 °C where it had melted.

Color
Vivid yellow

Structure
Hexagonal, R3m (166), Z = 3. It is isostruc-
tural with S^tPO^^ and many double chromates,
sulfates and selenates [Schwarz, 1966] . The
structure of (NH^) 2Pb(SOi

+) 2 was studied by
Miller [1954] .

Lattice constants of this sample:
a = 5.7455(5)A
c = 21.854(2)

c/a = 3.8037

Volume 0

624.75 A 3

Density
(calculated) 3.911 g/cm 3

Reference intensity
I/I , = 3.7(3)

corundum

Additional pattern
1. PDF card 19-1093 [Schwarz, 1966].

References
Miller, C. K. (1954). Acta Chem. Scand. 8_, 81.

Schwarz, H. (1966). Z. Anorg. Allg . Chem. 344 ,

41.

CuKct! X = 1.540598 A; temp. 25±1 °C

Internal standard Ag, a = 4. 08651 A

0

d(A) I hk2. 20 (°)

7 . 28 1 0 0 3 12.14
4.852 2 1 0 1 18. 27
3. 67 6 2 1 0 4 24. 19
3 .283 100 0 1 5 27. 14
2. 674 70 1 1 0 31.09

2. 473 1L 0 2 1 36.3 0

2. 426M 8 0 0 9 37.02
2.426M 2 0 2 37. 02
2. 39 5 . 2 0 1 a 37.53
2.263 8 0 2 4 39.80

2. 255 10 1 1 6 39.94
2 . 161 35 2 0 5 41.76
2 . 0007 25 1 0 1 0 45. 29
1 . 6547M 1 1 1 9 49.08
1 . 8547M 1 2 2 49.08

1 . 84 45 1 0 1 1

1

49. 37
1 .8203 1L 0 0 1 2 50.07
1 .7279 17 1 2 5 52.95
1 .6585 1 0 3 0 0 55.35
1 .6421 6 0 2 10 55.95

1 .61 07 1L 2 1 7 57.14
1 . 50 9 4 2 3 0 6 61 .37
1 .45 69 2 0 0 1 5 63. 84
1 . 4366 8 2 2 0 64. 85
1 .4253 1 1 2 1 10 65.43

1.3160 6 3 1 5 71.65
1 . 2996 8 1 1 15 72.70
1 .1974 3 0 2 1 6 80.08
1 .1671 4 1 3 10 82.60
1 . 1052 3 2 1 16 68.37

1. 09 46 2 3 0 15 89.45
1 .0856 2 4 1 0 90.40
1 .0666 2 1 3 13 92.47

64

Rubidium Strontium Sul fate, Rb
2
Sr(S0

4
)
2

Sample
Prepared by dissolving 4.5 g P^SOi* in 10 ml
water, adding 0.5 g SrCl2"2H20 dropwise with
stirring, and then stirring for 8 days at room
temperature. The product was suction- filtered
and dried thoroughly on blotting paper.
[According to Schwarz, 1966]

.

Color-

Colorless

Structure
Hexagonal, R3m (166), Z = 3, isostructural with
SrstPOi^g and many double chromates, sulfates
and selenates [Schwarz, 1966] . The structure
of (NHi+J 2Pb(S0it) 2 was studied by MjzSller [1954].

Lattice constants, of this sample:
a = 5.5543(1)A
c = 21.572(1)

c/a = 3/8838

Volume 0

576.34 A 3

Density
(calculated) 3.895 g/cm 3

Reference intensity
I/I , = 5.1(2)

corundum

Additional pattern
1. PDF card 19-1095 [Schwarz, 1966]

.

References
Miller, C. K. (1954). Acta Chem. Scand. 8, 81.

Schwarz, H. (1966). Z. Anorg. Allg. Chem. 344 ,

41.

0

CuKcq A = 1.540598 A; temp. 25±1 °C

Internal standard w, a = 3.16524
o

A

d(A) I hkl 20 (°)

4. 69 9 4 1 0 1 18.87
3 .594M 1 0 0 6 24.75
3.594M 1 0 4 24.75
3 . 21 2 1C0 0 1 5 27.7 5
2.779 65 1 1 0 32. 19

2. 59 4 1L 1 0 7 34.55
2.39 8 4 0 0 9 37.48
2. 352 8 0 1 e 38.24
2. 348 9 2 0 2 36. 31
2.197M 20 1 1 6 41 .04

2. 197M 0 2 4 41.04
2. 101

3

25 2 0 43.01
1 .9682 25 1 0 10 46.08
1 . 8965 1 0 2 7 47.93
1 .81 45 5 1 1 9 50. 24

d(A) I hkJl 20(°)

1.8118 5 2 1 1 50.32
1 .7972 1 0 0 12 50.76
1 . 7949 1 2 o 8 50 . 83
1 .7230 1L 2 1 4 53.11
1 . 6755 15 1 2 5 54.74

1.6056 10 0 2 1 0 57.34
1 .6030 10 3 0 0 57.44
1 . 5660M 1 2 1 7 58. 93
1 . 5660M 3 0 3 58.93
1 .51 95 1L 2 0 11 60.92

1 . 5097 1L 1 1 12 61 .36
1 . 50^5 1L 1 2 8 61 .46
1 . 4674 1 0 J 1 4 63. 33
1 . 4645 2 3 0 6 63.47
1 .4382 2 0 0 1 5 64.77

1 .3901 15 2 1 10 67.30
1 .3330M 2 1 2 1 1 70.60
1 . 3330M 3 0 9 70.60
1 .2985 1L 1 0 16 72.77
1 .2955M 1L 2 2 6 72.97

1 .2955M 1 3 4 72.97
1 .2772 1C 1 1 1 5 74.19
1 • 2748 1 0 3 I 5 74 .35
1 .2015 1 2 2 9 79.75
1 . 1759M 1 C 2 16 81.85

1 . 1759M 1 2 14 81 . 85
1 .1582 2 0 4 5 83.38
1 . 1 3 46 4 1 3 1 0 85.52
1. 1049 1 1 0 1 9 68.40
1 .07C5 5 3 0 1 5 92.03

1 . 0691 4 2 3 5 92. 19
1 .0525 2 0 1 20 94. 09
1 .0493 4 4 1 0 94.41
1 . 0405 1 1 2 95.52
1 . 0076 J 4 iA 99.72

.99e9 3 2 2 15 100.91

.9841 2 2 0 20 103.02

. 98 24 3 3 10 103.28

. 9634 1 1 i 21 106. 17

.961 2 1 0 5 1 106.52

.9433 1 1 3 16 108.64

.9389 1 5 0 5 110.25
• 927? 2 1 2 0 112. 2 7

. 9256 2 3 3 0 112.65

65

Sodium Acetate Hydrate, C
2
H
3
Na0

2
- 3H

2
0

Sample
The sample was reagent material from Allied
Chemical and Dye Corp. , New York.

Color
Colorless

Optical data
Biaxial (-) , N = 1.448, N = 1.484, 2V is very
. ay' 1

large. 1

Structure
Monoclinic, C2/c (15), Z = 8 [Kalman, 1965;
Mannan and Rahaman, 1972] .

Lattice constants of this sample:
a = 12.358(3) A
b = 10.450(3)
c = 10.414(2)
3 = 111.75(2) 0

a/b = 1.1826
c/b = 0.9966

Volume „

1249.0 A 3

Density
(calculated) 1.447 g/cm 3

Additional patterns
1. PDF card 24-1043 [Hanawalt et al., 1938]
2. PDF card 28-1030 [Technische Physische

Dienst, Delft, Holland, 1976]

References
Hanawalt, J. D., Rinn, H. W. , and Frevel, L. K.

(1938). Ind. Eng. Chem. Anal. Ed. 1£, 457.

Kalman, A. (1965). Acta Crystallogr. 19, 853.

Mannan, K.M. and Rahaman, Md. O. (1972) . Acta
Crystallogr. B28 , 320.

CuKctl X = 1. 540598 A; temp. 25±1 °C

Internal standard Si, a = 43088 A

o

d(A) I nkx. 2G(°)

7.72 5 5 1 1 0 11.45
6.94 8 -1 1 1 12.75
5.73 1 2 0 0 IS. 45
5. 41 8 1 1 1 16.37
5.227 20 C 2 0 16.95

4. 834 2 0 0 2 18.34
4.653 40 -1 1 2 19.06
3.943 40 -2 2 1 22.53
3 . 86 9 5 2 2 0 22 .97
3.708 10 1 1 2 2 3.98

3.593 16 3 1 0 24.76
3.549 20 0 2 2 25.07
3.470 e — 2 2 2 25.65
3.317 1 3 2 2 1 26 .86
3.277 2 -1 1 3 27. 19

3. 259 c -1 3 1 27.34
3. 166 1

1

2 0 2 28. 16

3.052 10 1 3 1 29. 24
3. 004 100 —4 0 2 29 .72
2.895 5 - 1 3 2 30.86

2.869 1 0 4 0 0 31.15
2.744M 16 0 2 3 32.61
2.744M 1 1 3 32.61
2 • 708 1 2 2 2 2 33.05
2.659 30 _ -3

3 1 33.68

2.610 6 0 4 0 34.33
2.601 6 -2 0 4 34.45
2.554 7 2 a 2 35.11
2. 524 1 4 0 4 1 35 .54
2.49 8 5 -a

1 2 35.92

2.455 20 - 1 2 2 36.58
2.420 1 1 0 0 4 37. 12
2.391 20 c

1 2 37. se
2. 346 7 3 3 1 38.33
2.319 3 -4 0 4 33 • 80

2.26 2 c 4 2 1 39.82
2.243 8 c 1 C 40. 18
2.218 6 2 2 3 40.65
2 . 204 8 1 3 3 4C .92
2. 143 1 4 0 2 42.13

2.122 10 -4 2 4 42.58
2.072 € -2 4 3 43.66
2.057+ 7 -5 1 4 43.98
2.057+ 1

c 0 43.98
2. 031 17 0 4 3 44.58

2.001 1
' — c 3 1 45.28

1.983 4 4 2 2 45.72
1 . 932M 8 4 4 0 47.00
1 .932M _ c •3 3 47. 00
1 .915 1 -6 2 2 47.44

66

Sodium Acetate Hydrate, C
2
H
3
Na0

2
« 3H

2
0 - (continued)

o

a (a) I hkJl 20(°)

1 • 887 6 -6 2 1 48 . 18
1 .877M 7 -6 0 4 48.47
1 . e77M -4 4 -a 46.47
1 .871 8 -6 2 3 48 .63
1 .865 4 1 3 4 4e.78

1 . 850 6 -4 2 c 49.20
1.813 5 0 2 c 50.26
1 .60 8 e 4 4 1 50.42
1.797M 8 -5 3 4 50.78
1 .797M 6 2 0 £0.78

1 .7785 1 2 5 "3
1 £1 .33

1.7660 3 -6 2 4 51 .72
1 .7416 2 0 e 0 £2.50
1.7285M 4 4 2 3 52.93
1 .7265M -2 0 6 £2.93

1 . 6652 1L e 2 1 £5.11
1 .6378M 3 0 6 2 56.11
1 .6378M _ c 3 C 56.11
1. 6154 c -5 1 6 56.96
1 .61 12 5 0 0 6 57.12

1 .5909M 6 ' <— c c 2 57.92
A . S 7 W 7 1*1

c 1I
a *-i ~7 - Q 5•3 r • 7 £

1.5829 a 4 0 4 £e. 24
1 .5780+ 1 -4 4 5 58.44
1 .5780+ a 3 4 £8.44

67

Sodium Aluminum Sulfate Hydrate (Soda alum), NaAl (S0
4

)
2
-12H

2
0

Sample CuKai X = 1.540598
O

A; temp. 25±1 °C

The sample was prepared by slow evaporation of O

a 1:1 molar aqueous solution of Na2SOi+ and Internal standard Si, a = 5. 43088 A

AI2 0014)3 at room temperature. 0

d(A) I hkJ. 20 (°)

Color
Colorless

7.05 7 1 1 1 12.55
Structure 6.100 2 2 0 0 14.51

Cubic, Pa3 (205), Z = 4 [Lipson, 1935]. The 5.457 4 2 1 0 16.23
structure was confirmed by Haussiihl [1961]. 4.985 4 2 1 1 17.78

4.314 100 2 2 0 20. 57
Lattice constants of this sample:

a = 12.214(1) A 4.066 3 2 2 1 21.84
3.681 4 3 1 1 24. 16

Volume 0 3. 526 1 4 2 2 2 25.24
1822.0 A 3 3.387 4 3 0 2 26.29

3.263 6 3 2 1 27.31
Density

(calculated) 1.670 g/cm 3 3.054 5 4 0 0 29.22
2.962 35 4 1 0 30. 15

Reference intensity 2. 80 1 1L 3 3 1 31 .92
I/I , = 2.6(3)

corundum 2.733 2 4 2 c 32.74
2.666 2 4 2 1 33.59

Additional pattern
1. PDF card 1-397 [Hanawalt et al. , 1938] 2.60 3 1 3 3 2 34.43

2. 493 6 4 2 2 36.00
References 2.395 6 4 3 1 37.53

Hanawalt, J. D. , Rinn, H. W. , and Frevel, L. K. 2.35 1 1 5 1 1 38.25
(1938). Ind. Eng. Chem. Anal. Ed. 10, 457. 2.268 4 5 0 2 39.71

Haussiihl, S. (1961). Z. Kristallogr. Kristall-
geometrie Kristallphys. Kristallchem. 116 371. 2. 229 2 5 2 1 40.44

Lipson, H. (1935) . Proc. Roy. Soc. London, 2. 159 2 4 4 0 41.80
A151, 347. 2.127 5 5 2 2 42. 47

2.095 2 4 3 3 43.15
2.063 2 5 3 1 43.85

2.0361 1 6 O 0 44.46
2.0065 2 6 1 0 45.15
1 .9808 6 6 1 1 45.77
1.9314 4 6 2 0 47.01
1 .9077 7 6 2 1 47.63

1.8417 2 6 2 2 49.45
1 . 8203 1 6 3 C 50.07
1 .8008 2 6 3 1 50 .65
1.7625 4 4 4 51.83
1 .7447 j 6 3 2 52. 40

1 .7264 1 5 4 3 53.00
1 .71 08 1 7 1 1 53.52
1 .6621 7 2 1 55 • 22
1 .6322 \ 6 4 2 56.32
1.6185 1 7 2 2 56.84

1 . 59 0 4 j 7 3 1 57.94
1 .5641 1 6 5 0 59.01
1.551

2

6 5 1 59. 55
1 . 51 50 J 8 1 0 61 .12
1 .4705 I 8 2 1 63. 18

1 . 4400 8 2 2 64.68
1 . 4299 8 3 0 65. 19
1 .41 97 ; 8 3 1 65.72
1 . 3655 8 4 0 68.68
1 .31 70 1L 9 2 1 71 . 59

68

Sodium Calcium Phosphate, B-NaCaP0
4

Sample
The sample was made by heating a 1:2:2 molar

mixture of Na
2
C0

3 ,
CaCOg and (NH^)

2
HPC\ to

900 °C, grinding and reheating to 650 °C for 18

hours. This material is also called rhena-

nite [Ando and Matsuno, 1968]

.

Color
Colorless

Structure
Orthorhombic , Pnam (62) , Z = 4, isostructural
with g-K2S0 lt

[Bredig, 1942]. The structure was

studied by Bredig [1942],

Lattice constants of this sample:

a = 6.797(1) A

b = 9.165(2)
c = 5.406(1)

a/b = 0.7416
c/b = 0.5899

Volume 0

336.8 A 3

Density
(calculated) 3.117 g/cm 3

Reference intensity
I/I , = 1.1(1)

corundum

Additional patterns
1. PDF card 2-904 [Klement and Dihn, 1938]

.

2. PDF card 3-762 [Bredig, 1942]

.

Polymorphism
Above about 650° 3-NaCaPOtt transforms to an a

form. [Bredig, 1942; Ando and Matsuno, 1968]

.

References
Ando, J. and Matsuno, S. (1968). Bull. Chem.

Soc. Jap. 41, 345.

Bredig, M. A. (1942). J. Phys. Chem. 46_, 744.

Klement, R. and Dihn, P. (1938). Z. Anorg.

Allg. Chem. 240 , 40.

o

CuKai A = 1.540598 A; temp 25+1 ° C

Internal standard w, a = 3.16524
0

A

d(A) •n hkH 20(°)

5.460 7 1 1 0 16.22
4.653 5 0 1 1 19.06
3. 837 45 1 1 1 23. 16
3.79 5 25 1 2 0 23.42
3.397 7 2 0 0 26.21

3.189 1L 2 1 0 27.96
3. 109 5 1 2 1 28.69
2. 875 5 2 0 1 31 .08
2.787 1 2 1 3 0 32.09
2.74 5 100 2 1 1 32.60

O

d(A) I hkJl 29(°)

2.70 1 55 0 0 2 33.14
2 . 66 0 80 0 3 1 33.66
2.437 2 2 2 1 36.86
2.423 5 1 1 2 37. 08
2.329 1 0 0 2 2 38. 62

2. 272 15 2 3 0 39.63
2. 20 0 3 5 3 1 0 41 .00
2.171 8 1 4 0 41 .56
2.115 7 2 0 2 42.72
2.062 7 2 1 2 43.88

2.036 1 1 3 1 1 44.47
2.031 1 3 3 2 0 44.58
2.015 30 1 4 1 44.95
1 .940 12 1 3 2 46.79
1.921 35 2 2 2 47.28

1 .900M 10 3 2 1 47.84
1 . 900M 2 4 0 47. 84
1 .8196 3 3 3 0 50.09
1 . 7695M 6 1 5 0 51 .61
1 . 7695M 0 1 3 51.61

1 . 7395 1 1 2 3 2 52.57
1 . 7058 9 3 1 2 53. 69
1 .69 96 1 1 4 0 0 53.90
1.671

0

2 4 1 0 54.90
1 . 6290 1 1 2 3 56.44

1 .61 36 3 2 5 0 57.03
1 * 59 31

M

5 4 2 0 57.83
1 .5931M 2 0 3 57.83
1 . 5689 6 2 1 3 58.81
1 . 5526 1 2 0 3 3 59.49

1 .5443 9 3 4 1 59.84
1 . 5275M 2 0 6 0 60.57
1 . 5275M 4 2 1 60.57
1 . 4853 5 4 3 0 62.48
1 . 4808 6 1 5 2 62.69

1 .4370 6 1 6 1 64.83
1 .4319 9 4 3 1 65.09
1 .4210 5 4 1 2 65.65
1 .39 36M 1 2 6 0 67. 1 1

1 .3936M 3 1 3 67. 1 1

1 .38 61 5 1 4 3 67.52
1.3838 5 3 4 2 67.65
1 . 351

7

7 0 0 4 69.48
1 .3487 4 2 6 1 69.66
1 .3296 4 0 6 2 70.81

Sodium Cobalt Nitrite, Na
3
Co(N0

2
)

Sample
The sample was obtained from the City Chemical
Corporation, N.Y.

Color
Deep orange yellow

Structure
Hexagonal, R3rr. (166) , Z = 3. The structure was
determined by Okaya et al. [1957].

Lattice constants of this sample:

a = 7.8105(4) A
c = 14.885(1)

c/a = 1.9058

Volume 0

786.41 A 3

Density
(calculated) 2.559 g/cm 3

Reference intensity
I/I , = 0.81(6)

corundum

Additional pattern
1. PDF card 12-444 [Shrier, priv. comm.]

References
Okaya, Y. , Pepinsky, R. , Takeuchi, Y., Kuroya, H.

,

Shimada, A., Gallitelli, P., Stemple, N., and
Beevers, A., (1957). Acta Crystallogr. 10_, 798.

Shrier, College of Engineering, Rutgers University
New Brunswick, N. J. (private communication)

.

CuKct! A = 1.540598
O

A; temp . 25+1 °C

Internal standard W, a = 3. 16524
o

A

d (A) I hkJl 20 (°

)

A ICCDi ISO O O 1 o 1
1 A "3 Q

5.004 90 0 1 2 17.71
3. 90 4 60 1 1 0 22.76
3.298 8 0 2 1 27.01
3. 26 1 8 1 0 4 27.33

"3. ft 7 ftO • 'J f o luU o
e. 0 o

c.

2.726 4 0 1 5 32.83
2.519 1 5 2 1 1 35.61
2 .504 85 0 2 4 35.84
2. 481 1 1 0 0 6 36. 17

O At 1 O 1 O
c.

37 1 A

2.235 4 2 0 5 40.32
2. 1078 90 2 1 4 42.87
2.0536 9 3 0 3 44.06
1 .9522 40 2 2 0 46.48

f l
o
c. 4D# f 7

1 .86 18 4 1 3 l 48. 88
1 .81 79M 1 2 3 1 2 50.14
1 .8179M 2 2 3 50. 14
1 .8005 25 0 2 7 50 .66

1 Qo ou • o *

1 .6752 18 1 3 4 54.75
1 .6688 1 4 3 0 6 54.98
1 .6538 5 0 0 9 55.52
1 . 63 49 4 2 1 7 56.22

1 .6304 4 0 8 DO • J7
1 .5432 1 1 3 2 1 59.89
1 . 5397 1 1 4 0 4 60.04
1 * 51 95 3 2 3 2 60.92
1 .50 39 1 8 1 2 8 61 .62

1 A 7 C "7
I 4 r*V A O QO • ^7 -J

1 .41 49 4 4 l 3 65. 97
1 . 40 6 8 4 1 3 7 66.40
1 .3624 2 0 2 10 68.86
1 . 3335 9 3 0 9 70. 57

1.3311 0 c. f U t r t

1 .3237 7 4 0 7 71.17
1 .321

2

6 3 1 8 71 .33
1 . 30 18 1 2 3 3 C 7 2.56
1 .2864 4 2 1 10 73. 57

1 . 27 1 1 7 Q b 4-
"7 A Art

1 . 2684 7 4 1 6 74.79
1 . 2596M 5 4 2 2 75.40
1 . 2596M 3 3 3 75.40
1 . 2562 5 2 0 1 1 75.64

t OK 1 C
1 . £10 1 3 •a Ay A** QO 75 . 98
1 . 24C 4 2 0 0 12 76.78
1.2319 1 5 0 5 77.41
1 .2088 2 2 4 4 79. 17

1 . 1989 2 1 5 2 79.96

1.1917 4 2 3 8 80. 54

1.1821 3 1 1 1 2 81.33
1. 15 49 5 5 1 4 83.67

Sodium Hydrogen Carbonate Hydrate, Trona, Na
3
H(C0

3
)
2

« 2H
2
0

Sample
The sample was a natural mineral from Sweetwater

County, Wyoming. (U. S. National Museum #117729)

Color
Colorless

Structure
Monoclinic, I2/a (15), Z=4 [Brown et al., 1949].

A partial structure determination was done by

Candlin [1956] .

Lattice constants of this sample:

a = 20.106(4) A
b = 3.492(1)

c = 10.333(2)
6 = 103.05(2)°

a/b = 5.7577
c/b = 2.9590

Volume 0

706.7 A 3

Density
(calculated) 2.124 g/cm 3

Reference intensity
I/I . = 0.96(2)

corundum

Additional pattern
1. PDF card 11-643 [Pabst, 1959].

References
Brown, C.J., Peiser, H. S., and Turner-Jones , A.

(1949). Acta Crystallogr. 2_, 167.

Candlin, R. (1956). Acta Crystallogr. 9_, 545.

Pabst, A. (1959). Amer. Mineral. 44, 274.

o

CuKc*! A = 1.540598 A; temp. 25+1 °C

Internal standard Si, a = 5 .43088
o

A

d(A) I 20(°)

9.77 45 2 0 0 9.04
4.89 2 c c 4 0 0 18.12
4.113 2 2 0 2 21 .59
3.987 6 - 4 0 2 22.28
3.436 2 1 1 0 25.91

3.261 e 6 0 0 27.33
3.196 20 -2 1 1 27.89
3. 167 4 4 0 2 28. 15
3.071 80 -6 0 2 29.05
2.891 1 -1 1 2 30.91

2.785 6 1 1 2 32.11
2.759 14 1 2 32.42
2.647 100 4 1 1 33.84
2 .608 4 c 1 0 34.36
2.582 e -2 0 4 34.72

d(A) I hk£ 20(°)

2. 51 0 12 1 2 35 • 74
2.472 6 _ c 1 2 36.32
2.444 30 -2 1 3 36.74
2 .426 1 3 — 8 0 2 37 • 02
2. 254 30 -6 0 4 39 .96

2. 185M 2 5 1 2 41.29
2. 185M 7 1 0 4 1.29
2.146 c -7 1 2 42. 08
2.116 2 — 6 1 3 42. 69
2 .057 7 4 0 4 43 .99

2. 04 0M 18 4 1 44 • 36
2 .040M -8 1 1 44.36
2.029 30 8 0 2 44.62
1 .995 8 — 8 0 4 45 .42
1 .96 4 9 — 5 1 4 46 .18

1 .959 1 0 1 0 0 0 46.31
1 .885 7 7 1 2 48.23
1 .85 4M 2 3 1 4 49. 1 1

1 . 854M -9 1 2 49 .11
1 .8480 3 9 1 0 49 . 27

1 .8058 2 e 0 4 50.50
1 .7785 1 0 -2 1 5 51.33
1 .7425 16 -10 1 1 52.47
1 .7197+ 4 -2 0 6 53 .22
1 .7197+ — 1 2 1 53 .22

1.6883 2 5 1 4 54. 29
1 .6806 4 -6 1 5 54.56
1 .661

8

14 2 1 c 55.23
1.6516 5 — 6 0 6 55.60
1 .6354 3 9 1 2 56 .20

1 • 6325M 3 1 2 0 0 56.31
1 .6325M 10 1 1 56.31
1 . 5977 e c 2 1 57.65
1.59 49M 9 e 1 3 57.76
1 . 5949M 2 0 6 57 .76

1 .58 46 8 0 4 58.17
1.5573M 2 -8 0 6 59.29
1 .5573M - 1 2 3 59.29
1.5318M 1 — 1 1 6 60 . 38
1 . 53 1 8M 1 2 3 60 .38

1 . 51 84M 3 1 6 6 C . 97
1 . 51 84M -6 2 2 60.97
1 .4921 2 -7 2 1 62. 16

1 . 4344M 2 0 2 4 64 .96

1 .4344M — 1 4 0 2 64. 96

1 .4214M 1 12 1 1 65.63
1.4214M 8 2 0 65.63
1 .3991 9 1 4 0 0 66.81

71

Sodium Magnesium Sulfate

Sample
The sample was prepared by melting a 3:1 molar
mixture of Na2S0i

t
and MgSOit at about 800 °C.

This was followed by heating for 15 hrs. at
450 °C, grinding and reheating again for 15

hrs. at 450 °C. As this phase both melts and
dissolves incongruently , it is difficult to
prepare pure and several weak peaks of impuri-
ties were present. The strongest of these was
at 25.05° (20) and had an intensity of about 9.

Color
Colorless

Structure
Monoclinic, P2j/c(14), Z = 2. The structure
was determined by Fischer and Hellner [1964] .

Lattice constants of this sample

:

a = 9.781(2) A
b = 9.196(2)
c = 8.197(2)

8 = 113.61(2)

°

a/b = 1.0636
c/b = .8914

Volume „

675.5 A 3

Density
(calculated) 2.687 g/cm 3

Reference intensity
I/I , = 0.64(5)

corundum

Additional pattern
1. PDF card 21-1138 [Madsen, 1966] .

References
Fischer, W.

,

and Hellner, E. (1964) Acta
Crystallogr . 17, 1613

Madsen, B. M. (1966)

.

U. S. Geol. Surv. Prof.

Pap. 550B, 125.

CuKcq X = 1.540598
o

A; temp. 25±1 c C

Internal standard Ag, a = 4. 08651
o

A

d(A) I hkJl 20(°)

8.94 9 100 9.89
5.81 20 011 15.25
4.595 12 020 19. 30

4.478 5 200 19.81
4. 241 25 211 20.93

4.090 20 102,120 21.71

4.032 95 210 22 .03

3.917 70 021 22.68
3.754 15 002 23.68
3.477 25 012 25.60

(Vanthoffite) , Na
6
Mg(S0

4
)
4

o

d (A) j hk£ 9 A 1 ° 1

3.431 100 212 25.95
3 . 346 8 121 26.62
3 . 314 3 221 26 . 88

3 . 114 75 211 28 .64

3 .057 50 122 102J- i- L~ J J_ w « 29 . 19

2.995 50 302 29.81
2.909 70 022 30.71
9 qni 50 1 3D 119 30 • 80

2 . 846 60 312 31 . 41

2.832 60 131 31 . 57

2.684 25 221 33.36
'

2.582 40 213,231 34.71
2.545 122 35.23
2 . 455 25 132 36 . 58

2 . 377 11 31 1 03? 37.82

2.359 12 232 38.12
2.324 12 223 38.72

2.315 14 412 38 .87

2 . 299 12 040 39 . 16

2 250 13 2 31 40 . 05

2.243 14 400 40.17
2.196 10 141 41.07
9 171Z . X / X 18 323 41 . 56

2 . 149 g 421 42 . 00

2 . 122 5 422 42 . 58

2.073 6 241 43.63
2.048 4 2 04 44.18
2 . 045 3 240 44 .25

2 . 004 8 104 , 142 45.20

£. . uuu 4 214 45 . 31

1.982 4 302 45.73
1.961 12 042,114 46.27

1 . 950 12 50? 4?3 46 . 54

15 314 46 . 66

1 . 909 232 519i- -J i- f -J J- £t 47 . 60

1.886 14 511,432 48.21

1.850 12 404 49.21

1. 837 17 142 49 . 58

1.825 35 324 49 .93

1 . 802 5 150 50.61

1.794 6 522 50.86

1.777 8 521 51.37

-L . /OX q 433 51 . 89
i 79n 1 1X X 151 53.22

1.7153 10 523,424 53.37

1.6789 11 341,134 54.62

1.6741 8 504 54.79

1.6470 2 514,252 55.77

Strontium Vanadium Oxide, Sr
3
(V0

4
)
2

Sample
The sample was prepared by heating a stoichio-
metric mixture of Sr(OH) 2 and V20 5 at 1100 °C,

cooling to 900 °C and holding for 15 hrs. It

was then ground and annealed at about 800 °C for

CuKct
i

X

Internal

= 1.540598

standard W

O

A; temp. 25±1

, a = 3.16524

°C

o

A

o

d(A) I hkJi, 20 (°)

a few minutes.
6.69 1 003 13. 22

Color 4.731 2 101 18. 74

Colorless 3.494 2 104 25. 47

3.098 100 015 28. 79

Structure 2.810 85 110 31. 82

Hexagonal, R3m (166), Z = 3, isostructural with
Sr3(POit)2 and other similar phosphates, vana- 2. 591 <1 113 34. 59

dates and arsenates [Durif, 1959]. The struc- 2.416 <1 021 37. 18

ture of Sr3(POi
t)2 was determined by Zachariasen 2.365 7 202 38. 02

[1948]

.

2. 232 7 009,018 40. 37
2.190 7 024 41. 19

Lattice constants, of this sample:
a = 5.6197(2) A 2.153 4 116 41. 92

c = 20.103(2) 2.082 40 205 43. 43

1.858 25 1 •0-10,027 49. 00

c/a = 3.5772 1.8319 <1 211 49. 73

1.7487 3 119,208 52. 27

Volume 0

549.81 A 3 1.7279 1 214 52. 95

1.6724 25 125 54. 85

Density 1.6222 12 300 56. 70

(calculated) 4.464 g/cm 3
1. 5500 12 0 •2'10, 217 59. 60

1.4844 1 128 62. 52

Additional patterns
1. PDF card 19-1289 [Lubin and Rittershaus, 1.4602 1 306 63. 68

Gen. Tel. and Electronics, N. Y. (1966)] 1.4047 10 220 66. 51

2. Durif [1959] 1.3770 1 0-1-14 68. 03

1. 3570 12 2-1-10 69. 17

References 1. 3403 1 0-0-15 70. 16
Durif, A. (1959). Acta Crystallogr. 12, 420.
Zachariasen, W. H. (1948) . Acta Crystallogr. 1. 3124 1 309 71. 88

1, 263. 1. 2797 6 315 "7 A U2

1. 2367 <1 2-0-14 77. 05
1.2095 6 1-1-15 79. 12

1.1892 1 229,318 80. 74

1.1826 <1 404 81. 29
1 . 1645 3 045 82. 83

1. 131S 1 1-2-14 85. 77
1. 1209 4 1-3-10

1.0899 1 324 89. 94

1.0758 2 235 91. 45
1.0620 2 410 92. 99

1.0407 1 4 •0-10, 327 95. 49

1. 0334 3 3-0-15 96. 39

1.0169 <1 1-3-13 98. 49

1.0124 <1 416 99. 08

73

Thallium Lead Sulfate, Tl
2
Pb(S0

4
)
2

Sample CuKoi! A = 1.540598

—

—

A; temp. 25±1 °C
The sample was precipitated by adding an aqueous
solution of lead acetate to a concentrated solu- Internal standard Si, a = 5. 43088 A
tion of T^SO^.

d(A) I hkJi, 20 (°)

Color
Colorless

7 . 34 2 0 0 3 12.05
Structure 4.759 20 1 0 1 18.63
Hexagonal, R3m (166), Z = 3, isostructural with 4. 462 5 0 1 2 19. 88
Sr3(POt

t)2 and many other double sulfates and 3.676 9 0 0 6 24. 19
chromates [Schwarz, 1966] . The structure of 3 . 64 8 1 9 1 0 4 24.38
(NH lt) 2Pb(S0 4) 2 was studied by Miller [1954].

3. 271 100 0 1 5 27.24
Lattice constants of this sample: 2.812 50 1 1 0 31 .80

a = 5.626(1) A 2 • 64 7 3 1 0 7 33.84
c = 22.047(3) 2 • 44 8 6 0 0 9 36.68

2 .40 1 3 0 1 8 37.43
c/a = 3.9188

2. 37 8 4 2 0 2 37.80
Volume 0 2. 229 1 5 0 2 4 40.43

604.36 A 3 2.131 1 8 2 0 5 42.38
2.008 1 7 1 0 10 45. 12

Density 1 . 92 64 1 0 2 7 47. 14
(calculated) 6.661 g/cm 3

1 . 8533 9 0 1 1 1 49. 12
Reference intensity 1 .8480 7 1 1 9 49.27

I/I , = 9.3(4)
corundum 1 .74 69 2 2 1 4 52.33

1 . 6988 12 1 2 5 53.93
Additional pattern 1 .63 46 7 0 2 10 56.23

1. PDF card 20-1262 [Schwarz, 1966]

1 .4984 2 0 1 14 61.87
References 1 . 4699 2 0 0 15 63. 21
Miller, C. K. , (1954). Acta Chem. Scand. 8, 81. 1 .41 34 7 2 1 10 66.05
Schwarz, H. , (1966). Z. Anorg. Allg. Chem. 344, 1.35 40 2 3 0 9 69.35

41. 1 .3025 6 1 1 1 5 72.51

1.2920 1 3 1 5 73.20
1 .2533 1 0 1 17 75.85
1 .1969 2 1 2 14 80 . 1 2

1. 1521 3 1 3 10 83.92
1 .1288 2 1 0 19 86.06

74

Thallium Strontium Sulfate, Tl
2
Sr(S0

4
)
2

CuKa
i

A = 1.54059E
o

A; temp. 25±1 °C

•Php camnl #=> wa <=; nTPcinit;13
. tpd hv a r?d i no a so In— o

f inn nf fN0 1) o t*n ^ pnnrpirl'T'3 f-prl co 1 nfi on o "F Internal standard W, a = 3.16524 A

o

d (A) I hkJl 20 (°)

Color
Colorless 7.39 14 003 11. 96

4. 724 9 101 18. 77

Structure 4. 436 20 012 20

.

00
Hpya rinna 1 R^m (166) Z = ^ . i ^n^trnr1tnys 1 wi tVi 3 . 645 11 104 24. 40

Sr3(POL).)2 and many other double chromates and 3. 270 100 015 27. 25
<=t l -i f fafpc [Schwann 19661 The1 structure of

(NHit) 2Pb (SO^) 2 was studied by Miller [1954]. 2.791 45 110 32

.

04

2.651 10 107 33

.

78

l-i CL <_ 1 LLC *_ Ul 13 L-d I 1 Lo Ul LlllO oalllUX G • 2 . 610 5 113 34

.

33
= = s 5R1 1 (A) A 2 . 466 5 009 36. 40
r = 22 1 98 f 3) 2.407 018 37

.

33

c/a = 3.9774 2 . 361 8 202 38. 08

2. 228 8 116 40. 45
Vol ump 2. 217 8 024 40. 66

598.81 A^ 2 . 123 16 205 42

.

55

2. 018 19 1 • 0 • 10 44

.

89
Density

f 1 nil a ted) 5 7?8 a/rm^ 1 . 922 3 027 47. 26

1 . 848 7 119 49. 26

Additional pattern 1 . 822 2 208, 211 50

.

03

1. PDF card 19-1339 [Schwarz, 1966]. 1. 803 3 122 50. 59

1 . 736 2 214 52. 69

References

Miller, C. K. (195.4). Acta Chem. Scand. 8, 81. 1.689 10 125 54. 27

Schwarz, H. (1966). Z. Anorg. Allg. Chem. 344, 1.634 c 0'2'10 56. 24

41

.

1. 6105 5 300,1*0*13 57

.

15

1 . 5826 3 217 58. 25

1. 5418 3 1*1'12 59. 95

1.5259 1 128 60. 64

1. 5068 <1 0'1-14 61

.

49
1. 4797 2 0 • 0* 15 62. 74

1. 4768 2 306 62. 88

1. 4105 2 • 1* 10 66

.

20

1 . 3953 3 220 0 •
2

• 13 67. 02

1. 3715 <1 223 68. 34

1.3489 1 309 69. 65

1.3307 <1 312 70. 74

X • jU / j C
z> X X X D 72. 19

1.2834 3 315 73. 77
1.2346 <1 137 77. 21

75

Tin Arsenide, Sn As
3-8 3

Sample
The sample of tin arsenide was prepared from a
mixture of tin and arsenic in the atomic ratio
of 3:2. The mixture was heated in an evacuated
tube at 750°C for 20 minutes, then ground, sealed
again in an evacuated tube and annealed at
350°C. It was ground again and annealed at
325°C for 17 hours.

Color
Metallic gray

Structure
Hexagonal, R3m (166) , Z = 3. The structure was
proposed by Hagg and Hybinette [1935] and con-
firmed by Eckerlin and Kischio [1968] who gave
the formula above. There was excellent agree-
ment between a powder pattern calculated from
their structure, and the experimental data
given here. .Earlier, the formula was assumed
to be Sn3AS2-

Lattice constants of this sample:
a = 4.0896(3) A
c = 36.079(3)

c/a = 8.822

Volume 0

522.56 A 3

Density
(calculated) 6.442 g/cm 3

Additional pattern
1. PDF card 3-0664 [Hagg and Hybinette, 1935]

References
Eckerlin, P. and Kischio, W. (1968) . Z. Anorg.

Allg. Chem. 363 , 1.

Hagg, G. and Hybinette, A. G. (1935). Phil.
Mag. 20/ 913 -

CuKo^ X = 1.540598 8; temp. 25±1 °C

Internal standard W, a = 3.16524 X

d $) I hki 26 (°)

6.02 1L 0 0 6 14.71
4.006 1L 0 0 o 22. 17
3. 524 1 1 0 1 25. 25
3 .477 1 0 1 2 25.60
3.296 1 1 0 4 27.03

3. 181 8 0 1 5 28.03
3.006 5 0 0 1 2 29.70
2.918 100 1 0 7 30.61
2.789 1 0 1 8 32. C7
2.526 1L 1 0 10 35.51

2.406M 1 0 1 1 1 37. 35
2.4C6M 0 0 1 5 37. 35
2.083 25 0 1 1 4 43.40
2.045 25 1 1 C 44. 26
2.005 1L 0 0 1 8 45. 19

a (a) I tiki. 20 (°)

1 .902 1 1 0 16 47.79
1 .821M 1L 1 1 9 50.05
1 . 82 1 M 0 1 17 50.05
1 .73 79 1L 0 2 4 52.62
1.7179 5 0 0 21 53. 28

1.6912 4 1 1 1 2 54. 19
1 .6744M 1 2 0 2 7 54.78
1 .6744M 1 0 1 9 54.78
1 .6084 1L e 1 20 57.23
1. 50 37 1L 0 0 24 61 . 63

1 . 4599 6 2 0 1 4 63. 69
1 .4344 1L 0 1 23 64.96
1 . 3923 1L 0 2 16 67. 1 8

1.3601 1L 2 0 17 68.99
1 . 3365M 1L 1 0 25 70 • 39

1 . 3365M 0 0 27 70. 39
1 . 31 57M 5 1 2 5 71 .67
1.31 57M 1 1 21 71 .67
1 . 29 58M 5 2 1 7 72.95
1 . 25 58M 0 2 1 9 72.95

1 .29 24 5 0 1 26 73.17
1 .2106M 2 1 1 24 79.03
1.21 06M 1 0 28 79.03
1.2026 1 0 0 30 79.66
1 .1880 4 1 2 14 80. 84

1 . 1808 2 3 0 0 81 .44
1 . 1742M 1L 2 0 23 81 . 99
1.1742M 0 1 29 81.99
1 .1512 1L 2 1 1 6 84.00
l • I J corn 1

1

1 1

—

3 9 85.7 1

1 • 1 J cO 1*1 I 2 1 7 85. 71
1 11 ROMl i 11 071*1 i i— o 2 25 87 .01

1 . 11 89M 1 1 27 87.01
1 . 10 58 1L 1 0 31 88.31

3 o 1 2 89. 00

1 .0932 1 0 0 33 89.60
1 .0922 1 2 0 26 89.70
1 .C41

8

1 0 2 28 95. 36
1 .0366 1L 1 1 30 95.99
1.0224 1 2 2 0 97.77

1 . ^ 1 O C 1*1
i
i 2 c J 98 .32

1 .01 82M 2 0 29 98.32
.9897 1 0 1 35 102.22
. 9729 1 3 0 21 104.70
.9678 2 2 2 1 2 105.48

.9648 2 1 3 7 1 C5.96

.9640 2 1 1 33 106.08

. 76

Aluminum Pluton ium, A1
3
Pu

Structure
Hexagonal, P6 3/mmc (194) , Z = 6. The structure

was determined by Larson, Cromer and Stambaugh

[1957]

.

Atom positions
12 (k) 12 aluminum
6(h) 6 aluminum
4(f) 4 plutonium
2(b) 2 plutonium [ibid.]

Polymorphism
There are altogether 4 polymorphs : a-rhombohe-
dral, B-rhombohedral, the hexagonal form des-

cribed here, and cubic. The transformations
occur at 915+3 °C, 127+3 °C, and 1210+3 °C,

respectively [Runnalls and Boucher, 1965]

.

Lattice constants
a = 6.083 A
c = 14.411

c/a = 2.3691

o

(published values: a = 6.083 A, c = 14.410
[Runnalls, 1965])

Volume 0

461.8 A 3

Density
(calculated) 6.967 g/cm 3

Thermal parameters
Isotropic: aluminum B = 0.977; plutonium B =

0. 366 [Larson et al. , 1957].

Scattering factors
Al° [International Tables, 1962]
Pu° [Larson, Cromer and Roof, 1963]

Scale factor (integrated intensities)

Y = 0.356 x 10" 3

Additional pattern
1. PDF card 8-201 [Runnalls, 1956]

References
International Tables for X-ray Crystallography ,

III (1962). (The Kynoch Press, Birmingham,
Eng.) p. 202.

Larson, A. C. , Cromer, D. T. and Stambaugh,
C. K. (1957). Acta Crystallogr. 10, 443.

Larson, A. C. , Cromer, D. T. and Roof, R. B.

,

Jr. (1963). Acta Crystallogr. 16, 835.

Runnalls, O.J.C. (1956). Can. J. Chem. 34_, 133.

Runnalls, O.J.C. and Boucher, R. R. (1965). J.

Nucl. Mater. 15, 57.

Calculated Pattern (Peak heights)

0

d(A) I hki> 2G(°) 0

X = 1.540598A

4.946 55 I 0 1 17.92
4.251 100 0 2 2 0.88
3.548 100 0 3 25 . 08
3 .042 90 j 1 0 29. 34
2.972 50 1 o 4 30. 04

2.590 25 2 0 1 34.60
2.528 5 1 0 5 35.48
2.474 55 2 0 2 36.28
2.401 35 0 0 6 37.42
2.310 65 2 0 3 38.96

2.126 40 2 0 4 42.48
1 .972 10 2 1 1 45.98
1 .944 5 2 0 5 46.68
1 .919 25 2 1 2+ 4 7.34
1 • 885 40 1 1 6 48. 24

1 .839 20 2 1 3 49.52
1 .756 15 3 0 0 52.04
1 .743 20 2 1 4 52.46
1 .704 5 1 0 8 53.74
1 .638 I 2 1 5 56. 10

1.622 5 2 0 7 56.70
1 .550 I 1 1 8 59.60
1 .532 5 1 0 9 60.38
1 .521 20 2 2 0 6 0.86
1 .487 10 2 0 8 6 2.40

1.454 5 3 1 1 64.00
1 .432 1 0 3 1 2 + 65. 10

1 .4 1 7 15 3 0 6 6 5.84
1 .398 1 0 3 1 3 66.88
1 .390 5 1 0 1 0 67. 30

1 .368 10 2 0 9 68.52
1 .354 5 3 1 4 6 9. 34
1 .336 5 2 1 8 70.44
1 .3 1

1

1 4 0 1 71 .94
1 .303 1 3 1 5+ 72.50

1 .296 5 4 0 2 72.96
1 .285 20 2 2 6 73.68
I .270 5 4 0 3 74.68
1 .264 5 2 0 1 0 75. 08
1 .248 5 2 1 9 76. 24

1 .237 5 4 0 4 77. 04
1 .204 1 3 2 1 79. 52
1.201 5 0 0 12 79.80
1 .198 1 4 0 5 80.04
1.192 5 3 2 2 + 80.54

1.172 5 3 2 3 82. 18
1 .167 5 2 1 10 82. 58

Aluminum Plutonium, Al
3
Pu - (continued)

Calculated Pattern (Integrated)

d (A) I hkU.

A

Oft t ° \

4.948 50 1 0 1 17.91
4.253 100 1 0 2 20.87
3.550 100 1 0 3 25.07
3.042 95 1 1 0 29.34
2.974 55 1 0 4 30.02

2.591 30 2 0 1 34. 59
2.529 5 1 0 5 35.47
2.474 65 2 0 2 36.28
2.402 40 0 0 6 37.41
2.324 1 1 1 4 38.71

2.310 75 2 0 3 38.97
2.126 45 2 0 4 42.48
1.972 15 2 1 1 45.98
1 .944 5 2 0 5 46.68
1.919 20 2 1 2 47.33

1.917 10 1 0 7 47.37
1 .885 45 1 1 6 48.24
1.839 25 2 1 3 49.52
1 .756 20 3 0 0 52.04
1 .743 20 2 1 4 52.47

1.704 5 1 0 8 53.73
1 .638 5 2 1 5 56. 10
1.622 10 2 0 7 56.70
1.550 1 1 1 8 59.60
1 .532 5 1 0 9 60.37

1.521 25 2 2 0 60.87
1 .487 10 2 0 8 62.40
1.454 5 3 1 1 64.00
1.432 10 3 1 2 65.09
1 .431 10 2 1 7 65. 12

1 .418 15 3 0 6 65.83
1.398 10 3 1 3 66.88
1 .390 5 1 0 10 67.31
1.368 10 2 0 9 68.52
1.354 10 3 1 4 69.35

1.336 5 2 1 8 70.43
1.312 5 4 0 1 71 .93
1 .296 5 4 0 2 72.96
1 .285 30 2 2 6 73.67
1 .270 10 4 0 3 74.67

1 .264 10 2 0 10 75.08
1.248 5 2 1 9 76.24
1 .237 5 4 0 4 77.03
1.204 1 3 2 1 79.52
1 .201 5 0 0 12 79. 80

1 .198 1 4 0 5 80.04
1.192 5 3 2 2 80.52
1 .192 5 3 1 7 80.55
1. 172 5 3 2 3 82. 18
1 .167 5 2 1 1 0 82.57

78

Aluminum Rhenium, AIRe

Structure
Cubic, Pm3m (221), Z = 1, isostructural with CsCl
and AlRu [Obrowski, I960].

Atom positions
1(a) 1 aluminum
1(b) 1 rhenium

Lattice con§tant
a = 2.88 A [ibid.

]

Volume 0

23.89 A 3

Density
(calculated) 14.82 g/cm 3

Thermal parameters
Isotropic: aluminum B = 1.0, rhenium B = 0.5

Scattering factors
Al° [Cromer and Mann, 1968]

Re 0 [International Tables, 1974]

Scale factor (integrated intensities)

Y = 2.186 x 10" 3

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24 , 321.

International Tables for X-ray Crystallography ,

IV (1974). (The Kynoch Press, Birmingham,
Eng.) p. 101.

Obrowski, W. (1960). Naturwissenschaften, 47, 14.

Calculated Pattern (Peak heights)

d(A) I 20 (°) 0

A = 1.540598A

2.88 80 1 0 0 31.04
2.04 100 1 1 0 44.46
1 .66 20 1 1 1 55.20
1.44 15 2 0 0 64.68
1 .29 25 2 1 0 73.46

1. 18 25 2 1 1 81.86
1 .02 10 2 2 0 98.32
.960 15 2 2 1 + 106.72
.911 15 3 1 0 115.52
•868 10 3 1 1 125.02

.831 5 2 2 2 135.80

.799 10 3 2 0 149.32

Calculated Pattern (Integrated)

d(A) I hk«, 20 (°)
0

\ = 1.540598A

2.88 75 1 0 0 31.03
2.04 100 1 1 0 44.45
1 .66 20 1 1 1 55.20
1 .44 15 2 0 0 64.68
1 .29 25 2 1 0 73.46

1.18 30 2 1 1 81.86
1 .02 10 2 2 0 98.31
.960 5 3 0 0 106.72
.960 15 2 2 1 106.72
.911 20 3 1 0 1 15.52

•868 15 3 1 1 125.02
.831 10 2 2 2 135.80
.799 25 3 2 0 149.31

79

Aluminum Rhenium, Al
12

Re

Structure Calculated Pattern (Peak heights)
Cubic, Im3 (204), Z = 2, isostructural with A112W. o

d(A)The structure was determined by Walford [1964]. I hkJl 20 (°) o

A = 1.540598A
Atom positions

24(g) 24 aluminum
2(a) 2 rhenium [ibid.] 5.32 100 1 1 0 16.66

3.764 13 2 0 0 23.62
Lattice constant 0 3.072 44 2 1 1 29.04

a = 7.5275(5) A 2.6605 4 2 2 0 33.66
(published value 7.5270(5) A [ibid.]) 2.3805 47 3 1 0 37.76

Volume „ 2.1732 21 2 2 2 41.52
426.53 A 3 2.0 120 47 3 2 1* 45.02

1 .8821 7 4 0 0 48.32
Density 1.7743 9 4 1 1+ 51.46

(calculated) 3.971 g/cm 3
1 .6829 3 4 2 0«- 54.48

(measured) 3.90 g/cm 3 [Walford, 1964]

1.6051 2 3 3 2 57.36
Thermal parameters 1 .5364 8 4 2 2 60. 18

Isotropic: aluminum B = 1.0; rhenium B = 0.5 1 .4764 IS 4 3 1+ 62.90
1.3743 5 1 2 5+ 68.18

Scattering factors 1 .3307 2 4 0 70.74
Al°, Re 0 [Forsyth and Wells, 1959]

1 .291 1 9 0 3 5 73.26
Scale factors (integrated intensities) 1.2545 5 6 0 0* 75.76

Y = 1.375 x 10" 3 1.2211 13 5 3 24- 78.22
I/I , (calculated) 8.28 1 .1902 1 0 2 6+ 80.66

corundum
1.1616 3 5 4 14- 83.08

Additional pattern
1. PDF card 18-55 [d'Alte da Veiga, Cavendish 1.1348 1 6 2 2 85.50

Lab. , Cambridge, Eng.] . It gives a space 1.1099 5 6 3 1 + 87.90
group Im3m which is apparently an error and 1.0646 8 5 4 3* 92.70
incompatible with intensities calculated in 1 .0440 2 0 4 6 + 95. 10
Im3. & . \j —™ 4 7 2 I + 97. 52

References 1 .0058 2 6 4 Z* 99.96
Forsyth, J.B. and Wells, M. (1959) . Acta Crystal- .9884 1 0 3 7* 102.40

logr. 12, 412. •9560 3 7 3 2+ 107.36
Walford, L. K. (1964). Acta Crystallogr. 17, 57. .9265 4 1 4 7+ 112.48

Q 1 9A7ltO 6 4 4+ 115.10

.8997 5 3 5 6* 117.78

.8871 5 8 2 2+ 120.52

.8750 6 1 3 8+ 123.36
• 8523 3 2 5 I £M • JZ
.8313 1 9 1 0«- 135.84

.8213 3 2 4 8+ 139.40

.8117 5 1 6 7+ 143.24

.8024 1 6 6 4 147.46

80

Aluminum Rhenium, Al.-Re - (continued)

Calculated Pattern (Integrated)

d(A) I hkJl 20(°) „

X = 1.540598A

5*32 100 1 1 0 16..64
3.764 14 2 0 0 23..62
3 .073 50 2 1 1 29<i 03
2.6614 5 2 2 0 33..65
2.3804 52 3 1 0 37.,76

2.3604 3 0 1 3 37,,76
2.1730 26 2 2 2 41,.52
2.0118 51 3 2 1 45,> 03
2.0118 8 1 2 3 45,.03
1 .8819 9 4 0 0 48..32

1 .7742 2 3 3 0 51..46
1.7742 10 4 1 1 51..46
1 .6832 2 4 2 0 54 <>47
1 .6832 1 0 2 4 54,.47
1.6049 3 3 3 2 57,.37

1.S36S 10 4 2 2 60..17
1 .4763 9 4 3 1 62..90
1 . 476J 1 5 1 0 62,.90
1 .4763 4 0 1 5 62..90
1.4763 7 1 3 4 62. 90

1 • 3743 1 5 2 1 68.. 18
1.3743 5 1 2 5 68,.18
1 .3307 2 4 4 0 70,.74
1.2910 1 4 3 3 73,.27
1 .2910 11 0 3 5 73. 27

1.2546 4 6 0 0 75,.76
1.2546 3 4 4 2 75,.76
1 »ZZ1 1 1

4

5 3 2 78,. 22
1.2211 3 6 1 1 78,.22
1.2211 2 2 3 5 78,.22

1. 1902 1 0 2 6 80..66
1.1615 2 5 4 1 83..09
1.1615 2 1 4 5 83.. 09
1 .1348 2 6 2 2 85..50
1.1 099 6 6 3 1 87,.90

1 .1099 1 1 3 6 87,.90
1 .0865 1 4 4 4 90,.30
1 .0645 5 5 4 3 92..70
1 .0645 2 7 1 0 92..70
1.0645 4 3 4 5 92..70

1 .0439 2 0 4 6 95..11
1 .0439 2 6 4 0 95,.11
1.0244 1 6 3 3 97,.52
1.0244 1 1 2 7 97,.52
1.0 244 4 7 2 1 97,.52

1.0 059 1 6 4 2 99. 95
1 .0059 1 2 4 6 99..95
.9884 1 0 3 7 102..40
.9560 1 6 5 1 107,,37
.9560 2 1 5 6 107,.37

O

d(A) hkX, 20(°)
0

X = 1.540598A

•9560 2 7 3 2 107.37
.9266 1 5 5 A 112* 4

r

.9266 2 O 1
* 1 1 O A 71 1 2 • 7 r

.9 ZOO r 1

C OILA 2 *
1

A» 7
r 1 1 £ • 7 !

.9128 2 6 4 4 115. 10

.8997 •1 © 3 * i 7 ~y olift 78

.8997 7 3 o 1

1

T mfO
.887

1

3 6 © 0 1 2O • SO
887

1

6 8 ion c tj1 20 • 53

.8751 3 7 5 0 123*35
•8751 1 3 oo 1 £.J • J5
.875

1

1
a3 1 1 eg • J3

•8T51 1 77 A 3 1 23 • 3o
QIC 1•07D 1 1

73 A
*r f 1 eJ • J3

.8635 i 6 6 2 126.28

. 8523 5 2 eO f 1 29 • 32
a £ o ~3 4

1
7
f 2 1 eV« 32

.DJlj z 1
A f 7C OA

1 J3i a**

•8313 1 8 3 7. tie: oa1 35#o4

•8213 4 8 4 2 139*40
• aid I J z A oS 1J9. "*U

• 81 17 z 1 Z OA1* J. Z**

.8117 2 7 6 1 143.24

.8117 1 6 5 5 143.24

.8117 4 9 2 1 143.24

.8117 5 1 6 7 143.24

.8024 4 6 6 4 147.46

81

Aluminum Rhod ium, AlRh

Structure Calculated Pattern (Peak heights)
Cubic, Pm3m (221) , Z = 1, isostructural with
CsCl. This composition is the rhodium-rich end d (A) I hkJl 2G (°

)

member. At the other end of the range, the X = 1 540598A
aluminum-rich phase has the composition Alj mg
Rh. Q5k an<3 a lattice constant a = 2.968 [Ferro et
all, 1964]. 2.98 55 1 0 0 29.96

2.1 07 100 I 1 0 4 2.88
Atom positions 1 .720 1 0 1 1 1 53.20

1(a) 1 aluminum 1 .490 15 2 0 0 62.26
1(b) 1 rhodium 1 .333 15 2 1 0 70.62

Lattice constant 1.217 25 2 1 1 78.56
a = 2.980 A 1 .054 10 2 2 0 93.96

•993 5 2 2 1+ 101.70
Volume

0 .942 1 0 3 1 0 109.66
26.46 A 3 .898 5 3 1 1 1 18.04

Density .860 5 2 2 2 127. 12
(calculated) 8.149 g/cm • 826 5 3 2 0 137.50

.796 20 3 2 1 150.56

Isotropic: aluminum B = 1.0; rhodium B = 0.5

Scattering factors Calculated Pattern (Integrated)
Al° [Cromer and Mann, 1968]

Rh° [International Tables, 1974] d(A) I hk2. 2G(°) „

\ = 1.540598A
Scale factor (integrated intensities)

Y = 1.344 x 10" 3

2.98 50 1 0 0 29.96
References 2.107 100 1 1 0 42.88

Cromer, D. T. and Mann, J. B. (1968). Acta 1 .721 10 1 1 1 53.19
Crystallogr. A24 , 321. 1 .490 IS 2 0 0 62.26

Ferro, R. , Rambaldi, G. , and Capelli, R. (1964). 1.333 15 2 1 0 70.62
Atti Accad. Naz. Lincei CI. Sci. Fis. Mat.

Natur. Rend. 36, 491. 1 .217 30 2 1 1 78.57
intciriatlOIla J. 1 aJJlcs lUi A-L ay Liy btdl lUyi d.pilY r 1.054 10 2 2 0 93.96

IV (1974). (The Kynoch Press, Birmingham, Eng.) .993 1 3 0 0 101.70
p. 100. .993 5 2 2 1 101.70

.942 15 3 1 0 109.65

• 899 5 3 1 1 118.03
.860 5 2 2 2 127. 13
.827 10 3 2 0 137.50
.796 55 3 2 1 150.56

82

Aluminum Ruthenium, AlRu

Structure
Cubic, Pm3m (221) , Z = 1, isostructural with
CsCl [Edshammar, 1966]

.

Atom positions
1(a) 1 aluminum
1(b) 1 ruthenium

Lattice constant
a = 2.95 A [ibid.]

Volume 0

25.67 A 3

Density
(calculated) 8.28 g/cm 3

Thermal parameters
Isotropic: aluminum B = 1.0; ruthenium B = 0.5.

Scattering factors
Al° [Cromer and Mann, .1968]

Ru° [International Tables, 1974]

Scale factor (integrated intensities)

Y = 1.377 x 10" 3

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24, 321.

Edshammar, L.-E. (1966) . Acta Chem. Scand. 20 ,

427.

International Tables for X-ray Crystallography ,

IV (1974). (The Kynoch Press, Birmingham,
Eng.) p. 100.

Calculated (Peak heights)

o

u \t\) TX 2t> () o

\A — 1 . D4UbybA

2.95 55 1 0 0 30.28
2.09 100 1 1 0 43.34
1.70 10 1 1 1 53.78
1*48 15 2 0 0 62.96

1 o 2 1 71. 44

1 .20 25 2 1 1 79.52
1 .04 10 2 2 0 95.22
.983 5 2 2 1+ 103.14
.933 10 3 1 0 11 1.32
.889 5 3 1 1 120.00

.852 5 2 2 2 129.52

.818 5 3 2 0 140.60

.788 25 3 2 1 155.38

Calculated Pattern (Integrated)

a (a) I hk£ 2.0 ,(°) „

X = 1.540598A

2.95 50 1 0 0 30.27
2.09 100 1 1 0 43.34
1.70 1 0 1 1 1 53.78
1.47 15 2 0 0 62.96
1 .32 15 2 1 0 71.45

1 .20 30 2 1 1 79.53
1.04 10 2 2 0 95.22
.983 1 3 0 0 103.14
.983 5 2 2 1 103. 14
.933 15 3 1 0 111.32

.889 5 3 1 1 120.00

.852 5 2 2 2 129.52

.818 10 3 2 0 140.60

.788 65 3 2 1 155.38

83

Aluminum Ruthen ium, Al Ru
6

Structure Calculated Pattern (Peak heights)
f"l>* +" i"iV Vl ATTlVl 1 i~" flTI/TIl (\ *7 — A. I CAcJ-V11/-'4-ny"a 1UL LI1UI IlUltLU XI—

f
L-iLlOLU ^DO J i La — t± , IbUbLl UC UUldl

Wl LI1 rlXc 1*111 • J.ilfc: bLIULLUIc Wcib> Lie TLcx HlXIlcQ Xiy a (a) I hkJ, 20(°) „

A = 1.540598A

71 4-/—itti nnc i t* i on q

A (c\ 4 T"n + h^n i nmi V \-* / *
-x J- U L11C11X LULI 4.9295 100 I 1 0 17, 98

ft f <=i ^ ft aliimi mini N 1O l c J O a. X Ulll X J 1 U.1U I. 1 / 4.4803 42 Q 0 2 19

1

80
O H J O aX LLUlXilUlll V ^ ^ 4.3206 16 ± 1 1 20< 54
'- 1 \ '-I 1 O clX U1UXI1LUH I J i LXJJXQ.J 3.7418 26 2 0 0 23, 76

3.3166 66 \ 1 2 26,> 86
Ijo. ULlLc CUllb LdJl Lo

a = 7 4886 f 4) A 3.2783 22 0 2 0 27, 18
b = RSfi^ (? 1iJ — Oi JJQj \ J/ 3.0786 8 o 2 1 28, 98
C — t3.yo±U^Dj 2.8734 24 C 0 2 3 1 <1 10

o
2.5546 5 1 1 3 35,. 10

f mihl i c;h^d va lupq- a = 7 48ft? f 4 } A h = f. RRRQf?)\ UJJ-L X bllCU vallicb . Cl — /* l*<DO£.\ ti)r\f U — D. JJJ7 \ OJ ,
2.4663 12 2 2 0 36,.40

o
2.3329 2 3 1 0 38, 56

pn pal 1 . a — *7 4ftftfW4AA K—R Qf^l fl f ^ ^ r*— £, ^f^*} f "3 \
1J Ceil. a.

- / .'iOODl'lin, X)—O • ^ Jj , C—D , jjDj I jJ t
2.2576 27 3 1 1 on

sp. gp. BmmD(bj); a/D = 0.83b/; c/D = 0. /31o 2.2404 22 Qw 0 4 40<> 22
2.2078 21 o 2 3 40.. 84

Volume 0
2.1603 63 2 2 2 4 1 <,78

439.96 a
2.0980 30 1 3 0 43..08
2.0688 66 3 1 2 i r£

(calculated) 3.9/0 g/cm 2.0396 55 i 1 4+ 4 4 <> 36
1.9013 13 2 2 3* 47..80

Thermal parameters 1 .8719 7 4 0 0 48,.60

Isotropic [Edshammar, 1968]
1 .8497 9 0 2 4 49

.

> 22

Scattering factors 1.8385 2 3 1 3 49.1 54

Al°, Ru° [Cromer and Mann, 1968] 1.7276 5 A*9 0 2 52 <> 96
1.7168 4 1 3 3 53..32

Scale factors (integrated intensities) 1 .6582 9 2 2 4 55..36
\/ — r\ ~iA~i v l n~ 3

I/I , (calculated) 2.15 1 .6440 1 3 3 0 55.• 88
corundum

1 .6392 2 0 4 0 56..06

References 1 .6259 3 4 2 0 56..56

Cromer, D. T. and Mann, J. B. (1968) . Acta 1 .6159 8 3 1 4+ 56.• 94

Crystallogr. A24, 321. 1 .5726 2 q 2 5 58,.66

Edshammar, L.-E. (1968). Acta Chem. Scand. 22,

2374. 1.5434 5 3 3 2 59 .88

1 .5309 6 1 3 4 60 .42

1.5281 11 4 2 2 60,.54
1 .4934 3 0V 0 6 62.• 10
1 .4810 9 o

£- 4 1 62 >68

1.4601 3 5 1 0 63 .68

1 .4364 1 4 0 4+ 64..86
1 .4278 5 4 2 3* 65 ,30

1 .4239 7 Cm 4 2 65..50
1.4212 5 3 1 5 65.>64

1 .3872 5 2 0 6+ 67 • 46
1.3627 3 1 3 5 OA.

1 .3416 4 2 4 3 70..08
1.3229 5 0w 4 4 71..22

1 .3159 4 4 2 4 71,.66

1.3124 3 5 1 3 71 .88
1 .2776 8 2 2 6+ 74 .16
1.2579 6 3 1 6 75..52
1 .2481 4 6 0 0+ 76..22
1.2355 5 5 3 0 77,. 14

84

Aluminum Ruthenium, Al, Ru - (continued)
6

d(A) I hkJ. 20 (°)
„

X = 1.540598A

1 .2232 9 5 1 4+ 78.06
1.2216 6 4 4 1 78.18
1 .2167 4 1 3 6 78.56
1 .2039 1 4 2 5 79.56
1.2024 1 6 0 2 79.68

Calculated Pattern (Integrated)

a (a) I 20 (°) „

X = 1.540598A

4.9329 1 00 1 o 17.97
4 .4805 43 0 o 2 19.80
4 .321

4

1

6

x 4 20.54
3 .7443 2 ow n 23.74
3.3166 72 1 1 2 26.86

3 . 2781 21 0 2 o 27.18
3 .0786 9 0 2 28.98
2 .8731 27 2 o 2 31.10
2.5551 1 j 3 35.09
2.4664 14 2 2 0 36.40

2.3328 2 3 o 38.56
2.2576 32 3 1 1 39.90
2.2402 24 0 o 4 40. 22
2.2079 24 0 2 3 4 0. 84
2.1607 76 2 2 2 41 .77

2.0979 36 1 3 o 43.08
2.0692 80 3 2 43.71
2 .0427 23 1 3 44.31
2.0398 51 1 4 44. 38
1.9019 11 2 2 3 47.79

1 .9000 y 1 •a c 47.84
1 .8721 9 4 0 0w 48.59
1 .8496 1 i o 4 49 .22
1 .8386 3 1 •a 49. 54
1.7274 6 4 0 2 52.97

1.7168 5 1 3 3 53.32
1 .6583 1

1

2 2 4 55.36
1.6443 1 3 3 0 55.87
1.6391 2 0 4 0 56.06
1 .6257 3 4 2 0 56.57

1.6173 3 3 3 1 56.89
1 .6158 9 3 1 4 56.94
1 .6123 1 0 4 1 57.08
1.5725 3 0 2 5 58.66
1.5436 6 3 3 2 59.87

1 .5393 1 0 4 2 60.06
1.5313 6 1 3 4 60.40
1.5282 1 1 4 2 2 60.54
1.4935 4 0 0 6 62. 10
1 .4809 12 2 4 1 62.69

85

o

d (A) I 20(°) „

A = 1.540598A

1 .4601 4 5 1 0 63.68
1 .4499 1 2 2 s 64.19
1 .4366 1 4 0 4 64 • 85
1 .4294 2 1 1 6 65. 22
1.4279 5 4 2 3 65. 29

1.4237 6 2 4 2 65.51
1 .4212 3 3 1 5 65*64
1 .3883 2 5 1 2 67.40
1 .3872 6 2 0 6 67.46
1.3627 4 1 3 5 68.84

1.3416 5 2 4 3 70.09
1 .3228 7 0 4 4 71.23
1.3158 5 4 2 4 71 .67
1 .31 18 1 5 1 3 71 .92
1 .2784 2 1 5 1 74. 11

1.2775 9 2 2 6 74.16
1 .2578 8 3 1 6 75.53
1 .2481 5 6 0 0 76.22
1.2473 1 2 4 4 76.28
1 .2354 7 5 3 0 77. 14

1.2239 4 5 3 1 78.01
1 .2232 9 5 1 4 78.06
1 .2217 4 4 4 1 78.18
1.2167 4 1 3 6 78.56
1.2041 1 4 2 5 79.54

1 .2023 1 6 0 2 79.68

Aluminum Sama rium, AlSm
2

Structure
Orthorhombic , Pnma(62), Z = 4, isostructural
with Ni2Si and AIH02 , from powder data,

[Buschow and van der Goot, 1971]

.

Atom positions
From geometric considerations, the atomic
positions used were those for AIH02 . All
atoms were located in positions 4(c).

Lattice constants
a = 6.654 A
b = 5.193
c = 9.632
(published value for c was 9.631 A [Buschow
and van der Goot, 1971]

)

o

CD cell: a = 6.654 A, b = 9.632, c = 5.193,
sp. gp. Pnam(62) ; a/b = 0.6908; c/b = 0.5391

Volume „

332.8 A 3

Density
(calculated) 6.540 g/cm 3

Thermal parameters
Isotropic: samarium B = 0.5; aluminum
B = 1.0

Scattering factors
Al° [International Tables, 1962]

Sm° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

y = 0.180 x 10-3

References
Buschow, K.H.J. and van der Goot, A. S.

(1971). J. Less-Common Metals 24_, 117.

Cromer, D. T. and Mann, J. B. (1968) . Acta
Crystallogr. A24 , 321.

International Tables for X-ray Crystallo -

graphy III (1962) . (The Kynoch Press,
Birmingham, England) p. 202.

86

Calculated Pattern (Peak heights)

d(A) I hkJl 20(°) 0

A = 1.540598A

5.4 74 1A 1 U A
« AC « QID* lb

4*813 1A 0 AV pA 1 A APAO* **A

4 • 567 A 9 0 A 1A 1 Q A O

3.90

1

I A p aa • ro
3.767 45 I 1 1 23.60

3.119 1 11 pA 9 Q AAa o* OU
2.892 1 nw •aO in oa

2.801 2 1A AU Jl * Va
2.731 1 nnA U U 0 A

2.690 75 2 1 1 33.28

45 0 A rvU J **• • DA
1

1A
a "3 c= CEA

2 . 421 A pA Or • 1U
2.310 1 n 2 a 3 a Q-CO O • tO
2.264 5 0 4 39.78

2.161 3 aw A H A • fO
2.075 C= 1 A

A

1 .995 1 3 1A A Afi^ A P

1 .951 C 2 A A* A£ _ CO

1 .932 10 2 3 47.00

1.884 2 0 2 pa pA A A PAHot CD
1 . 850 5 1 V AO. pna7 • C\i

1 .825 3 0 3 49 • 94
1.806 I 0 1A 5
1 .743 5 1 1 5 52.46

1 .726 2 OA *a 3J* U£
A . 9 V f 1 pA A*» O *9 • OO
A • O D * A V 3 pA A O O • cO
X . O S A

cO 1 A DO* Of
1 .639 5 0 1 56.06

X • O «> C 3 aV A•* c -aaDO • 0*r

1 0 A aCO Or* JO
A • sj0 r

c0 2 1
A

C A A ADO • I/O

A • «J O -J 9 a pA co. paDO*
1.573 1 0 2 58.66

& * %P
onCw 3 A A c q "aA
c0 2 a u 0U1

* • 3 A ** q a aO A A 7A
1 P 1 A1 *o 10 A u c O A A 1 AAOA* OO
1 .505 10 4 1 24- 61*58

1 A Q AA ** V ** 1 a
1 1 O £. O AA0£ • Oo

1 AQC1 • ** OD 11 1 O AO AO0£ • *»0

X a a
«J>

A O O AO A • OO
1 .AAA.A **r *rO 11 u aCO A A "a 00 ** • JO
1 .421 1 4 1 3 65.66

1.400 5 4 2 0 + 66.74
1 .393 1 2 1 6 67.16
1 .386 5 4 2 1 67.52
1 .383 5 3 2 4 67.72
1 .375 1 1 3 4 68. 12

1 .366 1 0 2 6 68.68
1 .347 1 1 0 7 69.74
1.345 1 4 2 2 69.88

Aluminum Samarium, A1Sm
2

- (continued)

Calculated Pattern (Integrated)

o O

d (A) I hkX. 20(°) 0 d (A) I hk£ 20 (°)
„

A = 1.540598A X = 1.540598A

5.475 1 1 0 1 16. 18 1 .507 10 1 2 5 61 .48
4.816 1 0 0 2 18.41 1 .505 10 4 1 2 61 .58
4.571 20 0 1 1 19.40 1 .495 1 0 1 1 6 62.05
3 .901 25 1 0 2 22.78 1 .493 1 3 2 3 62. 12
3.768 55 1 1 1 23. 59 1 .485 1 1 3 3 62. 48

3.119 45 1 1 2 28.59 1 .477 1 4 0 3 62.87
2.892 20 1 0 3 30.90 1 .446 1 2 0 6 64.39
2.801 35 2 1 0 31.92 1.421 5 4 1 3 65 .67
2.737 50 2 0 2 32.69 1 .403 1 2 2 5 66.61
2.731 1 00 0 1 3 32.77 1.401 5 4 2 0 66.73

2.690 95 2 1 1 33.28 1.401 1 3 1 5 66.74
2.596 60 0 2 0 34.52 1 .393 5 2 1 6 67.15
2 .526 10 1 1 3 35.50 1 .386 5 4 2 1 67 . 52
2.422 1 2 1 2 37. 10 1 .381 5 3 2 4 67 .78
2.310 1 5 2 0 3 38.95 1 .375 1 1 3 4 68. 13

2.264 10 1 0 4 39.78 1 .365 5 0 2 6 68.69
2. 162 1 0 1 2 2 41 . 75 1.347 1 1 0 7 69.73
2.161 1 5 3 0 1 41 .76 1 .345 1 4 2 2 69 . 88
2.111 1 2 1 3 42. 81
2.076 5 1 1 4 43.57

1 .995 5 3 1 1 45.41
1 .951 5 2 0 4 46.52
1 .932 1 0 1 2 3 4 7. 00
1 .884 30 2 2 2 48. 27
1 .878 1 3 1 2 48.42

1.850 1 0 1 0 5 49.20
1 .825 1 3 0 3 49.94
1 .806 1 0 1 5 50.49
1 . 743 5 1 1 5 52.45
1 .726 1 5 2 2 3 53.01

1.707 5 1 2 4 53. 66
1.704 1 0 3 1 53.76
1 .667 1 2 0 5 55. 04
1 .663 5 4 0 0 55.17
1 .66 1 10 3 2 1 55.25

1.650 5 1 3 1 55.64
1.639 5 4 0 1 56. 06
1 .631 5 3 0 4 56.35
1.605 5 0 0 6 57.35
1 . 587 5 2 1 5 58.06

1 .584 1 4 1 0 58. 19
1.582 5 1 3 2 58.27
1 . 572 1 4 0 2 58.67
1 .563 5 4 1 1 59. 05
1 .561 5 1 0 6 59.16

1 .560 5 2 2 4 59.20
1 .556 25 3 1 4 59.33
1 .536 5 2 3 riU f\ (\ OO
1 .524 1 5 0 3 3 60.74
1.516 15 2 3 1 61 . 06

87

Aluminum Samarium, AlSm
3

Structure Calculated Pattern (Peak heights)
Cubic, Pm3m(221), Z = 1, isostructural with AuCu 3, 0

AlCe3 and AlLa 3 from powder data [Iandelli, 1959]. r) (A) x hk£
— -i S40S9RA

Atom positions
1(a) 1 aluminum
3(c) 3 samarium 4.897 20 1 0 0 18.10

3 .464 20 1 1 0 25.70
Lattice constant

0 2 .829 1 00 1 1 1 31 .60
a = 4.901 A [Iandelli, 1959] 2.451 50 2 0 0 36.64

2.191 1

0

2 1 0 41*16
Volume 0

117.7 A 3
2 .001 5 2 1 1 45. 28
1 .732 30 2 2 0 52* 80

Density 1 .634 5 2 2 1 + 56*26
(calculated) 6.743 g/cm 3

1 .550 5 3 1 0 59 .60
1 .478 30 3 1 1 62. 84

Thermal parameters
Isotropic: aluminum B = 1.0, samarium B = 0.5 1.415 10 2 2 2 65.98

1 .359 1 2 0 69. 04
Scattering factors 1.310 5 3 2 1 72 . 04

Al° [Cromer and Mann, 1968] 1 .225 5 4 0 0 77.90
Sm° [International Tables, 1974] 1 .1 89 1 3 2 z* 80.78

Scale factor (integrated intensities) 1 .1 55 1 4 1 I* 83.64
Y = 0.737 x 10 3

1 .1 24 1 0 3 3 1 86*48
1 .096 1

0

4 2 0 89* 32
References 1 .069 1 4 2 1 92* 16

Cromer, D.T. and Mann, J.B. (1968). Acta Crystal- 1 .000 10 4 2 2 1 00*70
logr. A24, 321.

Iandelli, A. (1959). Physical Chemistry of .980 1 4 3 0+ 103*60
Metallic Solutions and Intermetallic Compounds, .96

1

1 4 3 1 + 106 • 54
Vol. 1. (HMSO, London), 3F. p. 2. .943 1 0 5 1 1+ 1 09* 50

International Tables for X-ray Crystallography, .910 1 4 3 2+ 1 15*64
IV (1974). (The Kynoch Press, Birmingham, Eng.), .695 1 5 2 1 1 1 8* 82
p. 100.

.866 5 4 4 0 125.52
•853 1 4 4 1+ 129.08
• 841 1 4 3 3+ 132.82
•828 IS 5 3 1 136.82
.817 10 4 2* 141 . 14

.795 1 5 3 2* 151 .34

88

Aluminum Samarium, AlSm
3

- (continued)

Calculated Pattern (Integrated)

0

a (a) I hkJ> 20(°) o

= 1.540598A

4.901 20 1 0 0 18.09
3.466 15 1 1 0 25.69
2.630 100 1 1 1 31 .59
2.451 50 2 o 0 36.64
o too i ft 2 I ft •H • 13

2.001 5 2 1 1 45.29
I .733 35 2 2 0 52.79
1 .634 1 3 o 0 56.27
1 .634 5 2 2 1 56.27
1 C C ft1 .SOU 3 1 ft J7i OA

1 .478 40 3 1 1 62.84
1 .415 10 2 2 2 65.96
1 .359 1 3 2 0 69.04
1.310 5 3 2 1 72.04

4 0 ft f » . » 1

1 .189 l 4 1 0 80.79
1 .189 l 3 2 2 80.79
1 .155 l 4 1 1 83.64
1.124 15 3 3 1 86.49
1 noA
i . uvo i <s;

1 o 4 2 ft

1 .069 i 4 2 1 92. 15
1.045 i 3 3 2 94.99
1 .000 10 4 2 2 100.70
•980 1 4 3 0 103.60

11 4 3 «1

.961 1 5 1 0 106.53

.943 10 5 1 1 109.51

.943 5 3 3 3 109.51

.910 1 5 2 0 1 15.64
1 4 3 c.

lie: A.A

.895 1 5 2 1 118.83
• 866 5 4 4 0 125.52
•853 1 5 2 2 129.08
.853 1 4 4 1 129.08
OA 1• OA 1 1 5 3 ft loci OO

.841 1 4 3 3 132.83

.626 25 5 3 1 136.82

.817 IS 4 4 2 141.13

.817 5 6 0 0 141.13
• 806 1 6 1 0 145.90

.795 5 5 3 2 151.33

.795 1 6 1 1 151 .33

89

Aluminum Samarium, A! Sm

Structure
Cubic, Fd3m(227) , Z = 8, a Laves phase, iso-

structural with Cu 2Mg [Harris et al., 1965].

Atom positions
8(a) 8 samarium

16(d) 16 aluminum

origin at 43m [ibid.

]

Lattice constant
a = 7.9423 A

(published value: 7.9258 kX [ibid.])

Volume 0

501.00 A 3

Density
(calculated) 5.418 g/cm 3

Thermal parameters
Isotropic: aluminum B = 1.0, samarium B = 0.5.

Scattering factors
Al° [Cromer and Mann, 1968]

Sm° [International Tables, 1974]

Scale factor (integrated intensities)

Y = 0.583 x 10~ 3

References
Cromer, D. T. and Mann, J. B. (1968) . Acta

Crystallogr. A24 , 321.

Harris, I. R. , Mansey, R. C. and Raynor, G. V.

(1965). J. Less-Common Metals % 270.

International Tables for X-ray Crystallography ,

IV (1974). (The Kynoch Press, Birmingham,
Eng.) p. 100.

Calculated Pattern (Peak heights)

d(A) I hkS, 2G(°) „

A = 1.540598A

4 .581 70 1 1 1 19.36
2.8083 100 2 2 0 31.84
2.3939 95 3 1 1 37.54
2.2929 5 2 2 2 39.26
1 .9853 5 4 0 0 45.66

1.8220 15 3 3 1 50.02
1 .6211 30 4 2 2 56.74
1 .5286 25 5 1 1* 60.52
1 .4042 .15 4 4 0 66 .54
1 .3426 10 5 3 1 70. 02

1 .2557 1 0 6 2 0 75.68
1 .21 13 10 5 3 3 78.98
1.1974 1 6 2 2 80. 08
1 .1463 1 4 4 4 84.44
1. 1121 5 7 1 1 + 87.68

1 .0614 15 6 4 2 93. 06
1 .0339 15 7 3 1+ 96.32
.9927 1 8 0 0 101 .78
.9703 1 7 3 3 105.10
.9360 10 8 2 2+ 1 10.76

0

a (A) ± Kir 0 20 () 0

A = ± . D40598A

.9171 10 7 5 1+ 1 1 4 . 26

.8879 5 8 4 0 120.34

.8718 5 7 5 3+ 124. 16

.8467 5 6 6 4 130 .96

.8326 5 9 3 1 135.40

.8106 5 8 4 4 143.72

.7982 5 7 5 5+ 149.60

.7788 15 8 6 2* 163. 04

Calculated Pattern (Integrated)

o

d(A) I 20(°) „

A = 1.540598A

4.585 60 1 1 1 19.34
2.8080 1 00 2 2 0 31 .84
2.3947 1 00 3 1 1 37.53
2.2927 5 2 2 2 39.26
1 .9856 10 4 0 0 45. 65

1 .8221 15 3 3 1 50 .02
1 .6212 35 4 2 2 56.74
1 .5285 20 5 1 1 60.52
1.5285 5 3 3 3 6 0.52
1 .4040 20 4 4 0 66 .55

1 .3425 10 5 3 1 70.03
1.2558 15 6 2 0 75.67
1 .21 12 10 5 3 3 78.99
1 .1973 1 6 2 2 80.08
1.1464 1 4 4 4 84.43

1.1121 5 5 5 1 8 7.68
1.1 121 5 7 1 1 87.68
1.0613 15 6 4 2 93.07
1.0340 10 7 3 1 96.31
1 .0340 5 5 5 3 96.31

.9928 e 8 0 0 1 0 1 . 77

.9703 1 7 3 3 105. 10

.9360 5 8 2 2 110.76

.9360 5 6 6 0 110.76

.9171 10 7 5 1 1 1 4 . 27

.9171 1 5 5 5 114.27

.8880 5 8 4 0 120.33

.8718 5 9 1 1 124. 16

.8718 5 7 5 3 124. 16

.8467 10 6 6 4 130.96

.8326 15 9 3 1 135.40

.8106 20 8 4 4 143.71

.7982 5 7 7 1 149.60

.7982 5 9 3 3 149.60

.7982 5 7 5 5 149. 60

.7788 25 10 2 0 163.05

.7788 45 8 6 2 163.05

Aluminum Samarium, Al
3
Sm

Structure
Hexagonal, P63/mmc (194) , Z = 2, isostructural

with Ni3Sn and Mg3Cd [Buschow and van Vucht,

1965]. It is unstable above 1055° [ibid.].

Atom positions
2(c) 2 samarium
6(h) 6 aluminum with x = 0.857, y = 0.714

These are the positions given by Murray [1956]

for Al3Th; the parameters were modified slight-

ly because of the substitution of Sm for Th.

Lattice constants
a = 6.380(3) A
c = 4.597(4) [Buschow and van Vucht, 1965]

c/a = 0.7205

Volume „

162.1 A 3

Density
(calculated) 4.740 g/cm 3

Thermal parameters
Isotropic: aluminum B = 0.75; samarium B = 1.0

Scattering factors
Al° Sm° [International Tables, 1962]

Scale factor (integrated intensities)

Y = 0.461 x 10" 3

References
Buschow, K.H.J, and van Vucht, J.H.N. (1965) .

Philips Res. Rep. 2£, 15.

International Tables for X-ray Crystallography
III (1962) . (The Kynoch Press, Birmingham,
England) pp. 202, 211.

Murray, J.R. (1956). J. Inst. Metals 84, 1663.

Calculated Pattern (Peak heights)

d(A) I hk£ 20 (°)

A = 1.540598A

5.521 25 1 0 0 16.04
3.534 100 1 0 1 25. 18

3.169 50 1 1 0 27.96
2.763 25 2 0 0 32.38
2.367 90 2 0 1 37.98

2.299 20 0 0 2 39. 16

2.122 5 1 0 2 42.56
2.088 10 2 1 0 43.30
1.901 20 2 1 1 47.80
1 .865 15 1 1 2 48.80

1 .842 5 3 0 0 49.44
1.767 10 2 0 2 51 .70
1 .710 1 3 0 1 53.56
1.595 1 5 2 2 0 57.76
1 .546 10 2 1 2 59.78

d(A) I 20 (°)
0

A = 1.540598A

1 .532 1 3 1 0 60.36
1 .476 c—> ia n\j -a

1.454 15 3 1 i 64.00
1 .437 5 3 0 2 64.82
1.381 1 4 0 0 67.76

1.340 10 2 0 3 70. 18
1 .323 A V A*» V 1

ft f 1 •

1 .311 10 2 2 2 72.00
1.275 1 3 1 2 74.34
1 .236 5 2 1 3 77. 14

1.222 5 3 2 1 78. 16
1 .206 5 4 4 \j 7Q _ A p

1 .184 1 4 0 2 81 . 18
1 . 149 1 0 0 4 84.18
1 .105 1 5 0 0 88.38

1.084 5 3 1 3 90.62
1 .081 1A 7U4 CO
1.074 1 5 0 1 91.60
1 .068 5 4 1 2 92.34
1.063 1 3 3 0 92.84

1 .061 1 2 0 4 93. 10
1 .044 iA A"» n

\f

1 .026 5 4 0 3 97.32
1.018 5 4 2 1 98.32
1 .007 1 2 1 4 99.82

.996 1 c 0 2 101.32

.992 5 1 g . V A .

.977 5 3 2 3 104. 12

.975 1 3 0 4 104.40

.970 5 5 1 1 105.14

.965 5 3 3 2 105.92

.951 1 4 2 2 108.24

.932 5 2 2 4 11 1 .40

.QOI 1
1 KJ U f\\S 1 1 Ji 0*r

.QIQ. A 1A 1 A** 1 1 Jt 0£

.911 l 5 i 2 1 1 5 . 44

• 908 l
-j

J lie; QQ

.907 l 1 0 5 116.28

.691 l 4 J 1 1 19.64

91

Aluminum Samarium, Al
3
Sm - (continued)

Calculated Pattern (Integrated)

d(A) hkJ> 20 (°)
„

X = 1.540598A

o *o <tO t O 1 u 1 AI O 4
a "a

» Oo
3.534 100 1 0 1 25.> 18
3. 190 50 1 1 0 27,>95
O 7 A. "3 £9 O

<c
A O <£ t

-3 aJO
2 • 36

8

0 A0 1 Q7

0 Odd £ (J 0 A 0
<&

a 0jy *1 lO
2*122 5 1 0 2 42< 57
2*088 15 2 1 0 43* 29
1*901 26 1 1 «* 7

1 o865 2 0 1 1 2 4 8

«

t a a 0 A A AC

1 .767 10 2 0 2 51..69
1 .7 10 1 3 0 1 53 .56
1 C,QK1 • O 7!) O

£.
0& A Or* 7<.

1 • 546 1 a 11 <c Dy

»

» / O

1 CTO
1 OOc 1 1 A 0 u > JO
1.477 5 1 0 3 62..89
1.454 15 3 1 1 63..99
1 A 77 a Au Q

<C A A
1 OcL

1 "3(11 11
A*» A A

<J 1 fy

1 "3 A A l b £ A f (J «

1 .323 10 4 0 1 71. 22
1*310 15 2 2 2 72. 01

i a0 1
"7 A "a *a

1 0 "a c 5 <c 1
ai

T f <> 1 b

1 0 0 0 1 AX u -a 11 r O 1> to
1 .206 5 4 1 0 79 .42
1 . 184 5 4 0 2 81 .. 18
1.1 49 1 0 0 4 O AOH I» 1 7

1.105 1 O 0 Oul> jy

1.0 84 5 3 1 3 9 0

«

> 62
1.081 5 1 1 4 90<,87
1 .074 1 5 0 1 91< 60
1.0 68 5 4 1 2 92

.

1 33
1 .063 1 3 3 0 92.> 84

1.061 1 2 0 4 93.> 10

1.044 1 4 2 0 95..07
1 .026 5 4 0 3 97,.32
1.0 16 1

0

4 2 1 98.> 3

1

1.007 1 2 1 4 99

,

82

.996 1 5 0 2 10 1. 33
•992 1 5 1 0 101. 83
.977 5 3 2 3 104..12
.975 1 3 0 4 104. 38
.970 5 5 1 1 105. 14

.965 5 3 3 2 105..91

.951 1 4 2 2 108. 24

.932 5 2 2 4 11 1. 41

.9 21 1 6 0 0 1 13. 54

.9 19 1 3 1 4 1 13. 82

0

d (A) I 20(°)
0

X = 1.540598A

.91 1 1 5 1 2 115.45

.908 1 4 3 0 1 16.00

.907 1 1 0 5 1 1 6 . 28

.896 1 5 0 3 1 1 8 . 50

.891 5 4 3 1 119.63

92

Aluminum Technetium, Al, Tc
6

Structure
Orthorhombic, Ccmm(63), Z = 4, isostructural with
AlgMn. The structure was determined by Wilkinson
[1967].

Atom positions
4(c) 4 technetium
8(e) 8 aluminum (1), y = 0.3257
8(f) 8 aluminum (2), x 2 = .1338, z 2 = .1030
8(g) 8 aluminum (3), x 3

= .2880, y 3
= .3180,

z 3
= .25

[Wilkinson, 1978, private communication]

Lattice constants
a = 6.5948(9) A
b = 7.629(9)
c = 9.0016(11)

o

(published values: a = 6.5944(9)A, b = 7.629(9),
c = 9.0011(11) [Wilkinson, 1967]).

CD cell: a = 7.629(9); b = 9.0016(11);
c = 6.5948(9); a/b = 0.8475; c/b = 0.7326; sp. gp.
Bmmb(63)

.

Volume „

452.89 A 3

Density
(calculated) 3.826 g/cm 3

Thermal parameters
Isotropic: aluminum B = 1.0, technetium B = 0.5

Scattering factors
Al°, Tc° [Cromer and Mann, 1968]

Scale factors (integrated intensities)

Y = 0.330 x 10~ 3

I/I , (calculated) 1.97corundum

References
Cromer, D.T. and Mann, J.B. (1968). Acta Crystal-

logr. A24 , 321.

Wilkinson, C. (1967). Acta Crystallogr. 22^, 924.

Calculated Pattern (Peak heights)

o

d (A) I hkJ.

\ = 1 . 54059

4.98 1 00 1 1 0 17.78
4 .50 45 0 0 2 19.72
4*36 21 1 1 1 20.34
3*81 30 o 2 0 23. 32
3*341 63 1 1 2 26.66

3.297 21 2 0 0 27.02
3*095 9 2 0 1 28. 82
2.910 24 0 2 2 30.70
2.572 5 1 1 3 34. 86
2.494 14 2 2 0 35.98

2.372 1 1 3 0 37.90
2*294 35 1 3 1 39*24
2*250 21 0 0 4 40* 04
2*219 25 2 0 3 40.62
2*181 62 2 2 2 4 1 • 36

2.112 32 3 1 0 42.78
2.099 75 1 3 2 43.06
2.051 66 1 1 4 44. 12
1 .918 14 2 2 3 47.36
1 .913 12 3 1 2 47.48

1 .907 1 1 0 4 0 47.64
1 .859 9 2 0 4*4- 48*96
1 .756 6 0 4 2 52*04
1 .727 5 3 1 3 52*98
1 .671 9 2 2 4 54*90

1.651 3 2 4 0 55. 64
1 .649 3 4 0 0 55.70
1 .633 9 1 3 4* 56.30
1 .622 2 4 0 1 56.72
1 .580 3 2 0 5 58.36

1 .560 5 3 3 2 59.18
1.550 10 2 4 2 59.60
1.540 4 3 1 4 60.02
1.513 1 4 2 0 61 .20
1 .500 4 0 0 6 61.78

1.493 11 4 2 1 62. 14
1 .489 7 1 5 0 62.32
1 .460 1 2 2 5 63.70
1 .446 6 2 4 3 64.36
1 .434 6 1 3 5+ 64.96

1*412
1 .396
1 .370
1 .351
1 .337

2
5
4
5
1

1

0
3
4
3

S
2
1

2
3

2
6
5
3
4

66. 14
66.98
68.42
69.52
70.34

1 .330 8 4 0 4+ 70.78
1 .286 9 2 2 6+ 73.62
1 .271 6 0 6 0 74.58
1 .268 9 1 3 6 74.80
1 .253 6 3 5 0 75.84

93

Aluminum Technetium, Al Tc - (continued)
6

o

d(A) I hkS. 2G(°) 0

A = 1. 540598A

1 .245 2 1 1 7 76.44
1 .240 10 1 5 4+ 76.78
1 .236 5 4 1 77 .14
i o *5 "a 4 •ao 1 6+ 78. 06

1 Z 5+ 78. 56

1 .207 1 3 5 2 79.28
1 .202 2 4 4 2 79.72
1 . 193 5 5 1 3 60. 46
1.1 86 1 2 6 0 80.98
1.1 79 3 0 4 6 81. 58

1 • 176 2 2 6 1 81 . 82
1.161 3 5 3 1 83. 12
1 .158 5 4 2 5 8 3.36
1 .157 . 3 3 5 3 83.52
1 .152 2 4 4 3 fi^.«4

Calculated Pattern (Integrated)

o

d(A) i hk£ 20(°) „

A = 1. 540598A

4.99 100 1 1 0 1 7.76
4.50 45 0 0 2 19.71
4 .36 21 1 1 1 20.33
3.81 32 0 2 0 23.30
3.342 68 1 1 2 26.65

3 .297 2

1

2 0 o 27. 02
3.096 10 2 0 1 28.81
2.910 27 0 2 2 30.70
2.571 5 1 1 3 34.86
2.495 16 2 2 0 35.97

2.373 1 1 3 0 37.89
2.294 41 1 3 1 39.23
2.250 25 0 0 4 40.03
2.219 29 2 0 3 40.62
2.182 75 2 2 2 41 .35

2.112 34 3 1 0 42.77
2.099 88 1 3 2 43.06
2.056 34 3 1 1 44. 00
2.051 59 1 1 4 44. 11

1 .918 17 2 2 3 47.35

1 .912 5 3 1 2 47.51
1 .907 9 0 4 0 47.64
1 .861 3 1 3 3 48.90
1 .859 9 2 0 4 48.96
1 .756 8 0 4 2 52.04

1 .727 6 3 1 3 52.97
1 .671 1 1 2 2 4 54.90
1 .651 3 2 4 0 55.62
1 .649 2 4 0 0 55.71
1 .635 4 3 3 1 56.20

o

d (A) I nKx- ir\ i o \20 () o

A = l.D40by8A

1.633 10 1 3 4 56.30
1 .622 2 4 0 1 56.72
1 .580 4 2 o 5 58. 35
1 .560 6 3 3 2 59. 18
1 .550 13 2 4 2 59 . 60

1 .540 5 3 1 4 60.02
1.513 2 4 2 0 61.19
1 .500 5 0 0 6 61 .79
1 .492 14 4 2 1 62. 15
1 .487 4 1 5 0 62 • 42

1 .460 2 2 2 5 63.69
1 .446 8 2 4 3 64.35
1 .437 1 1 1 6 64. 84
1 .434 4 4 2 2 64.96
1 .434 4 1 3 5 64 • 97

1 .412 3 1 5 2 66. 15
1 .396 7 0 2 6 66.97
1 .370 5 3 1 5 68.41
1 .351 7 4 2 3 69.51
1 .337 2 3 3 4 70.33

1.332 1 1 5 3 70.66
1 .331 4 2 4 4 70.71
1 .330 8 4 0 4 70.79
1 .286 2 5 1 1 73.57
1 .286 1

1

2 2 6 73. 62

1 .272 8 0 6 0 74.58
1 .268 9 1 3 6 74.81
1 .253 7 3 5 0 75. 84

1 .245 I 1 1 7 76.43
1 .24

1

7 3 5 1 76.70

1 .240 1 1 1 5 4 76.78
1 .235 5 4 4 1 77.14
1 .224 I 0 6 2 78.03
1 .223 3 3 1 6 78. 07
1.217 1 2 4 5 78.55

1 .208 1 3 5 2 79.28
1 .202 2 4 4 2 79.71
1.1 93 7 5 1 3 80. 47
1.186 2 2 6 0 80.98
1.1 79 4 0 4 6 81 .57

1.176 1 2 6 1 81 .83
1 .161 3 5 3 1 83.13
1 .158 5 4 2 5 83.36
1 .157 2 3 5 3 83.52
1 .152 3 4 4 3 83.95

94

Aluminum Terbium, A^Tb

Structure
Cubic, Fd3m(227), Z = 8, a Laves phase, iso-
structural with Cu£Mg [Harris et al. , 1965]

.

Atom positions
8(a) 8 terbium

16(d) 16 aluminum

origin at 43m [ibid.]

Lattice constant
a = 7.8658 A

(published value: 7.8495 kX [ibid.])

d(A) I hkJi.

A

20(°) „
= 1.540598A

•9082 1

0

7 5 1 + 1 16.02
.8795 5 8 4 0 122.30
.8634 5 7 5 3+ 126.30
.8385 5 6 4 133. 46
.8 246 5 9 3 1 138.20

.8028 10 8 4 4 147.28

.7905 5 7 5 5+ 154.02

Volume 0

486.66 A ;

Density
(calculated) 5.811 g/cm 3

Thermal parameters
Isotropic: aluminum B = 1.0; terbium B = 0.5.

Scattering factors
Al° [Cromer and Mann, 1968]

Tb° [International Tables, 1974]

Scale factor (integrated intensities)

Y = 0.892 x 10" 3

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24 , 321.

Harris, I. R. , Mansey, R. C. and Raynor, G. V.

(1965). J. Less-Common Metals 9>, 270.

International Tables for X-ray Crystallography ,

IV (1974). (The Kynoch Press, Birmingham,
Eng.) p. 101.

Calculated Pattern (Peak heights)

d(A) I hkJi. 20(°) 0

X = 1.540598A

4.539 70 1 1 1 19.54
2.781

1

1 00 2 2 0 32. 16
2.3708 95 3 1 1 37.92
2.2707 5 2 2 2 39.66
1 .9666 10 4 0 0 46.12

1 .8045 15 3 3 1 50.54
1 .6056 30 4 2 2 57.34
1 .5137 25 5 1 1«- 61 . 18
1 .3905 15 4 4 0 67.28
1 .3294 1 0 5 3 1 70.82

1.2437 10 6 2 0 76.54
1 .1996 10 5 3 3 79.90
1 . 1858 1 6 2 2 81.02
1 .1352 1 4 4 4 85.46
1 .1013 5 7 1 1 + 88.76

1.0510 15 6 4 2 94.26
1.0241 15 7 3 1 + 97.56
.9832 1 8 0 0 103.16
.9610 1 7 3 3 106.56
.9270 1 0 8 2 2* 112.40

Calculated Pattern (Integrated)

d(A) hkS. 20(°) 0

1. 540598A

4 .541 65 1 I I 19.53
2.7810 100 2 2 0 32. 16
2.3716 95 3 1 1 37.91
2.2707 5 2 2 2 39.66
1 .9665 1

0

4 0 0 46. 12

1 .8045 1 5 3 3 I 50 • 54
1 .60 56 35 4 2 2 57.34
1 .5138 20 5 1 1 61.18
1.5138 5 3 3 3 61.18
1 .3905 20 4 4 o 67. 28

i a 5 3 70 • 81
1 «P437x * " -J ' 1 5 2 o 76 • 54

1 .1995 10 5 3 3 79.91
1. 1858 1 6 2 2 81 .02
1 .1353 1 4 4 4 85.45

1.1014 5 5 5 1 88.75
1.1014 5 7 1 1 88.75
1 .051

1

20 6 4 2 94.25
1 .0240 10 7 3 1 97.57
1.0240 5 5 5 3 97.57

.9832 5 8 0 0 103.15

.9610 5 7 3 3 106.57

.9270 10 8 2 2 112.40

.9270 5 6 6 0 112.40

.9083 10 7 5 1 1 16.01

.9083 1 5 5 5 1 16. 01

.6794 5 8 4 0 122.31

.8634 5 7 5 3 126.30

.8634 5 9 1 1 126. 30

.8385 1 0 6 6 4 133.46

.8246 15 9 3 1 138.20

.8028 20 8 4 4 147.28

.7905 5 7 7 1 154. 01

.7905 5 9 3 3 154. 01

.7905 5 7 5 5 154.01

95

Aluminum Terbi urn, Al
2
Tb

3

Structure
Tetragonal, P42nm (102), Z = 4, isostructural
with Al 2Gd3, from powder data [Buschow, 1965]

.

Baenziger and Hegenbarth [1964] determined the
structure for Al 2Gd3.

Atom positions
4(c) 4 aluminum (1)

4(c) 4 aluminum (2)

4(c) 4 terbium (1)

4(c) 4 terbium(2)
4(b) 4 terbium (3)

Information on atomic position parameters was not
available. From considerations of atomic size,

the parameters for Al 2Gd3 were used instead.

Lattice constants
a = 8.255 A
c = 7.568 [Buschow, 1965]

c/a = 0.9168

Volume
515.7 g/cm 3

Density
(calculated) 6.836 g/cm 3

Thermal parameters
Isotropic: aluminum B = 1.97; terbium (1) B = 1.55;

terbium (2) B = 1.65; terbium (3) B = 1.75

Scattering factors
Al° [International Tables, 1962]

Tb° [International Tables, 1974]

Scale factor (integrated intensities)

Y = 0.436 x 10~ 3

References
Baenziger, N.C. and Hegenbarth, J. J., Jr. (1964)

Acta Crystallogr. 17_, 620.

Buschow, K. H. J. (1965) . J. Less-Common Metals

8_, 209.

International Tables for X-ray Crystallography ,

III (1962). (The Kynoch Press, Birmingham, Eng.)

p. 202.

International Tables for X-ray Crystallography ,

IV (1974). (The Kynoch Press, Birmingham, Eng.)

p. 101.

Calculated Pattern (Peak heights)

o

d(A) I hk£ 20(°) „

X = 1.540598A

— • vJ :J £L 1 o 1 i Aw
5 ,576 «S 1 V A I 3*00
4 .61 9 5 1 1 1A I 7 • CW
3*783 5 0 p

3.690 55 2 1 0 24. 10

3.1 75 50 1 1A p P A Afl

2.917 40 2 O o art _ ftp

2.790 i fin 2 aV p

2 .723 1 O 2 p 1A

2.642 75 2 1 2 33*90

2.611 65 3 A Q
2 . 468 3 1A A

c
1 AU "aw S7 _ p*

O.Tift ts 1 tA a
•9

a Q _ AA
2.311 5 2 2 2 38.94

2.290 1 3 p o
2.191 iA 3 2 1 41.1ft
2 .148 | 3 2 4 2.02
2.002 1 5 4 I o 45.26
1 .946 1 3 3 0 .

46.64

1 .936 5 4 i 46 . 90
1 .908 iA 2 p 3 47.6?
I » O JC A V 0 AV 4 Aft. OA
i .AAn1 • OO V tA 3 AU "a

1*846 5 4 2 0 49.34

1 ft 1 2 A V 4 Aw p+ en.3?

1 #>800 I 1 \ 4 50 .68
1 »770 A -~> 4 A 2 51. 60
1 «73 1 20 3 3 2 52. 86
1 .695 1 3 2 3 54.06

1 • OO -O A V 2 iA 54 . 46
A • V 9 7 4 2 p 55. 74

A «0 1 7 5 A Aw C OA00 . 0 *+

1 All A U 4 *a
<j A * Of. v*.

1 .567 10 2 2 4 58.06

A • O O O A V 5 1
1
1

I m ^DO 4 A a 58 . 84
A 3 3 a 60 . 00

1.532 15 3 1 4 60.38
1 .513 1 4 3 2 61.20

1.502 5 5 2 1 61.70
1 .488 10 5 1 2 62.34
1 .465 1 1 1 5 63.44
1 .459 5 4 4 0 63.72

Aluminum Terbium, Al
2
Tb

3
- (continued)

Calculated Pattern (Integrated)

o

a (a) I hk£
A

20 () o
1 C A act no T\

5 .837 10 1 1 0 15. 17
5.578 5 1 0 1 1 5. 87
4.622 5 1 1 1 19. 19
3.784 5 0 0 2 23.49
3.692 50 2 1 0 24.09

3. 1 75 45 1 1 2 28.08
2.9 19 40 2 2 0 30.61
2*789 1 00 2 0 2 32. 06
2.723 10 2 2 1 32. 86
2.642 75 2 1 2 33.90

2.610 60 3 1 0 34.32
" 2.586 1 3 0 1 34.66
2.468 25 3 1 1 36.38
2 .41 3 5 1 0 3 37.24
2.316 5 1 1 3 38.86

2.31

1

1 2 2 2 38.94
2.290 1 3 2 0 39.32
2.191 1 3 2 1 41.16
2.1 49 1 3 1 2 42.01
2.002 15 4 1 0 45.26

1 .946 1 3 3 0 46.64
1 .936 5 4 1 1 46.90
1 .909 1 2 2 3 47.61
1.892 1 5 0 0 4 48.05
1.859 1 3 0 3 48.94

1 .846 5 4 2 0 49.33
1.814 5 3 1 3 50. 25
1.812 5 4 0 2 50.32
1 .800 1 1 1 4 50.68
1 .770 15 4 1 2 51.61

1.730 25 3 3 2 52. 87
1 .720 1 2 0 4 53.21
1 .695 1 3 2 3 54.05
1 .684 10 2 1 4 54.45
1 .659 10 4 2 2 55.33

1 .6 19 5 5 1 0 56*82
1 .613 1 5 0 1 57. 05
1 .6 1 3 5 4 3 1 57. 05
1 .588 1 0 2 2 4 58. 05
1 .583 5 5 1 1 58.23

1 .568 5 4 1 3 58.84
1.541 1 3 3 3 60.00

;

1.533 1 5 2 0 60.33
1 .532 15 3 1 4 60.37
1.513 1 4 3 2 61. 20

1.502 5 5 2 1 61.69
1 .488 10 5 1 2 62.33
1 .465 1 1 1 5 63.44
1 .459 5 4 4 0 63.72

97

Aluminum Thorium Uranium, Al ThU
6

Structure
Hexagonal, P63/mmc (194) , Z = 1, isostructural
with Al3Th and Ni3Sn, from powder data [van
Vucht, 1966]

.

Atom positions
2(c) 1 thorium and 1 uranium
6(h) 6 aluminum, with x = 0.857
From geometric considerations, the atomic
positions used were those of Al 3 Th , given
by Murray [1956] , slightly modified.

Lattice constants
a = 6.43 A
c = 4.61 [van Vucht, 1966]

c/a = 0.7170

Volume 0

165.1 A 3

Density
(calculated) 6.36 g/cm 3

Thermal parameters
Isotropic: aluminum B = 1.0; thorium, uranium
B = 0.75

Scattering factors
Al°, Th°, U° [International Tables, 1962]

Scale factor (integrated intensities)

Y = 1.843 x 10~ 3

References
International Tables for X-ray Crystallography

III (1962) . (The Kynoch Press, Birmingham,
Eng.) pp. 202, 212.

Murray, J.R. (1956). J. Inst. Metals 84_, 1663.
van Vucht, J. H. N. (1966) . J. Less-Common

Metals 11, 308)

.

Calculated Pattern (Peak heights)

0

d(A) I hk P

\ = 1.540598A

bibb 35 1 0 0 15.92
3.55 100 1 0 1 25.06
3.21 50 1 1 0 27.74
2.78 20 2 0 0 32. 12
2.38 65 2 0 1 37.72

0 "art
c. . JU 1 5 0 0 2 39.06
2.13 5 1 0 2 42.42
2. 10 10 2 1 0 42.94
1 .91 25 2 1 1 47.46
1 .8 7 20 1 1 2 48.56

I lOO 1 0 3 0 0 49.04
1.78 10 2 0 2 51 .42
1 .61 10 2 2 0 57.26
1 .55 5 2 1 2 59.42
1 .54 1 3 1 0 59.84

5 1 0 3 62.66
1 .46 15 3 1 1 63.48
1.45 5 3 0 2 64.40
1 .39 1 4 0 0 67. 20
1 .35 1 0 2 0 3 69.86

5 4 0 1 70.62
1 .32 10 2 2 2 71 . 50
1 .26 1 3 1 2 73.80
1.24 5 2 1 3 76 .74
1 .23 5 3 2 1 77.46

5 4 1 0 7 8.68
1.19 1 4 0 2 80 .54
1.15 1 0 0 4 8 3.68
1.11 1 5 0 0 87.52
1 .09 5 3 1 3 90.00

1 .08 5 1 1 4 90.46
1 .08 5 5 0 1 90.74
1 .07 5 4 1 2 91.56
1.07 5 3 3 0 91.86
1 .06 1 2 0 4 92.66

1 .05 1 4 2 0 94. 10
1.0 3 5 4 0 3 96. 60
1.03 5 4 2 1 97.32
1.01 1 2 1 4 99. 28
1.00 1 5 0 2 100.38

1 .00 1 5 1 0 100 .74
.982 5 3 2 3 103.28
.979 5 3 0 4 103.76
.977 5 5 1 1 104.02
.972 1 3 3 2 104.88

.957 1 < 2 2 107.16

.937 5 Z' 2 4 110.66

.928 1 6 0 0 1 1 2 . 20

.924 1 3 1 4 1 13.02

.918 1 5 1 2 114.18

98

Aluminum Thorium Uranium, Al ThU - (continued)

0

d (A) I 2©(°) o

X = 1.540598A

.915 1
•3
3> VI 114. 60

.910 1 1 0 5 1 15.74

.902 1 5 0 3 117.34

.898 1 4 -aO 11 1 1 A. IA

.892 1 5 2 rt
fj

1 1 O ^1*1
1 1 V •

.888 1 4 0 A 1 Oft. 7Q

.875 5 2 0 5 123. 30

.868 5 4 2 3 125.04

.861 1 6 0 2 126.94

.851 1 4 3 2 129.74

Calculated Pattern (Integrated)

0

a (a) I hiU 20(°) 0

X = 1.540598A

5.57 35 1 0 0 15.90
3.55 100 1 0 1 25.06
3.22 50 1 1 0 27.73
2.78 20 2 0 0 32. 12
2.38 75 2 0 1 37.71

2.31 15 0 0 2 39.05
2.13 5 1 0 2 42.41
2. 10 10 2 1 0 42.94
1 .9 1 30 2 1 1 47.45
1 .87 20 1 1 2 48.56

1 .86 1 0 3 0 0 49.04
1 .78 10 2 0 2 51 .42
1 .6 1 15 2 2 0 57.27
1.55 10 2 1 2 59.42
1 .54 5 3 1 0 59.84

1 .48 5 1 0 3 62.67
1.46 15 3 1 1 63. 47
1 .45 1 0 3 0 2 64.39
1 .39 1 4 0 0 67. 19
1.35 1 0 2 0 3 69.86

1 .33 10 4 0 1 70.62
1 .32 10 2 2 2 71.49
1.28 5 3 1 2 73.79
1 .24 5 2 1 3 76.73
1 .23 10 3 2 1 77.47

O

d (A) I hkX. 20(°) 0

X = 1.540598A

1.22 5 4 1 0 78.68
1.19 1 4 0 2 80.54
1.15 1 0 0 4 83.68
1.13 1 1 0 4 86.08
1.12 1 3 2 2 87. 16

1.11 5 o 0 87. 52
1 .09 5 3 1 3 90.00
1 .08 5 1 1 4 90.47
1.08 1 5 o 1 90 . 72
1 .07 5 4 1 2 9 1 . 55

1 . 07 I 3 3 0 91 .91
1 .06 1 2 0 4 92.67
1.05 1 4 2 0 94. 10

1 .03 5 4 0 3 96*60
1.03 5 4 2 1 97. 32

1.01 1 2 1 4 99 .28
1 .00 1 5 0 2 10 0.38
1.00 1 5 1 0 10 0.74
.982 5 3 2 3 103. 28
•979 5 3 0 4 1 03 • 76

.977 5 5 1 1 104.02

.972 5 3 3 2 104.87

.957 1 4 2 2 107. 15

.937 5 2 2 4 110.65

.928 1 6 0 0 1 12. 19

.924 I 3 1 4 1 13. 01

.917 1 5 1 2 114.19

.915 1 4 3 0 1 14.58

.910 1 1 0 5 1 15.74

.902 1 5 o 3 1 1 7 • 34

.898 5 4 3 1 118.15

.892 5 5 2 0 1 19.51

.888 1 4 0 4 120.38
• 875 5 2 0 5 123. 30
.868 5 4 2 3 125.04

.861 5 6 0 2 126.95

.851 5 4 3 2 129.75

Aluminum Tungsten, Al W, 6-phase

Structure
Hexagonal, P63(173), Z = 2, probably isostructural
with M0AI5; the structure was determined by Adam
and Rich [1955]. Previous work [Clark, 1940] had
indicated a formula AI9W2.

Atom positions
2(b) 2 tungsten
2(b) 2 aluminum (1)

2(a) 2 aluminum(2)
6(c) 6 aluminum(3) [ibid]

Lattice constants
a = 4.9023(3) A
c = 8.8576(5)

c/a = 1.8068

(published values: a = 4.9020(3) A, c = 8.8570(5)
[Adam and Rich,_ 1955])

.

Volume 0

184.35 A 3

Density
(calculated) 5.742 g/cm 3

(measured) 5.5 g/cm 3 [Adam and Rich, 1955]

Thermal parameters
Isotropic: aluminum B = 1.0; tungsten B = 0.5

Scattering factors
Al°, W° [International Tables, 1962]

Scale factors (integrated intensities)

Y = 1.129 x 10~ 3

I/I 3 (calculated) 8.47
corundum

References
Adam, J. and Rich, J. B. (1955) . Acta Crystallogr.

8_, 349.

Clark, W. D. (1940). J. Inst. Metals 66, 271.

International Tables for X-ray Crystallography ,

III (1962). (The Kynoch Press, Birmingham, Eng.)

pp. 202, 212.

Calculated Pattern (Peak heights)

0

d (A) I hkJ> 20(°) 0

A = 1.540598A

4.427 33 0 0 2 20. 04
4.243 22 1 0 0 20.92
3.8276 100 1 0 1 23. 22
3.0641 1 8 1 0 2 29. 12
2.4507 30 1 1 0 36.64

2.4238 28 1 0 3 37. 06
2.3624 7 1 1 1 38. 06
2.2140 19 0 0 4 40.72
2 .1446 76 1 1 2 42.10
2.1234 5 2 0 0 42.54

2.0643 16 2 0 1 43.82
1 .9634 5 1 0 4 46.20
1 .9141 4 2 0 2 47.46
1 .8857 3 1 1 3 4 8. 22
1 .7233 9 2 0 3 53.10

1 .6429 1 5 1 1 4 55.92
1 .6349 9 1 0 5 56.22
1 .6046 2 2 1 0+ 57. 38
1 .5789 1 3 1 2 1 + 58 • 40
1.5323 2 2 0 4 60.36

1 .5088 4 2 1 2+ 61 .40
1 .4764 1 0 0 6 62.90
1 .4356 1 1 1 5 64.90
1 .4151 1 1 3 0 0 65. 96
1 .4102 10 1 2 3+ 66.22

1 .3945 1 1 0 6 67.06
1 .3600 4 2 0 5 69. 00
1 .3480 5 3 0 2 69.70
1 .2993 2 2 1 4+ 72.72
1 .2645 10 1 1 6 75. 06

1 .2256 3 2 2 0 77.88
1 . 2 1 26 3 1 0 7+ 78.88
1.1 924 1 1 3 0 4 80. 48
1.1 895 1 0 1 2 5+ 80.72
1.1813 8 2 2 2 81 .40

1 . 1671 4 3 1 1 + 82. 60
1.1 380 I 1 3 2+ 85. 20
1.1 073 I 0 0 8 88.16
1 .0938 4 3 3* 89. 54
1 .0867 3 2 0 74- 90.28

1 .0723 3 2 2 4 9 1 .84
1 .0538 2 4 0 1 93.94
1 .0396 1

I
1 3 4 + 95.62

1 .0216 2 3 0 6 97. 88
1 .0090 3

e
1 1 8 99.54

.9989 1 4 0 3 100.92

.9936 3 1 2 7«- 1 0 1 . 66

.9806 3 3 1 5«- 103.54

.9681 3 2 3 1 + 105.44

.9587 1 1 0 9 106.92

Aluminum Tungsten, AlrW, 6-phase - (continued)

Calculated Pattern (Integrated)

a (a) hkJl 20(°) „

1. 540598A

4.429
4.246
3.6285
3.0648
2.4512

2.4240
2.3624
2.2144
2.1446
2.1228

2.0643
1 .9634
1 .9142
1 .8859
1.7235

1 .6432
1 .6349
1.6047
1 .6047
1 .5790

1 .5790
1 .5324
1 .5087
1 .5087
1 .4763

1 .4358
1 .4152
1 .4099
1 .4099
1 .3944

1 .3601
1 .3480
1 .2994
1 .2994
1 .2646

1 .2256
1 .2127
1.2120
1.1925
1 .1893

1.1893
1.1812
1 .1672
1 .1672
1 .1380

1 .1380
1 .1072
1 .0937
1 .0937
1 .0869

31
21
100
19
33

30
7

21
87
3

19
5

5
3

11

18
9
1

1

8

8

2
2
2

1

1

1 3

5
5
2

5
6
1

1

14

3

3
1

14
3

3

1 1

3

3

1

1

2
2
2

2

0
1

1

1

1

1

1

0

1

2

2
1

2
1

2

1

1

2

1

2

1

2
2

1

0

1

3
2
1

1

2
3
2

1

1

2
1

2
3
2

1

2
3
1

3

1

0
3
1

2

0

0

o
0

1

0

1

0
1

0

0
0

0

1

0

1

0

1

2

1

2
0
1

2
0

1

0

1

2

0

0
0

1

2

1

2
0
o
0
1

2

2
1

3

1

3

0
1

3
0

2
0
1

2

0

3
1

4
2
0

1

4
2
3
3

4
5
0
0
1

1

4
2

2
6

5

0

3
3
6

5

2
4
4
6

0
7
6
4
5

S
2
1

1

2

2
8
3
3
7

20.03
20.91
23.21
29. 11

36.63

37.06
38.06
40.71
42. 10
42.55

43.82
46.20
47.46
48.21
53.09

55.91
56.22
57.38
57.38
58.40

59.40
60. 35
61 .40
61 .40
62.90

64.89
65.96
66.23
66.23
67.07

68.99
69.70
72.72
72.72
75.05

77.88
78.87
78.92
80.48
80.74

80.74
81.41
82.59
82.59
85.21

85.21
68. 17
89.54
89.54
90.26

o

d (A) I hkJi 2G(°) 0

= 1.540598A

1 .0864 1 2 1 6 90. 31
1 .0864 1 1 2 6 90.31
1 .0723 4 2 2 4 91 .84
1 .0714 1 1 0 8 91 .94
1 .0538 2 4 0 1 93.93

1 .0397 1 3 1 4 95.62
1 .0397 1 1 3 4 95.62
1 .0322 1 4 0 2 96.54
1 .0216 3 3 0 6 97.88
1 .0090 4 1 1 8 99.53

.9988 2 4 0 3 1 00. 93
•9936 2 1 2 7 101 .66
.9936 2 2 1 7 1 0 1 . 66
.9806 2 3 1 5 103.54
.9806 2 1 3 5 103.54

.9682 2 3 2 1 105.43

.9682 2 2 3 1 105.43

.9588 2 1 0 9 106.92

101

Aluminum Vanadi um, Al V

Structure
Cubic, Fd3m(227), Z = 16, isostructural with
Mg 3Cr 2Al 18 [Brown, 1957]. The phase exists
over a range of composition from Alj 0V to
A1 10.2 5v and Smith, 1957].

Atom positions
96(g) 96 aluminum
48(f) 48 aluminum
16(d) 16 aluminum
16(c) 16 vanadium [Brown, 1957]

Lattice constant
a = 14.493(4) A

o

(published value: 14.492(4) A [Ray and Smith,
1957]

)

Volume
0

3044.2 A 3

Density
(calculated) 2.799 g/cm 3

(measured) 2.79(5) g/cm 3 [Brown, 1957]

Thermal parameters
Isotropic: aluminum B = 1.0; vanadium B = 0.5.

Scattering factors
Al°, V° [International Tables, 1962]

Scale factor (integrated intensities)

Y = 0.352 x 10~ 3

References
Brown, P. J. (1957). Acta Crystallogr. 1£, 133.
International Tables for X-ray Crystallography ,

III (1962). (The Kynoch Press, Birmingham,
Eng.) pp. 202, 204.

Ray, A. E. and Smith, J. F. (1957). Acta Crys-
tallogr. 10_, 604.

Calculated Pattern (Peak heights)

d(A) I hkX, 20 (°) „

A = 1.540598A

8.355 100 1 1 1 1 0.58
5.1 22 1

2

2 2 0 1 7.30
4.367 4 3 1 1 20.32
4.184 9 2 2 2 21.22
3.622 12 4 0 0 24.56

3.324 12 3 3 1 26.80
2 .9 57 '9 o

e. e.

2.788 1 5 1 1 32.08
2.562 13 4 4 0 35.00
2.449 31 5 3 1 36. 66

2.415 15 4 4 2 37.20
2 .292 1

9

6 2 0 39 . 28
2.210 62 5 3 3 40. 80
2.184 99 6 2 2 41.30
2.092 37 4 4 4 43.22

2.029 55 7 1 1 + 44.62
1 .936 5 6 4 2 46 « 88
1.771 2 7 3 3 51 .58
1 .708 9 8 2 2+ 53.62
1 .673 3 5 5 5+ 54.82

1 .663 1 6 6 2 55.20
1 .6 20 7 8 4 0 56 • 78
1 .591 7 7 5 3+ 57.92
1 .581 2 8 4 2 58.30
1.479 3 e 4 4 62.76

1 .456 4 9 3 3+ 63.86
1.421 2 1 u o

c. 0
1.3945 19 10 2 2* 67.06
1 .3514 2 9 5 3 69.50
1 .3457 1 8 6 4 69. 84

1 .3229 6 10 4 2 71 .22
1 .2811 26 8 8 0 7j . 92
1 .2662 5 9 5 5+ 74.94
1.2616 5 10 4 4 75.26
1 .2429 2 8 6 6 76.60

1 .2293 1 1 1 1 3 3 77.60
1 .2077 2 8 8 4+ 79 • 26
1 .1954 5 7 7 7+ 80.24
1 .1755 2 12 2 2 + 81 .88
1.1459 2 12 4 0 84.48

1 .1352 1 9 9 1 65.46
1.1318 1 12 4 2 85.78
1 .1 182 2 10 8 2 87.06
1 .1083 3 11 5 5+ 8 8. 06
1.1051 7 10 e 6 88.38

1 .0924 7 12 4 4 89.68
1 .0833 5 13 3 1+ 90.64
1 .0378 1 13 5 1 + 95.84
1 .0249 2 10 8 6«- 97.46
1 .0173 2 13 5 3+ 9 8.44

102

Aluminum Vanadium, Al V - (continued)

Calculated Pattern (Integrated)

o

d (A) I 20 (°

)

A = 1.5405

O iJDO 70f if I ii

5.124 10 2 2 0 17.29
4.370 3 3 1 1 20.31
4.184 8 2 2 2 21 .22
3.623 10 4 0 0 24.55

J • J C J X X 3 3 1 26 . 79
2.958 8 4 2 2 30. 19
2.789 1 5 1 1 32.06
2.562 13 4 4 0 34.99
2.450 30 5 3 1 36.65

1 A A A
*r p 17 . 1 QJ f • i V

2.292 19 6 2 0 39.28
2.210 60 5 3 3 40.79
2.185 100 6 2 2 41.29
2.092 37 4 4 4 43.21

•J o X 1X

2.0 29 22 5 5 1 44.61
1 .937 5 6 4 2 46.87
1 .771 2 7 3 3 51 .58
1 .708 4 6 6 0 53.61

X • * \J O c= OO p p

1.674 1 7 5 1 54.81
1 .674 2 5 5 5 54.81
1.662 1 6 6 2 55. 21
1 .620 8 8 4 0 56.77

1 .591 X X

1 .591 7 7 5 3 57.92
1 .581 2 8 4 2 58.30
1 .479 3 8 4 4 62.77
1.457 4 9 3 3 63.85

11 f
CE OJi OD

1 .421 2 10 2 0 65.64
1.3946 15 10 2 2 67.06
1 .3946 7 6 6 6 67. 06
1.3515 2 9 5 3 69.50

1 .3456 Q 4
1 .3230 7 10 4 2 71.21
1 .2810 31 8 8 0 73.93
1 .2663 2 11 3 1 74.94
1 .2663 1 9 7 1 74.94

1 . Pfifi"^X . KJ^i a c CE
f • V*f

1 .2615 5 10 4 * 75.27
1 .2428 2 8 6 6 76.61
1.2293 13 1

1

3 3 77.60
1 .2249 1 10 6 2 77.93

1 .2078 2 8 8 4 79.26
1 .1954 1 11 5 1 80.24
1 .1954 4 7 7 7 80.24
1.1755 2 12 2 2 81.88
1 .1458 3 12 4 0 84.49

103

a (a) 20 (°) 0

A = 1.540598A

1.1 352 <X g 9 85 . 46
1.1317 1 12 4 2 85.79
1 .1 182 2 10 8 2 87.09
1.1083 3 11 5 5 88. 06
1 .1 051 7 10 6 6 88.38

X • *y j C— ~J Q 1 2X 4 4 89 . 68
1 .0833 4 13 3 1 90.65
1 .0833 3 9 7 7 90.65
1 .0684 1 12 6 2 92.27
1 .0379 1 13 5 1 95.84

1.0248 1 14 2 0 97.47
1 .0248 1 10 8 6 97.47
1 .0172 1 13 5 3 98.45
1 .0172 1 11 9 1 98.45
1 .0147 1 10 10 2 98.78

Aluminum Vanadium, Al
25

V

Structure
Cubic, Fd3m(227), Z = 16. The phase exists over
the range from AligV to Alio.25v [Ray and Smith,

1957; Brown, 1957].

Atom positions
96(g)
48(f)

16(d)

8(b)

16(c)

96 aluminum
48 aluminum
16 aluminum
4 aluminum

16 vanadium

The 8(b) site is 50% occupied [Ray and Smith,

1957]

.

Lattice constant
a = 14.517 A

o

(published value: 14.516 A [Ray and Smith, 1957])

Volume
0

3059.4 A 3

Density
(calculated) 2.844 g/cm 3

Thermal parameters
Isotropic: [Ray and Smith, 1957].

Scattering factors
Al°, V° [International Tables, 1962]

Scale factors (integrated intensities)

Y = 0.360 x

corundum

-310'

(calculated) =1.74

Additional pattern
1. PDF card 7-281 [Carlson, et al., 1955].

It appears to be this phase but is labelled
AlnV.

References
Brown, P. J. (1957). Acta Crystallogr. 1£, 133.

Carlson, O. N. Kenny, D. J. and Wilhelm, H. A.

(1955). Trans. Amer. Soc. Metals £7_, 520.

International Tables for X-ray Crystallography ,

III (1962). (The Kynoch Press, Birmingham,
Eng.) pp. 202, 204.

Ray, A. E. and Smith, J. F. (1957). Acta Crys-
tallogr. 10, 604.

Calculated Pattern (Peak heights)

o
rl (A ^a \t\i

T
J.

\A

8.371 68 1 1 1 10.56
5 . 128 4 2 2 o 17.28
4.375 9 3 1 1 20. 28
4. 188 9 2 2 2 21 .20
3 .628 6 4 0 0 24. 52

3.329 8 3 3 1 26.76
2.963 5 4 2 2 30. 14
2 .566 16 4 4 0 34. 94
2.453 37 5 3 1 36.60
2.419 1 4 4 4 2 37 . 14

2.295 24 6 2 0 39.22
2.214 68 5 3 3 40.72
2.188 100 6 2 2 4 1 .22
2 .095 34 4 4 4 43. 14
2 .033 50 7 1 1 + 44. 54

1 .940 3 6 4 2 46.80
1 .774 3 7 3 3 51 .48
1 .760 1 6 4 4 5 1 • 90
1.711 1

1

8 2 2+ 53.52
1 .676 3 5 5 5 54.72

1.623 6 8 4 0 56.66
1 .593 6 7 5 3«- 57.82
1 .584 2 8 4 2 58.20
1 .548 1 6 6 4 59.70
1 .522 9 3 1 60.82

1 .481 3 8 4 4 62.66
1 .459 6 9 3 3+ 63. 74
1 .424 , 3 10 2 0+ 65.52
1 .397 1

9

10 2 2 + 66.94
1 .354 2 9 5 3 69. 36

1 .348 1 8 6 4 69.70
1 .3 25 10 4 2 71 • 08
1 .283 30 8 8 0 73. 78
1 .268 6 9 5 5 + 74. 80
1 .264 5 10 4 4 75. 12

1 .245 2 8 6 6 76.46
1 .231 1 4 1

1

3 3 77.46
1 .210 I 8 8 4+ 79. 10
1 . 1 974 5 7 7 7* 80. 08
1.1 774 1 12 2 2 + 81 .72

1.1476 3 12 4 0 84.32
1.1 369 I 9 9 1 85.30
1.1 337 1 12 4 2 85.60
1.1 20

1

2 10 8 2 86.90
1.1101 5 1

1

5 5+ 87.88

1 .1 069 8 10 6 6 88.20
1.0943 7 12 4 4 89.48
1 .0850 6 13 3 1 + 90.46
1.0701 1 12 6 2 92.08
1 .0396 1 13 5 t* 95.62

104

Aluminum Vanadium, Al V - (continued)

Calculated Pattern (Integrated)

d(A) I hki 20 (°)
„

X = 1.540598A

8 • 381 54 1 1 1
1 ft cc10. 33

5*1 33 4 2 2 0 4 OA17. Zo
4.377 8 3 1 1 20.27
4.191 8 2 2 2 21 . 18
3 .629 6 4 0 0 OA CI

3 .330 oo O a 11 i f O
2.963 5 4 Z

2.566 16 4 4 0 34.93
2.454 36 5 3 1 36.59
2 .4 1

9

14 A A
*• o or. lo

2.295 24 6 o O "a q o o

2 .214 £. 0DO 3 O o A A T O

2.189 100 6 2 2 41 .22
2.095 34 4 4 4 43*14
2 . 033 1 9 c 1 A A CA

a o5 c. f 1 il A A CA

1 A A ft1.940 •a c A
*f

o

1 .774 3 7 3 3 51 .49
1 .760 1 6 4 4 51 .90
1.711 6 © 6 O C ~3 CO

1.711 7 8 o
Id.

R "» COo J • oZ
1 .676 3 O aO C A 71

1.623 7
'

6 4 0 56.67
1 .593 1 9 1 l 57.82
1 .593 6 7 o D f . Of

1 C 0 /i o£ ao A o 3di£U
1 .548 1 o o f oy . 7o
1 .522 2 9 3 1 60.82
1.482 4 8 4 4 62.65
1 .459 5 9 3 3 63 . 74

1 .459 1 7 5 5 63 • 74
1 .424 3 1 0 2 0 65. 52
1 .397 15 10 2 2 66.93
1.397 8 6 6 6 66.93
1 .354 2 9 ?

—

3 69 . Jo

1 .348 1 8 6 4 69 .71
1 .325 6 10 4 2 71. 08
1.283 36 8 8 0 73. 79
1.268 1 9 7 1 74.79
1 .268 2 1

1

3 1 74.79

1 . 268 3 9 5 5 74 . 79
1 .264 5 10 4 4 75. 13
1 .245 3 8 6 6 76 .46
1.231 16 1

1

3 3 77.45
1 .227 1 10 6 2 77.78

1.210 1 8 8 4 79. 10
1 .1973 1 11 5 1 80.08
1.1973 5 7 7 7 80.08
1.1775 1 12 2 2 81.72
1 .1477 3 12 4 0 84.32

0

a (a) I 20(°)
0

\ = 1.540598A

1.1371 1 9 9 1 85.29
1 • loots i o A, o 85.61
1 1 OA A1*1 d.\J U o i n oO oc
t 1 1 A 11*1 1 U A A i iA A c c 87 . 88
i*i uoy OO 1 n1 u D QQ. Oft© O . C V

1 .0943 8 12 4 4 89.49
1.0851 4 13 3 1 90.46
1 .0851 3 9 7 7 9 0.46
1.0702 1 12 6 2 92.07
1.0 396 1 13 5 1 95.63

105

Aluminum Vanadium, AT
23

V
4

Structure
Hexagonal, P63/mmc (194) , Z = 2. The structure
was determined by Smith and Ray [1957] and re-
fined by Ray and Smith [1960]

.

Atom positions
2(a) 2 vanadium (1)

6(h) 6 vanadium (2)

12 (k) 12 aluminum(l)
12 (k) 12 aluminum(2)
12 (k) 12 aluminum (3)

6(h) 6 aluminum(4)
4(f) 4 aluminum(5) [Ray and Smith, I960].

Lattice constants
*a = 7.6933 A
*c = 17.041

c/a = 2.2150

O

published values: a = 7.6928 A, c = 17.040
[Ray and Smith, 1960]

.

Volume
0

873.48 A 3

Density
(calculated) 3.134 g/cm 3

Thermal parameters
Isotropic: vanadium(l): B = 0.49; vanadium(2):
B = 0.57; aluminum(l): B = 1.14; aluminum(2):
B = 0.82; aluminum (3): B = 0.87; aluminum (4):

B = 0.74; aluminum(5): B = 0.81.

Scattering factors
Al°, V° [International Tables, 1962], corrected
for dispersion [Cromer and Liberman, 1970]

.

Scale factors (integrated intensities)

Y = 0.410 x 10" 3

I/I ^ (calculated) = 2.42
corundum

Additional pattern
1. PDF card 7-359 [Carlson et al. , 1955]. It

is called AlgV, 8-phase, and is the phase
• described above.

References
Carlson, O. N. , Kenny, D. J. , and Wilhelm, H. A.

(1955). Trans. Amer. Soc. Metals 47, 520.

International Tables for X-ray Crystallography

,

III (1962). (The Kynoch Press, Birmingham,
Eng.) pp. 202, 204.

Ray, A. E. and Smith, J. F. (1960). Acta Crys-
tallogr. 13_, 876.

Smith, J. F. and Ray, A. E. (1957). Acta Crys-
tallogr. 10, 169.

Calculated Pattern (Peak heights)

o

d(A) I hkJi 2et°) 0

X = 1.540598A

O * 0 X 3 -a -a 0 n
\j 2 10. 38

Olvvt 7 1 Q o 13. 28
- 1 Q*7v • 1 7 r 35 1 o 1 14. 28

23 1 0 2 16. 88
4.321 IS 1 0 3 20.54

4 .259 1 1 0 o 4 20.84
3. 844 1 1 I o 23. 12
a .ROT 3 1 o 4 24.80
3.504 12 1 1 2 25.40
3.331 4 2 0 0 26.74

3. 269 7 2 o 27. 26
•a -03A 1 o 5 29.42
2 .873 1 2 o 3 31.10
2.624 4 2 o 4 34 • 14

2.518 9 2 1 0 35.62

2 .491 19 2 1 1 36. 02
2.415 2 1 2 37 .20
2.382 2 o 5 37.74
2. 302 37 2 I 3 39. 10

2.286 48 1 0 7 39.38

2 .220 1

9

3 o o 40.60
2.2 02 27 3 o 40.96
pi f.f 100 2 I 4 4 1 .64
C • 1 o c 95 2 o 41 .74
2*130 18 0 0 8 42.40

2*066 68 3 o 3 43.74
C • V/ t J 2 1 44.72
X • 7WW 1 2 2 o 7 46. 14

1 • 923 1 7 2 2 0 47 .22
1 .663 2 1 1 84- 48.84

* -ft 17 3 I 1 49. 58
1 ft/1 A 11 3 \ 2 50 .50
1 • r 79 2 o g 5 0. 84
ll r 3r 1A 3 1 3 52.00
1*750 2 3 0 6+ 52.24

* • r V"» p 0 o 1 0 53 .74

1 •O7O 3 4 54. Q4

1 • 665 4 o o 55. 10

1 #03 1
•a 1 o 1 0 55.62

1.641 3 3 0 7 56.00

•a«j 2 8 56.54
1 *070 X 4 o 3 57 .62
1 CCA1 •"Do "a 1 1 1 0 59. 26
1 - c, c l g 4 a 4 59.56
11 • 3 "* 3F 1 0 3 1 6 59.64

1.476 4 3 2 3 62.92
1.454 2 4 1 0 63.98
1 .450 1 4 1 1 64. 18

1.437 1 4 0 6 + 64.84
1 .433 2 4 1 2 65.02

106

Aluminum Vanadium, AT
23

V
4

(continued)

0

d(A) I hkS.

A =
20(°) 0

1. 540598A
a (!) I hkil 20 (°)

0

X = 1.540598A

1.427 4 2 2 8 6S.32 2.025 31 2 1 5 44.71
1 .420 1 0 0 12 65.70 1.969 2 3 0 4 46.05
1 .408 4 4 1 3 66.32 1 .966 13 2 0 7 46. 15
1 .395 2 3 2 5+ 67.04 1 .923 19 2 2 0 47.22
1 . 352 5 3 0 1 0 69.46 1 .863 2 1 1 8 48. 83

1 .346 2 3 2 6 69.82 1.861 1 3 0 5 48.91
1 .328 3 5 0 1 70.88 1 .837 2 3 1 1 49.58
1 .319 3 2 1 1 1 71 .44 1 .806 1 3 1 2 50. SO
1 .317 3 5 0 2 71.62 1 .795 10 2 0 8 50 .64
1.306 3 2 0 12 72.26 1 .757 1 3 1 3 52.00

1.297 7 5 0 3 72.86 1.750 2 3 0 6 52.25
ao 9 f T 0 . 04 1 .704 z O 0 ei. Tit

1 O a O1 • ZQ2. 22 3 3 0 73.84 1 .695 1 3 1 4 54* 05
1 • £7 1 30 3 0 11 + 74.64 1 .666 1 4 0 0 55 • 09
1 9£30 1 4 2 1 75.68 1 .651 3 1 0 1 0 55*62

1 .641 3 3 0 7 56* 00
1 .626 0 1 O ce a ca0 0 • o*»

1 .598 4 0 3 57.621

Calculated fa uceirn (Integrated) 1 R er a

1.551

O
£.

8

i 1

4 59.54o 4 0

d(A) I hkS, 20 (°)
„

X = 1. 540598A 1 .549 8 3 1 6 59.65
1.476 5 3 2 3 62.92

8.520
6.663
6 .205

28

30

0

1

1

o

o
o

2
o

1 0. 37
13.28
14. 26

1 .472
1 .454
1 .449

1

2
1

3
4
4

1

1

1

7
0

1

63.11
63.99
64.25

5.249
4.323

21
14

1

1

0

0

2
3

16.88
20.53

1 .4 37
1.433

1

1

4
4

0

1

6
2

64.84
65.02

4.260
3.847
3.589

10
1

2

0

1

1

0

1

0

4
0

4

2 0.83
23.10
24.79

1 .428
1 .420
1.41

1

5
1

1

2
0
2

2
0
1

8
1 2

10

65.31
65.70
66. 16

3.506
3.331

12
4

1

2
1

0

2
0

25.38
26.74

1 .408
1 .396

4
1

4
3

1

1

3
8

66.31
66.99

3.269
3.034
2.874

7
1

1

2

1

2

0

0

0

1

5
3

27.25
29.41
31. 10

1.395
1 .352
1 .346

2
6
2

3
3
3

2
0
2

5
1 0

6

67.05
69.47
69.82

2.624
2.613

4
1

2

1

0

0
4
6

34. 14
34.29

1.328
1 .319

3
3

5
2

0

1

1

1 1

70.88
71.43

2.518
2.491
2.415

9
19
1 1

2
2
2

1

1

1

0

1

2

35.62
36.02
37.20

1.317
1 .306
1 .297

2
4
5

5
2
5

0
0

0

2

12
3

71.62
72.27
72.85

2.382
2.302

5

36
2
2

0

1

5
3

37.73
39. 10

1.294
1 .282

24
27

3
3

2
3

7 73.03
73 . 85

2.287
2.285
2.221

48
1

18

1

1

3

0

1

0

7
6
0

39.37
39.40
40.59

1.272
1.271
1 .268

14
3 1

1

5
3
3

0

0

3

4
1 1

2

74. S6
74.64
74.82

2.202 27 3 0 1 40.95
2.168 100 2 1 4 41 .63

2.161 41 2 0 6 41 .76
2.149 1 1 3 0 2 42.01
2.130 18 0 0 8 42.40
2.068 74 3 0 3 43.73
2.029 9 1 0 8 44.62

107

Aluminum Vanadium, Al V , a'-phase

Structure
Monoclinic, C2/m (12), Z = 2. The structure was
determined by Brown [1959]

.

Atom positions
2(a) 2 vanadium (0)

2(d) 2 aluminum(O)
4(i) 4 vanadium (1)

4(i) 4 each of aluminum (3) , (4), (5)

(6) , (7) , (8) , (9) , and (10)

8(j) 8 each of aluminum(ll) , (12), (13)

(14) , (15) , (16) , and (17)

[ibid]

Lattice constants „

a = 25.605(14) A
b = 7.6218(18)
c = 11.082(12)
6 = 128.92 (3)

0

(published values: a=25. 604 (14) A, b=7 . 6213 (18)

,

c=ll. 081(12) , 3=128° 55(2)' [Brown, 1959]).

CD cell: a = 20.540(14)A, b = 7.6218(18),
c = 11.082(12), 6 = 104.10(3)°, sp. gp. I2/m;

a/b = 2.6949, c/b = 1.4540.

Volume
o

1682.6 a 3

Density
(calculated) 3.100 g/cm 3

(measured) 3.10(3) g/cm 3 [Brown, 1959]

Thermal parameters
Isotropic: aluminum B = 1.0; vanadium B = 0.5

Scattering factors
Al°, V° [Cromer and Mann, 1968]

Scale factors (integrated intensities)

Y = 0.0786 x 10" 3

I/I , (calculated) 0.45
corundum

References
Brown, P. J. (1959). Acta Crystallogr. 12, 995.

Cromer, D.T. and Mann, J.B. (1968). Acta Crystal-
logr. A24 , 321.

Calculated Pattern (Peak heights)

o

d(A) I hkJl

A

20 (°)

= 1.5405?

0.59 33 -2 0 1 8.34
9.95 8 2 0 0 8.88
8.61 2 0 0 1 10.26
7.11 2 1 1 0 12.44
6.38 1

9

—4 o I 1 3.86

6.21 70 -1 1 1 14.24
5.37 1 -2 0 2 16.50
5.30 2 -4 0 2 16.72
5.12 15 2 0 1 17.32
4.968 3 \ 17. 84

4.480 1 -3 1 2 19.80
4.308 1 1 0 0 2 20.60
4.188 23 -6 0 2* 21 .20
4.118 2 -1 1 2 21 .56
4 .074 2 —6 o 1 21 .80

3.684 4 -4 0 3 24. 14
3.645 1 3 1 1 24.40
3.584 4 -2 2 1 24.82
3.559 2 2 2 0 25.00
3.531 3 5 o 25 • 20

3.469 2 4 0 1 25,66
3.383 3 -2 0 3 26,32
3.368 4 1 1 2 26.44
3.307 5 6 0 0+ 26.94
3 ,274 2 —4 2 i 27.22

3.241 1 -3 1 3 27.50
3.108 3 -2 2 Z* 28.70
3.040 5 -7 1 3 29.36
2.932 1 -8 0 1 30.46
2 .90

1

2 _| 3 30. 80

2.673 1 0 0 3 31.10
2.820 3 -6 2 2 31 .70
2.771 3 5 1 1 32.28
2.695 1 1 3 1 2 33.22
2.650 5 -8 0 4* 33.80

2.627 8 -9 1 3 34. 10
2.590 6 -6 2 3* 34.60
2.566 5 4 2 1 34.94
2.531 3 -2 2 3 35.44
2.520 3 1 3 0 35.60

2.504 14 -10 0 2 + 35.84
2.490 10 8 0 0 36. 04
2.485 8 2 2 2 36. 12

2.473 20 -1 3 1 36.30
2.448 13 -2 0 4+ 36.68

2.390 23 2 0 3+ 37.60
2.368 13 1 3 1 37.96
2.324 2 -8 2 1 38.72
2.309 8 -3 3 2 38.98
2.294 15 0 2 3 39.24

108

Aluminum Vanadium, A1
45

V
?

. a' -phase (continued)

d(A) I hkJl

A

20(°) 0

= 1.540598A

2.261 10 -10 0 1 39.48
1 c &

3 O£
2.244 40 -5 3 2 40. 16
2.226 54 -11 1 3 40.50
2.207 61 7 1 1 + 40.86

2.196 51 -4 2 4+ 41 .06
£ . A r 3 O r a c.

A

2.167 52 3 3 1 41.64
2.155 29 0 0 4 41 .88
2.142 22 5 3 0 42. 16

2.120 18 -10 0 5 42. 62
Aft It AM Ax» HO • \JO

2.092 58 -10 2 2 43.20
2.085 92 8 2 0* 43.36
2.072 100 -3 3 3+ 43.64

2.070 98 -5 1 5 43.70
t •uO (1 9 • 19It U 9*.

2.025 23 2 2 3 + 44.72
2.004 3 4 0 3 45.22
1 .992 2 10 0 0 45.50

1.945 1 1 1 4 46.66
c a

i A ^ Aft

1 .906 9 0 4 0 47. 68
1 .895 7 7 3 0 47.96
1 .876 2 0 2 4+ 48.48

1 .861 3 -12 0 1 + 48.90
1 . 853 — i ft o e

1 .834 3 -10 0 6* 49.66
1 .824 2 9 1 1 49.96
1 .814 1 -13 1 5 50.26

1 .806 3 -9 3 1* 50.50
x • o w c "a ft *a

1 .796 3 -12 2 2+ 50. 80
1 .792 3 -6 0 6«- 50.92
1 .780 1 4 4 0 51 .28

1 .773 1 -14 0 5+ 51.50
* • f OO 11 1 A1 V ot A 5 1 ft

1 .758 1 -11 1 6 51 .98
1 .743 3 -12 2 5 52.46
1 .725 1 0 0 5+ 53.06

1.708 2 -14 0 2 53.62
1 .703 2 5 3 2 53. 78
1 .683 2 2 2 4+ 54.46
1 .670 2 -7 3 5*- 54.94

Calculated Pattern (Integrated)

d(A) hkJ> 20(°) o

1.540598A

10.60
9.96
8.62
7.12
6.39

6.22
5.37
5.30
5.12
5.01

4.980
4 .969
4.481
4.31

1

4.198

4.18S
4.120
4.073
3.686
3.644

3.586
3.559
3.531
3.470
3.385

3.368
3.320
3.305
3.295
3.273

3.242
3.1 17
3.1 09
3.057
3.041

3.027
2.934
2.901
2.874
2.822

2.783
2.771
2.696
2.650
2.649

2.627
2.591
2.589
2.566
2.531

44
10
2

2
23

97
1

3
21
5

1

8

2

16
21

18
2
2
6
2

6
1

3
3
4

4
5
5

1

2

1

2
4
2
7

3
1

4
1

5

3
4
18
6
1

12
5
4
6

3

-2

2
0
1

-4

-1

-2

-4

2
3

4
1

•3

0
-6

5
-1

-6
-4

3

2
2
5
4
-2

1

6
-5
-7
-4

-3
-7

-2

2
-7

4
-8
-1

0
-6

-6

5
3
-8
-4

-9
-6
-5

4
-2

0

0
0

1

0

1

0
0

0
1

0
1

1

0
0

1

1

o
0
1

2
2

1

0
0

1

0
1

1

2

1

1

2

2
1

2

0

1

0
2

2

1

1

0
2

1

2
1

2

2

1

0
1

0
1

1

2

2
1

0

0

1

2
2
2

1

2
1

3

1

1

0
0
1

3

2

0
3
2
1

3
1

2

1

3

0

1

3
3
2

1

1

2
4
3

3
3
4
1

3

8.33
8.87

1 0.25
12.42
13.85

14.23
16.48
16.71
17.31
17.70

17.80
17. 84
19.80
20.59
21 .15

21.21
21.55
21 .80
24.12
24.40

24.81
25.00
25.20
25.65
26.30

26.44
26.83
26.96
27.04
27.23

27.49
28.62
28.69
29.19
29. 35

29.49
30.45
30.80
31 .09
31 .68

32. 14
32.28
33.20
33.80
3 3.80

54. 10
34.59
34.61
34.94
35.44

109

Aluminum Vanadium, A"! V
7

, a'-phase - (continued)

o

I hkJl 20(°)
0

X = 1.540598A

2.520 2 1 3 0 35.59
1 O 1 rt10 0 O

<£.
a. ft"a.

2.503 6 6 2 0 35.84
2.490 10 8 0 0 36. 04
2.484 1 2 2 2 36. 12

2.479 1 1 1 3 36.21
9 .475 a 1O A _ « a 11

2.449 1

1

-2 0 4 36.67
2.448 8 -8 2 2 36. 66
2.445 1 -3 1 4 36.73

2.432 1 -3 3 1 36. 94
f 1

A "a. "7 AA

2.393 15 -10 0 4 37.55
2.390 24 2 0 3 37.60
2.386 1 -8 2 3 37.67

2.373 2 3 3 0 37.89
1 0I 0 1 a

<3
11

2.325 2 -8 2 1 38.70
2.309 12 -3 3 2 38.97
2.295 22 0 2 3 39. 23

2.281 13 -10 0 1 39.48
£ • cDD A aO 11 O V . r 0

2.255 16 -1 3 2 39.94
2.244 56 -5 3 2 40.15
2.240 8 -6 2 4 40.22

2.2 26 86 -11 1 3 40.49
O O /\O 00cry 0 Art Q O

2.207 68 7 1 1 40. 86
2.205 1 -1 1 4 40.90
2.197 10 5 1 2 4 1. 05

2.196 52 -4 2 4 41 .07
O.I QC

r —A a 1 .no

2.176 50 -8 2 4 41. 47
2.167 70 3 3 1 41 .65
2.156 32 0 0 4 41 .88

2.154 1 -11 1 4 41 .90
A«* O c. 1

2.142 27 5 3 0 42.15
2.126 1 9 1 0 42.49
2.1 20 25 -10 0 s 42.61

2.104 1 3 1 3 2 42.95
O _ 1 f\f\c# 1UU 1

•a
1

*aO A "7 OA

2.099 40 -12 0 4 43.06
2.093 54 -10 2 2 43.20
2.089 3 -5 3 3 43.29

2.086 51 -7 3 2 43. 34
2.085 70 8 2 0 43.37
2 .084 13 -4 0 5 43.39
2.075 44 6 0 2 4 3.59
2.072 100 -3 3 3 43.64

a (a) I hki
A

20(°) „

— 1 . D4iuoy csa

2.071 2 8 0 1 4 3.68
2 .069 66 -5 1 5 43.72
2.060 6 -2 2 4 43.92
2.039 7 -7 3 1 44. 40
2.037 9 -12 0 2 44.45

2.027 9 -10 2 4 4 4.68
2.025 30 2 2 3 44.72
2.017 5 -7 3 3 44.91
2.003 3 4 0 3 45. 23
1.992 2 10 0 0 45.50

1.945 1 1 1 4 46. 65

1 .932 4 5 3 1 47.00
1.913 3 -2 0 5 47.49
1.911 1 -8 2 5 47. 54

1 .906 2 3 3 2 47 .68

1.905 13 0 4 0 47.69
1 .895 9 7 3 0 47.96
1 .877 1 2 0 4 48.46
1 .876 2 0 2 4 48. 48

1 .862 2 -12 0 1 48.88

1 .861 2 -7 3 4 48.91
1 .85 3 4 -10 2 5 49.14
1 .839 2 -12 2 4 49.54
1.835 1 7 1 2 49.63
1 .834 3 -10 0 6 49 . 67

1 .827 1 -14 0 4 49.86
1 .824 1 9 1 1 49.96
1 .814 2 -13 1 5 5 0.25
1 .806 3 -9 3 1 50.50
1 .803 2 -14 0 3 50. 59

1 .796 2 -12 2 2 50.79
1 .796 1 -2 4 2 50.80
1 .793 1 5 1 3 50.88
1.791 1 -6 0 6 5 0.94

1 .780 1 4 4 0 51 .30

1 .773 1 -14 0 5 51 . 50

1 .765 1 10 2 0 51 .74

1.758 2 -11 1 6 51 .97

1 .743 5 - 12 2 5 52.45
1 .743 1 0 4 2 52. 46

1 .735 1 8 0 2 52.71
1 .724 2 0 0 5 53. 06

1 .708 3 -14 0 2 53.62
1 .703 1 5 3 2 53. 79

1 .684 2 2 2 4 54.45

1 .684 1 -11 3 2 54 .45

1 .683 1 -11 3 4 54.49
1X . O f I — 13 1 6 54. 78

1.673 1 -12 2 1 54.84

1 .670 1 4 4 1 54.93

110

Aluminum Ytterbium, Al
2
Yb

Structure
Cubic, Fd3m(227), Z = 8, isostructural with

Cu 2Mg [Havinga et al., 1973].

Atom positions
16(d) 16 aluminum
8(a) 8 ytterbium

Lattice constants
a = 7.875 A [ibid.]

Volume
0

488.4 A 3

Density
(calculated) 6.175 g/cm 3

Thermal parameters
Isotropic: aluminum B = 1.0; ytterbium B = 0.5

Scattering factors
Al° [Cromer and Mann, 1968]

Yb° [International Tables, 1974]

Scale factor (integrated intensities)

Y = 1.770 x icr 3

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24 , 321.

Havinga, E. E. , Buschow, K.H.J, and van Daal,

H. J. (1973). Solid State Commun. 1_3, 621.

International Tables for X-ray Crystallography ,

IV (1974). (The Kynoch Press, Birmingham,
Eng.) p. 101.

Calculated Pattern (Peak heights)

d(A) I hki 20 (°) „

A = 1.540598A

4.544 75 1 1 1 19.52
2.784 1 00 2 2 0 32.12
2.374 90 3 1 1 37.86
2.273 5 2 2 2 39.62
1 .969 10 4 0 0 46. 06

1.806 15 3 3 1 50.48
1 .608 35 4 2 2 57.26
1 .515 25 5 1 1 + 61 .10
1.392 15 4 4 0 67.20
1 .331 10 5 3 1 70.72

1 .245 10 6 2 0 76.44
1 .201 10 5 3 3 79.80
1 .187 1 6 2 2 80.90
1 .1 37 1 4 4 4 85.32
1.103 5 7 1 1* 38.62

1 .052 15 6 4 2 94. 10
1 .0 25 15 7 3 1 + 97.42
.984 1 8 0 0 102.98
.962 1 7 3 3 106. 38
.928 10 8 2 Z* 112.20

d(A) I hkJ> 20 (°)
„

\ = 1.540598A

.909 10 7 5 1 + 1 15. 80

.880 5 8 4 0 122.06

.864 5 7 5 3+ 1 26 • 04

.839 5 6 6 4 133. 16

.826 5 9 3 1 137.84

.804 5 8 4 4 146.82

.791 5 7 5 5+ 153.44

Calculated Pattern (Integrated)

o

d(A) I

'

hk£ 20(°) „

X = 1.540598A

"t • 3 "* f 1 1 1X 1 9. 51
O 7AA p 2 o 3 2.12
2 .374 95 a9 \ 1 37 • 86
2.273 5 p 2 2 39.61
1 .969 10 0 0 46. 07

1 .RA7M • O w r 2 0 3 3 50. 47
1 - ft (\~? 35 2 2 57.27
1 1 ft i 61.10
1 .516 5 a 3 3 61.10
1 .392 20 A•» 4 0 67. 19

1 • O O i 5 3 70 .72
1 OAR 1 ^ o p 76. 43

i n eD 3 3 79 .80
1 . 187 1 o 2 2 80.91
1 .137 1

A 4 4 85.33

1 - 11 . 1 U O e 5 c= iX a a „ a p

1 1 f\ 11 «lwJ f 11 OO e ut
1 .U O £ o p Q4 . 1 I

1 .025 1 0 f 3 1 97.41
1 .025 5 5 3 97.41

.984 5 8 0 0 102.98

.962 5 7 3 3 106.39

.928 10 8 2 2 112.20

.928 5 6 6 0 112.20

.909 1 0 7 5 1 1 15.80

.909 1 B 5 5 1 1 5 . 80

.880 5 8 4 0 122.06

.864 5 7 5 3 126.03

.864 5 9 1 1 126. 03

.839 10 6 6 4 133. 15

.826 15 9 3 1 137.85

.804 20 8 4 4 146.83

.791 5 9 3 3 153.44

.791 5 7 7 1 153.44

.791 5 7 5 5 153.44

111

Aluminum Yttrium, Al
3
Y

Structure
Hexagonal, P6 3/mmc (194), Z = 2, isostructural
with Ni3Sn. The structure refinement was based
on two-dimensional data [Bailey, 1967]

.

Atom positions
2(c) 2 yttrium
6(h) 6 aluminum, x = 0.8534

These are a transformation of positions from
those given by Bailey [1967] , to show more
clearly the relation to the isostructural com-
pounds .

Polymorphi sm
This form occurs in small quantities in the resi-
dues of preparations of the high temperature
rhombohedral polymorph [ibid.]. A third form
with cubic cell a = 4.323 was found by Dagerhamn
[1967].

Lattice constants
a = 6.276(2) A
c = 4.582(1) [ibid.]

c/a = 0.7301

Volume „

156.3 A 3

Density
(calculated) 3.609 g/cm 3

Thermal parameters
Isotropic : aluminum B

[ibid.

]

1.38; yttrium B = 0.16

Scattering factors
Al°, Y° [International Tables, 1962]

Scale factor (integrated intensities)

y = 0.986 x 10" 3

References
Bailey, D. M. (1967). Acta Crystallogr. 23_, 729.

Dagerhamn, T. (1967). Ark. Kemi 2_7, 363.

International Tables for X-ray Crystallography ,

III (1962). (The Kynoch Press, Birmingham,
Eng.) pp. 202, 211.

Calculated Pattern (Peak heights)

CI \r\ }
T
J. 9P1 (° \^JK) 0

\
A

5.434 10 1 0 0 16.30
3.501 65 1 0 1 25.42
3.138 30 1 1 0 28.42
2.717 25 2 0 0 32.94
2.338 100 2 0 1 38.48

2.291 25 0 0 2 39.30
2.111 i 1 0 2 42.80
2.05S 10 2 1 0 44. 04
1.875 10 2 1 1 48.52
1 .850 10 1 1 2 49.20

1.812 5 3 0 0 50.32
1 .752 10 2 0 2 52.18
1.685 1 3 0 1 54.42
1 .569 15 2 2 0 58.80
1 .530 5 2 1 2 60.48

1.507 1 3 1 0 61.46
1 .470 5 1 0 3 63. 18
1.432 10 3 1 1 65.08
1.421 5 3 0 2 65.64
1.359 1 4 0 0 69.06

1.331 10 2 0 3 70.70
1 .303 10 4 0 1 72.50
1 .294 IS 2 2 2 73.04
1.259 1 3 1 2 75.42
1 .226 5 2 1 3 77.88

1.203 5 3 2 1 79.62
1. 186 5 4 1 0 81.00
1 .169 1 4 0 2 82.46
1 .145 1 0 0 4 84.52
1.0871 1 5 0 0 90.24

1 .0761 1 1 1 4 91 .42
1 .0730 5 3 1 3 91.76
1 .0555 1 2 0 4 93,74
1.0533 5 4 1 2 94.00
1.0460 1 3 3 0 94.86

1.0271 1 4 2 0 97. 18
1 .0151 5 4 0 3 98.72
1 .0023 5 4 2 1 100.44
.9999 5 2 1 4 100.78
.9821 1 5 0 2 103.32

.9762 1 5 1 0 104.20

.9682 1 3 0 4 105.42
•9659 5 3 2 3 105.78
.9548 5 5 1 1 107.56
.9515 5 3 3 2 108. 10

.9373 1 4 2 2 1 10.54

.9251 5 2 2 4 112.74

.9059 1 6 0 0 116.50
•9036 1 1 0 5 1 16.96

112

Aluminum Yttrium, Al ,Y - (continued)

Calculated Pattern (Integrated)

o

a (a) I hkJl 20(°) „

X = 1.540598A

5.435 10 1 0 0 16. 30
3.503 60 1 0 1 25. 40
3.138 25 1 1 0 28f 42
2.718 25 2 0 0 32. 93
2.337 100 2 0 1 38. 48

2.291 20 0 0 2 39. 29
2.111 1 1 0 2 42. 80
2.054 10 2 1 0 44 < 04
1.875 10 2 1 1 48. 53
1 .850 10 1 1 2 49. 20

1 .812 5 3 0 0 50..32
1.752 15 2 0 2 52.> 18
1 .685 1 3 0 1 54 < 41

1 .569 15 2 2 0 58..81
1.529 5 2 1 2 60. 48

1 .507 1 3 1 0 61 ..46

1 .470 5 1 0 3 63 .19
1.432 10 3 1 1 65.> 09
1 .421 5 3 0 2 65..65
1.359 1 4 0 0 69. 07

1.331 15 2 0 3 70..70
1 .303 10 4 0 1 72..50
1.295 15 2 2 2 73. 03
1 .259 1 3 1 2 75..42
1 .226 5 2 1 3 77,.87

1.203 5 3 2 1 79..62
1 .186 5 4 1 0 81 .00

1 .169 5 4 0 2 82 > 46
1.145 1 0 0 4 84..51
1 .0870 1 5 0 0 90..25

1 .0760 1 1 1 4 91 .43
1.0729 5 3 1 3 91..77
1 .0556 1 2 0 4 93 • 73
1.0 533 5 4 1 2 94..00
1 .0460 1 3 3 0 94..86

1 .0272 1 4 2 0 97,. 17
1 .0152 5 4 0 3 98..71
1 .0023 10 4 2 1 100 1 45
1 .0005 1 2 1 4 100..70
.9821 1 5 0 2 103 .32

.9762 1 5 1 0 104 .20

.9682 1 3 0 4 105 .42

.9659 5 3 2 3 105 .78

.9548 5 5 1 1 107 .57

.9515 5 3 3 2 108 . 10

_ Q -3 *7 "3
1 c c 110 .54

.9252 5 2 2 4 112 .73

.9121 1 3 1 4 115 .25

.9059 1 6 0 0 116 .50

.9036 1 1 0 5 116 .96

113

Amobarbital , form I, C..H, N 0,
XX 18 2 3

Calculated Pattern (Peak heights)
5-Ethyl-5-isoamylbarbituric acid

o

•Hilly Lai A (A) 1 hkJ, 2R (° 1

= 1.54059
O U.L Lit* L. U.J. tr

iVl*"** Y"\/"\ | T T"\ T /-^ f*"
1 / I 1 .k 1 *7 Q ' 1 ' V"» c~* 4— Y*1 1 z-"* 4- 1lVA T.T —

%

noiiui-iiiiit , ^-^/ c- / .0 — o B i ne strucLure was i y • u + 2 u u C . O U
dctclullilcU Jjy LLdVcIl dl lu V lzzini L IjO" J 10*18 10 0 o 8.68

7.46 32—J C- — 1 j 1 1 - Hfi4 1 1 U U
71 "I

-Am nAc i (- i /~» ri cM (_.<_>! 11 pUoJ.LJ.Ullb 7.03 79 l ip, COX c . so
ocvcii iiyuj. cjy cii jjoid ±i_xuiit> wt=x (r riot, locateu in tne 6 »05 6 -aO o 1 A - ftp

structure determination All other atoms weir© in
general positions 8 (f). The data for H (112) appar- 5 «79 u 2 ow 15. 28
cI11_Xy 1 IdU cl xTUITo ctllU Wao (Jill J- 1- UcCl IiUUI L.11C pOWUci 5.47 2 2 J 16.18
data calculations here. 5.32 1 6 A

*fr o o 16 .64
5.15 6 u o 2 17. 22

iro J.y iiioxrpi ix .~ in 5.09 4 £ 2 0 1 7 .40
A polymorph called form II is also monoclinic
with similar cell volume and space group /

c

4.996 2 1 1 17.74
(14) . The two forms crystallize simultaneously 4.870 -2 r\

\j 2 18.20
from the same aqueous ethanol solution by slow 4 • 6 72 1 2 -2 2 j 1 8 .98
evaporation at room temperature [Craven and 4 .453 1 0 <* 2 19.90
U i .t n i n i 1 QCQ1vizzini, j.yoyj . 4.423 1 0 o

«c o 2 20 . 06

Lattice constants 4.141 1 — -a 1 2 2 1.44
a = 21.481(10) A 4.001 7 5 o 2 2.20
b = 11.591(6) 3. 802 35 1 3 o 23 . 38
C — 1U. J /I (b) 3 .733 1 0 i 2+
O CkH ft? / \ o
p — y / . U / I 3 • 590 5 1 2 4. 78

a/ D — X . oD 3 • 542 4 6 0 0+ 25.12
„ /V. — n QCM7 —' 9 -~J 1 '

A 2 2 2 25 . 30

o
3 .394 aO 3 0 2 6. 24

(publxshed values: a = 2X.4bU(10jA, fc> = XX.b90(o), 3. 351 4 2 26 • 58

c = 10. 370 lb; / p = y / 4(2) [Craven ana Vizzini

,

3.264 1 2 2 27. 30

1969])

.

3.193 6 1 1 3 27.92
VulUluc 0

3 • 1 08 3 —6 o 2 28 .70
ncco c 7\ 3 3.026 2 1 3 2 29. 50

2 .992 4 —6 2 1 4- 29 . 84

Density 2.951 5 Au 2 3 30. 26

(calculated) 1.173 g/cm 3

(measured) 1.167 (7) g/cm 3 [Craven and Vizzini

,

2.925 2 -7 1 1 + 30. 54

J
2 .897 7 0 4 0 3 0 • 84
O.Q1Q
(- » U 1 7 6 2 31. 72

Thermal parameters 2 .796 6 2 4 o 31.98
Overall isotropic B = 5.0 for hydrogen atoms. 2 .769 2 o

c. 2 3 + 32 • 30

Anisotropic, for all others, as given [Craven
and Vizzini, 1969]

.

2 .698 5 -7
x 2 33.18

2 .676 3 o 4 1 33.46
Scattering factors -3 _5 o J . 3 "»

C , H , Nu
, 0 [International Tables, 19d2J

e o n 4 T3 A . CA

2.546 4 4 0 35.22
Scale factors (integrated intensities)

Y = ^. '4^ X 1U 2.5 29 — i 1 4 35.46
I/I (calculated) 1.08 2 .494 -8 o 2*- 35.98

corundum 2.474 4 2 3 36 . 28

Additional patterns c . * o o c i
3 36 • 38

1. Williams [1959] 2.4 38 — 4 0 4«- 3 6. 84

PDF card 27-1596 is labelled form I but is either 2.418 =8 2 1 + 37.16

form II or a mixture of the two forms. 2.399 -6 2 3 37.46
2 .379 -7 1 3 37. 78

References 2.336 -4 4 2 38.50

Craven, B. M. and Vizzini, E. A. (1969) . Acta 2.282 7 3 14- 39.46

Crystallogr. B25 , 1993.

International Tables for X-ray Crystallography

,

III (1962). (The Kynoch Press, Birmingham, Eng.)

p. 202.

Williams, P. P. (1959). Anal. Chem. 31^ 140.

114

Amobarbital , form I, C H N 0, - (continued)
11 18 2 3

a (a) j

X

20(°) 0

= 1.540598A

2 .253 1 -7 3 2 + 39 .98
2.243 2 1 5 1 + 40. 18
2.213 1 0 4 3 + 40.74
2 .208 1 3 5 0+ 4 0. 84
2. 1 72 1 - 3 5 41. 54

2.1 59 1 6 1

+

41. 80
2. 153 1 -1 3 4 4 1.92
2.120 i -e 4 2 42.62
2 • 092 1 7 3 2 + 4 3. 20
2 .059 1 5 1 4+ 4 3. 94

2 . 040 1 =1X X iX
c 44 36

2.037 1 5 5 0 44 .44
2.015 1 -3 1 5 44. 96
2.0 09 1 — 1 0X X V 2 1X 45.10
1 .995 1 1X X 5+ ** J . £

1 .971 1 6 o 4 46 .00
1 .950 1 =9 3 2+ 46 .54
1.932 1 0 6 0 47.00
1 .924 1 0 4 4+ 47 . 20
1 .901 I i 5 3 + 47 • 80

1 .890 1 10 2+ 4 8.10
1 .881 i e 2 3 48.34
1.863 1 2 4 4 + 48 . 86
1 .837 1 -9 1 4«- 49. 58
1 .823 1 9 1 3 + 50.00

Calculated Pattern (Integrated)

d(A) I

X

20(°)
0

= 1.540598A

10.66 32
, ,2 0 0 8.29

10.18 1 00 1 1 0 8 .68
7.46 32 -1 1 1 1 1 . 85
7.03 81 1 1 1 1 2.57
6.06 6 3 1 0 14.61

5.80 2 0 2 0 15.28
5.48 23 = 3 1 1 16. 17
5.33 17 4 0 0 16 .62
5.15 6 0 0 2 17.22
5.09 3 2 2 0 17.40

5.05 1 0 2 1 17.55
4.997 1 3 1 1 17.74
4.875 23 -2 0 2 18.18
4.706 1 -1 1 2 1 8 .84
4 .674 13 -2 2 1 1 8. 97

4.468 1 1 1 2 1 9.77
4.461 10 2 2 1 1 9 .89
4.426 1 0 2 0 2 20. 05
4.142 1 -3 1 2 21 .43
4.001 8 5 1 0 22.20

115

a (a) I hkJ,

X

20(°) „

= 1.540598A

3.884 1 = 5 1 1 22 . 88
3.802 41 1 3 0 23.38
3.734 7 3 1 2 23. 81
3 .73 1 4 -2 2 2 23 • 83
3 .592 5 5 1 24 .77

3.553 2 6 0 0 25. 04
3 .541 2 1 3 1 25.13
3.517 5 2 2 2 25.30
3.493 1 4 0 2 25.48
3.394 1 3 3 0 26 . 23

3.352 4 -5 1 2 26 . 57
3.266 1 -4 2 2 27.29
3.195 7 1 1 3 27.90
3 . 1 69 1 3 3 1 2 8.14
3.108 3 - e o 2 2 8.70

3.090 1 = i 3 2 28 .87
3.026 2 l 3 2 29.49
2.992 4 -6 2 1 29. 84
2.992 1 4 2 2 29 . 84
2 .952 6 o 2 3 3 0. 25

2.945 x 7 o 3 0. 32
2.926 1 -2 2 3 30.53
2.925 1 -7 1 1 30.53
2.898 8 0 4 0 30 • 83
2.827 1 6 2 31. 63

2.8 19 1 _ e 3 1 31.72
2.796 7 2 4 0 31 . 98
2.789 1 0 4 1 3 2.06
2.771 i

i
o 3o TO O D_':*, £. O

i o u o 2 • j 1

2.701 1 c 3 \ 71. 1 A
-> —' • 1 *"V

2.699 6 -7 1 2 33.17
2.677 3 2 4 1 33.45
2.665 1 8 0 0 33 .fei

2.595 3 -5 3 2 34 , 54

2.575 1 = i 3 3 3 4.81
2.573 6 0 0 4 34.84
2.546 1 4 4 0 35. 23
2.530 1 . i 1 4 35 . 45
2.520 1 1 3 3 35.60

2.495 2 — 8 0 2 3 5.97
2.491 1 = 2 4 2 36.03
2.487 1 -3 3 3 36.08
2.474 1 4 2 3 3 6. 29
2 .467 1 5 3 o o « o o

2.418 1 — 8 2 1 O f . X D
2.399 1 -e 2 3 37.46
2 .379 1 -7 1 3 37.78
2 .337 1 -4 4 2
2.288 1 -5 1 4 O 7 • O *J

2.2 82 1 7 3
2.255 1 -1 5 1 39.94
2 .254 1 -7 3 2 39.97
2.246 1 6 4 0 40. 12
2 .243 2 1 5 1 40.18

Amobarbital , form I, C. H N 0. - (continued)
XI 18 2. 3

o

d(A) I hkS.

X

20(°) „

= 1.540598A

2.218 1 =6 0 4 40.65
2.214 0 4 3 40.73
2.207 9 1 1 40. 85
2.204 3 5 0 40.92
2.172 ! -3 5 1 41 . 54

2.159 1 6 4 1 41.80
2.153 -1 3 4 41 .93
2.119 J -e 4 2 42.62
2. 093 7 3 2 43. 19
2.093 l 1 5 2 43. 19

2.0 59 1 5 1 4 43.95
2.041 -

1

1 5 44.35
2.037 J 5 5 0 44 .45
2.014 j -3 1 5 44. 96
2.008 -10 2 1 45.12

1 .998 1 3 5 2 45.34
1 .995 1 1 5 45. 43
1 .972 J 6 0 4 45.99
1 .951 j -9 3 2 46. 52
1 .949 = 2 2 5 46.57

1 .932 1 0 6 0 47.00
1 .891 -8 4 2 4 8.08
1 .889 10 0 2 48.13
1 .881 } 8 2 3 48 .34
1 .837 -9 1 4 49.58

1 .823 1 9 1 3 49 .99

116

Amobarbital, form II, C_.H,JL0,
11 13 2 3

Synonyms
5-Ethyl-5-isoamyl barbituric acid
Amytal

Structure
Monoclinic, P2]/c (14) , Z = 8. The structure was
determined by Craven and Vizzini [1969]

.

Atom positions
Fourteen hydrogen atoms were not located in the

structure determination. All other atoms were in

general positions 4(e). Data for H(112), molecule
B, appeared to be in error and was omitted from
the powder data calculations here.

Polymorphism
A polymorph, form I, is also monoclinic with sim-
ilar cell volume and space group C2/c (15) . The
two forms crystallize simultaneously from the

same aqueous ethanol solution by slow evaporation
at room temperature [Craven and Vizzini, 1969]

.

Lattice constants

„

a = 10.282(6) A
b = 22.602(10)
c = 11.680(6)
3 = 109.1(3)

°

International Tables for X-ray Crystallography

,

III (1962). (The Kynoch Press, Birmingham, Eng.)

p. 202.

(published values:
c = 11.679(6) , 6 =

1969]

)

a = 10.281(6)A, b = 22.601(10),
109° 6(2)' [Craven and Vizzini,

CD cell: a = 11.680(6)A, b = 22.602(10),
c = 10.282(6), 3 = 109.1(3)°; sp. gp. P?i/a;
a/b = 0.5167; c/b = 0.4549.

Volume „

2564.9 A 3

Density
(calculated) 1.172 g/cm
(measured) 1.185(7) g/cm [Craven and Vizzini,
1969]

Thermal parameters
Overall B = 5.0 for hydrogen atoms
Anisotropic for all others, as given [Craven and
Vizzini, 1969].

Scattering factors
C°, H°, N°, 0° [International Tables, 1962]

Scale factor (integrated intensities)

Y = 2.847 x 10" 3

I/I „ (calculated) 1.12
corundum

Additional patterns
1. PDF card 23-1682 [Eli Lilly and Co.,

Indianapolis, Ind.

]

2. PDF card 27-1596 [Cleverly and Williams,
1959]

.

The card is labelled "Amobarbital I," but is

apparently form II given here.

References
Cleverly, B., and Williams, P. P. (1959). Tetra-

hedron 7_, 277.

Craven, B. M. and Vizzini, E. A. (1969) . Acta
Crystallogr. B25 , 1993.

117

Calculated Pattern (Peak heights)

o

d (A) I nKJc 2t> () „

A — i . DfUJoyoA

1 1 .30 1 00 O 2 0 7.82
9 .91 53 1 1 8. 92
8.93 1 2 1 1 o 9 . 90
7.36 1 1 2 o 1 2 .02
6 .98 5 8 ™ 1 2 1 12. 68

6.21 1 U 3 1 14.24
5.95 16 1 3 0 14.88
5.6 5 4 0 4 o 1 5 • 68
5.52 40 1 2 1 + 1 6 • 04
5 .36 5 U 1 2 1 6 . 54

5.05 2 _ «
1 2 2 17.54

4.962 7 U 2 2 + 17 .86
4 .855 22 2 o o 18. 26
4.762 1 0 -1 4 1 18.62
4.521 " 1 3 2 19 • 62

4.436 1 1
_ o 0 2 20. 00

4.354 1 ^2 1 2 20.38
4.180 1 2 0 5 21. 24
4.1 30 2 -2 2 2 21.50
3.767 22 0 6 0 23.60

3.675 7 _ 1 2 3+ 24.20
3.630 c r\u 1 3 24.50
3.565 x 0 6 1 24 .96
3 .490 6 -2 4 2+ 25. 50
3 .269 5 —. -ao 1 2 27 • 26

3.204 2 _ o 3 3+ 27. 82
3 .166 3 o

c. 0 2 28. 16

3.0 97 1 3 0 7 28 • 80
3. 050 2 2 2 29 . 26
3.026 -3 3 2 29. 50

2.992 2 o
c. 5 1 29.84

2.929 2 o 4 1 + 30.50
2.872 2 -2 2+ 31.12
2 .826 5 0 3 o 3 1 .64
2 .786 i u 7 2+ 3 2.10

2.759 1 0 0 4 32.42
2.730 2 1 4 3 32.78
P - A7Q£~ • D r

ii 0 2 4 3 3.42
C <ODO = 3 c oc

—4 u 2 35.14

2.546 5 2 1 3 35. 22
2.510 1 2 7 1 35 . 74
2.448 1 0 9 1 + 36 .68
2.425 2 2 6 2+ 3 7. 04
2.295 1 -1 9 2 39.22

2.223 1 -4 5 1 + 40.54
2.128 1 1 1 0 1* 42.44
2.109 1 2 8 2 + 42.84
2.004 1 2 7 3 + 45. 20
1 .999 1 -5 2 1 45.34

Amobarbital, form II, C H N 0 - (continued)
11 18 2 3

d(A) I

\

20(°) „

= 1.540598A

1 .981 2 —4 5+ 4 5.76
1 .883 1 0 12 0+ 48.30
1 .774 1 3 3 4 51 .46

Calculated Pattern (Integrated)

d(A) 20(°)
0

1.540598A

1 1 .30
9 .92
8.93
7.37
6 .98

6.22
5.95
5.65
5.53
5 .52

5.36
5.06
4 .979
4.959
4 .858

4.766
4 .525
4 .463
4.452
4.437

4 . 354
4.217
4.183
4.1 30
3.767

3 .684
3.676
3.631
3.565
3 .501

3.490
3.270
3 .207
3.168
3 .099

3.092
3. 064
3.051
3.026
3.007

2.992
2 .929
2 .921
2.872
2 .825

1 00
53
1 2

1

60

1

i e

3

25
19

5

1

3

5
24

10
6

2

1

1 1

1

3

1 3

2

25

3
5

5

1

2

5

e

l

3
14

2

3
9

6
1

2
2

1

2

6

0
0

1

1

-1

0

1

0

1

0

0
-1

-2

0

2

- 1

-1

2

0
-2

-2

1

0

-2

0

2
-1

0

0

-2

= 2

•3

-2

2

0

1

1

2
-3

1

2
-3

2

= 2

0

2

1

1

2

2

3

3

4
2

0

1

2

1

2

0

4

3

2

3

0

1

4
5

2

6

4

2

1

6
1

4

1

3

0

7

5

7
2

3

2

5

4

3

6
8

0

1

0

0
1

1

0
0
1

2

2
2
1

2

0

1

2

0

2
2

2
1

1

2

0

0

3
3

1

2

2
3

2
1

2
0
2
2
3

1

1

2

2
0

7.82
8. 91

9 .90
12.00
12.67

14.22
14.87
15.67
16.02
16. 05

16. 52
17.51
17.80
17.87
1 8.25

le.eo
19. 60
19.83
1 9. 93
20 .00

20.38
21 . 05
21 .22
21.50
23.60

24 . 14
24. 19
24 .49
24.96
25.42

25.50
27.25
27. eo
28.14
28.79

28.85
29.12
29. 25
29 .49
29. 69

29. 84
30 .49
30. 59
31.12
31 .64

a (a) I hkH

X

20(°) 0

= 1.540598A

c. « f O f 1 0 7 2 3 2.09
2.759 1 0 0 4 32.42
2.731 2 1 4 3 32.77
2*681 1 0 2 4 33.40
2.668 1 -3 5 2 33.56

C o ~j ^ c. T -4 0 2 35.13
2 .541 4 2 1 3 35.29
2*510 1 2 7 1 35.74
*£ • *r £ O

J

2 6 2 37 . 05
*C O *t 1 3 2 3 8. 42

-1 9 2 39. 21
2.224 1 -4 5 1 40.53
2.005 1 2 7 3 45. 19
1 - QCQ

1

-5 2 1 4 5.34
1 .982 -4 1 5 45.75

1 .830 = 3 3 6 49.79
1 .775 3 3 4 51 .45

118

Amphetamine Sulfate, d-, CH N.O.S
18 28 2 4

Synonyms
(+) -Methylphenethylamine sulfate
d-Benzedrine sulfate
Dexedrine sulfate
d-l-Phenyl-2-aminopropane sulfate

Structure
Monoclinic, P2± (4) , Z = 4. The structure was
determined by Bergin and Carlstrom [1971]

.

Atom positions
25 atoms in general positions 2 (a) . The hydrogen
atom positions were not determined [ibid.].

Lattice constants
a = 10.509(2) A
b = 6.350(1)
c = 31.338(5)

6 = 94.99(6)°

(published values: a=10. 508(2) A, b=6. 350(1),
c=31.336(5), B=94.99(6)° [Bergin and Carlstr3m,
1971])

.

CD cell: a=31. 338(5) A, b=6. 350(1), c=10. 509(2),
6=94.99(6)°; sp. gp. P2 1? a/b=4.9351; c/b=1.6550.

Volume 0

2083.3 A 3

Density
(calculated) 1.175 g/cm 3

(measured) 1.172(2) g/cm 3 [Bergin and Carlstrom,
1971]

Thermal parameters
Isotropic B., estimated from 6i i , 822' 833 for

each atom.

Scattering factors
C°, N°, 0°, S° [International Tables, 1962]

Scale factors (integrated intensities)

Y = 1.318 x 10" 3

I/I , (calculated) 1.16
corundum

Additional pattern
1. Folen [1975]

(1971) . Acta Crys-
References

Bergin, R. and Carlstrom, D.

tallogr. B27 , 2146.

Folen, V. A. (1975) . J. Forens. Sci. 20, 348.

International Tables for X-ray Crystallography ,

III (1962). (The Kynoch Press, Birmingham,
Eng.) p. 202.

Calculated Pattern (Peak heights)

d(A) hkS, 2G(°) 0

1. 540598A

15.60
7.80
6.215
5.878
5.420

5.298
5.199
5.093
5.058
4.908

4.844
4.726
4.5 35
4 .449
4.363

4.191
4.037
4.008
3.973
3.897

3.844
3.675
3.548
3.498
3.435

3.371
3.293
3.257
3.239
3.173

3.110
3.064
3.019
2.996
2.940

2.875
2.833
2.759
2.714
2.695

2.656
2 .61 8

2.589
2.529
2 .4702

2.3053
2.2587
2 .1822
2.0953
2.0607

00 0 0 2 5.66
9 0 0 4 1 1 .34
3 0 1 1 14.24
7 0 1 2 1 5 .06

1 8 0 1 3+ 16.34

4 1 1 1 1 6. 72
26 = 1 1 2+ 17. 04
33 -2 0 2 + 17.40
3 1 1 1 2 1 7. 52
1 4 -1 1 3 + 1 8 • 06

7 -2 0 3+ 18.30
1 8 1 1 3 1 8.76
8 -2 0 4* 19.56
4 0 1 5 1 9. 94

46 1 1 4 20.34

23 -2 0 5 21.18
7 2 1 0+ 22. 00
5 1 1 5 22 . 16
4 2 1 1 + 2 2.36
2 0 0 8 22. 80

1 6 = 1 1 6+ 23.12
3 1 1 6 24.20
6 -2 0 7 25.08
2 3 0 0 + 25.44
1 3 0 1 25. 92

3 1 1 7 26 • 42
1 -3 0 4 + 27.06
1 2 0 74- 27.36
2 = 1 1 8 27 .52
3 0 2 0 28.10

1 0 0 2 2 28. 68
5 -3 1 1 29.12
e 3 1 1 + 2 9.56
6 -3 1 3 29. 80
7 0 2 4 30.38

4 3 1 3 31.08
1 -3 1 54- 31 . 56
1 -1 1 10 + 32 .42
2 2 2 0+ 32 • 98
1 -2 2 2 + 33.22

2 — 2 2 3+ 33 • 72
1 _ 3 7+ 34 . 22
2 4 0 1 + 34.62
1 2 2 4 35.46
1 1 1 1 1 36.34

1 1 1 1 2 39 .04
2 -2 0 13 + 39 .88
1 -2 2 9+ 41 . 34
1 2 2 9 + 43.14
1 - 1 3 2 + 43. 90

119

Amphetamine Sulfate, d-, C
18

H
28

N 2°4S " (continued)

o

d (A) I nXx. 2Q() a
1A = 1. D40DybA

2.0519 1 1 3 2 44.10
2.0137 1 -1 3 4+ A4.98
2.0078 1 -2 2 11 + 45.12
1 Q Q Q <£,
1 • V o o o 1

O
d.

1 .9157 1 1 3 6+ 47.42

1 .8850 1 4 2 5+ 4 3.24

Calculated Pattern (Integrated)

0
j /as

J. 'Ul) o

X = 1.540598A

15.61 100 0 0 2 5.66
7.80 9 0 0 4 1 1 .33
7.72 1 - 1 0 3 1 1 .45
6.223 3 0 1 1 14.22
5 .882 7 0 1 2 1 5. 05

5.429 9 1 1 0 16.31
5.421 10 0 1 3 16.34
5.390 1 -1 1 1 16.43
5.309 2 1 1 1 16.69
5 .237 2 -2 o 1 1 6. 92

5.235 5 2 0 0 16.92
5.203 1 0 0 0 6 17.03
5.201 14 -1 1 2 1 7. 03
5.098 24 -2 0 2 17.38
5.091 7 2 o 1 17.41

5.058 26 1 1 2 17.52
4.926 7 0 1 4 17.99
4.905 10 -1 1 3 18.07
4.849 4 -2 0 3 1 8.28
4.838 2 2 0 2 18.32

4.727 20 1 1 3 18.76
4.554 4 -1 1 4 19.48
4.534 6 -2 0 4 19.57
4.452 2 0 1 5 19.93
4.366 51 1 1 4 20.33

4.195 22 = 2 0 5 21 . 16
4.182 5 2 0 4 21.23
4.040 3 -2 1 1 21 .98
4 .039 4 2 1 0 21 .99
4.008 4 1 1 5 22. 16

3.976 1 = 2 1 2 22.34
3.972 2 2 1 1 2 2.36
3.902 2 0 0 8 22.77
3.862 4 -2 0 6 23.01
3.854 1 -2 1 3 23. 06

3.850 4 2 0 5 23.08
3.848 1 2 1 2 23.09
3.844 1 1 -1 1 6 23.12
3.675 4 1 1 6 24.20
3.551 6 -2 0 7 25.06

o
j3 /TV \a (A) I nXx, 20 () 0 -

A = 1 . b4(_oyoA

3.540 1 2 0 6 25. 14
3.525 2 -1 1 7 25.24
3.502 1 -3 0 1 25 .41
3 .490 1 3 0 0 25. 50
3.435 1 3 0 1 25 . 92

3.372 4 1 1 7 26.41
3.239 2 -1 1 8 27.52
3. 175 4 0 2 0 28.08
3. 159 1 0 2 1 28.23
3.122 2 0 0 10 28.57

3.111 10 0 2 2 28.67
3.103 1 1 1 8 28.75
3.067 4 -3 1 1 29.10
"3 ACQJ . 0 bo 1 3 1 0 2 9.18
*a A a c

1 =*3 1 2 29 • 30

3.038 1 1 2 0 29.37
3.037 1 0 2 3 29.39
3.031 1 — 1 2 1 29 .44
3 .021 5 3 1 1 2 9. 54
3.015 2 = 2 0 9 29.61

2 .997 6 -3 1 3 29. 79
2.941 8 0 2 4 30.37

5 3 1 3 31.08
2.865 1 1 1 9 31.19
2.833 1 -3 1 5 31.55

2.761 j -1 1 1 0 32 .40
2.715 2 2 0 32.97
2 .6 95 1 —2 2 2 3 3.21
i: .o 56 1 - 2 2 3 3 3. 72
2.589 1 4 0 1 34 .61

2.529 j 2 2 4 35.47
2.4 699 » 1 1 1 1 36.34
2.4 526 1 2 2 6 36 .61
2 . 3060 1 1 1 1 2 39 . 03
2 .2585 -2 0 1 3 39. 88

2.1 862 1 = 2 2 9 41 .26
2 .061

2

— 1 3 2 43 • 89
2.0520 1 3 2 44. 10
2.0137 -1 3 4 44.98
1 .8849 4 2 5 4 8.24

120

Antimony Cobalt, CoSb

Structure
Hexagonal, P63/mmc (194) , isostructural with

NiAs, from powder data [Fiirst and Halla, 1938].

Atom positions
2(c) 2 antimony
2(a) 2 cobalt

Lattice constants
a = 3.880 A
c = 5.185 [Rosenqvist, 1953]

c/a = 1.3363

Volume 0

67.6 A3

Density
(calculated) 8.876 g/cm 3

Thermal parameters
Isotropic: cobalt B = 1.0; antimony B = 0.75

Scattering factors
Co 0

, Sb° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 0.638 x 10
-3

References
Cromer, D. T. and Mann, J. B (1968) . Acta

Crystallogr. A24

,

321.

Fiirst, U. and Halla F. (1938) Z. Phys. Chem.

Abt. B40 , 285.

Rosenqvist , T. (1953) . Acta Met . 1, 761.

Calculated Pattern (Peak heights)

a (A) I hkil 20 (°) „

X = 1.540598A

2.819 100 1 0 1 31 .72
2.592 5 0 0 2 34.58
2.053 50 1 0 2 44.06
1.940 45 1 1 0 46.80
1 .598 15 2 0 1 57.62

1 .553 5 1 1 2 59.46
1.537 10 1 0 3 60. 16

1 .410 10 2 0 2 66.24
1 .296 5 0 0 4 72.92
1.234 10 2 1 1 77.28

1.205 5 2 0 3 79.50
1.141 10 2 1 2 84.96
1 .120 5 3 0 0 86.90
1 .078 1 0 1 1 4 91 .24
1 .028 1 3 0 2 97.04

1.0 23 5 2 1 3 97. 64
.991 1 1 0 5 102.04
.970 5 2 2 0 105. 14
.917 5 3 1 1 1 14.24
.909 1 2 2 2 1 15.96

d (A) I hkil 20 (°) 0

X = 1.540598A

.882 1 2 0 5 121 .60
•877 5 3 1

o 1 O O £3 Ooo
.848 5 3 0 4 130.70
.837 1 1 0 6 133.96
.829 1 4 0 1 136.54

.820 5 3 1 3 139.78

.803 5 2 1 5 147.06

.799 1 4 0 2 149. 12

.789 1 1 1 6 154.74

Calculated Pattern (Integrated)

d(A) I hkil 20(°)
„

X = 1.540598A

2.820 100 1 0 1 31 .71

2.593 5 0 0 2 34.57
2.053 50 1 0 2 44.08
1 .940 50 1 1 0 46. 79
1.598 15 2 0 1 57.63

1 .553 5 1 1 2 59 . 46
1.537 15 1 0 3 60. 16

1.410 15 2 0 2 66.23
1 .296 5 0 0 4 72.92
1.234 1 0 2 1 1 77. 28

1 .205 5 2 0 3 79.50
1.141 1 0 2 1 2 84. 97
1.120 5 3 0 0 86.90
1 .078 10 I 1 4 91 .24
1 .028 1 3 0 2 97. 04

1.023 5 2 1 3 97.64
.991 5 1 0 5 102.04
.970 5 2 2 0 105. 14

.917 5 3 1 1 114.24

.908 1 2 2 2 1 1 5 . 97

.882 5 2 0 5 121 .60

.877 5 3 1 2 122.88

.848 10 3 0 4 130.71

.837 5 1 0 6 133.96

.829 5 4 0 1 136.54

.820 10 3 1 3 139.79

.803 10 2 1 5 147.06

.799 5 4 0 2 149. 12

.789 5 1 1 6 154.75

121

Antimony Cobal t, CoSt>
2

Structure
Monoclinic, P2j/c (14), Z = 4, isostructural with
C0AS2 and FeAsS. The structure was determined by
Zhdanov and Kuz'min [1962], and confirmed by
Kjekshus [1971]. Previously, the structure was
assumed to be orthorhombic.

Atom positions
All atoms were in general positions.

Lattice constants

„

a = 6.5081(3)A
b = 6.3883(4)
c = 6.5434(3)
6 = 117.660(4) 0

CD cell: a = 6.5434(3), b = 6.3883(4),
c = 6.5081(3), 6 = 117.660(4)°;
Sp.Gp. P2 1 /a(14); a/b = 1.0243,
c/b = 1.0188

(Published values: a = 6.5077(3), b = 6.3879(4),
c = 6. 5430(3), 6 = 117.660(4) [Kjekshus, 1971].)

Volume
0

240.96 A 3

Density
(calculated) 8.337 g/cm 3

(measured) 8.30 [Kjekshus, 1971]

Thermal parameters
Isotropic: overall B = 0.16

Scattering factors
Co 0

, Sb* [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 0.329 x 10 3

Additional pattern
1. PDF card 4-0890 [Furst and Halla, 1938].

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24, 321.

Furst, U. and Halla, F. (1938). Z. Phys. Chem.
Abt. B, 40, 285.

Kjekshus, A. (1971). Acta Chem. Scand. 25_, 411.

Zhdanov, G. S. and Kuz'min, R. N. (1961). Sov.

Phys. Crystallogr. 6, 704.

Calculated Pattern (Peak heights)

d(A) I hkJt 20 (°) „

X = 1.540598A

5.764 1 1 0 0 1 5.36
4.203 1 -1 1 1 21.12
2. 986 20 1 1 1 29.90
2.897 25 0 0 2 30.84
2.882 30 2 0 0 31.00

2.773 1 00 -1 2 1 32.26
2.638 55 0 1 2 33.96
2.627 65 2 1 0 34. 1 0

2.557 20 -2 1 2 35.06
2.210 5 1 0 2 40.80

2. 146 1 0 2 2 42.08
2. 140 5 2 2 0 42.20
2.102 10 -2 2 2 43. 00
2. 089 1 1 1 2 43.28
2.045 25 -1 1 3 44.26

2.033 25 -3 1 1 44.52
2.016 5 -2 1 3 44.92
1 .989 1 0 -

1

3 1 45. 56
1. 849 1 0 1 3 49.24
1.80 1 35 1 3 1 50.64

1 .787 25 -3 1 3 + 51 .06
1 .782 20 -3 2 1 51 .22
1.716 5 0 3 2 53.36
1.713 1 0 2 3 0 53.46
1. 689 15 2 0 2 54 .28

1 .653 1 0 2 3 55 .56
1 .634 5 -2 0 4 56.24
1.626 5 -4 0 2 56.56
1 .608 5 -3 2 3 57.24
1 .5969 5 0 4 0 57.68

1. 5834 5 -2 1 4 58.22
1 .5755 5 -4 1 2 58.54
1 .5355 1 -1 4 1 + 60.22
1.5318 1 2 3 1 60.38
1 .5159 5 -1 3 3 61 .08

1.51 15 5 -3 3 1 + 61 .28
1. 4548 1 -2 2 4 63.94
1 .4488 5 -4 2 2+ 64.24
1 .4443 10 1 2 3 64.46
1.4404 1 5 3 2 1 + 64.66

1.4128 1 0 1 4 66.08
1 .4057 5 4 1 0 66.46
1 .40 1 5 5 -3 3 3 66.68
1 .3960 1 -4 0 4 66.98
1 .3861 1 0 -2 4 2 67.52

1.3638 5 -4 1 4 68.78
1.3403 1 3 0 2 70.16
1.3194 1 0 2 4 71 .44
1 .3137 1 4 2 0 71.80
1 .28 89 1 1 3 3 73.40

1 .2859 5 3 3 1 73.60
1 .2791 1 -2 1 5+ 74. 06

122

Antimony Cobalt, C0SD2 - continued

5.764
4.204
2.986
2.910
2.898

2.882
2.792
2.773
2.639
2.627

2.558
2.210
2.146
2. 140
2. 102

2.088
2.045
2.034
2.016
1.990

1 .849
1.801
1.788
1 .787
1.781

1.716
1.713
1.693
1 .689
1.653

1.634
1.626
1.608
1.5971
1.5833

1.5757
1 .5355
1 .5316
1.5159
1.5114

1.5106
1.4549
1.4490
1 .4489
1 .4442

1.4411
1 .4404
1.4130
1.4058
1.4014

1

1

20
1

20

25
15

100
50
50

20
5
1

1

10

1

25
25

1

15

1

40
1 0

20
1 0

5
5
1

15
1

5
5
5
5

5

5

1

1

5

5

1

1

1

1

10

1

1 0

1

5
5

1

-1

1

-1

0

2
-2
-1

0

2

-2
1

O
2

-2

1

-1
-3
-2
-1

0

1

-1
-3
-3

0

2
-2
2
0

-2
-4
-3
0

-2

-4
-1
2

-1
-3

-3
-2
-4
0

1

4
3

0

4
-3

0

1

1

1

0

0

0

2
1

1

1

0

2
2

2

1

1

1

1

3

1

3
2

1

2

3
3
3

0

2

0

0

2
4

1

1

4
3
3

3

1

2

2

0

2

0

2

1

1

3

0

1

1

2

2

0

2
1

2
0

2

2
2

0

2

2

3
1

3
1

3
1

3
3

1

2

0

2

2

3

4

2
3
0

4

2

1

1

3
1

4
4

2
4
3

0

1

4
0

3

1 5.36
21 . 12
29.90
30.70
30.83

31.00
32. 03
32.26
33.94
34.10

35.05
40.80
42. 07
42.20
42.99

43.29
44. 26
44.51
44.93
45.55

49.24
50.63
51 .03
51.07
51 .25

53.35
53.46
54. 12
54.27
55.55

56.24
56.56
57.24
57.67
58.22

58.53
60.22
60.39
61 .08
61 .28

61 .32
63.94
64.23
64.23
64 .47

64.62
64 .66
66.07
66.45
66.69

a (2) I 20 (°)

A = 1.540598(E)

1 .3959 1 -4 0 4 66.99
1.3863 1 0 -2 4 2 67.51
1 . 36 37 5 -4 1 4 68. 78

1 .3403 1 3 0 2 70.16
1.3195 1 0 2 4 71 .43

1.3136 1 4 2 0 71.81
1.2889 1 1 3 3 73.40
1 .2861 5 3 3 1 73 .59

123

Antimony Cobalt Titanium, CoSbTi

Structure
Cubic, FU3m (216), Z=4, isostructural with AgAsMg
[Webster and Ziebeck, 1973] , from x-ray and neu-
tron powder data.

Atom positions
4(a) 4 cobalt
4(c) 4 titanium
4(d) 4 antimony

Lattice constant
a = 5.884 A [ibid.

]

Volume 0

203.71 A 3

Density
(calculated) 7.454 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, Sb°, Ti° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 0.660 x 10" 3

References
Cromer, D.T. and Mann, J.B. (1968). Acta Crystal-

logr. A24 , 321.

Webster, P. J. and Ziebeck, K. R. A. (1973). J.

Phys. Chem. Solids 34_, 1647.

Calculated Pattern (Peak heights)

0

a va; T
J. nKJc 2fc> () 0

A

3.396 55 1 1 1 26.22
2.942 35 2 0 0 30. 36
2.081 1 00 2 2 o 43 . 46
1 .774 20 3 1 1 51. 48
1 .698 5 2 2 2 53.94

1 .471 15 4 0 0 63. 16
1 .350 5 3 3 1 69. 60
1 .316 5 4 2 o 71. 68
1.201 20 4 2 2 79.78
1 .1324 5 5 1 1 + 85.72

1.0401 5 4 4 0 95 . 56
.9946 5 5 3 1 1 01 . 52
.9806 5 4 4 z* 103. 54
•9304 1 0 6 2 o 111. 78
.8973 1 5 3 3 1 16.28

.8871 1 6 2 2 120.54

.8493 5 4 4 4 130. 18

.8239 5 7 1 1 + 138.42

.8160 1 6 4 0 141 .48

.7863 15 6 4 2 156.86

Calculated Pattern (Integrated)

d(A) I hki. 20 (°) „

X = 1.540598A

3.397 50 1 1 1 26.21
2.942 30 2 0 0 30.36
2.080 1 00 2 2 0 43.47
1 .774 20 3 1 1 51 .47
1 .699 5 2 2 2 53.94

1 .471 15 4 0 0 63. 16
1 .350 5 3 3 1 69.59
1 .316 10 4 2 0 71 . 67
1 .201 25 4 2 2 79.78
1.1324 5 5 1 1 85.73

1 .1324 1 3 3 3 85.73
1 .0402 5 4 4 0 95.56
.9946 5 5 3 1 1 0 1 . 52
.9807 5 4 4 2 103.53
.9807 1 6 0 0 103.53

.9303 1 0 6 2 0 1 1 1 .78

.8973 1 5 3 3 11 8.29

.8870 5 6 2 2 120.54

.8493 5 4 4 4 130. 19

.8239 5 5 5 1 138.43

.8239 5 7 1 1 138 .43

.8160 5 6 4 0 141.48

.7863 50 6 4 2 156.86

124

Antimony Cobalt Vanadium, CoSbV

Structure
Cubic, F43m(216) , Z = 4, isostructural with

AgAsMg, from powder data [Kripyakevich and

Markiv, 1963].

Atom positions
4(d) 4 antimony
4(a) 4 cobalt
4(c) 4 vanadium

Lattice constant
a = 5.796 A [ibid.]

Volume 0

194.71 A 3

Density
(calculated) 7.902 g/cm 3

Additional pattern
1. PDF card 26-104 [Terada et al. , 1972]

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, Sb°, V° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

y = 0.652 x lO" 3

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24 , 321.

Kripyakevich, P. I. and Markiv, V. Ya. (1963).

Dopov. Akad. Nauk Ukr. RSR 12_, 1606.

Terada, M. , Endo, K. , Fujita, Y. , and Kimura,

R. (1972). J. Phys. Soc. Jap. 3_2, 91.

Calculated Pattern (Peak heights)

0

d (A) I hkX. 20(°) „

X = 1.540598A

3.346 50 1 1 1 26.62
2.897 35 2 0 0 30. 84
2.049 100 2 2 0 44. 16
1 .747 20 3 1 1 52.32
1.673 5 2 2 2 54.82

1 .449 10 4 0 0 64.22
1 .330 5 3 3 1 70.80
1 .296 5 4 2 0 7 2.94
1 .183 20 4 2 2 81 .24
1.115 5 5 1 1«- 87.36

1 .025 5 4 4 0 97.50
.980 5 5 3 1 103.68
.966 5 4 4 2 + 105.76
.916 10 6 2 0 1 1 4 . 40
.884 1 5 3 3 121.26

.874 1 6 2 2 123.66
S A

*¥ 4 4 134.08
.812 5 7 1 1 + 143.28
.804 1 6 4 0 146.82

Calculated Pattern (Integrated)

d(A) I hk£ 20(°) 0

A = 1.540598A

3.346 45 1 1 1 26.62
2.898 30 2 0 0 30.83
2.049 100 2 2 0 44 . 16

1 .748 20 3 1 1 52.31
1 .673 5 2 2 2 54.82

1.449 IS 4 0 0 64.23
1 .330 5 3 3 1 70.80
1 .296 10 4 2 0 72.93
1.183 25 4 2 2 81 .25
1.115 5 5 1 1 87.35

1.1 15 1 3 3 3 87.35
1.025 5 4 4 0 97.49
.980 5 5 3 1 103.67
.966 5 4 4 2 10 5.77
.966 1 6 0 0 105.77

.916 1 0 6 2 0 114.40

.884 1 5 3 3 121 .27

.874 5 6 2 2 123.66

.837 5 4 4 4 134.08

.812 5 5 5 1 143.28

.812 5 7 1 1 143.28

.804 5 6 4 0 146.82

125

Barbital , form I
'

C
8
H
12

N 2°3

Synonyms
5, 5-Diethylbarbituric acid, form I

Diemal
Veronal
Diethylmalonylurea

Structure
Hexagonal, R3 (148) , Z = 18. The structure was
determined by Craven, Vizzini, and Rodrigues
[1969]

.

Atom positions
All atoms are in general positions 18(f).

Polymorphism
Six forms of barbital have been reported though
forms V and VI have not been isolated as single
crystals. Form I described here is the most sta-
ble. Crystals of forms I, II, and IV were obtained
from the same ethanol solution by slow evapora-
tion at room temperature [ibid.].

Lattice constants
a = 26.923(6) A
c = 6.828(9)

c/a = 0.2536

O

(published values: a = 26.921(6)A, c = 6.828(9)
[Craven et al. , 1969])

.

Volume 0

4286.2 A 3

Density
(calculated) 1.284 g/cm 3

(measured) 1.287(7) g/cm 3 [Craven et al. , 1969]

Thermal parameters
Isotropic B., estimated from 8i i , 622' 3 3 3 for

each atom.

Scattering factors
C°, H°, N°, 0° [International Tables, 1962]

Scale factors (integrated intensities)

Y = 2.484 x 10" 3

I/I , (calculated) 1.02
corundum

Additional patterns
1. PDF card 5-129 [Huang, T.-Y. , 1951]

2. Williams [1959]. The pattern appears to

represent a mixture of forms I and II.

References
Craven, B.M., Vizzini, E.A., and Rodrigues, M.M.

[1969]. Acta Crystallogr. B25 , 1978.

Huang, T.-Y. (1951). Acta Pharm. Int. 2^, 95.

International Tables for X-ray Crystallography,
III (1962). (The Kynoch Press, Birmingham, Eng.)

p. 202.

Williams, P. P. (1959). Anal. Chem. 31, 140.

Calculated Pattern (Peak heights)

d(A) I hkZ
A

20(°)
= 1.5405S

3.46 14 1 1 0 6. 56
7.77 100 3 0 0 1 1 .38
6 .72 7 2 2 0 13.16
6.54 8 1 0 1 13.52
5 .89 5 0 2 1 1 5. 04

5.39 70 1 2 - 1+ 16.42
5. 09 65 1 4 0 17.42
4.69 25 3 1 -1 + 18.90
4 .48 9 3 3 0 1 9.78
4.21 8 3 2 1+ 21.10

3.88 6 6 0 0 2 2. 88
3 .85 7 0 5 1 23.08
3.73 7 2 5 0 23.82
3.70 5 4 2 - 1 + 24. 02
3.57 8 5 1 1 + 24.94

3.36 14 4 4 0 26.48
3 .34 1 2 3 4 - 1 + 26.66
3.28 2 2 0 2 27 .20
3.18 8 1 2 2 28. 02
3.15 9 6 1 - 1 28.28

3.09 23 1 7 0+ 28.90
3.02 1 0 1 3 -2+ 29.58
2 .994 5 c 3 - 1 + 29. 82
2.938 4 0 4 2 + 30.40
2.877 3 2 3 2 31 . 06

2.754 4 5 0 2 32.48
2.735 2 4 5 -1 + 32 .72
2.645 4 1 5 2 33. 86
2.629 1 1 7 2 = 1 34. 08
2.590 4 9 0 0 34. 60

2.543 8 2 8 0 35.26
2.490 2 4 6 1 36 .04
2.418 1 4 7 0 37.16
2.301 5 1 9 1 + 39. 12
2.276 2 0 0 3 39.56

2.244 4 1 1 3 + 40.16
2.213 3 1 1 0 0+ 40.74
2. 1 78 1 9 2 1 + 41 .42
2.155 2 2 2 3* 41 . 88
2. 079 2 7 3 -2 + 43.50

2 .024 1 0 1 1 1 4 4.74
2 .002 1 1 0 2 - 1 + 45. 26
1 .943 2 2 5 -3«- 46 .72
1 .939 2 5 4 - 14- 46. 82

1 .923 1 2 1 1 0 + 47. 22

1 .867 1 10 4 0+ 48 .74
1 .851 1 e 4 -2 4 9. 18

1 .846 1 e 6 -1 49.34
1 .739 1 9 4 2 + 52.58
1 .735 2 e 7 1 52.72

126

Barbital , form I , C

o

a (a) I hkS, 20(°) „

X = 1. 540598A

1 .71 1 1 3 10 2 + 53.52
1 .696 1 3 12 0+ 54. 02
1 .658 1 5 9 2 + 55.38
1 .634 2 1 12-2+ 56. 26
1 .618 1 0 14 1 56 .86

1 .607 1 2 13 1 + 57.30

Calculated Pattern (Integrated)

o
T
J. hkX.

X = 1.540598A

1 3.46 14 1 1 0 6 . 56
7.77 100 3 0 0 1 1 . 38
6.73 7 2 2 0 13.14
6 .55 g 1 0 11 13. 50
5.89 5 0 2 1 15. 02

5.40 24 2 1 1 16.41
5.40 48 1 2 -1 16.41
5.09 69 1 4 0 17. 42
4.70 g 1 3 11 18. 89
4.70 17 3 1 - 1 13.89

4.49 - 10 3 3 0 19.77
4.21 5 3 2 1 21.08
4.21 4 2 3 -1 oi .nc

3 .89 7 6 0 r\w 2 2.87
3.85 7 0 5 1 23.08

3.73 6 2 5 0 • C 1

3.70 2 2 4 1 24. 02
3.70 3 4 2 -1 2 4.02
3 .57 g 5 1 1X 24 . 92
3.57 2 1 5 = 1 24.92

3.37 15 4 4 0
3.34 3 4 3 1 2 6.65
3.34 9 3 4 = 1 26.6 5
3.28 2 2 0 2
3.18 8 1 2 2 2 8.01

3.15 3 1 6 1 2 8.28
3.15 6 6 1 - 1 28.28
3.09 8 7 1 0 28. 89
3.09 1 9 1 7 0 28.89
3.02 4 3 1 2 29.56

3.02 7 1 3 -2 29. 56
2.994 2 7 0 1 29.82
2.994 2 3 -1 29.82
2.946 2 0 4 2 30.32
2.938 2 6 3 0 30.40

2.938 2 3 6 0 3 0.40
2.922 2 6 2 1 30.57
2.878 3 2 3 2 31.05
2.755 4 5 0 2 32.48
2.735 2 4 5 - 1 32.71

H
12

N 2°3 " (continued)

o

a (A) hkl
A

2o () o
1 C/1ACQQ7V— 1 . D4UbyBA

2.646 3 1 5 2 3 3. 85
2.629 13 7 2 -1 34 .08
2 .591 5 9 0 0 34. 60
2 . 544 9 2 8 0 35. 25
2.534 1 Q I 1 35. 39

2.534 1 I Q -= 1 35 . 39
2.490 2 4 1 36 .04
2.418 1 4 7 0 37. 16
2 .301 2 1 9 1 39. 11

2.301 2 5 1 39. 11

2.301 1 5 6 -1 39. 1

1

2.301 1 9 1 -1 39.11
2 .276 3 0 0 3 39. 56
2.244 1 1 1 = 3 40.15
2 .24 4 2 1 1 3 40.15

2.244 1 6 6 0 40.16
2.217 2 8 0 2 40 .67
2.213 2 1 1 0 0 4 0. 74
2.177 1 9 2 1 4 1 . 44
2. 1 56 1 2 2 3 41 .87

2. 156 1 2 2 -3 41 . 87
2 .080 1 7 3 -2 43.47
2.078 1 4 1 3 4 3 .53
2.053 1 e 5 0 44. 08
2.024 1 0 1 1 1 4 4.73

2.002 1 10 2 -1 45.26
1 .943 1 2 5 -3 46. 70
1 .939 1 4 9 1 46 . 83
1 .939 1 9 4 -

1

46. 83
1 .851 1 8 4 -2 49 .18

1 .735 1 8 7 1 52.73
1.711 1 3 1 0 2 53.50
1 .658 1 5 9 2 55.35
1 .634 1 1 12 = 2 56.26
1.618 1 0 14 1 56. 86

127

Barbital, form II, C H N 0
8 12 2 3

Synonyms
5,5-Diethyl barbituric acid
Diemal
Veronal
Diethylmalonylurea

Structure
Monoclinic, C2/c (15) , Z = 4. The structure was
determined by Craven, Vizzini, and Rodrigues
[1969]

.

Atom positions
4(e) 4 C(2)

4(e) 4 C(5)

4(e) 4 0(2)

All other atoms in general positions 8(f) [ibid.]

Polymorphism
Six forms of barbital have been reported though
forms V and VI have not been isolated as single
crystals. The hexagonal form I is the most stable.

Form II described here is the 2nd most stable.

Crystals of forms I, II, and IV were obtained
from the same ethanol solution by slow evaporation
at room temperature [ibid.]

.

Lattice constants
a = 7.120(5) A
b = 14.163 (10)

c = 9.810(7)

6 = 89.23(3) 0

(published values: a = 7.120(5)A, b = 14.162(10),

c = 9.810(7), 8 = 89° 14(2)' [Craven et al.,

1969])

.

CD cell: a = 9.810(7)A, b = 14.163(10),
c = 7.120(5), 6 = 90.77(3)°, sp. gp. A2/a;

a/b = 0.6926; c/b = 0.5027

Volume „

989. 2 A 3

Density
(calculated) 1.237 g/cm 3

(measured) 1.238(7) g/cm 3 [Craven et al. , 1969]

Thermal parameters
Isotropic B. estimated from Bi

i

, &22' $33 f°r eacn

atom.

Scattering factors
C°, H°, N°, 0° [International Tables, 1962]

Scale factors (integrated intensities)

Y = 5.144 x 10 3

I/I , (calculated) 2.12
corundum

Additional patterns
1. PDF card 14-953 [Huang, 1951]

2. Williams [1959]. The pattern appears to

represent a mixture of forms I and II

References
Craven, B. M. , Vizzini, E. A., and Rodrigues, M.M.

(1969). Acta. Crystallogr. B25_, 1978.

Huang, T.-Y. (1951). Acta Pharm. Int. 2_, 95.

International Tables of X-ray Crystallography,

III (1962). (The Kynoch Press, Birmingham, Eng.)

p. 202.

Williams, P. P. (1959). Anal. Chem. 3^, 140. 12

Calculated Pattern (Peak heights)

o

d(A) I hki. 20(°) o

X = 1.540598A

7.08 4 0 2 0 1 2. 50
6.36 4 1X 1 0 1 3 .92
5 .73 20 ri 2 1 1 5.44
5.36 36 1A 1 1 16.54

1 u u 1 1 16.70

4.90 5 0 0 2 1 8. 08
3 .90 1 1 1 2 22 .76
3.86 2 -

1

1 2 23. 02
3 .66 5 1 3 1 24.30

o A u

3 .33 1 0 4 1 26. 76
3.08 4 1 3 2 28.98
3.04 9 c. 2 1 29.40
2 .968 9 Au 2 3 30. 08
ctO?J _1 1 3 3 0.88

2.863 14 -2 0 2 3 1 .22
2.682 3 2 2 2 33.38
2.653 5 -2 2 2 33 .76
2.543 2 \ cz

1 35. 26
2.524 6 \ 3 3 35 • 54

2.340 1 3 1 0 38.44
2.294 1 2 2 3+ 39.24
2.278 1 _ j 1 4 39.52
2.243 1 2 4 2 40.18
2 .226 3 — 2 4 2 40.50

1 .953 1 2 2 4 46. 46
1 .947 1 1 7 0 46.62
1 .931 1 2 6 1 + 47. 02
1 .891 2 -3 1 3 48.08
1 .762 1 2 4 4+ 51 . 84

Calculated Pattern (Integrated)

d(A) I hk£ 20(°) „

A = 1.540598A

7.08 4 0 2 0 12.49
6.36 4 1 1 0 13.91
5 .74 20 0 2 1 15.42
5. 37 26 1 1 1 16.51
5.31 100 - 1 1 1 1 6. 69

4.90 5 0 0 2 1 8. 07
3.91 1 1 1 2 22.74
3 .86 2 -

1

1 2 23. 01

3.66 6 1 3 1 24 .29
3 .54 6 0 4 0 25.13

3.33 1 0 4 1 26.75
3.08 4 1 3 2 28 .96
3.04 1 0 2 2 1 29.39
2 .969 10 0 2 3 30. 08
2.894 1 -1 1 3 3 0 .87

8

Barbital

,

form II, C oH n
„N.,0

8 12 2 3
(continued)

o

a (A) i hkS, 20(°) 0

A = 1.540598A

2.871 l 0 4 2 31.13
2.863 16 -2 0 2 31. 22
2.683 3 2 2 2 3 3. 37
2 .6 54 c. d. 2 33 • 74
2.545 2 i 5 1 35.23

2.5 24 6 l 3 3 35 . 54
2.340 1 3 1 0 3 8. 43
2.294 1 2 2 3 39 • 25
2 .279 ii — i 1 4 39. 51
2.243 1 2 4 2 40.17

2.226 3 -2 4 2 4 0.49
1 .953 1 2 2 4 46 .45
I .946 1 1 7 0 46. 63
1 .891 3 -3 1 3 48.07
1 .763 1 2 4 4 51 . 83

129

Barbital , form IV, C H NO
8 12 2 3

Synonyms
5 , 5-Diethylbarbituric acid
Diemal
Veronal
Diethylmalonylurea

Structure
Monoclinic, P2

l
(4) , Z = 8. The structure was

determined by Craven and Vizzini [1971]

.

Atom positions
All atoms were in general positions 2(a). Posi-
tions for hydrogen (72) (molecule 3) appeared to

be in error and were omitted from these calcula-
tions.

Polymorphism
Six forms of barbital have been reported though
forms V and VI have not been isolated as single
crystals. The pha'se described as form III may not
exist [Craven and Vizzini, 1971] . Crystals des-
cribed here were hand-picked from the mixture of
forms I, II, and IV, obtained from the same
ethanol solution by slow evaporation at room
temperature

.

Lattice constants
a = 12.586(8) A
b = 22.084(10)
c = 6.788(9)

B = 90.92(3)

°

a/b = 0. 5699
c/b = 0.3074

(published values: a = 12.585(8)A; b = 22.083(10),

c = 6.788(9), B = 90°55(2)' [Craven and Vizzini,

1971])

.

Volume
0

1886.5 A 3

Density
(calculated) 1.297 g/cm 3

(measured) 1.296(7) g/cm 3 [Craven and Vizzini,

1971]

Thermal parameters
Isotropic for hydrogens; anisotropic for all

others [Craven and Vizzini, 1971]

Scattering factors

C°, H°, N°, 0° [International Tables, 1962]

Scale factors (integrated intensities)

y = 1.804 x 10~ 3

I/I ^ (calculated) 0.743
corundum

Additional pattern
1. PDF card 5-0083 [Huang, 1951]

References
Craven, B. M. and Vizzini, E. A. (1971) . Acta

Crystallogr. B27 , 1917.

Huang, T.-Y. (1951). Acta Pharm. Int. 2_, 95.

International Tables for X-ray Crystallography,
III (1962). (The Kynoch Press, Birmingham, Eng.)

p. 202.

1

Calculated Pattern (Peak heights)

o

d(A) I hkJ, 20 (°) 0

A = 1.540598A

1 .04 77 0 2 0 8.00
6.49 100 0 1 1 13.64
5.93 9 1 0 1 14. 94
5.78 58 0 2 1 15.32
5.47 69 2 2 0 1 6.20

5 .28 3 - 1 2 1 16.78
5.22 5 1 2 1 16.96
4 .98 42 0 3 1 1 7 .78
4 .78 13 2 3 0 1 e.54
4.65 1 0 -2 0 1 + 19.06

4.55 14 -2 1 1 19.50
4.48 1 5 2 1 1 19.80
4.28 2 0 4 1 * 20.72
4 .23 1 2 2 1 21.00
4.15 1 0 2 4 0 21 .40

4.04 5 1 4 1 21 .98
3 .678 5 0 6 0 24. 18
3.613 2 1 2 5 0 24 .62
3 .548 13 -3 1 1+ 25.08
3.498 2 3 1 1 25.44

3.373 9 3 2 1 26 .40
3.257 4 1 0 2 27.36
3.245 4 0 2 2 27. 46
3.175 5 2 6 0 28.08
3.144 13 4 0 0 28.36

3.1 16 6 4 1 0 28.62
3.081 1 0 0 3 2 28 .96
3 .004 1 7 -

1

3 2+ 29. 72
2.982 1 1 1 3 2 + 29.94
2 .968 10 2 0 2 30 .08

2.940 4 2 1 2 30.38
2.901 1 0 = 2 2 2 30. 80
2 . 86 4 1 0 2 2 2 31.20
2 .824 1 1 -1 4 2 31 .66
2.820 1 1 2 7 0 + 31 .70

2.812 9 1 4 2 31.80
2.793 8 -1 7 1 3 2. 02

2.784 9 -2 3 2* 32.12
2.753 6 2 3 2+ 32. 50
2.735 2 4 4 0 32.72

2.659 4 -3 0 2 33.68
2.639 e -3 1 2+ 3 3. 94
2.624 6 1 5 2 34 . 14

2. 599 5 3 1 2 34.48
2.572 1 -3 6 1 34. 66

2.548 3 3 2 2 35.20
2. 528 4 2 8 0 35.48
2.502 4 1 8 1«- 35.86
2.466 2 3 3 2 36 .40
2 .453 1 -1 6 2 36. 60

Barbital

,

o

d (A) I

A = 1.540598A

O "37 1 *
1 —O -7

f
1 A.
1 Of . V A

o ~a c q 2 c, 1 t A. o a . l

o "a a o O2 Au 1 *a q "a aO O . JU
o -a 1 a A -7

f O A.2*" O O . V O

2.275 2 = 4 2 2+ 39.58

2 • 2 58 1 = 5 3 1
•aO O A• y u

2 • 24 1 1 4 2 2 4 0. 20
O O 1 "7 o AO £ A

2*185 2 4 O O A.2 A 1 O O
*f 1 • 2o

2.142 1 0 8 2 42. 16

£•1 H 1 =* 1 QO O A.2+ AO "7 A

2 • 088 2 o 1 A A. A "3 "a A*+ J . oO
1

e o 1 A.
1 + O • C C.

2*055 1
A

9 O A. 4 4 • 02
2*032 1 2 3 3+ 44*56

O A fl
"7

1 c -aO A A, A A OA
o 2 2 AC OA

i • yy o o (
1

O ACT ** w • JO
1 O "7O
i .y ry o2 AD 1 A, h3» C2
1 *973 2 -3 2 3 + 45.96

o2 D A A. A A

1 O O A o2 aU Ao a a,0*> A 7 1 A
aO o a a.O T AT CA

o o A 7 on

1 .891 i 2 9 2 + 48.08

1 iOOj o A -a aJt
1 0 A Ct —A*f 1 AO "7 (5C . f O
1 Q C A 1

A
** 9 1

AO A A*»y . 0*t-

1 O A A1 • O **U A
1 2 A A. 4 9 • 5 0

1 *825 1 -4 2 3 + 49.92

1 O A "3
1 => o Qy O A.2+

1 • r y a nU O A. 5 0.72
1 770 oc 1 A O A>2*> O 1 . w *f

1 "7 C A O 2 O A.2 T O c . 24
1 .746 1 -6 3 2* 52.36

1 TOO A
1 1 2+ 5 2.96

1*711 ! -1 1 1 2 + 53 .50
1 .693 5 7 2+ 54.14
1 .688 3 1 0 2 + 54 .30
1 .639 -5 8 2* 56. 06

1 .589 4 1 2 0 58.00
1 .569 1 5 44- 58. e2

IV, C
g
H
i2

N
2
0
3

- (continued)

Calculated Pattern (Integrated)

o

d (A) I hkX. 20(°)
„

X = 1. 540598A

11.04 74 o 2 0 8 . 00
6.49 10 0 0 1 1 13.64
5.9 3 8 1 0 1 14.92
5*80 9 -1 1 1 1 5. 26
5.78 51 0 2 1 15.31

5.52 22 4 0

5 .47 67 2 2 0 1 6. 20
5.28 1 -1 2 1 16 .77
5.2 3 4 1 2 1 1 6. 95
4.99 43 0 3 1 17.76

4.78 1 3 oc 3 0 18.54
4 .66 4 -1 3 1 19. 04
4.65 5 -2 0 1 19.06
4.6 2 1 1 3 1 19.20
4.58 4 2 0 1 19.37

4.55 1 d = 2 1 1 19. 49
4.48 1 5 2 1 1 19.79
4.28 1 0 4 1 20. 72

4.23 1 2 o2 1 20.99
4.15 1 0 2 4 0 21 .39

4.04 5 \ 4 1 21. 97
3.681 5 0 Ao A 24.16
3.615 2 3 2 CTD A 24.61
3 .560 1 -1 CTo 1 24 .99
3.557 1 -2 4 1 25. 01

3.548 1 2 — 3 1 1 25 . 08
3 .524 1 2 4 1 25.25
3.498 1 3 1 1 25.44
3 .374 1 0 3 2 1 26.40
3.354 4 0 1 2 26.55

3.263 3 1 0 2 2 7.31
3 .254 1 -1 1 c. 27.39
3.244 2 0 o

c.
n 27.47

3.177 5 2 6 0 28. 06
3.1 53 2 -1 2 2 28.28

3.1 46 1 1
A, 0 0 2 8.35

3.130 4 1 2 2 28. 50
3.128 1 1 6 1 28.51
3.115 4 4 1 0 28.64
3.082 10 0 3 2 2 8.95

3.026 3 A, 2 0 29 . 50
3.0 07 8 -2 0 2 29.68
3 .004 1 1 -1 3 2 2 9. 72
2.983 6 1 3 2 29.93
2 .9 82 2 3 4 1 29.94

2.980 2 = 2 1 2 29.97
2.967 8 2 0 2 30. 10

2.941 3 2 1 2 30. 37
2.901 1 0 -2 2 2 30.79
2.893 2 4 3 0 30.88

131

Barbital, form IV, C 0H._N 0 - (continued)
8 12 2 3

o

d(A) I hk£ 20(°) „

A = 1.540598A

2 • 865 1 0 2 2 2 31.19
2.861 1 0 7 1 31 .24
2.848 1 -4 1 1 31 . 38
2.826 1 0 = 1 4 2 31 .63
2.820 3 2 7 0 31.70

2.814 1 4 1 1 31 . 77
2.809 5 1 4 2 3 1 .83
2 .794 5 -1 7 1 32. 01

2.784 5 -2 3 2 32.13
2.780 1 -4 2 1 32.18

2.761 2 0 8 0 32 .41
2.752 5 2 3 2 32.51
2.733 1 4 4 0 32.74
2 .659 4 = 3 0 2 33.68
2.641 1 -2 4 2 33.92

2 .640 4 -3 1 2 33 .93
2.638 1 -1 5 2 33.95
2.625 5 1 5 2 34. 13
2.614 1 2 4 2 34.28
2.600 5 3 1 2 34 .47

2 .572 1 -3 6 1 34 • 86
2.547 3 3 2 2 35.20
2.528 4 2 8 0 35 .48
2.503 4 1 8 1 35. 65
2.467 2 3 3 2 36.40

2.453 1 = l 6 2 36 .61

2.371 1 -3 7 1 37.92
2.359 1 -5 1 1 38.12
2.356 1 3 7 1 38. 17
2.348 5 0 1 38.31

2.311 0 7 2 38.95
2.276 1 -4 2 2 39 .57
2 .258 1 _ c 3 1 39. 89
2.241 1 4 2 2 40.20
2.218 1 -4 3 2 40.65

2. 1 86 4 3 2 41 . 27
2.141 1 0 8 2 42.16
2.115 -1 8 2 42.72
2.088 1 6 1 0 43. 30
2.017 1 6 3 0 44.90

2.0 03 _ c 2 2 45 . 22
1 .998 a 1 2 45.35
1 .979 1 5 6 1 45.81
1 .972 1 -3 2 3 45.57
1 .961 1 6 4 0 46.27

1 .927 0 6 3 47.11
1 .9 10 3 3 3 47.56
1 .891 2 9 2 48 .08
1 .866 -4 9 1 4e .77
1 .856 4 9 1 49. 05

d (A) I hkJ.

A

29 (°) •„ *?

= 1.540598A

1 .803 1 -3 9 2 50.57
I . f » \J -6 3 2 52 • 36
1 .722 6 3 2 53.13
1 .693 5 7 2 54.13
1 .589 4 1 2 0 58.01

132

Bufotenine, C

Synonyms Calculated Pattern (Peak heights)
R-Hvdrnvv-N N—dim*? fchvltrvDtaminp

o

O V c. U -Lille l_I Iy XcUUX 1 1<_
i fcr L-l 1 y ± 7 111UU1 J Ul d (A) I hkJ> 20 (°) c

Mappine X = 1.540598A

St* Y"ii .r,'l~iiT'PhwJ i_ _l law l. n. i_ w 10.70 1 0 0 1
Qc •

O A

Monoclinic, P2j /a (14) , Z = 8. The structure was 8.89 1 1
i

1 1 0 OA
determined j^y Falkenburg [1972] . 7 .84 1 0 1 1 11* O A

7.08 26 1 1 1 O

Atom positions 6.74 1 2 2 0 0 1 -a 1 O

All atoms were in general positions 4(e) [ibid.]

.

5 .98 4 0 ™ 2 1 2 1 A.It* 80
Lattice constants 5*81 1 6 2 1 0 1 O • O A

a = 17. 95 (1) A 5.76 1 1 0 2 0 1 0 « JO
b = 11 52 f 1) 5*3 2 5 1 — 1 2 1 1 ft - 64
c = 14. 24 (2) 5 • 1 9 1 O 1 2 1 "7 -If*
8 = 131. 29 (3)

°

o
f— AT5.07 2 1 1 r « A A

m rpl 1 3=14 24(21A b=ll 52(11 r=13 70(11 4 .85 67 0 1 2 18. 28
g = 100.07(2)°; sp. gp. P2

1
/n; a/b = 1.2361; A St Q — A 0 2 19 . 80

c/b = 1.1891 A "3 7*f • O f
1 P 1 2 2+ on.cut

4 • 0 2 1 Q1 y 1 3 + Oft . c 0w C
\7ri 1 1impV U± LLillC 0

2212.5 A 3
4 .19 46 -4 0 3 + P 1 . 1 A

4.08 100 -4 0 1 £ X • r O
T"ipn q i 1~\7uciisi l. y J * V * DO 1 3 O O A

\ uaxuuxa i_ cr^-i / .l * £• >—' y / hi 3*89 1 1 2 OO ,c. c- i
QA

(mpasured) 1 205 a/cm 3 fFalkenbura 19721\ 111CQ O U 1 / _L « ^— W w' M / Will |_ i- CL -L J vCl 1JJ U J_ W p _L. -/ / *—
J

aO 1
1 3 0+ 0 8

X 1 1CX. ILlCtX LJcLL. dill" LClo -3
O 2 3 OA.

Pi-ir h\/H rriopri c • nTrpffl 1 1 R = ^ 0 • fnr" n't'TiPr* airimQi ui i iym w m wi ! o ° uvciaii lj — ~> * w s lui u li ici a luiiid $
-a 2 0 25. 12

i crrf-rnn "i c R. o c-f- -i tc\z\'\~ e±c\ frnm ft i i Rnn ft o o fnr_LoW L.XUpx W 1 HHCl C^-l XX Will p
| 1

r; [J > > p ^ J J •J 0 0 u 11 !T
—A 0 4 25. 40

CuLll d lAarlll . f
„ 0 0 44- 2 ft «

O •0 O a 2 1 r O
iJ^U L. UCL XI 1U L a.L- U>U X o

C°, H°, N°, 0° [International Tables, 1962] 3.27 1 7 3 1 1 2 7 • 22
3.24 1 9 4 1 0 0 7 _ 5 4

Qpal p fa ctr^r ^ (i n t" pcit*^ 1" pH "i TTt~pn c; i "t"i p ^WW CI -L ^ J_ CJ. W L_W J_ O \ 111 L. W J- C4 L- WW Xll L^llO _L L. _L \Z O /
-3 AO

C. 0 2 4 OQ. c;ft

v = 1 845 v 10-3| — X s W _> A 1W 2 «9 94 02
- A
*» 2 4 2 9, 82

I/I (calculated) 0.602
corundum

1
1

_-a 3 3 + 30 c

Adr^ "i i" "i nnfl 1 n;=) t"fprnX—A _1_ LXL/11C1 L- LCJ. 11 0 O r\ -a c 0 4 + 3 0 « 78
1 PHP r-flr-H ISftfi rPhvQ-iral nf Tnrlnl p
1 • l lj l Luiu £*kj i juu [n iy D±Lai ua La ui inuuic 2 • 84

3

c c. 2 2+ 31 • 44
and Dihydroindole Alkaloids, Eli Lilly Co.

,

Q 1 4 + 31. 70
pH l fpH hu M WpncclCUl LCU LJ y 111 LXCUOO J ci f CO A

*T — c 1 2+ 3 2 « 34
O 741 -a — 9 4 1 64

References
Falkenburg, G. (1972). Acta Crystallogr . B28, 2.725 5 -5 1 5 A A

3219. 2 .688 2 -3 1 54- 33. 30
C iDDO 4 2 + 33. 72

TTT MQft9^ (TVio Vx/nc-ir-Vi Pi-occ rmi nnham Pnn 1ill \l7D^/i \ inc r.y i iu l n i icbb , on ii t _l j i idiu ^
Hijiy * j C1DU7 £.

a0 1 2+ O • 34
p. 202. C. *~4 3 4+ —) « 64

2.552 3 -4 2 5«- 35, 1

4

2.528 3 -2 3 4 + 35 . 48
2 A AO C. 3 2 36. 06

C 3 4 36 . 12
P ATA c — T 1 3 36. 28

2.443 4 c 2 0 36, 76
2.425 2 0 2 4+ 37. 04
2.388 1 -7 1 5 37. 64
2.374 3 -1 3 4* 37. 86
2.361 2 -2 2 54- 38 . 08

133

Bufotenine, C 10 H_ N o 0 - (continued)
12 16 2

0

a iaj T±

2.345 3 -6 2 1 38.36
2.252 1 0 5 1 40 .00
2.239 2 c 4 3+ 40.24
2.212 2 -8 0 5+ 40.76
2.186 2 -2 4 4 + 41 .26

2.097 2 -e 0 6 + 43. 1 0

2 • 063 2 —8 1 6 43. 84
2.040 1 -8 0 2 44.38
2.023 2 -7 2 1 + 44. 76
2.019 3 -1 3 5 + 44.86

2.001 1 1 3 4 45.28
1 .997 2 -6 3 £* 45.38
1 .969 1 5 4 0 + 46.06
1 .933 1 -8 0 7+ 46. 96
1 .901 2 7 1 0+ 47.82

1 .841 2 -8 1 1 + 49.46
1 . 836 1 — 1 5 4 49 .62
1 .759 1 —10 1 6 + 51.94
1 .747 1 -4 3 7 + 52.32
1 .722 1 7 3 0* 53. 16

1 .702 1 - 1 0 1 7+ 53. 82
1 .665 1 -5 2 8+ 55.12
1 .628 1 -10 0 8+ 56 .46
1 .577 1 -9 2 1 + 58.46

Calculated Pattern (Integrated)

d (A) I hkS. 20(°) 0

X = 1.540598A

10.70 1 0 0 8.26
8.97 1 -2 0 5. es

8.90 1 0 -1 1 9.93
7.84 1 0 1 1 1 . 28
7.08 24 -2 1 12.50

6.74 1 1 2 0 0 13.12
5 .99 38 -2 1 2 14.78
5.82 1 1 2 1 0 15.21
5.80 3 -1 1 2 15.25
5.76 7 0 2 0 15.37

5.35 1 1 0 0 2 1 C.56
5 .33 42 -1 2 1 1 6. 63
5.30 4 1 2 0 16.72
5.19 16 -3 1 2 17.06
5.11 3 -3 1 1 17.34

5.07 1 8 0 2 1 17.47
4.85 eo 0 1 2 1 8.27
4.85 6 -2 2 1 18.29
4.48 4 -4 0 2 19.78
4.45 1 -2 2 2 1 9 .93

4 .38 2 2 0 20.26
4 .37 1 1 -1 2 2 20. 29
4 .33 1 3 -3 1 3 20 .49
4.32 5 1 2 1 20.53
4.2 1 3 2 1 1 21.11

O
T
J-

4.19 32 -4 0 3 21 . 16
4.19 13 3 1 0 2 1 • 20
4.18 2 -4 1 2 21 . 25
4.09 1 -3 2 2 21 .69
4 .08 100 -4 0 1 21.77

4.05 1 _ 2 2 1 21 .92
3.95 1 -1 1 3 22.51
3.94 52 -4 1 3 22. 54
3.92 1 0 2 2 22.67
3 .88 2 1 1 2 22. 87

3.70 1 -1 3 1 24.01
3 .69 1 1 3 0 24. 08
3.63 3 -2 2 3 24.50
3.54 25 3 2 0 25.11
3.54 2 -4 2 2 25. 15

3.53 1 -2 3 1 25.21
3.51 1 4 -4 0 4 25 . 39
3.37 2 4 0 0 26.41
3 .37 3 -2 3 2 26.44
3.36 3 -2 0 4 26.51

3.35 1 -4 1 4 26. 56
3.33 c •** c.

1
1 d. c • / o

3.28 16 3 1 1 27. 20
3.27 2 2 0 2 27.25
3.24 19 4 1 0 27.54

3.23 1 -2 1 4 27.63
3.02 1 -3 2 4 29.55
2.994 2 -4 2 4 29. 81

2.909 9 -6 0 4 30.71
2.902 4 -2 2 4 30.78

2 .898 1 1 1 3 3 0. 83
2.894 5 -6 1 3 30 .88
2.850 2 -6 0 2 31 .36
2.846 2 -4 0 5 31 .40
2.844 3 2 2 2 31 .43

2 .821 3 -1 4 1 31.69
2.820 C -6 1 4 31.70
2.811 1 1 3 2 31 .81
2 .796 1 -4 3 1 31.99
2.767 1 -5 2 1 32.32

2.767 3 -6 1 2 32 .33
2 .763 1 — 4 1 5 32. 37
2.742 3 -2 4 1 32.63
2.725 5 -5 1 5 32. 85
2.690 1 -3 1 5 33.28

2.664 1 -2 4 2 33.61
2.657 1 1 2 3 33 .71

2.610 1 3 1 2 34.33
2.589 1 -4 3 4 34.62
2.587 1 -6 1 5 34.65

2 .552 2 -4 2 5 35. 14
2.529 2 -2 3 4 35 .47
2.490 2 2 3 2 36. 05
2 .484 1 _ c 3 4 36.14
2.473 1 -7 1 3 36.29

134

Bufotenine, C
12

H
16

N
2
0 - (continued)

0

j

A — 1. J4UJ30A

2.443 5 Cm 2 0 36 .76
2.426 1 0 2 4 37. 02
2.423 1 -4 4 2 37 .07
2.389 1 -7 1 c; 37. 62
2.380 1 - 1 3 4 37.76

2.374 1 -4 4 3 37.86
2.345 2 -6 2 1 38.36
2.252 1 0 5 1 40.00
2.212 2 -8 0 5 40 .76
2.187 2 -2 4 4 41 .25

2.097 1 -8 0 6 43.09
2.063 2 -8 1 6 43.84
2.039 1 -8 0 2 44.38
2.023 2 -7 2 1 44.75
2.019 1 -4 5 3 44. 85

2*016 2 -

1

3 5 44.92
2.001 1 1 3 4 45.27
1 .901 1 1 6 0 47 .81

1 .900 1 7 1 0 47. 83
1 .841 1 -8 1 1 49.46

1 .835 1 -1 5 4 49.65
1 .702 1 -10 1 7 53.81
1 .628 1 -10 0 8 56.47
1 .577 1 -9 2 1 58 .46

135

Calcium Borate, CaB
2
0
4

Structure
0rthorhombic , Pnca(60) , Z = 4. The structure
was determined by Marezio et al. [1963].

Atom positions
4(c) 4 calcium
8(d) 8 boron
8(d) 8 oxygen (1)

8(d) 8 oxygen (2) [ibid.]

Lattice constants
a = 6.214(3) A
b = 11.605(4)
c = 4.285(1) [ibid.]

a/b = 0.5355
c/b = 0.3692

Volume 0

309.0 A 3

Density
(calculated) 2.702 g/cm 3

Thermal parameters
Anisotropic [Marezio et al., 1963]

Scattering factors
Ca°, B°, 0° [International Tables, 1962]

Scale factors (integrated intensities)

Y = 0.289 x 10~ 3

I/I . (calculated) =1.05
corundum

(hkS, = 210 as scale reflection)

Additional patterns
1. PDF card 18-281 [Stojanovic, Inst. for

Refractories, Kraljevo, Yugoslavia]

2. PDF card 23-407 [Fletcher et al. , 1974]

References
Fletcher, B. L . , Stevenson, J.R. and Whitaker,

A. (1974). J. Am. Ceram. Soc. 53_, 95.

International Tables for X-ray Crystallography
III (1962) . (The Kynoch Press, Birmingham,
Eng.) pp. 202, 204.

Marezio, M. , Plettinger, H. A., and Zacharia-
sen, W. H. (1963) . Acta Crystallogr. 16 ,

390.

Calculated Pattern (Peak heights)

o

a (a) I hkJl 20(°) „

X = 1.540598A

5.80 13 0 2 0 15.26
4.0 19 \ o 1 1 22.10
3.373 50 1 1 1 26.40
3.106 19 2 0 0 28.72
3 .002 100 2 1 0 29.74

2.901 20 0 4 0 30.80
2.872 1 6 o 3 1 31. 12
2.738 13 2 2 0 32.68
2.606 39 1 3 1 34.36
2.458 1 2 1 1 36.52

2.308 2 2 2 1 39.00
2 .240 1

2

1 4 1 40.22
2. 143 28 0 0 2 42. 14
2.121 22 2 4 0 42.60
2.040 3 0 5 1 44.36

2.025 1 1 0 2 44.72
2.010 9 o 2 2 45.08
1.995 2 1 1 2 45.42
1 .939 46 1 5 1 46.82
1.912 6 1 2 2 47.52

1.901 7 2 4 1 47.82
1 .859 2 2 5 0 48.96
1 .841 37 3 1 1 49.46
1 .763 3 2 0 2 51 .80
1 .743 5 2 1 2 52.44

1.723 3 0 4 2 53. 10
1 .696 I 6 1 54.04
1 .687 6 2 2 2 54.32
1.680 9 3 3 1 54.58
1 .661 1 1 4 2 55.26

1 .642 8 2 6 0 55.96
1 .605 I 2 3 2 57.36
1 .569 1 3 4 1 56.82
1 .553 1 4 0 0 59.46
1.546 1 0 7 1 59.76

1 .533 2 2 6 1 60.32
1 .507 g 2 4 2 61 .48
1.500 13 4 2 0«- 61 .78
1 .489 1 3 0 2 62.30
1 .477 1 3 1 2 62. 86

1 .454 1 3 5 1 64.00
i .4L<^nA •— ~>W 1 1 64. 18
1.442 4 3 0 + 64.58
1 .436 1 0 6 2 64.88
1.417 1 0 1 3 + 65.84

1 .404 1 2 5 2 66.54
1 .399 1 6 2 66.82
1 .390 3 3 2 67.32
1.382 1 1 3 67.74
1 .369 2 4 4 0 68.46

136

Calcium Borate, CaB
2
0
4

- (continued)

0

d(A) I hkX, 20 (°

)

d (A) TX on / o \2U () 0
A = 1 540598A A

1.353 1 1 2 3 69.38 1.0127 x 2 0 4 99*04
1.340 2 0 3 3 70. 18 1 .0108 1 1 1

1

1 99*30
1 .325 ao 4 2 71.10 A • \J \e oC 4 p4— 99 • 64
1.314 2 p 8 0 7 1 • 76 1 IV Wt3 i ao inn.

i

a

1 .310 4 1
1 3 3 72 . 04 *. • w w 4— w 4 7 OA,

<C 1 Art. AOlUW 1 to

1 .303 5 2 6 2 72.46 .9990 1 2 1 1 0 100*90
1.290 1 2 1 3 73.34 .9977 1 2 2 4 101 .08
1 .283 f1 7 2 73. 80 4 4 + 101* 68
1 .267 I P 2 3 74 . 92 .9854 3 1 0 1

1 .257 I P 6 1 + 75.62 .9797 2 3 4

1 .255 1 1 4 3 75.74 .9754 1 6 4 0 + 104.32
1 .254 1 3 5 2 75.82 .9687 5 7 1 + 105.34
1 .239 I *a 7 1 76 • 88 .967

1

o 1 2 o+ 105. 60
1 .236 2 A** 5 1 77 • 10 .9578 4 5 3 107. 08
1 .229 3 A* 2 2 77 • 62 .9562 2 4 4 107. 34

1.216 1 0 5 3 78.58 .9502 4 8 2 108.32
1.211 6 1 9 1 + 79.00 .9459 1 1 9 3 109.04
1.201 1 n

\f 8 2 79. 78 .9390 3 2 4 110. 24
1 .196 I A

*T 3 2 80 . 20 5 i j ill. ftp1 JL JL . VC
1 . 194 2 1A 5 3 80 . 38 • 7 JC J & V p 111. Adilia * *J

1.191 3 9 0 80.60 .9266 1 1 6 4 112.46
1 .188 2 5 1 1 80.88 .9 257 1 5 2 3 1 12.64
1 .185 3 2 4 3 81.12 .9 234 2 1

2

04- 113. 06
1 . 180 1 i 8 2 81. 54 .9207 2 2 2 113. 58
1 .170 4 •a9 1 3+ 82 . 36 • 91 83 4 3 1 114. 04

1 .160 3 0 10 0 83. 18 •9130 1 6 6 04- 115.06
1.154 2 4 4 2 83.76 .9112

J

5 3 3 1 15.42
1 .145 I 3 8 1 84 . 56 •904

1

3 4 4 116 .86
1.141 2 3 1 84 • 96 .0020 5 7 P-O 117* in111* JU
1 .133 p 5 3+ 85 .66 . y W V» A*+ Q p 1 1 r • o*r

1 .125 1 3 3 3 OO • ** c.
.8972 2 6 4 1 1 8 • 32

1.120 2 2 8 2 86.88 .8929 6 6 1 1 1 9 . 24
1.1 02 1 A 10 1 8 8.66 .8922 cw A

*r
a
«J

HQ. Af\

1 .0871 \ •£ 10 0 90.24 .8905 1 I
A 1 i 7 • r O

1 .0820 U 7 3 90.78

1 .0776 1 2 6 3 91 .26
1 .0712 1 0 0 4 91 .96
1.0660 2 11 7 3 92. 54
1 .0604 4 *•> 8 0+ 93 • 18
1.0543 3 A

*r 6 2 93.88

1.0 536 2 0 2 4 93.96
1 .0490 1 3 5 3 94.50
1 .0471 A

1 3 94.72
1 .0410 o 9 2 95 .46
1 .0385 1 2 4 + 95 . 76

1 .0357 1 6 0 0 96. 10
1.0317 6 1 0 96.60
1 .0217 2 7 3 97. e6
1.0203 2 0 1 0 2 98. 04
1 .0196 2 6 2 0 98. 14

137

Calcium Borate, CaB
2
0
4

(continued)

Calculated Pattern (Integrated)

d (A) hkS. 20(°) „

1. 540598A

5 .80
4 .0 20
3.37S
3.107
3.014

3.001
2.901
2.871
2.739
2.607

2.458
2.308
2.241
2.143
2.121

2.109
2.041
2.025
2.010
1.995

1 .939
1 .934
1.912
1 .901
1 .859

1.841
1.764
1 .744
1.723
1 .696

1 .688
1.680
1 .661
1.642
1.605

1 .569
1 .553
1 .546
1 .533
1.526

1 .507
1 .501
1.500
1 .489
1.477

1.454
1 .449
1 .442
1 .442
1 .436

13
1

53
20
29

100
21
16
15
44

1

2
14
33
25

2
4
1

1 1

2

56
1

6
7

1

46
4
6
4
1

7

1 0

1

9
1

1

1

1

2

1

1 0

8
8

1

1

1

1

1

2
1

0
0

1

2
1

2
0

0

2
1

2
2
1

0

2

2
0
1

0

1

1

0

1

2
2

3
2
2
0

1

2
3
1

2
2

3
4
0

2

1

2
4
1

3
3

3
4

3
4
0

2
1

1

0

2

1

4
3
2
3

1

2
4
0
4

3
5
0

2

1

5
6
2

4

5

1

0

1

4

6

2

3
4
6
3

4
0

7
6
5

4

2
7
0

1

5

1

2

3
6

0
1

1

0

1

0

0
1

0

1

1

1

1

2

0

1

1

2
2
2

1

0

2

1

0

1

2
2
2
1

2
1

2
0

2

1

0
1

1

2

2
0
1

2

2

1

1

2
0

2

15
22
26
28
29

29
30
31
32
34

36
39
43
42
42

42
44
44
45
45

46
46
47
47
48

49
51
52
53
54

54
54
55
55
57

58
59
59
60
60

61
61
61
62
62

63
64
64
64
64

26
10

39
71
61

74
79
12
67
38

52
00
21
14
60

85
35
70
07
42

82
94
51
82
95

46
79
43
10
03

32
59
27
95
37

82
45
76
32
63

47
77
78
30
87

99
23
56
60
90

o

d (A) I hkfc

A

20 (° i

= 1.540598A

i .Ala a aV 3
1*416 1A 4 2 \ 65 .90
1 *404 J 2 5 2 66 . 53
1 - 3QQ 2 6 6. 83
I .390 1 3 3 2 67.32

1 »384 1A 2 7 I 67.63
1 . TAP O iA 1A 3 67 . 74

3 4 4 o 68. 45
1 *366 4 3 68 . 63
1*354 1 1 2 3 69.37

1 .14?I • J> ** 1 3 I 70 .03
1 .14?A • J *+ <—

1A 1 g 70 . 08
1 . 340 3 o 3 3 70 . 18
I .325 1A 3 4 2 71 . 10
1*314 2 2 8 0 71 .75

1*310 4 1 3 3 7 2, 04
i -in i 2 2 72 . 46
1 • 290 2 3 73 . 35
1 *283 I 7 2 73 • 80
1.266 1 2 2 3 74.92

1 • 257 2 8 75.61
1 • 255 1A 4 3 75 .72
A • *c J 1A 3 5 2 75 • 84

1A 3 7 76 . 88
1 .236 1 4 5 1 77.09

1 *230 2 3 3 77 • 52
3 4 2 2 77.61
1 o 5 3 78 . 56

1 *2 1 1 2 4 0 78 .99
1*211 5 1 9 1 79.00

iA n 3 2 79 .77
1*1 VD 1A 4 3 2 80.19
1-1 OA. a iA 5 3 80 . 37
1 1 Q 11 • 1 7 1

aO p Q 80 .60

1 .187 2 5 1 1 80.90

-a
£. 4 3 81.12

t 1 TO1*1 r V 11
1A Qo p 81. 56

1 • I f U -a«j 1A 82 . 36
1 • A O7 1A 2 82 • 43
1.161 4 0 10 0 83. 18

1 1 CA -ao 4 4 p 83 . 76
1.1 A.** iA -aw g 1 84 . 56

1 • A *r A
"3
•J 3 8 4. 97

1.1 7A 1A 4 7 8 5.61
1 .133 l 2 5 3 85.69

1.125 2 3 3 3 86.42
1 .120 3 2 8 2 86.87
1.104 1 5 4 1 88.51
1.102 1 1 10 1 88 .66

1 .0871 1 2 10 0 90.23

138

Calcium Borate, CaB
2
0
4

- (continued)

o

d(A) I hkJt 20(°) 0

X = 1.540598A

1 .0821 1 0 7 3 90.77
1 .0777 1 2 6 3 91.25
1.0750 1 5 0 2 91. 54
1 .0713 1 0 0 4 9 1 .95
1 .0661 3 1 7 3 92. 53

1.0615 2 5 5 1 93.05
1 .0606 2 3 9 1 93. IS
1.0 603 3 4 8 0 93. 19
1 .0557 1 1 o 4 93 .72
1 .0 544 3 4 6 2 93. 87

1.0534 2 0 2 4 93.98
1.0489

!
3 5 3 94.51

1 .0472 4 x 3 94. 72
1 .0409 2 9 2 95.46
1 .0391 3 Q 2 95.69

1 .0386 1 1 2 4 95.74
1.0358 5 3 2 96.09
1 .0357 J 6 0 0 96 .11
1 .0346 4 2 3 96 . 24
1 .0316 o 96 . 62

1.0219 1 2 7 3 97.84
1 .0204 0 10 2 98.03
1 .0196 6 2 0 98. 14
1 • 0 1 84 4 1 3 4 98 .29
1 .0127 2 0 4 99 . 04

1.0108 1 1 1 1 1 99.30
1 .0089

J

2 1 4 99.55
1 .0081 5 4 2 9 9.66
1.0 049 j 0 4 4 10 0. 08
1 .0044 I 8 3 100. 16

1 .0029 1 6 1 1 10 0.36
1.0020

j

4 7 2 10 0.49
•9990 2 1 l o 100 .90
.9977 2 2 4 101. 09
.9920 1 4 4 101. 88

.9853 1 3 10 1 102.85

.9797 2 3 4 103.67

.9754 j 6 4 o 104. 32

.9695 2 1 0 2 1 05 . 23

.9687 5 7

.9672 1 2 8 3 105.58

.9671
j

O 12 0 105. 60
.9666 4 9 105. 67
.9591 3 7 3 IDA. fl^n

.9578 4 5 3 107. 08

.9562
;

2 4 4 107.34
.9515 3 0 4 108.10
.9511 6 4 1 108. 18
.9503 3 4 8 2 108.31
.9460 1 1 9 3 109.04

139

o
a (a) I tiki. 20 (°) 0

X = 1.540598A

.9390 1 3 2 4 1 1 0 . 24

.9345 1 5 1 3 11 1.03

.9327 1 1 12 1 1 1 1 . 36

.9324 1 6 0 2 11 1 .40

.9294 1 6 1 2 1 1 1 .95

.9266 1 1 6 4 112.46

.9256 1 5 2 3 1 12.66

.9234 1 2 12 0 1 13.07

.9217 1 5 8 1 113.38

.9206 3 6 2 2 1 13.59

.9182 5 3 1 1 1 114.04

.9154 1 3 1 0 2 114 .60

.9147 1 2 9 3 1 14.73

.9130 1 6 6 0 1 15. 06

.9112 1 5 3 3 115.42

.9041 1 3 4 4 1 16.85

.9020 1 5 7 2 117.30

.9003 1 4 9 2 1 1 7 . 65

.8972 2 2 6 4 1 18.31

.8930 1 6 6 1 119.23

.8921 1 5 4 3 119.41

.8905 1 1 7 4 1 19.78

Chromium Cobalt Niobium, CoCrNb

Structure
Hexagonal, P6 3 /mmc (194) , Z = 4, a ternary Laves
phase, isostructural with MgZn2 , from powder
data [Ganglberger et al. , 1965]

.

Atom positions
6(h) 3 chromium (1) and 3 cobalt (1)

2(a) 1 chromium (2) and 1 cobalt (2)

4(f) 4 niobium
[Friauf (1927); Fallerand Skolnick (1963)]

Lattice constants
a = 4.849 A
c = 7.907 [Ganglberger et al. , 1965]

c/a = 1.6306

Volume „

161.01 A 3

Density
(calculated) 8.409 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, Cr°, Nb° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 0.320 x 10" 3

References
Cromer, D. T. and Mann, J. B. (1968) . Acta

Crystallogr. A24 , 321.
Faller, J. G. and Skolnick, L. P. (1963) .

Trans. AIME 227 , 687.

Friauf, J. B. (1927). Phys. Rev. 29_, 34.

Ganglberger, E., Nowotny, H. , and Benesovsky,
F. (1965). Monatsh. Chem. 96, 1658.

Calculated Pattern (Peak heights)

o

d (A) I hkJl 20(°) „

\ = 1.540598A

3.708 I I 0 1 23.98
2.679 5 1 0 2 31 .04
2.424 50 1 1 0 37.06
2.232 85 1 0 3 40.38
2.109 15 2 0 0 43*04

2.067 10 0 I 1 2 43.76
2.029 70 2 0 1 44.62
1 .976 10 0 0 4 45.88
1.854 5 2 0 2 49.10
1 .789 5 1 0 4 51. 02

1.480 £ I 0 5 62.74
1 .473 1 2 1 Z 63.06
1 .400 5 3 0 0 66.78
1.360 25 2 1 3 69.02
1 .319 15 3 0 2 71. 44

1 • 263 20 2 0 5 75. 16
1 .258 5 1 0 6 75.54
1 .238 5 2 1 4 76.98
1.212 15 2 2 0 78.90
1 .120 5 2 1 5 86 . 88

1.116 5 2 0 6 87.28
1.091 1 1 0 7 89.86
1.065 1 0 3 1 3 92.62
1 .050 1 4 0 0 94.40
1.041 5 4 0 1 95 .50

1 .033 5 2 2 4 96.38
1 .0 14 1 2 1 6 98.88
1.003 1 3 1 4 100.28
.962 5 1 0 8 106.38
.938 1 3 1 5 110. 44

.920 I 2 1 7 113.66

.916 5 4 1 0 114.40

.915 5 1 1 8 1 14.62

.905 5 3 2 3 116.70

.893 10 4 1 2+ 1 1 9. 28

.875 c
S3 0 5 123.46

.872 5 3 1 6 123.98

.866 1 3 2 4 125.62

.860 1 1 0 9 127.22

.839 5 2 1 8 133. 30

* 823 I 3 2 5 138.86
.821 5 4 0 6 139.48
.811 1 3 1 7 143.60
.608 1 3 3 0 144.78
.807 5 3 0 8 145.12

.800 5 5 0 3 148.56

.794 1 4 2 0 152. 16

.792 5 3 3 2 153.24

140

Chromium Cobalt Niobium, CoCrNb - (continued)

Calculated (Integrated)

d (A) I wa 20(°) 0

A = 1.540598A

3.709 1 1 0 1 23.97
2.879 5 l 0 2 31.04
2.424 50 1 1 0 37.05
2.232 85 1 0 3 40 .37
2.100 15 2 0 0 43.04

2.067 100 1 1 2 43.76
2.029 70 2 0 1 44.62
1 .977 10 0 0 4 45. e7
1.854 5 2 0 2 49.09
1 .789 5 1 0 4 51 .02

1 .480 5 1 0 5 62.73
1.473 1 2 1 2 63.06
1.400 5 3 0 0 66.77
1 .360 25 2 1 3 69.02
1.320 20 3 0 2 71 .43

1.318 5 0 0 6 71.54
1.263 20 2 0 5 75.15
1 .257 1 1 0 6 75.56
1 .238 5 2 1 4 76.98
1.212 20 2 2 0 78.90

1.120 5 2 1 5 86.88
1 .1 16 5 2 0 6 87.28
1.091 1 1 0 7 89.85
1 .065 10 3 1 3 92.62
1.050 1 4 0 0 94.40

1.041 5 4 0 1 95.49
1.033 5 2 2 4 96.39
1.014 1 2 1 6 98.88
1.003 1 3 1 4 100.28
.962 5 1 0 8 106.39

.938 5 3 1 5 110.45

.920 5 2 1 7 1 13.65
•916 5 4 1 0 114.41
.915 5 1 1 8 114.63
.905 10 3 2 3 116.71

.893 10 4 1 2 119.28

.892 5 2 2 6 1 19.40

.875 10 4 0 5 123.45

.873 1 3 1 6 123.93

.866 1 3 2 4 125.61

.860 1 1 0 9 127.21

.639 5 2 1 8 133.30

.823 5 3 2 5 138.86

.821 5 4 0 6 139.47

.811 5 3 1 7 143.60

ana i—s 3 3 0 14 4 . 78
.807 5 3 0 8 145.13
.800 5 cz 0 3 148.56
.794 5 4 2 0 152.16
.792 10 3 3 2 153.24

141

Chromium Cobalt Tantalum, CoCrTa

Structure
Hexagonal, P63/mmc (194) , Z = 4, a ternary Laves
phase, isostructural with MgZn2, from powder
data [Kuo, 1953] .

Atom positions
6(h) 3 chromium(l) and 3 cobalt(l)
2(a) 1 chromium(2) and 1 cobalt(2)
4(f) 4 tantalum
[Friauf (1927); Faller and Skolnick (1963)]

Lattice constants
a = 4.856 A
c = 7.952 [Kuo (1953), table II]

c/a = 1.6376

Volume 0

162.4 A 3

Density
(calculated) 11.94 g/cm 3

Thermal parameters
Isotropic: tantalum B = 0.75; chromium B = 1.0;

cobalt B = 1.0

Scattering factors
Co 0

, Cr°, Ta° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 0.599 x 10" 3

References
Cromer, D.T. and Mann, J.B. (1968) . Acta Crys-

tallogr. A24 , 321.

Faller, J.G. and Skolnick, L.P. (1963) . Trans.
AIME 227 , 687.

Friauf, J. B. (1927) . Phys. Rev. 29, 34.

Kuo, K. (1953) . Acta Met. 1, 720.

Calculated Pattern (Peak heights)

d(A) I hkl 20 (°) „

A = 1.540598A

4.203 20 1 0 0 21 .12
3 .973 1 5 0 0 2 2 2.36
3.717 20 1 0 1 23.92
2 .688 20 1 0 2 3 0. 94
2.428 75 1 1 0 37.00

2.243 100 1 0 3 40. 18
2.103 15 2 0 0 42.98
2.072 90 1 1 2 43.64
2.033 45 2 0 1 44.54
1 .988 5 0 0 4 45.60

1 .797 5 1 0 4 50.76
1 .647 5 2 0 3 55.76
1.589 5 2 1 0 57.98
1 .559 5 2 1 1 59.24
1 .487 10 1 0 5 62.38

d(A) I hkJl

X

20 (°)

= 1.540598A

1 .476 5 2 1 2 6 2.92
1.402 1 0 3 0 0 66.66
1 .363 30 2 1 3 68.82
1 .325 5 0 0 6 71 .08
1 .322 20 3 0 2 71 .28

1 .269 20 2 0 5 74.78
1.241 1 2 1 4 76.70
1.214 15 2 2 0 78.76
1 . 166 1 3 1 0 82.66
1 • 163 5 1 1 6 82.92

1.161 5 2 2 2 83 . 14
1.154 1 3 1 1 83.74
1.124 1 0 2 1 5 86.50
1.121 10 2 0 6 86 • 78
1*119 5 3 1 2 87. 04

1 .097 1 1 0 7 89.24
1 .068 15 3 1 3 92.36
1.051 1 4 0 0 94.22
1 .042 5 4 0 1 95 • 30
1 .036 1 2 2 4 96.06

1.018 1 2 1 6 98.36
.977 1 4 0 3 1 0 4 . 04
.967 5 1 0 8 105.56
.965 1 3 2 0 10 5.94
•963 1 3 0 6 106. 24

.941 5 3 1 5 109.96

.9 38 5 3 2 2 110.38

.924 1 2 1 7 1 12.92

.920 5 1 1 8 1 13.72

.918 10 4 1 0 114.16

.9 07 1 0 3 2 3 1 16.34

.899 1 2 0 8 118.00

.895 5 2 2 6 1 18.74

.894 1 0 4 1 2 1 18.96

.877 5 4 0 5 122.88

.876 5 3 1 6 123. 24

.865 1 1 0 9 125.96

.843 5 2 1 8 132.12
•825 5 3 2 5 136.08
.824 5 4 0 6 138.52

•814 1 3 1 7 142.36
.811 5 3 0 8 143.62
.809 5 3 3 0 144. 28
.802 5 5 0 3 147 .82
.795 1 4 2 0+ 15 1 .50

.793 5 3 3 2 152.48

.791 5 4 2 1 153.82

142

Chromium Cobalt Tantalum, CoCrTa - (continued)

Calculated Pattern (Integrated)

o

d (A) I 20 (°)

X = 1. 5405?

4.205 20 1 0 0 21.11
a QTA

1 0 O o 2
a 7 i qJirlo 1 3 1 0 1 2 3. 92
o coo 1 5 1 0 2 3 0. 93
2 «4 28 70 1 1 0 36.99

2.242 100 1 0 3 40. 18
1 o (J 0 42 . 98

o a 7 o o r\ *
l 1

A c; o
c. 0 1 4 4. 53

1 Q Q Q i\0 0 4 45 . 59

1.797 5 1 0 4 50.76
1 «o4 7 1 0 2 0 3 5 5. 76
i con 2 1 0 57.97

b 2 1 1 59 . 23
1 o *

1 0 i—D 62 .37

1 .476 5 2 1 2 62.92
1 A A O 1 A1 u aJ U /•v 66 .67
ItJOJ o 1
t ^ -a oc ou r\U o f 1 . 0T
1 1991 Jtt 5 A aO U f 1 . £b

1.266 20 2 0 5 74.79
1 • col cD 1 O o 7 5. 09
1 OA 11 tc^l 1 t1 4 76 . 70

a k1 o 2 0 78 . 77
1*1 DO O 1 0 62 . 66

1 .163 1 1 1 6 82.93
1 1 11 • 1 O 4 1 2 2 2 83.12
1 1 C A 1 o 1 1 83. 75
1 1 9A 1 A 1 o 86 . 50
1 1 Q 1 2 0 6 86 . 79

1 .1 19 1 3 1 2 86.98
1 1 0 7 89 • 24

1 A A £3
li o 3 1 3 92 . 36

1 A C 1
1 4 0 0 94 • 22

A A 1 D 4 0 1 95 . 30

1 .036 1 2 2 4 96.06
i Ala 2 1 6 98. 36
077 0 3 10 4. 04

•Vo f 1 0 8 105. 56
1 aO 2 0 10 5. 96

.963 1 3 0 6 106.23
oca

i 3 2 1 107. 08
O A 1

1 0 3 1 5 109. 97
Q• V Jo <

i 3 2 2 110. 49
•V £H co 2 1 7 112.91

.920 1 0 1 1 8 113.73

.918 1 0 4 1 0 114.15

.907 15 3 2 3 116.35

.899 1 2 0 8 118.00

.895 5 2 2 6 1 18.74

O

d(A) I 20 (°) „

X = 1.540598A

.894 1 5 4 1 2 118.96
•877 10 4 0 5 122.67
.876 5 3 1 6 123.23
.865 1 1 0 9 125.96
.643 1 0 2 1 8 132.13

.825 1 0 3 2 5 133.08

.8 24 5 4 0 6 138.52
•823 1 5 0 2 138.82
• 814 5 3 1 7 142.36
•811 10 3 0 8 143.61

.809 5 3 3 0 144.27

.802 1 0 5 0 3 147.83
1
A

r\V A
%J i nA \J A 3 A . G. 3

.795 5 4 2 0 151 .50

.793 10 3 3 2 152.47

.791 10 4 2 1 153.84

143

Cobalt Gallium Niobium, Co, ,Ga„ ^Nb
1.5 0.5

Structure
Hexagonal, P6 3/mmc(194) , Z = 4, a ternary
Laves phase, isostructural with MgZn2,
from powder data [Teslyuk et al., 1964].

Atom positions
6(h) 4.5 cobalt and 1.5 gallium
2(a) 1.5 cobalt and 0.5 gallium
4(f) 4 niobium
The positions assigned were those given
for Geo.5Nij.5Ta [ibid.]

Lattice constants
a = 4.870 A
c = 7.893 [ibid., table II]

c/a = 1.6207

Volume „

162.1 A 3

Density
(calculated) 8.857 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, Ga°, Nb° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 0.375 x 10" 3

References
Cromer, D. T. and Mann, J. B. (1968) . Acta

Crystallogr. A24 , 321.

Teslyuk, M. Yu. , Markiv, V. Ya., and
Gladyshevs'kii, E. I. (1964). J. Struct.
Chem. USSR 5, 364.

Calculated Pattern (Peak heights)

0

d(A) I hkJl 20(°) „

A = 1.540598A

2*681 5 1 0 2 31 .02
2*435 45 1 1 0 36.88
2.232 80 1 0 3 40 .38
2*108 15 2 0 0 42.86
2.072 100 1 1 2 43.64

2.037 75 2 0 1 44.44
1 .973 1 5 0 0 4 45.96
1 .860 10 2 0 2 48.94
1.787 1 0 1 0 4 51 .06
1 .478 5 1 0 5* 62.80

1 .406 5 3 0 0 66. 46
1 .3 63 25 2 1 3 68.80
1 .324 1 5 3 0 2 71.14
1.316 5 0 0 6 71 .68
1 .264 20 2 0 5 75. 12

1 .256 1 1 0 6 75*66
1.240 5 2 1 4 76*80
1 .217 1 5 2 2 0 78.50
1 • 122 5 2 1 5 86.74
1.116 5 2 0 6 87.28

1 .089 1 1 0 7 90.00
1 .069 10 3 1 3 92.22
1 .054 1 4 0 0 93.86
1 .045 5 4 0 1 9 4.96
1.0 36 5 2 2 4 96. 04

1.015 1 2 1 6 98.78
1 .006 1 3 1 4 99.90
.961 5 1 0 6 106.60
.940 1 3 1 5 110.10
.920 5 4 1 0+ 1 13.62

.914 5 1 1 6 114.78

.908 5 3 2 3 116.04

.896 10 4 1 2 118.50

.894 5 2 2 6 119.08

.877 5 4 0 5 122.94

.875 5 3 1 6 123.46

.869 1 3 2 4 124.92

.859 1 1 0 9 127.56

.839 5 2 1 8 133.32

.825 1 3 2 5 138.06

.823 S 4 0 6 138.86

.812 5 3 1 7+ 143.22

.808 1 3 0 8 145.04

.803 5 5 0 3 147.08

144

Cobalt Gallium Niobium, Co, rGa^ rNb - (continued)
1-5 0.5

Calculated Pattern (Integrated)

a (a) I hki, 20 (°) 0

A = 1.540598A

2.882 5 it 0 2 31 .01
2.435 45 1 1 0 36.88
2.232 80 1 0 3 40.37
2.109 10 2 0 0 42.85
2 ,0 72 1 1L p "» O • 0"r

2.037 70 p 0 1 44.43
1.973 15 0 0 4 45.96
1 .860 10 2 0 2 48.93
1.787 10 1 0 4 51.06
1 .478 1 f\\J

1 .478 1 p 1 2 62.82
1.406 5 3 0 0 66.45
1.363 25 2 1 3 68.80
1 .324 20 3 0 2 71 . 13
1 .3 1 ft ts 0 n

KM O 7 1 , £fl
f 1 •OO

1.264 20 £ 0 5 75.11
1.2S6 1 1 0 6 75.67
1.240 5 2 1 4 76.81
1 .218 20 2 2 0 78.50
1.1 22 2 1 5 Aft . 7^

1.116 5 p 0 6 87.28
1 .089 1 1 0 7 90.01
1.069 10 3 1 3 92.22
1.054 1 4 0 0 93.87
1 .045 R 4 V i

1.036 5 o& 2 4 96.05
1.019 1 4 0 2 98.26
1 .0 15 1 2 1 6 98.79
1.006 1 3 1 4 99.91

Ii 2 n
\J f lull 53

.961 c 1 0 8 106.61

.940 1 3 i 5 110.09

.921 5 2 i 7 1 13.60

.920 5 4 i 0 1 13.64
eO 1 1 oO 1 1 A 7Q

.908 10 o 2 3 1 16.04

.896 10 4 1 2 1 18.50

.894 5 2 2 6 119.10

.877 10 4 0 5 122.93

.874 1 3 1 o l«i J • OO

.869 1 2 4 124.92

.859 1 l 0 9 127.56

.839 5 2 1 8 133.32

.825 5 3 2 5 138.06

.823 5 4 0 6 138.67

.812 5 3 1 7 143.20

.8 12 5 3 3 0 143.26

.810 1 2 0 9 144.08

.808 5 3 0 8 145.04
•803 5 5 0 3 147. 07

145

Cobalt Gallium Tantalum, Co, r Ga„ Ta
1.5 0 . d

Structure
Hexagonal, P63/mmc (194) , Z = 4, a ternary-

Laves phase, isostructural with MgZn2, from
powder data [Teslyuk et al., 1964].

Atom positions
6(h) 4.5 cobalt and 1.5 gallium
2(a) 1.5 cobalt and 0.5 gallium
4(f) 4 tantalum
The positions assigned were those given for
Geg.5Ni1.5Ta [ibid.]

Lattice constants
a = 4.860 A
c = 7.861 [ibid., table II]

c/a = 1.6175

Volume „

160.8 A 3

Density
(calculated) 12.57 g/cm 3

Thermal parameters
Isotropic: cobalt B = 1.0; gallium B = 1.0;

tantalum B = 0. 75

Scattering factors
Co Q

, Ga° [Cromer and Mann, 1968]

Ta° [International Tables, 1974]

Scale factor (integrated intensities)

Y = 0.632 x 10
-3

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24 , 321.

International Tables for X-ray Crystallo-
graphy TV (1974) . (The Kynoch Press,

Birmingham, Eng.) p. 101.

Teslyuk, M. Yu., Markiv, V. Ya. , and Glady-
shevs'kii, E. I. (1964) . J. Struct. Chem.

DSSR 5, 364.

Calculated Pattern (Peak heights]

d(A) I hki 28(°) „

X = 1.540598A

4.207 15 1 0 0 21 . 10
3.928 1 0 0 0 2 22.62
3.708 15 1 0 1 23.98
2.872 15 1 0 2 31. 12
2.430 70 1 1 0 36.96

2.224 100 1 0 3 40.52
2.105 15 2 0 0 42.94
2.067 95 1 1 2 43.76
2.033 50 2 0 1 44.54
1.965 5 0 0 4 46. 16

1.781 5 1 0 4 51.26
1 .641 '5 2 0 3 56.00
1.591 1 2 1 0 57.92
1.559 1 2 1 1 59.22
I .473 15 1 0 5+ 63.06

d(A) I hki.

X

2G(°) „

= 1.540598A

1 .403 lO 3 0 0 66.60
1 .360 30 2 1 3 69. OO
1.321 15 3 0 2 71.32
1 .310 5 0 0 6 72.02
1.260 20 2 0 5 75.40

1.251 5 1 0 6 76.02
1.237 1 2 1 4 77.06
1.215 15 2 2 0 78.70
1 . 167 1 3 1 0 82.58
1.161 1 2 2 2 83. 14

1 .155 1 3 1 1 83.70
1. 153 1 1 1 6 83.82
1 .1 18 10 2 1 5 87.08
1.112 5 2 0 6 87.66
1 .085 1 J 0 7 90.46

1 .066 15 3 1 3 92.50
1.052 1 4 0 0 94. 12
1 .043 5 4 0 1 95.22
1 .033 1 2 2 4 96.36
1.011 1 2 1 6 99.22

.976 1 4 0 3 104.16

.957 5 1 0 8+ 107.22
•937 5 3 1 5 1 10.54
•918 5 4 1 0 1 14. OO
•917 5 2 1 7 114.20

.911 5 1 1 8 115.46

.906 10 3 2 3 116.46
•694 lO 4 1 2 1 1 8 . 92
.891 5 2 2 6 1 1 9 . 68
•874 5 4 0 5 123.50

.872 5 3 1 6 124.20

.855 1 1 0 9 128.50

.836 5 2 1 8 134.26

.823 5 3 2 5 138.84

.821 5 4 0 6 139.64

.810 5 3 3 0 143.98
•809 1 3 1 7 144.26
•805 5 3 0 8 146.30
• 801 5 5 0 3 147.96
.795 1 4 2 0 151.14

.793 5 3 3 2 152.32

.791 5 4 2 1 153.50

.786 1 0 0 10 156.96

146

Cobalt Gallium Tantalum, Co
1 5

Ga
Q 5

Ta - (continued)

Calculated Pattern (Integrated)

o

a (a) I hkJl 20(°)

A = 1.54059

4.209 15 1 0 0 21 .09
3.931 1 0 0 0 2 22.60
3.71

1

15 1 0 I 23.96
2.873 15 1 0 2 31.11
2.430 70 1 1 0 36.96

2.224 100 1 0 3 40.52
2.104 15 2 0 0 42.94
2.067 1 00 1 1 2 43.76
2.033 50 2 0 1 44.53
1.965 5 0 0 4 46. 15

1 .781 5 1 0 4 51 .26
1 .641 5 2 0 3 56.00
1.591 1 2 1 0 57.92
1 .559 1 2 1 1 59.21
1.475 5 2 1 2 62.98

1 .473 10 1 0 5 63.07
1 .403 10 3 0 0 66.60
1 .360 35 2 1 3 69.01
1.321 20 3 0 2 71 .32
1 .310 5 0 0 6 72.02

1 .260 25 2 0 5 75.41
1.251 5 1 0 6 76.02
1 .236 1 2 1 4 77.07
1 .215 20 2 2 0 78.69
1. 167 1 3 1 0 82.58

1.161 1 2 2 2 83.15
1 .155 1 3 1 1 83.69
1. 153 1 1 1 6 83.82
1 .1 19 1 3 1 2 87.00
1.118 10 2 1 5 87.08

1.112 5 2 0 6 87.67
1 .085 1 1 0 7 90.46
1 .066 15 3 1 3 92.51
1.052 1 4 0 0 94.12
1 .043 5 4 0 1 95.22

1.033 5 2 2 4 96.38
1.011 5 2 1 6 99.22
1 .004 1 3 1 4 100.26
•976 1 4 0 3 104. 16
.958 1 3 0 6 107. 11

.957 5 1 0 8 107.22

.938 1 3 2 2 110.47
•937 5 3 1 5 1 10.55
•9 18 10 4 1 0 1 14.00
• 917 5 2 1 7 114.20

.91 1 10 1 1 8 115.47

.906 15 3 2 3 116.47

.894 15 4 1 2 118.92

.891 5 2 2 6 119.69

.890 1 2 0 8 1 1 9 . 80

O
a (A) I hkJl 20(°) 0

X = 1.540598A

•874 io 4 0 5 123.50
.872 5 3 1 6 124.21
•855 1 1 0 9 128.50
.836 10 2 1 8 134.27
.823 1 5 0 2 138.73

.823 IO 3 2 5 138.84

.820 5 4 0 6 139.75

.810 5 3 3 0 143.97

.809 5 3 1 7 144.28
• 805 1 0 3 0 8 146.30

.801 10 5 0 3 147.95

.795 5 4 2 0 151 . 13

.793 15 3 3 2 152.32

.791 IS 4 2 1 153.50

.786 5 0 0 10 156.99

147

Cobalt Germanium, Co
5
Ge

7

Structure Calculated Pattern (Peak heights)
Tetragonal, I4mm (107) , Z = 2, from powder data
[Stolz and Schubert, 1962].

0

d (A) I hkS, 20(°) 0

X = 1.540598A
Atom positions

2(a) 2 cobalt (1)

8(c) 8 cobalt(2) A . ftp A 1 V & 10. is

2(a) 2 germanium(l) -> • O I O 1 2 rtU nU O ^ Ofit O « £(j

4(b) 4 germanium (2) O O Aft 1C 2 1
1 1 ^ A . "39

8(d) 8 germanium (3) [ibid.] 1 A 0 ft 0
c.

2 .701 1 O 2 c fiw O j • 1 *
Lattice constants

a = 7.641 A 2 .4 16 | 3 1 Aw O f • X o
c = 5.814 [ibid.] 2.333 1 a 3 V 1 TO. cAJO • OO

a.lt-jc • o & o cs 2 n •jo. OA

c/a = 0.7609 1 .991 25 3 2 45 • 52
1 .979 100 2 2 2 45« 82

Volume 0

339.45 A 3 1.910 40 4 0 0 47 # 56
1 . 878 1 0 1 0 3 48 42

Density 1 - 7ft*>X . ' O J e 4 11 1 O 1 • f

(calculated) 7.854 g/cm 3 1 .708 1 4 2 0 5 3 • 60
1 .686 5 2 1 3 54» 38

Thermal parameters
Isotropic: overall B = 1.0 1 .596 1 4 0 2 57.70

1 .542 3 0 3 59« 92
Scattering factors 1 - 47R c 4 1

~

Co 0
, Ge° [Cromer and Mann, 1968] 1 .474 5 4 2 2 63 • 02

1 .454 5 0 0 4 6 4 • 00

Scale factor (integrated intensities)

Y = 0. 599 x 10" 3 1 .379 5 5 2 67« 94
1 .359 I 2 0 4 69* 08

References 1 .icl 1 n 4 A AO m. ^4

Cromer, D. T. and Mann, J. B. (1968). Acta
co 4 1 a

* u • ec

Crystallogr. A24, 321.
1 .5firt1 tcou 1 2 A** 74. (\r\

(** • Uv

Stolz, E. and Schubert, K. (1962). Chem. Erde
22, 709. 1 .228 1 6 1 1 77.72

1 •£UV cs 5 w -ax 7Q. QQ
r 7« DO

1-1 oeci • i 1 5 •a
*1 AA - 7nO V • Ou

1.1 AQ& • 1 KjTF 5 4 82 • 44
1-1 AA 1

J. 6 V C QO. AA

1 .157 10 4 0 4 8 3.50
1 • 1 *»o 11 5 0

c.
-aO A A CAO** • 3D

1 1 1 A 1 *\ 6 0 £ AT . "2

A

1 1 AT1 tlUf 1 4 A A A 1 AO O • 1 O
1 1 A 1 1 2 1

e A A A 9CO* 0£

1 .073 1 7 0 1 91 .78
1 A "at"* 7 d. t1 70» ^O
1 Aid BE 3 0

c. OA 1 A
1 n i A1 • u * 0 CE 5 A«» OA. CsA

1 6 A, | ft 1 7ftI U 1 • JO

• 990 5 4 4 4 102.24
• 955 1 3 0 0 107.50
•939 1 2 0 6 1 1 0. 20
•935 1 7 4 1 + 1 1 0.88
• 927 1 8 2 0 1 1 2.46

•912 5 2 2 6 1 15.24

148

Cobalt Germanium, Co Ge - (continued)

Calculated Pattern (Integrated)

o

a (a) I hkS. 20(°) 0

X = 1.540598A

4.627 30 1 0 1 19. 17
3.820 1 2 0 0 23.26
2.946 30 2 1 1 30.32
2.907 10 0 0 2 30.73
2.702 10 2 2 0 33. 13

2.416 1 3 1 0 37. 18
2.333 10 3 0 1 38.56
2.313 5 2 0 2 38.90
1 .991 20 3 2 1 45.52
1 .979 100 2 2 2 45. 82

1.910 45 4 0 0 47.56
1.879 10 1 0 3 48.42
1 .766 5 4 1 1 51 .73
1 .709 1 4 2 0 53.60
1 .686 5 2 1 3 54. 38

1 .596 1 4 0 2 57.70
1.542 1 3 0 3 59.93
1 .478 1 5 0 1 62.82
1 .478 5 4 3 1 62.82
1 .473 5 4 2 2 63. 06

1 .453 5 0 0 4 64. 01

1 .378 5 5 2 1 67.95
1.359 1 2 0 4 69.09
1 .351 10 4 4 0 69.54
1 .339 5 4 1 3 70.21

1 .280 1 2 2 4 74.00
1 .228 1 6 1 1 77.71
1.200 5 5 0 3 79.87
1 .200 1 4 3 3 79.87
1 .195 1 5 3 2 80. 30

1 .169 1 5 4 1 82.44
1 . 166 1 6 0 2 82.66
1 .157 10 4 0 4 83.51
1.145 1 5 2 3 84.57
1.118 1 6 3 1 87. 12

1.116 15 6 2 2 87.33
1.107 1 4 2 4 86.18
1.101 1 2 1 5 88.81
1 .073 1 7 0 1 91.78
1 .060 1 6 4 0 93. 26

1 .033 5 7 2 1 96.45
1 .019 5 3 2 5 98.16
1.016 5 5 4 3 98.59
.996 1 6 4 2 101 .38
• 989 5 4 4 4 102. 25

.955 1 8 0 0 107.51

.939 1 2 0 6 110.19

.935 1 7 4 1 1 10.87

.927 1 8 2 0 1 12.47

.912 5 2 2 6 1 1 5 . 24

149

Cobalt Germanium Niobium, Co, ^Ge ^Nb
1.5 0.5

Structure Calculated Pattern (Peak heights)
Hexagonal, P63/mmc (194) , Z - 4, a ternary o

Laves phase, isostructural with MgZn£ f from d (A) I hk£ 20 (°) 0

powder data [Teslyuk et al., 1964], X = 1.540598A

Atom positions 2.866 5 1 0 2 31*18
6 (h) 4.5 cobalt and 1.5 germanium 2.4 30 45 1 1 0 36.96
2(a) 1.5 cobalt and 0 . 5 germanium 2.218 80 1 0 3 40.64
4(f) 4 niobium 2.105 15 2 0 0 42.94
The positions assigned were those given for 2.064 100 1 1 2 43.82
\jQ Q ^

5INI J ^ g 1SL L lDlU . J

2.033 75 2 0 1 44.54
Lattice constants

0 1.958 15 0 0 4 46.34
a — 4 . obi) A 1.854 10 2 0 2 49. 10
— "7 fill r ' l J n ic = /.832 Ubid. J 1.775 1 0 1 0 4 51 .44

1 .474 1 2 1 2 63.02
c/a = 1 . 6115

1.468 5 1 0 5 63.30
Volume „ 1 .403 5 3 0 0 66.60

Tar* o 7\ 3IbU. Z A 1 .359 25 2 1 3 69.08
1.321 15 3 0 2 71 .36

Dens ity
1 .305 5 0 0 6 72.34

(calculated) y.O^z g/cm

1 .257 20 2 0 5 75.62
Thermal parameters 1.247 1 1 0 6 76.32

Isotropic: overall B = 1.0 1.235 5 2 1 4 77.20
1 .215 15 2 2 0 78.70

Scattering factors 1.116 5 2 1 5 87.28
Co", Ge", Nb° [Cromer and Mann, 1968]

1 .109 5 2 0 6 87.96
Scale factor (integrated intensities) 1.081 1 1 0 7 90.86

Y = 0.37b x 10 1.066 1 0 3 1 3 92.58
1 .052 1 4 0 0 94. 12

References 1 .043 5 4 0 1 95.24
Cromer, D. T. and Mann, J. B. (1968) . Acta

Crystallogr. A24, 321. 1 .032 5 2 2 4 96. 52
Teslyuk, M. Yu. , Markiv, V. Ya. , and Glady- 1 .009 1 2 1 6 99.52

shevs'kii, E. I. (1964) . J. Struct. Chem. 1.003 1 3 1 4 10 0.40
USSR b, 364. .988 1 2 0 7 102.48

.954 5 1 o 8 107.76

.936 1 3 1 5 110.76

.918 5 4 1 0 1 14 .00

.915 1 2 1 7 1 14.64

.908 5 1 1 8 116.06

.906 5 3 2 3 1 16.54

.894 10 4 1 2 1 1 a . 96

.889 5 2 2 6 120.02

.873 5 4 0 5 123.74

.870 3 1 6 124.56

. 866 J 3 2 4 125.62

.852 1 1 0 9 129.36

.834 2 1 8 135.00

.822 1 3 2 5 139. 16
A 1 Q 4 o 140 . 20

.8 10 3 3 0 143.98

.808 3 1 7 144.96

.803 3 0 8 147.26

.801 5 5 0 3 148 .10

150

Cobalt Germanium Niobium, Co-,
5
GeQ gNb- - (continued)

Calculated Pattern (Integrated)

d(A) I hkil 20(°) „

X = 1.540598A

2.867 5 1 0 2 31.17
2.430 45 1 1 0 36.96
2.219 80 1 0 3 40 .63
2. 104 10 2 0 0 42.94
2.065 100 1 1 2 43.81

2.032 75 2 0 1 44.55
1 .958 15 0 0 4 46.33
1 .854 10 2 0 2 49.11
1.775 1 0 1 0 4 51 .43
1 .474 1 2 1 2 63.02

1.468 5 1 0 5 63.30
1 .403 5 3 0 0 66.60
1 .358 25 2 1 3 69. 09
1.321 20 3 0 2 71 .36
1 .305 5 0 0 6 72.33

1 .257 20 2 0 5 7 5.62
1 .247 1 1 0 6 76.32
1 .235 5 2 1 4 77.20
1 .2 15 20 2 2 0 78.69
1.116 5 2 1 5 87.28

1 . 109 5 2 0 6 87.96
1 .081 1 1 0 7 9 0.86
1.066 1 0 3 1 3 92. 58
1 .052 1 4 0 0 94. 12
1.043 5 4 0 1 95.23

1 .032 5 2 2 4 96.51
1 .016 1 4 0 2 9 8.58
1 .009 1 2 1 6 9 9.52
1 .003 1 3 1 4 1 0 0 . 39
.988 1 2 0 7 102.47

.954 5 1 0 8 107.77
•936 1 3 1 5 110.77
.918 5 4 1 0 1 14.00
.915 5 2 1 7 1 14.64
.908 5 1 1 8 116.05

.906 1 0 3 2 3 11 6.55

.894 15 4 1 2 118.96

.889 5 2 2 6 120.02

.873 1 0 4 0 5 123.75

.870 1 3 1 6 124.57

• 866 1 3 2 4 125.62
•852 1 1 0 9 129.35
• 834 1 0 2 1 8 135.00
.822 5 3 2 5 139. 16
.819 5 4 0 6 140.20

.810 5 3 3 0 143.97

.808 5 3 1 7 144. 97

.804 1 2 0 9 146.62

.803 5 3 0 8 147.26

.801 5 5 0 3 148.09

151

Cobalt Germanium Tantalum, Co
1 5

Ge
Q 5

Ta

Structure
Hexagonal, P63/mmc (194) , Z = 4, a ternary Laves
phase, isostructural with MgZn2, from powder
data [Teslyuk et al., 1964].

Atom positions
6(h) 4.5 cobalt and 1.5 germanium
2(a) 1.5 cobalt and 0.5 germanium
4(f) 4 tantalum
The positions assigned were those given for

Geo.5Nij.5Ta [ibid.]

Lattice constants
a = 4.875 A
c = 7.817 [ibid., table II]

c/a = 1.6035

Volume 0

160.9 A 3

Density
(calculated) 12.62 g/cm 3

Thermal parameters
Isotropic: cobalt B = 1.0; germanium B = 1.0;

tantalum B = 0.75

Scattering factors
Co 0

, Ge° [Cromer and Mann, 1968]

Ta° [International Tables, 1974]

Scale factor (integrated intensities)

Y = 0.623 x 10" 3

References
Cromer, D. T. and Mann, J. B. (1968) . Acta

Crystallogr. A24 , 231.

International Tables for X-ray Crystallography
IV (1974) . (The Kynoch Press, Birmingham,
Eng.) p. 101.

Teslyuk, M. Yu., Markiv

,

V. Ya. , and Glady-
shevs 1 kii, E. I . (1964) J. Struct. Chem.
USSR 5 , 364.

Calculated Pattern (Peak heights)

d(A) I 20(°) 0

X = 1.540598A

4.219 15 1 0 0 21.04
3.907 10 0 0 2 22.74
3.714 15 1 0 1 23.94
2.668 15 1 0 2 31. 16
2.438 75 1 1 0 36.84

2.217 100 1 0 3 40.66
2. 1 11 15 2 0 0 42.80
2.068 100 1 1 2 43.74
2.038 50 2 0 1 44.42
1.954 5 0 0 4 46.44

d(A) I hkJl 20 (°)

X = 1.5405'

1.774 5 1 0 4 51 .48
1 -AAn c p AU aO c n p

1 - RQK1 t J 70 A p
£. A f\U e a a>oOr* 72

1 a 1
•
1 59 • 04

D p£ 1 62 • 60

1.466 10 1 0 5 63*40
1 .Aft7A • *r V » 1 nA u aO A AU 0 0 • 00
A *JC 1 aou p 1A

aO O O • aO
1 sX O aO rt

\J
p

r A • lO
1 «303 c

•J
AV Si O 79. £E|"1

» e •

1*256 20 2 0 5 75.64
cO A U D 7A AAr O • **D

1.3A • «_ JO 1A «£ A
A
*r 77 1 Ar r • A U

1 <sA 9 0& f\y -7 Q A A

1.17 1A * A r A 1 a.O A u O P PQ0«i • CO

1*163 1 2 2 2 82*92
A • A 3 0 X

-a0 A A Q a A A

1.1 AOX • A "*7 1A 1A 1A O OA OAO** • c;U

1.1 1A
aO 1A p AA 7AOO • r *r

X • A A r 1 ft p A O A a1 pp

1 .109 5 2 0 6 88.02
1 n fift 1A 1 U f O « AA
1 . rtAftA • UOO A O •aO A

aO
1 A c; c 1A •• U u q -a aaVo • 7*
1 AAA gsD 4 O *

1 9 4 • 86

1*034 1 2 2 4 96.30
1 nao1 »uuy 1 1 O A A CE A99 • DO
1 AAA 1A

aO 1A
A•r 1 A A 1 AlUUt AO

• 7 r O 1A A*» u aO a u 0

•

•voo A
aO O t A7A U r • OO

.952 5 1 0 8 108.02
o a a A

aO 0 P£. 1 1 A A A

.Q "*7 D aO A tin1 1 Ul OO
A 1

A
(1 A k O . **o

ate:•V 1 o A
O
<L 1 f All. DO

.908 10 3 2 3 116.10

.907 5 1 1 8 116.26

.897 10 4 1 2 118.42

.890 c 2 2 6 1 1 9.88

.887 1 2 0 8 120.60

.875 5 4 0 5 123.42
•671 1 a0 1 O 1 PA aaA 41**' • OO
•OOl A A

Au Q 1£7I f

O

Q "3 a D p 1A 00 AOO • A O
•0 tL-5

CEO aO p e9 1 a 0 _AOO. 0*r

•620 1 4 0 6 1 39 . 86
• 8 13 1 u
O A O

• D 0 O 1 O 11 f 1 a a fin

• 603 5 5 0 3 147. 08
•803 5 3 0 8 147.36

• 798 1 4 2 0 149.80
.795 5 3 3 2 151 .08
•794 5 4 2 1 152. 10

152

Cobalt Germanium Tantalum, Co
5
Ge

Q 5
Ta - (continued)

Calculated Pattern (Integrated)

d(A) I hkSL 2©(°) „

A = 1.540598A

4.232 1 5 1 0 0 21.03
3.908 1 0 0 0 2 22.73
3.7 I S 11 V 11

2.868 15 1 0 2 31 . 16
2.438 75 1 l 0 36.84

2.217 100 1 0 3 40.66
2.111 15 2 0 0 42.80
2.068 1 u w 1

2.038 50 2 0 1 44.42
1.954 5 0 0 4 46.43

1.773 5 1 0 4 51.49
1 .640 5 2 0 3 56.02
1 . 596 * c 1 A C "7 _ -7-3

1 .563 1 2 1 1 59.03
1 .477 5 2 1 2 62.85

1 .466 10 1 0 5 63.39
1.407 10 3 0 0 66.37
1 .36

1

35 2 1A a—

j

1 .324 20 3 0 2 71. 15
1.303 5 0 0 6 72.49

1 .256 25 2 0 5 75.63
1.245 5 1 0 6 76.45
1 .236 \ 2 1M 77. in

1 .219 20 2 2 0 78.40
1.171 1 3 1 0 82.27

1. 163 1 2 2 2 82.91
1 .158 1 3 1 1 83.39
1.1 49 i i 11 o o** • £ u
1.122 1 3 1 2 86.74
1.117 10 2 1 5 87.22

1. 109 5 2 0 6 88.02
1 .080 1 1 0 7 91 .04
A . wwO 1 3 aO 11

•a

1.055 1 4 0 0 93.74
1 .0 46 5 4 0 l 94.86

1 .034 5 2 2 4 96.30
1.009 5 2 1 6 99.51
A . 1/ U 1 O 1

A«* 1U U. 13
.978 1 4 0 3 103.89
.956 1 3 0 6 107.36

.952 5 1 0 8 108.03

.940 1 3 2 2 1 1 0 . 04

.937 5 3 1 5 1 10.55

.921 10 4 1 0 113.46

.915 5 2 1 7 114.69

.908 15 3 2 3 116.09

.907 10 1 1 8 1 1 6 . 27

.897 15 4 1 2 118.41

.890 10 2 2 6 119.87

.887 1 2 0 8 120.61

0

d(A) I hkil 20(°) 0

A = 1.540598A

.875 10 4 0 5 123.42

.871 5 3 1 6 124.38

.851 1 1 0 9 129.77

.833 10 2 1 8 135.15

.825 1 5 0 2 137.92

.8 23 1 0 3 2 5 138.64

.820 5 4 0 6 139.86

.813 5 3 3 0 142.91

.808 5 3 1 7 144.80

.803 10 5 0 3 147.06

.803 10 3 0 8 147.37

.798 5 4 2 0 149.79

.795 15 3 3 2 151 .08

.794 15 4 2 1 152.06

153

Cobalt Holmium, Co n _Ho
9.2

Structure
Hexagonal, P63/111 (176), Z = 1. The structure
was determined by Lemaire et aJL. [1969] . One
of the 3 cobalt sites is only partially filled
at random.

Atom positions
6(h) 6 holmium(l)
6(h) 6 holmium (2)

6(h) 6 cobalt (1)

2<c) 2 cobalt (2)

2(b) 1.2 cobalt (3)

Lattice constants
a = 11.411 A
c = 3.984 „

(published values: a = 11.410 A, c = 3.984
[ibid. , table 4])

c/a = 0.3491

Volume
0

449.3 A 3

Density
(calculated) 9.319 g/cm 3

Thermal parameters
Isotropic [Lemaire et al. , 1969]

Scattering factors
Co 0

, Ho° [Cromer and Mann, 1968]

Scale factors (integrated intensities)

Y = 0.948 x 10 3

I/I (calculated) =9.96
corundum

References
Cromer, D. T. and Mann, J. B. (1969). Acta

Crystallogr. A24 , 321.-

Lemaire, P. R. , Schweizer, J., and Yakinthos, J.

(1969). Acta Crystallogr. B25 , 710.

Calculated Pattern (Peak heights)

d(A) I hkS, 29 (°) „

X = 1.540598A

4.940 1 2 0 0 17.94
3.733 7 2 1 0 23.82
3.693 6 1 0 1 24. 08
3.293 1 3 0 0 27.06
3.266 2 1 1 1 27. 28

2.852 6 2 2 0 31 .34
2.740 42 3 1 0 32.66
2.7 25 1 00 2 1 1+ 32.84
2.538 23 3 0 1 35.34
2.470 5 4 0 0 36.34

2.319 9 2 2 1 38. 80
2.266 3 2 3 0+ 39.74
2 .258 5 1 3 1+ 39.90
2.1 56 19 1 4 0+ 41 .86
2.100 4 4 0 1 43. 04

0
T
-L 11/-.'.

A

zu I > 0

1 .992 13 0 0 2 45.50
1 .971 5 2 3 1 46.02
1 .896 1 1 4 1 + 47.94
1 .868 5 2 4 0 48.72
1 .775 4 1 5 0+ 51 • 44

1 .758 3 2 1 2+ 51 .98
1 .716 2 3 3 1 53.34
1 .704 1 3 0 2 53.74
1.691 8 2 4 1+ 54.20
1 .633 3 2 2 2 56 .28

1 .621 6 1 5 1 56.74
1.611 9 3 1 2 57.12
1 .582 5 5 2 0+ 58.26
1 .550 1 4 0 2 59. 58
1 .507 2 1 6 0+ 6 1 • 48

1 .496 2 2 3 2+ 61 .96
1 .470 15 5 2 1 63. 18
1 .463 7 1 4 2+ 63. 52
1 .412 2 3 5 0+ 66. 14
1 .362 3 2 4 2 68.86

1 .331 1 5 3 1 + 70.74
1 .325 3 1 5 2 71 .08
1 .296 2 6 2 I* 72.94
1 .265 3 4 5 0 75.00
1 .251 5 2 1 3+ 76.00

1 .243 2 1 7 1 76.56
1 .239 4 5 2 2+ 76.88
1 .236 3 8 0 0 77. 14
1 .232 2 3 0 3 77.40
1 .204 1 2 2 3 79. 58

1 .202 2 1 6 2+ 79.72
1.188 2 3 6 1 8 0.82
I .157 1 8 1 0+ 83.52
1 .152 1 5 3 2+ 83.94
1.111 3 1 8 1 + 87.82

1 .090 2 4 6 1 + 89.90
1.082 2 2 4 3* 90.76
1 .078 I B 2 0 91.18
1 .071 2 7 3 1 + 92.00
1 .068 3 4 5 2 92.30

1 .063 1 1 5 3 92.84
1 .059 1 9 0 1 93.38
1 .050 2 8 0 2 94.40
1 .0173 4 5 2 3 98.44

154

Cobalt Holmium, Co„ „Ho,„
9.2 12

(continued)

Calculated Pattern (Integrated)

d(A) hkJl 29 (°)
„

1.540598A

4.941
3.735
3.695
3.294
3.266

2.853
2.741
2.725
2.7 25
2.539

2.471
2.319
2.267
2.258
2.258

2.156
2.156
2.100
1 .992
1 .976

1 .97 0

1 .896
1 .868
1 .8 48
1.775

1 .775
1 .7 58
1 .716
1 .705
1.691

1 .691
1 .633
1 .625
1 .621
1 .6 1 1

1 .582
1 .582
1 .551
1.522
1 .507

1 .507
1.496
1 .496
1 .471
1 .463

1 .463
1 .426
1 .412
1 .362
1 .325

1

7
7
1

3

8
42

1 00
23
31

6
12
2

1

5

5
21
5

18
1

6
1

6
1

1

4

4
2
1

3

10
4
1

7
12

3
3

1

1

1

2

1

2

23
1

8

1

1

5

4

2
2
1

3
1

2
3
2
1

3

4

2
2

3
1

4

1

4
0

5

2
1

2

2

5

1

2

3
3
4

2
2
4
1

3

5
2

4
6

6

1

3
2

5
4

1

4
3
2

1

0
1

0

0

1

2

1

1

2
0

0

2

3
1

3

1

4
0

0

0

3
4
4

0

1

5
1

3
0

2

4
2
3
5
1

2

5
0

0

1

6

2
3
2

1

4

4

5
4
5

0

0

1

0

1

0

0

1

1

1

0

1

0

1

1

0

0

1

2

0

1

1

0

2
0

0

2
1

2

1

1

2
0

1

2

0

0

2
1

0

0

2
2
1

2

2

0

0

2
2

17.94
23.80
24.07
27.05
27.28

31 .33
32.65
32.84
32.84
35.33

36.33
38.79
39.73
39.89
39.89

41 .86
41 .86
43.05
45.50
45.88

46. 02
47.93
48.72
49.28
51 .44

51.44
51 .98
53.34
53.73
54.20

54.20
56.28
56.61
56.73
57. 11

58.26
58.26
59.57
60.81
61 .48

61.48
61.96
61 .96
63. 17
63.53

63.53
65.37
66. 14
68.86
71 . 08

d (A) I hkJl 29 (°) „

X = 1.540598A

1 .296 2 6 2 1 72.94
1 .296 1 2 6 1 72. 94
1 .265 4 4 5 0 75.00
1 .251 7 2 1 3 75.99
1 .251 1 1 2 3 75.99

1 .244 3 1 7 1 76.55
1 .239 2 2 5 2 76.88
1 .239 3 5 2 2 76. 88
1.235 3 8 0 0 77. 16
1 .232 2 3 0 3 77.42

1 .204 1 2 2 3 79. 56
1 .202 1 6 1 2 79.72
1 .202 2 1 6 2 79. 72
1 .188 3 3 6 1 80.81
1 .1 52 1 5 3 2 83.94

1.1 52 1 3 5 2 83 . 94
1.146 1 2 3 3 84 • 48
1.112 1 7 3 0 87.71
1.111 4 1 8 1 87.81
1 .090 .1 6 4 1 89.90

1 .090 3 4 6 1 89.90
1 .082 2 2 4 3 90.75
1 .078 1 8 2 0 91.19
1 .071 2 7 3 1 91 .99
1 .071 1 3 7 1 9 1 .99

1 .068 4 4 5' 2 92.31
1 .063 2 1 5 3 92. 84
1 .059 1 9 0 1 93.39
1 .0 50 3 8 0 2 94.40
1 .0 172 6 5 2 3 98.44

155

Cobalt Magnesium, Co
2
Mg

Structure
Hexagonal, P6 3/mmc (194) , Z = 4, a Laves phase,
isostructural with MgZri2, from powder data
[Stadelmaier and Yun, 1961]

.

Atom positions
4(f) 4 magnesium
2(a) 2 cobalt (1)

6(h) 6 cobalt (2)

The "ideal" parameters and distributions of
the C14 structure type were used [Friauf,

1927]

.

Lattice constants
a = 4.866 A
c = 7.926 [Smith and Smith, 1964]

c/a = 1.6289

Volume 0

162.53 A 3

Density
(calculated) 5.811 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, Mg° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 0.187 x 10" 3

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24 , 321.

Friauf, J. B. (1927). Phys. Rev. 29_, 34.

Smith, J. F. and Smith, M. J. (1964). ASM
(Amer. Soc. Metals) Trans. Quart. 57_, 337.

Stadelmaier, H. H. and Yun, T. S. (1961). Z.

Metallk. 52, 477.

Calculated Pattern (Peak heights)

0

d(A) I hk£ 20(°) 0

X = 1.540598A

4.21 70 x 0 0 21.08
3 .96 0 u 0

3.72 1
A 1 £J« 7<J

2 .886 *
1 I

A
(J *c

2.433 1 0 1 A OO • 7fc

2.238 40 1 0 3 40.26
2.1 06 9 2 A A

II
£l O Oft

2. 073 a cOD 1 1 tL

0 f\ "atd • U 00 1 A A 2 AU 1A r » • "*w

1 .90I ou 0 Au Ar H w • r O

1.860 40 2 0 2 48.92
1 .793 1 5 1 A A*+ 0 y » 00
1 .647 20 2 a O 9 9 • r O

1 .593 5 2 11 A

1 .561 5 2 11 A J7I 1C

1 .444 1 2 0 4 64.50
1 .405 1 3 u A £ £ , CO

1 .364 A O 2 11 OO* r w

1 .324 1 9 3 c£ f A • Aw

1 . 267 1 9 2 A 7* _ QA

1 .241 5 2 1 4 76.70
1.216 1 5 2 A.u 7P. so

1.1 69 1 3 1A AU OO. AAoci HO
1.1 63 s 2 c.

AO.OA

1.161 5 1 1 O

1.156 1 3 1 1 83.54
1.119 O 2 a O PA- QAWW* 7W

1 .094 1 1 Au r
Q Q . C£W 7 • WW

1 lOOV 9 3 1

1 . 044 p 4 A
QK. AA7 w • Uw

1.037 10 2 2 4 95.98
1.018 5 4 7 O • J C.

1.017 1 2 1
1 D OA. C A7 O • wU

1 .0 07 5 3 11 H Q Q AA7 7 • OH

•9974 5 2 f 1 A 1 .10A U A • A t

.9908 1 0 0 8 102.06
•9786 1 4 A a IA-3. CI A

.9668 1 3 O A 1 AC AAA U 9 • OH
•9644 1 0 0 1 A A ACA OO • U £.

.9622 1 3 A 0 1UQ< OO

.9229 1 2 1 7 1 13. 16

• 9079 1 3 a3 1 1 A AAA A O * UO

.8958 5 4 1 2 1 18.62
•8949 5 2 2 6 1 18.80
.8774 5 4 0 5 122.78

.8689 1 3 2 4 124.88

156

Cobalt Magnesium, Co
2
Mg - (continued)

Calculated Pattern (Integrated)

o

d(A) I 20(°)
0

X = 1.540598A

4.21 60 1 0 0 21 .06
3.96 30 w 0 2 2 2.42
3.72 25 1 0 1 23.90
2.687 1 1 0 2 30.95
2.433 5 1 1 0 36.92

2.238 40 1 0 3 40.26
2.107 5 £ 0 0 42.89
2.073 85 1 1 2 43.62
2.036 100 2 0 1 44.45
1.981 30 0 0 4 45.75

1 .860 45 2 0 2 48.92
1 .793 15 1 0 4 50.68
1.647 20 2 0 3 55.76
1 .593 5 2 1 0 57.84
1.562 5 2 1 1 59.11

1 .443 1 2 0 4 64.50
1 .405 1 o 0 0 66.51
1.364 10 2 1 3 68.76
1 .324 15 3 0 2 71 . 16
1.321 1 0 0 6 71 .34

1.267 20 2 0 5 74.90
1.261 1 1

X 0 6 75.34
1 .241 10 2 1 4 76.70
1.216 20 2 2 0 78.57
1.169 1 3 1 0 82.46

1.163 5 2 2 2 62.96
1.161 5 1 1 6 83. 14
1 .156 1 3 1 1 83.55
1.1 19 10 2 0 6 86.98
1 .094 1 1 0 7 89.57

1.069 5 3 1 3 92.22
1.044 5 0 1 95.05
1.037 15 2 2 4 95.98
1.018 5 4 0 2 98.32
1.017 1 2 1 6 98.50

1 .007 5 3 1 4 99.84
.9974 5 ML 0 7 101.12
.9907 1 0 0 8 102.06
.9786 5 4 0 3 103.84
.9668 1 3 2 0 105.65

.9645 5 1 0 8 106.01
•9623 1 o 0 6 106.35
.9229 1 2 1 7 113. 17
.9079 5 3 2 3 1 16.06
.8958 10 4 1 2 1 18.61

.8949 5 2 2 6 1 18.81

.8774 5 4 0 5 122.78

.8753 1 3 1 6 123.28

.8689 5 3 2 4 124.89

.8620 1 1 0 9 126.65

157

Cobalt Molybdenum, Co
2
Mo

3

Structure
o

d(A) I hk£, 20(°) 0

Tetragonal, P4 2/mnm (136), Z = 6, a-phase, iso- \ = 1.540598A
structural with a-CrFe. The structure was deter-
mined by Forsyth and d'Alte da Veiga [1963]. 2.083 A 1 2 1 2

C • UO X A. 11 t A A

Atom positions 1 .OR 11 • =F O O 4 4 J aO 1
AC 70

2(a) 2 cobalt (1)
1 QArti • y *hj y d d 0 A ~7 O** O • f O

8(i) 8 cobalt (2) 1 • 860 9 3 1 2 48 «94

8(i) 1 cobalt (3) and 7 molybdenum (2)

8(i) 1 cobalt(4) and 7 molybdenum (4)
1 .7 PA i a

X *^ 1 A fl

4(g) 4 molybdenum (1)
1 - <^ft o i

l
A** d d C Q OOO C *

1 AC AX • ft) O A A d OO • OO
Lattice constants 1 ACQ 11 O d u 0 0 • f d

_ . . . O
a = 9.2292(4)A 1*448 3 5 1 2+ 64*28
c = 4.8271(6)
(published values: a = 9.2287(4), c = 4.8269(6) 2 O A 0 64 «60

[ibid.]) 1 • 40 9 2 o 1
-70 66 • 28

1 • 3971 9 5 2 2 + 66 • 92

c/a = 0.5230 1*38 1

1

2 5 4 1 67« 80
i tot*; 1 o O 0 d r 1 • 1

0

Volume 0

411.16 A 3 1 •JOo4 1 6 4 1 3-4" 72 • 26
1 OQ "7 1 ao o a 0d 70 a a

r £l • OO

Density 1 • d -J O i A -aO -a
-3

aO 7 "a a a
» O • U O

(calculated) 9.831 g/cm 3 1 • 28 44 5 6 1 2 73« 70
X • CO f f

"7 O
£-

7A. QA
f * • 0*r

Thermal parameters
Isotropic: overall B = 2.0 1 • 2599 4 5 5 75 «38

1 . *f O r d o 0d 0
c. 7ft to

r O • X O

Scattering factors 1 .2374 2 5 4 2+ 77« 0

0

Co 2+ , Mo+ [Forsyth and Wells, 1959], corrected 11 • £cCl -ao -7
r

0
£— 1 7 7 - AA.

for the real part of the anomalous dispersion 1 • 20 o f O U 0 A
**

-7q -a a
r *a • 0*r

[Dauben and Templeton, 1955]

.

1 • 12 24 1 7 2 2 86 • 68

Scale factors (integrated intensities) 1 • 1 1 93 O O d.
rtU O A O fl0 0 • y 0

— o

Y = 0.231 x 10 3 -aO OO d 1

I/I . (calculated) = 2.97 1 1 mc r f
ao A 9 0 • 1 8

corundum i aa no 1 O d.
a on. an

References
Dauben, C. H. and Templeton, D. H. (1955) . Acta 1 .06 23 7 4 1 4 92 .96

Liystaiiogr. o, ofti. 1 •0553 4 3 3 4 93.76
Forsyth, J. B. and d'Alte da Veiga, L. M. (1962). 1.0408 4 8 0 2 95.48

Acta Crystallogr. 15, 543. 1 • 03 43 7 7 4 2 96« 28

Forsyth, J. B. and Wells, M. (1959). Acta Crys- 1.0136 1 5 5 3 98.92
tallogr. 12, 412.

•99 59
• 9247

1 7 2 3
2+

101 .34
1 1 2« 823 7 6

Calculated Pattern (Peak heights) •9 188
• 906 5

2 8

8

2 3+
1 +

1 13» 94
116* 36o 1 6

U \t\) ± nKx, ZU \ J 0 • 90 23 3 9 3 2+ 1 1 7 • 24
} — T R/l n RQQ7V

Q A 1 1• y u i i d O aO 117 Afllift HO

4.275 5 10 1 20.76 • 696 4 1 9 5 0 118. 48

4.126 3 2 10 21.52 • 8864 4 4 1 5+ 12 0 • 68

3.880 2 111 22.90 •8824 1 3 3 5 12 1 • CO

3.262 2 2 2 0 27.32 • 8740 6 7 2 4+ 1 23« 60

2. 136 1 2 11 28.44
• OO d\J ii O 0 X t- 0 • 0 0

2.917 6 3 10 30.62 •8583 1 1 0 1 2 1 2 f • OO

2.593 5 3 0 1 34.56 • 8532 2 9 6 0 1 29 . 06

2.559 4 3 2 0 35.04 • 84 02 1 9 6 1 1 O 2 . 7C

2.497 18 3 11 35.94 • 83 56 2 1 1 1 O 134. 40

2.414 18 0 0 2 37.22
Q o cc il 1 a1 u c A 1 77 _fl/S1 O r • OO

c ~ir\ c a n n£. • o U O O *t KJ \J O^y © 'J tz. • 8233 1 1 1 1 1 138.64

2.262 9 112+ 39.82 • 8206 3 8 2 4 139.66

2.238 95 4 10 40.26 • 8137 1 10 5 1 142.42

2.17e 46 330 41.48 • 8079 1 6 6 4 144.90

2.139 47 2 0 2 42.22

158

Cobalt Molybdenum,

Calculated Pattern (Integrated)

o

a (a) I hk£ 20(°)
0

A = 1.540598A

4. 27 7 4 1 0 1 20.75
4 . 127 3 2 1 0 21.51
3.881 2 1 1 1 22.90
3 .263 2 O 2 0 27.31
3. 137 1 o

c. 1 1 28.43

2 .9 19 6 3 1 0 30 .61
2.594 5 3 0 1 34.55
2. 560 4 O 2 0 35.03
2 .49 8 18 3

1 1 35.93
2.414 1 8 u 0 2 37.22

2.307 2 4 0 0 39.01
2.264 5 1 1 2 39.79
2 • 26 1 2 o 2 1 39.83
2.238 92 A

1 0 40.26
2.175 44 o 3 0 41.48

2 • 139 45 2 0 2 42.22
2 . 083 79 2 1 2 43.40
2.03 1 100 A*# 1 1 44. 58
1.983 44 o 3 1 45.71
1 .940 9 o

£. 2 2 46.78

1 • 86 0 9 3 1 2 48.93
1 .724 1 4 3 1 53.08
1 • 569 1 A* 2 2 58. 83
1.466 4 A 3 2 63. 39
1.459 1 o 2 0 63.72

1 .448 3 5 1 2 64. 28
1 . 441 1 5 4 0 64.61
1 • 409 2 o 1 3 66.28
1 . 3974 8 2 2 66.91
1.3968 3 D 2 1 6 6.93

1 .38 1 1 2 5 4 1 67 .80
1 .3236 17 5 3 2 71.18
1. 3065 1 5 A 1 3 72.26
1 .3052 5 CO 5 0 72.34
1.2972 7 0 2 72.86

1 . 2936 7 3 3 3 73.09
1.28 45 5 6 1 2 73.69
1 .2677 1 4 f 2 0 74. 84
1. 2600 4 er 5 1 75.38
1.2488 3 O 2 2 76. 17

1.2375 2 5 4 2 76.99
1 .2261 4 7 2 1 77.84
1.20 68 7 0 0 4 79.33
1. 1223 1 —Jf 2 2 86.68
1.11 92 5 8 2 0 86.98

1.0903 4 ao 2 1 89.90
1.0877 2 6 6 0 90. 18
1 .0809 1 6 2 3 90. 90
1. 0622 8 4 1 4 92.97
1.061

1

2 6 6 1 93. 10

Co
2
Mo

3
- (continued)

o

rl (A \ TX OR / o \

i — i cr/inc:QQ7vA — X. OfiUoytsA

#

1 . 0553 4 3 3 4 93 • 77
1 .0409 4 8 0 2 95 • 47
1 .0343 8 7 4 2 96. 28
1.01 36 2 5 5 3 9 8 »92
.99 58 2 7 2 3 101 ,35

• 9389 1 9 1 2 110. 25
•9247 2 9 2 2 112* 83
•9247 2 7 6 2 112* 83
• 9 1 88 2 8 2 3 1 1 3» 94
.9065 1 8 6 1 1 16. 37

.90 23 3 9 3 2 1 17.23

.9022 1 1 0 1 1 117. 26
• 90 1

1

2 6 6 3 117. 48
.8964 1 9 5 0 118. 48
• e865 4 4 1 5 120.67

• 886 1 3 5 5 4 120. 76
• 8824 2 3 3 5 121 .60
. 8741 9 7 2 4 123. 59
•87 36 3 9 4 2 12 3. 72
. 8620 2 8 6 2 126.65

• 8583 1 1 0 1 2 1 27 .65
•8532 3 9 6 0 129.06
• 8402 1 9 6 1 132.92
.8356 3 1

1

1 0 134 .41
•8255 3 10 5 0 137. 86

• 8233 2 1

1

1 1 138 .65
.8206 6 8 2 4 1 39 . 67
.8 1 37 3 1

0

5 1 142. 42
• 8095 1 1

1

3 0 14 4.21
.8079 3 6 6 4 144. 89

• 8052 1 6 2 5 1 46 .15
• 8045 1 9 6 2 146. 49
.80 06 8 6 3 148. 39
.7983 11 3 1 149.56
• f 3 (u J 1 0 3 1 49 . 94

.79 26 2 2 0 6 152.78

.7897 5 2 1 6 154.58

.7896 2 1

1

1 2 154.62
.7888 1 10 2 3 155.14

159

Cobalt Molybdenum, Co„Nto
7 6

Structure
Hexagonal, R3m (166), Z = 3, y-phase, isostruc-
tural with FeyWg . The structure was determined
by Forsyth and d'Alte da Veiga [1962].

Atom positions
3(a) 3 cobalt (1)

18(h) 18 cobalt (2)

6(c) 6 molybdenum (1)

6(c) 6 molybdenum (2)

6(c) 6 molybdenum (3)

Lattice constants
a = 4.762(1) A
c = 25.617(5)
(published values: a = 4.762(1)A, c = 25.615(5)
[ibid.]

)

c/a = 5.3795

Volume „

503.1 A 3

Density
(calculated) 9.785 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 2+ , Mo+ [Forsyth and Wells, 1959] , corrected
for the real part of the dispersion effects
[Dauben and Templeton, 1955]

.

Scale factors (integrated intensities)

Y = 0.223 x 10" 3

I/I (calculated) = 3.15
corundum

References
Dauben, C. H. and Templeton, D. H. (1955) . Acta

Crystallogr. 8_, 841.

Forsyth, J. B. and d'Alte da Veiga, L. M.

(1962). Acta Crystallogr. 15, 543.

Forsyth, J. B. and Wells, M. (1959). Acta Crys-
tallogr. 12, 412.

Calculated Pattern (Peak heights)

d(A) I hkit 20(°) „

X = 1.540598A

6.532 4 0 0 3 10.36
4.267 1 0 0 6 20.80
4.070 4 1 0 1 21 . 82
3.466 4 1 0 4 25.68
2.529 5 0 1 8 35.46

2.361 96 1 1 0 37.76
2.293 5 1 1 3 39.26
2.176 72 1 0 10 4 1.46
2. 135 1 8 0 0 12 42.30
2.080 100 1 1 6 43. 48

2.055 42 0 2 1 44. 02
2.027 60 0 1 1 1 44.66
1 .9626 2 1 0 2 4 46.22
1.9126 32 2 0 5 47.50
1.6261 12 1 1 9 49 .90

d(A) I hkS, 20 (°)
0

X = 1.540598A

1.7965 13 0 2 7 50.78
1.7782 4 1 0 13 51.34
1.7336 5 2 0 8 52.76
1 tOUOi -aO u O f • J

1.5439 l 2 0 1

1

59.86

1.4926 l 1 0 16 62.14
1.40 15 l 1 2 8 66.68
1. 3676 2 1 1 15 67.44

o 0 A0 DO* It)

1.3317 20 2 1 10 70.68

1.3086 15 0 3 6+ 72. 12
1 .2953 18 1 2 1 1 72.98
1.2814 1 1 0 19 73.90

f 0 Z 1 o f o. Oo
1.2379 2 3 0 9+ 76.96

1.2216 1 2 1 1 18+ 78. 18
1.2198 9 0 0 21 78.32
1.2167 1 0 2 0 17 78.56
1 • IV u o <z u o u o U • O**

1.1168 1 2 1 16 87.22

1.0880 3 2 0 20 90.14
1 .0856 6 1 1 21 90.40
1.0752 1 0 1 23 91.52
1 • 0 r 08 1

ao a
1 o+ Q O A A

1 .0674 1 0 0 24 92.38

1.0445 9 i 3 10 95.04
1.0398 5 2 2 12 95.60
1 .0301 2 4 0 1 96.80
1. 0266 8 3 1 1 1 97.24
1.0197 1 2 1 19 98. 12

1 • G 1 f9 < A«* A v a • jo
1 . O 1 39 1

A o O Q C Q

1 . Q 1 Oo c. 0 jk
*+

cr yy«oo
.9923 1 4 0 7 101 .84
.9895 5 1 2 20 102.24

.9888 6 0 3 1 8+ 102.34

.9739 1 1 1 24 104.54

.9564 1 4 0 10 107.30

.91 24 3 0 3 21 + 115.18

.9063 1 1 2 23 116.42

.8999 7 4 1 0 1 17.74

.6875 6 3 2 1 0 120.44

.8806 9 4 1 6+ 122.04

.8765 6 c.
-ao 1 1 191 A A

.e723 1 1 3 19 124.04

.8669 2 4 0 16 125. 40

.6636 1 0 1 29 126. 20

.6561 1 1 4 9+ 127.72

.8531 3 3 1 20 129. 10

.8520 8 2 2 21 129. 40

.6510 4 0 4 17 129.70

.8363 2 0 2 28 134. 18

.83 29 1 1 2 26 135.30

.6120 4 2 0 29 143. 12

.8101 3 1 0 31 143.92

160

Cobalt Molybdenum, Co
7
Mo

&
- (continued)

d(A) I hkZ 20(°) „

X = 1.540598A

• CUJ 1 pc o A* 147. 12

• 8012 1 2 3 17 148.08
•7980 1 3 1 23 149.74
• r ^ C A \ I 4 15+ 150.76
.7947 3 2 2 24 151 .52

.7937 3 3 3 0 152. 12

.7851 3 0 5 10 157.70

Calculated Pattern (Integrated)

o

d (A) I hkJl 20(°) 0

X = 1.540598A

8. 539 3 nVI o 3 1 0.35
4.270 1 u o 20 . 79
4.072 4 \ 0 1 21.81
3.467 4 I 0 4 25.67
2. 529 5 0 1 8 35 * 46

2 .38 1 95 1 0 37.75
2. 29 4 4 1 3 39. 25
2. 176 72 1X 0 1 0 41 .46
2. 135 17 o 0 12 42.30
2 .079 10 0 1 1 6 4 3. 48

2.055 39 ou 2 44.02
2 . 036 Q CL o 2 44. 47
2.028 58 r\

\J 1 1 1 44.65
1.9628 21 2 4 46.21
1.91 29 3 2 2 o 5 47 • 49

1 .8 263 1 2 1 g 49 . 89
1 .7965 1 3 nu 2 50 . 78
1.7780 4 1 0 13 51 .35
1.7337 5 0 8 52.76

3 0 p 1 oX \J J ' • J 1

1 l%f CO X u X X 37 . OU
1 - AO 1

X t1 X o
1 »4U 1

O

11 1 o
c. o 00(00

1.3877 2 1 1 15 67.43
1 .37 47 13 3 0 0 68. 16

1.3316 23 2 1 10 70.69
1.30e5 8 3 0 6 72. 13
1 .3085 8 0 3 6 72. 13
1.2954 20 1 2 1 1 72.98
1 .2815 1 1 0 19 73.90

1.2646 8 0 2 16 75.05
1 .2379 1 3 0 9 76.97
1.2379 1 0 3 9 76.97
1.2222 3 0 1 20 78.06
1.2225 2 2 1 13 78.12

1.2216 1 1 1 1 18 78.19
1.2199 4 0 0 21 78.32
1.2166 8 2 0 17 78.56
1. 1905 24 2 2 0 80.64
1 . 1 169 1 2 1 16 87.21

d(A) I

X

20(°) 0

= 1.540598A

1 • C8 80 4 2 0 20 90. 14

1.0857 5 1 1 21 90.39
1.0753 1 0 1 23 91.51
1 • 0674 1 0 0 24 92.39
1 • 0444 1 0 1 3 1 0 95.04

1.0397 6 2 2 12 95.61
1.0302 3 4 0 1 96.79
1.0267 9 3 1 1 1 97 .23

1.0 197 1 2 1 19 98.12
1. CI 79 2 4 0 4 98.36

1.0139 1 0 2 22 98.88
1.0107 2 0 4 5 99.30
.9924 1 4 0 7 101.83
.9696 4 1 2 20 102.23
•9892 1 1 3 13 102.28

.9887 3 0 3 1 8 102.35

.9687 3 3 0 1 8 102.35

.9740 1 1 1 24 104.53
•9564 1 4 0 10 107.29
• 91 24 2 0 3 21 115.18

.9 1 24 2 3 0 2 1 1 1 5. 1 8

.9062 2 1 2 23 116.43

.8999 9 4 1 0 1 17.73

.8875 9 3 2 1 0 120.44

.8814 3 1 1 27 121 .85

.8806 6 1 4 6 122.03

.8806 6 4 1 6 122.03

.8765 8 2 3 1 1 123.00
• e722 1 1 3 19 124.05
.8668 3 4 0 16 125.41

.8638 2 0 1 29 126.20

.8561 1 4 1 9 127.72

.8581 1 1 4 9 127.72

.8531 4 3 1 20 129.08

.8520 1 2 2 2 2 1 129.41

.8509 3 0 4 17 129.72

.8363 4 0 2 28 134. 18

.8328 1 1 2 26 135.31

.8145 1 3 2 16 142.06

.8120 8 2 0 29 143.13

.8102 4 1 0 3 1 143.87

.803 1 4 0 4 20 147. 12

.8013 1 2 3 17 148.04

.7980 3 3 1 23 149.74
• 7962 1 1 4 15 150.71

7962 1 4 1 1 5 1 50 .71
.79 47 7 2 2 24 151 .52
.7937 8 3 3 0 152. 12
.7890 1 2 1 28 154.99
.7851 9 0 5 10 157.71

161

Cobalt Molybdenum Silicide, Co
3
Mo

2
Si

Structure
Hexagonal, P63/mmc (194) , Z = 2, a ternary Laves
phase, isostructural with MgZn2, from powder
data [Bardos et al. , 1961].

Atom positions
6(h) 6 cobalt
4(f) 4 molybdenum
2(a) 2 silicon
The positions assigned were those given for
Co 3Nb2 Si [Kuz'ma et al. , 1964]

Lattice constants
a = 4.70 A
c = 7.67 [Bardos et al., (1961), table III]

c/a = 1.6319

Volume 0

146.7 A3

Density
(calculated) 8.98 g/cm3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, Mo°, Si 0 [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 0.304 x 10-3

References
Bardos, D. I., Gupta, K. P. and Beck, P. A.

(1961). Trans. AIME 221 , 1087.
Cromer, D. T. and Mann, J. B. (1968) . Acta

Crystallogr. A24 , 321.

Kuz'ma, Yu. B., Gladyshevs 'kii, E. I. and Byk,
D. S. (1964). J. Struct. Chem. USSR 5, 518.

Calculated Pattern (Peak heights)

0

T
J.

iA

4.07 10 1 0 0 21 .82
3.83 i o 0 2 23.18
3.59 l 1 0 1 24.76
2.79 25 1 0 2 32.04
2.35 40 1 1 0 38.28

2.17 100 1 0 3 41 .68
2.04 25 2 0 0 44.48
2.00 90 1 1 2 45.22
1 .97 80 2 0 1 46. 12
1.92 10 0 0 4 47.38

1.80 5 2 0 2 50.74
1 .73 5 1 0 4 52.72
1 .54 1 2 1 0 60. 10

1.44 5 1 0 5 64.92
1 .43 5 2 1 2 65.30

1.40 1 2 0 4 67.00
1 .36 5 3 0 0 69. 18
1 .32 30 2 1 3 71.52
1.28 15 3 0 2+ 74.06
1 .23 20 2 0 5 77.92

1.20 1 2 1 4 79.88
1.18 15 2 2 0 81.92
1.09 5 2 1 5 90.32
1 .08 5 2 0 6+ 90.72
1.06 1 1 0 7 93.44

1.03 10 3 1 3 96.48
1 .02 1 4 0 0 98.40
1 .01 5 4 0 1 99.56
1.00 5 2 2 4 100.50
.983 1 2 1 6 103. 16

.933 1 1 0 8 1 1 1 . 26

.909 5 3 1 5 1 15.82

.907 1 3 2 2 1 16.24

.892 1 2 1 7 1 19.34

.888 5 1 1 8«- 120.38

.877 10 3 2 3 122.86

.865 15 1 2+ 125.82

.848 10 4 0 5 130 .56

.834 1 1 0 9 134.88

.614 5 2 1 8 142.42

.798 1 3 2 5 149.92

162

Cobalt Molybdenum Silicide, Co
3
Mo

2
Si - (continued)

Calculated Pattern (Integrated)

o

d(A] I hki. 20 (°> „

/V — _L _> *±w _J un

4 .U f 1 0 1 0 0 21. 82
3.84 1 0 o 2 23. 17
3.60 1 1 o 1 24*74
2.79 25 1 0 2 32.04
2.35 40 1 1 0 38.27

c. • 1 f 1UU 11 0 3 41 .68
2.04 25 2 0 0 44.48
2.00 90 1 1 2 45.22
1.97 85 2 0 1 46. 11

1.92 10 0 0 4 47.37

1 S A1 «ou o 2 50 .74
1 .73 5 1 o 4 52.73
1.54 1 2 1 0 60 • 09

. 1.44 5 1 0 5 64.91
1 .43 5 2 1 2 65.30

1k o 4 67. 00
1 .36 5 3 0 0 69. 19
1 .32 30 2 1 3 71.52
1.28 15 3 0 2 74.06
1 .28 5 0 0 6 74 . 1

1

o 0 5 77.93
1.22 l l 0 6 78 .34
1 .20 l 2 1 4 79.87
1.18 20 2 2 0 81.93
1.09 5 2 1 5 90.33

1 Oft 1
-aJ I 2 90 .68

1.08 5 2 o 6 90.73
1.06 1 1 0 7 93.44
1 .03 15 3 1 3 96.47
1.02 1 4 0 0 98.40

1 till A« o 1 99.57
1 .00 5 2 2 4 100. 50
.983 1 2 1 6 103« 16
.973 1 3 1 4 104.71
.965 1 2 0 7 105.96

•VJ O gz3 1 o a 111. 26
.909 5 3 I 5 115. 82
.907 1 3 2 2 116.21
.892 5 2 1 7 1 1 9 . 33
.888 5 4 1 0 120.28

ooo
• ooo 1 1 8 120. 39
.877 lO 3 2 3 122.85
.865 IS 4 I 2 125. 80
•865 10 2 2 6 125.86
.648 15 4 0 5 130.57

.646 1 3 1 6 131 . 10
• 840 1 3 2 4 133. 13
•834 1 1 0 9 134.88
.814 10 2 1 8 142.41
.798 5 3 2 5 149.91

163

Cobalt Niobium Silicide, Co
3
Nb

4
Si

Structure
Tetragonal, I4/mmm (139) , Z = 4, isostructural
with NiTiSi2- The structure was determined by
Yarmolyuk and Kripyakevich [1969]

.

Atom positions
16 (k)

8(j)
8(h)

8(i)

8(h)

4(e)

4(c)

12 cobalt and
8 niobium (1)

8 niobium (2)

8 silicon(l)
8 silicon (2)

4 silicon (3)

4 silicon (4)

4 silicon (5)

Lattice constants
a = 12.56 A
c = 4.984

c/a = 0.3968

Volume
0

786.2 A 3

Density
(calculated) 6.294 g/cm 3

Thermal parameters
Isotropic: overall B = 3.4

Scattering factors
Co 0

, Nb°, Si 0 [Cromer and Mann, 1968]

Scale factors (integrated intensities)

Y = 0.191 x 10 3

I/I . (calculated) = 1.99
corundum

References
Cromer, D. T. and Mann, J. B. (1968). Acta

Crystallogr. A24 , 321.

Yarmolyuk, Ya. P. and Kripyakevich, P.I. (1969).

Sov. Phys. Crystallogr. 13, 862.

Calculated Pattern (Peak heights)

d(A) I 20(°) „

X = 1.540598A

8.874 45 1 1 0 9.96
6.276 10 2 0 0 14.10
4 .440 10 2 2 0 19.98
3.969 5 3 1 0 22.38
3.204 5 3 0 1 27.82

3.140 10 4 0 0 28.40
2.959 15 3 3 0 30. 18
2.855 30 3 2 1 31 .30
2 .808 5 4 2 0 31 . 84
2.599 35 4 1 1 34.48

2.49 1 10 0 0 2 36. 02
2.464 1 5 1 0 36.44
2.399 15 1 1 2 37.46
2.243 100 4 3 1 + 40.18
2.220 40 4 4 0 40.60

d(A) I

A

20 (°) „

= 1.540598A

2.173 10 2 2 2 41 .52
2.111 65 3 1 2 42.80
2.093 35 6 0 0 43.18
1 .986 1 6 2 0 45.64
1 .952 5 4 0 2 46. 48

1 .907 5 3 3 2+ 47.66
1 .864 5 4 2 2 48. 82
1 .776 5 5 5 0 51 . 40
1 .688 5 7 0 1 54.30
1 .658 1 4 4 2 55.38

1 .630 1 7 2 1 + 56. 40
1 .570 5 8 0 0 58.76
1 .530 5 6 5 1 60.44
1.524 1 8 2 0 60.74
1 .500 1 3 2 3 61 .82

1 .487 5 8 1 1 + 62.40
1 .480 5 6 6 0 62.72
1 .459 5 4 1 3 6 3.76
1 .446 5 7 1 2+ 64. 36
1 .428 1 6 4 2 65. 30

1 .40 4 5 8 4 0 66.54
1 .386 10 4 3 3+ 67. 54
1 .375 15 7 3 2 68. 12
1 .324 5 9 3 0 71.16
1 .300 1 8 2 2 72.70

1 .260 1 7 5 2 75.40
1 .246 5 0 0 4 76.38
1 .223 1 8 4 2 78. 04
1.219 1 7 0 3 78.38
1 .212 1 1 0 1 1 + 78. 92

1 .169 1 1 0 3 1 + 82.40
1 .166 5 1 0 4 0 82.68
1 .155 1 6 5 3 83.62
1 . 1 50 5 8 7 1 84. 14
1 .136 1 8 1 3+ 85.36

1 1 T 1 1 f
~7
1 C OCT OOO3 . O O

1 .1 22 1 10 0 2 86.76
1.113 1 1 1 0 1 87.60
1 .096 1 1 0 5 1 89.32

164

Cobalt Niobium Silicide, Co
3
Nb

4
Si

7
(continued)

Calculated Pattern (Integrated)

d(A) hkl 20 (°) 0

X = 1.540598A

8.881
6 .280
4.441
3.972
3.206

3.140
2.960
2.855
2.809
2.599

2.492
2.463
2 .399
2.243
2.243

2.220
2.173
2.111
2.093
1 .986

1 .952
1 .908
1 .906
1 .864
1.825

1 .776
1 .742
1 .688
1 .658
1 .630

1 .60 3
1 .570
1 .530
1.523
1 .500

1 .487
1 .487
1 .480
1 .459
1 .446

1 .446
1 .428
1 .404
1 .386
1 .386

1 .375
1 .324
1 .31 4

1 .300
1 .260

55
15
10
5

10

15
20
45
5

45

15
1

20
60
90

50
15

100
50

1

10
5

10
5
1

5
1

10
1

1

1

5

1 0

1

5

5

1

5
5
5

1

5

5
10
5

25
5

1

1

1

1

2

2
3

3

4
3
3
4
4

0

5
1

5
4

4
2
3
6
6

4

6
3

4
5

5

6
7
4
7

6
8
6
8
3

8

7
6
4
7

5
6
8
4

5

7
9
7
8
7

1

0

2
1

0

0

3

2

2

1

0

1

1

0

3

4

2
1

0

2

0

1

3
2
4

5
4
0

4
2

0

0

5
2

2

1

4
6

1

1

5
4
4

3

0

3
3

6
2
5

0

0

0

0

1

0

0

1

0

1

2
0

2

1

1

0

2

2

0

0

2

1

2

2

1

0

0

1

2

1

2

0

1

0

3

1

1

0

3

2

2
2

0

3
3

2

0

1

2

2

9.95
14. 09
19.98
22.37
27.81

28.40
30. 16
31.30
31 .84
34.48

36.01
36.45
37.45
40. 17
40. 17

40.60
41.52
42.80
43.18
45.65

46.49
47.63
47.66
48. 82
49.92

51 .40
52.50
54.29
55.38
56.39

57.45
58.76
60 .44
60.76
61 .82

62.40
62.40
62.72
63.76
64.36

64.36
65.31
66.53
67.54
67.54

68. 12
71 . 16
71 .77
72.70
75.39

o

a (a) I 20(°) 0

A = 1.540598A

1 .246 5 0 0 4 76 • 37
1 .223 5 8 4 2 78 . 05

1 .219 1 7 0 3 78. 38
1 .212 5 1 0 1 1 78.90
1 .212 1 9 1 2 78.93

1 .169 1 1 0 3 1 82. 40
1 .166 5 1 0 4 0 82 . 68
1 .1 55 5 6 5 3 83 . 62
1 .150 5 8 7 1 84. 14

I s I 3 85.35

1.131 1 7 7 2 85.89
1 .122 5 1 0 0 2 86.75
1.113 1 1 1 0 1 87.59
1 .096 1 1 0 5 1 89.32

165

Cobalt Niobium Tin, Co
2
NbSn

Structure
Cubic, Fm3m (225), Z - 4, a Heusler alloy, iso-

Calculated Pattern (Peak heights)

o

structural with AlCu2Mn, from powder data (x-ray a (a) I hkX, 20(°) o

and neutron) [Ziebeck and Webster, 1974]. A = 1.540598A

Atom positions
8(c) 8 cobalt
4(b) 4 niobium 3.551 1 l 1 1 25.06
4(a) 4 tin 3 . 077 1 5 2 0 0 29. 00

2.175 10 0 2 2 0 4 1 .48

Lattice constant 1 .855 1 3 1 1 49. 06
o

a = 6.153 A [ibid.

]

1 .776 2 2 2 51.40

Volume 0
1.538 1 5 4 0 0 60.10

2 33.0 A 3 1 . 37 57 5 4 2 0 68.10
1 . 2559 2 0 A*(2 2 75 . 66

Density 1 • 0 877 5 4 4 0 90.18
(calculated) 9.394 g/cm 3 1 .0255 1 4 2+ 97 . 38

(measured) 9.80 [Ziebeck and Webster, 1974]
•

. 9729 1 0 6 2 0 104.70
Thermal parameters .9276 1 g, 2 2 1 1 2.28

Isotropic: overall B — 1.0 .8881 1 4 4 4 120.30
. 8533 1 6 4 0 129.04

Scattering factors .8222 1 0 6 4 2 1 39.06
Co 0

, Nb°, Sn° [Cromer and Mann, 1968], corrected
for dispersion [Cromer and Liberman, 1970]

.

Scale factor (integrated intensities)

Y 1.008 x 10

References
Cromer, D. T. and Mann, J. B. (1968) . Acta Crys-

tallogr. A24 , 321.

Cromer, D. T. and Liberman, D. (1970) . J. Chem.
Phys. 5_3, 1891.

Ziebeck, K. R. A. and Webster, P. J. (1974) . J.

Phys. Chem. Solids _35, !•

Calculated Pattern (Integrated)

d(A) 20(°) 0

1.540598A

3.552 1 1 1 1 25.05
3.07 6 1 5 2 0 0 29. 00
2. 175 100 2 2 0 41 .48
1 .855 1 3 1 1 49. 07
1 .776 5 2 2 2 51 . 40

1 . 538
1 . 37 59
1 .2560
1 .0877
1. 0255

1 5

5
25
5
1

4
4

4
4

4

0

0

2

0

2

60.10
68.09
75.66
90.18
97. 38

.97 29 1 0 6 2 0 1 04.70

.9276 1 6 2 2 1 12.28

.8881 5 4 4 4 1 20 .30

.8533 1 6 4 0 1 29. 05

.8222 25 6 4 2 1 39.06

166

Cobalt Platinum, CoPt (disordered)

Structure
Tetragonal, P4/mmm (123), Z=l, disordered, [van

Laar, 1964]. An ordered phase also exists, with
a very similar tetragonal cell [Newman and Hren,

1967]

.

Atom positions
The probability of a Co-site being occupied by a

- Pt atom is 0.076(8) [van Laar, 1964]

1(a) 0.924 cobalt and 0.076 platinum
1(d) 0.924 platinum and 0.076 cobalt

Lattice constants
a = 2.677 A
c = 3.685
[Newman and Hren, 1967]

c/a = 1. 3765

Volume 0

26.41 A 3

Density
(calculated) 15.97 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors

Co 0
, Pt° [Cromer and Mann, 1968]

Scale factor (integrated intensities)

Y = 1.321 x 10 3

References
Cromer, D. T. and Mann, J. B. (1968) . Acta Crys-

tallogr. A24 , 321.

van Laar, B. (1964). J. Phys. Paris 25_, 600.

Newman, R. W. and Hren, J. J. (1967) . Surface
Sci. 8, 373.

Calculated Pattern (Peak heights)

d(A) I hkJl 29 (°) 0

A = 1.540598A

3.684 25 0 0 1 24. 1 4

2.676 20 1 0 0 33.46
2. 165 100 1 0 1 4 1 .68
1 .893 30 1 1 0 48. 02
1.843 15 0 0 2 49.42

1 .683 1 0 1 1 1 54. 46
1.518 5 1 0 2 61.00
1 .3386 1 0 2 0 0 70. 26
1.3204 1 5 1 1 2 71 . 38
1.2579 5 2 0 1 75.52

1. 1971 1 2 1 0 80. 1 0

1. 1387 1 5 2 1 1 85. 14
1 . 1 1 64 1 0 1 0 3 87.26
1 .0830 5 2 0 2 90.68
1. 03 04 1 1 1 3 96.76

d(A) I hkS, 20(°) 0

A = 1.540598A

1.0039 5 2 1 2 10 0. 22
.9464 1 2 2 0 108.96
.9212 1 0 0 4 1 1 3. 48
.9167 1 2 2 1 114. 34
.90 50 1 2 0 3 116. 68

• 87 1 1 1 1 0 4 124. 32
.8672 5 3 0 1 125.30
.8573 1 0 2 1 3 127.92
• 8465 5 3 1 0 131 .00
.84 19 5 2 2 2 132.40

.8284 5 1 1 4 1 36. 84

.8250 1 3 1 1 1 38.02

.8031 1 3 0 2 147. 14

Calculated Pattern (Integrated)

d(A) I hkJl 20 (°)
0

A = 1.540598A

3.685 20 0 0 1 24. 13
2.677 20 1 0 0 33.45
2. 166 100 1 0 1 41 .67
1 .893 30 1 1 0 48.03
1 .843 1 5 0 0 2 49. 43

1.684 1 0 1 1 1 54.45
1.518 5 1 0 2 6 1 .00
1 .3385 1 0 2 0 0 70.27
1. 3203 1 5 1 1 2 71 . 38
1 .2581 5 2 0 1 75.51

1 .2283 1 0 0 3 77. 67
1. 1972 5 2 1 0 80.09
1 . 1 386 20 2 1 1 85.15
1 . 1 164 1 0 1 0 3 87.26
1.0829 1 0 2 0 2 90.69

1.0304 1 1 1 3 96.76
1.0039 5 2 1 2 100.23
.9465 5 2 2 0 108.95
.9213 1 0 0 4 1 13.47
.9167 1 2 2 1 1 14.34

.9050 1 2 0 3 1 1 6. 67

.8923 1 3 0 0 1 19.37

.87 1 1 1 1 0 4 124.32

.8673 5 3 0 1 125.29

.8573 1 5 2 1 3 127.92

.8465 5 3 1 0 130.99

.8419 5 2 2 2 132.40

.8284 5 1 1 4 136. 84

.8251 5 3 1 1 138.02

.8031 1 3 0 2 147. 1

3

167

Cobalt Platinum, CoPt (ordered)

Structure
Tetragonal, P4/minm (123) , Z = 1, ordered [van

Laar, 1964] . This is the arrangement described
as face-centered tetragonal by Newkirk et al.

[1951] . There is also a disordered phase with
a very similar tetragonal cell.

Atom positions
1(a) 1 cobalt
1(d) 1 platinum

Lattice constants
a = 2.682 A
c = 3.675
[Newman and Hren, 1967]

c/a = 1.3702

Volume 0

26.44 A 3

Density
(calculated) 15.96 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, Pt° [Cromer and Mann, 1968].

Scale factor (integrated intensities)

Y = 1.321 x 10 3

References
Cromer, D. T. and Mann, J. B. [1968] . Acta

Crystallogr. A24 , 321.

van Laar, B. (1964). J. Phys. Paris 25_, 600.

Newkirk, J. B., Smoluchowski, R. , Geisler,
A. H., and Martin, D. L. (1951). J. Appl.

Phys. 22_, 290.

Newman, R. W. and Hren, J. J. (1967) . Surface
Sci. 8, 373.

Calculated Pattern (Peak heights)

d(A) I hkS, 20 (°) 0

A = 1.540598A

3.675 30 0 0 1 24.20
2.682 25 1 0 0 33.38
2.166 100 1 0 1 41 .66
1.896 30 1 1 0 47.94
1.837 15 0 0 2 49.58

1.685 1 0 1 1 1 S4.40
1.516 10 1 0 2 61 .08
1.3410 10 2 0 0 70.12
1.3197 15 1 1 2 71 .42
1.2596 5 2 0 1 75.40

1.2251 1 0 0 3 77.92
1. 1994 5 2 1 0 79.92
1.1402 15 2 1 1 85.00
1. 1 143 1 0 1 0 3 87.46
1.0831 5 2 0 2 90.66

O

d(A) I hk£ 29 (°) 0

A = 1.540598A

ii fl1 l O OA a AVO * V A-

1*0044 5 2 1 2 100*16
•9482 1 2 2 0 106.66
• 3* A O C.

f
A\

o fl a

_ AAA A «
1 Au

AO Aft• OV **{J X Au A 119.00
.8687 5 3 0 1* 124.94
.8570 10 2 l 3 128.00
oa a t aO •

i
in 130. 52

.8427 5 2 2 2 132.16

•8268 5 1 1 4+ 137.40
.8039 1 3 0 2 146.76

Calculated Pattern (Integrated)

o

a (a) I hkS, 20(°) „

A = 1.540598A

3.675 30 0 0 1 24.20
2.682 25 1 0 0 33.38
2.166 100 1 0 1 41 .66
1.896 30 1 1 0 47.93
1 .838 1

5

0 o 2 49.57

1 .685 10 I 1 1 54.40
1.516 1 0 1 0 2 61 .08
1.3410 10 2 0 0 70. 12
1.3197 1 5 1 1 2 71.42
1.2598 5 2 0 1 75.39

1.2250 1 0 0 3 77.93
1.1994 5 c. 1 0 79.92
1. 1402 20 2 1 1 85.00
1.1143 10 1 0 3 87.47
1. 0832 10 2 0 2 90.65

1.0290 1 1 1 3 96.94
1.0044 5 2 1 2 100.16
.9482 5 2 2 0 108.65
.9188 1 0 0 4 1 13.95
.91 82 1 2 2 1 114.06

.9044 1 2 0 3 1 16.79

.8940 1 3 0 0 119.00

.8692 1 1 0 4 124.81

.8687 5 3 0 1 124.94

.8570 15 2 1 3 128.00

.8481 5 3 1 0 130.53

.84 26 5 2 2 2 132. 17

.8268 10 1 1 4 137. 38

.8264 5 3 1 1 137.53

.8039 5 3 0 2 146.75

168

Cobalt Platinum, CoPt
3

(disordered)

Structure
Cubic, Fm3m (225) , Z=l, disordered, from powder
data. It occurs when the material is heated
above 800 °C, then quenched. There is also an
ordered phase with a similar size and structure
[Geisler and Martin, 1952]

.

Atom positions
4(a) 1 cobalt
4(a) 3 platinum

Lattice constant 0

a = 3.8532(3) A
(published value, 3.8530(3) [Berg and Cohen,
1972])

.

Volume
0

57.209 A 3

Density
(calculated) 18.694 g/cm 3

Thermal parameters
Isotropic: cobalt B = -0.1; platinum B = 0.337
[Berg and Cohen, 1972].

Scattering factors
Co 0

, Pt° [Cromer and Mann, 1968] corrected for
dispersion [Cromer and Liberman, 1970]

.

Scale factor (integrated intensities)

Y = 1.632 x 10 3

References
Berg, H. and Cohen, J. B. (1972). Metall. Trans.

3_, 1797.

Cromer, D. T. and Liberman, D. (1970) . J. Chem.
Phys. 53, 1891.

Cromer, D. T. and Mann, J. B. (1968) . Acta Crys-
tallogr. A24 , 321.

Geisler, A. H. and Martin, D. L. (1952) . J.

Appl. Phys. 23_, 375.

Calculated Pattern (Peak heights)

d(A) I hk«. 29(°) „

X = 1.540598A

2.224 100 1 1 1 4 0.52
1 .926 45 2 0 0 47. 14
1.3624 25 2 2 0 68.86
1 . 16 18 30 3 1 1 83.06
1. 1 1 23 1 0 2 2 2 87.66

.9633 5 4 0 0 106.20

.8840 1 5 3 3 1 121.24

.8616 1 5 4 2 0 1 26 .76

.7865 20 4 2 2 1 56. 68

Calculated Pattern (Integrated)

d(A) I hkJi 20D „

X = 1.540598A

2.225 1 00 1 1 1 40 .52

1 .927 50 2 0 0 47. 13

1.36 23 30 2 2 0 68.87
1.1618 35 3 1 1 83.06
1.1123 10 2 2 2 87.66

.9633 5 4 0 0 106.19

.8840 25 3 3 1 121 .24

.8616 25 4 2 0 126.77

. 7865 55 4 2 2 156.68

169

Cobalt Platinum, CoPt
3

(ordered)

Structure Calculated Pattern (Peak heights)

Cubic, Pm3m (221) , Z = 1, isostructural with
AUCU3 , from powder data. There is also a dis- d(A) I hk£ 20(°)

„

ordered phase with very similar size and \ = 1.540598A
structure, found when the sample is heated to

800 °C, then quenched [Geisler and Martin, 3.854 1 5 1 0 0 23.06
1952]

.

2.725 10 1 1 0 32.84
2.22 4 100 1 1 1 40.52

Atom positions 1 .927 45 2 0 0 47. 12
1(a) 1 cobalt 1.723 5 2 1 0 53. 10
3(c) 3 platinum

1.574 5 2 1 1 58.62
1 . 36 27 25 2 2 0 68.84

a = 3.8541(4) A 1.2847 1 2 2 1 + 73.68
(published value, a = 3.8539(4) [Berg and Cohen, 1.2188 1 3 1 0 78.40
1972])

.

1. 1620 30 3 1 1 83. 04

Volume „ 1 . 1 1 25 10 2 2 2 87.64
57.249 A3 1.0689 1 -a

-j 2 0 92.22
1.0301 1 3 2 1 96.80

Density .9635 5 4 0 0 106. 16
(calculated) 18.686 g/cm 3 .9348 1 3 2 24- 1 10.98

Thermal parameters .9084 1 4 1 1 + 115.98
Isotropic: cobalt B = -0.1; platinum B = 0.337 • 8842 1 5 3 3 1 121 .20
[Berg and Cohen, 1972]

.

.8618 1 5 4 2 0 126.72

.841

1

1 4 2 1 132.66
Scattering factors .8217 1 3 3 2 139.26

Co 0
, Pt° [Cromer and Mann, 1968], corrected for

dispersion [Cromer and Liberman, 1970]

.

.7867 20 4 2 2 156.54

Scale factor (integrated intensities)

Y = 1.633 x 10 3 Calculated Pattern (Integrated)

References d(A) I hkH 29 (°)
„

Berg, H. and Cohen, J. B. (1972). Metall. Trans. X = 1.540598A

3, 1797.

Cromer, D. T. and Liberman, D. (1970) . J. Chem.

Phys. 53, 1891. 3.854 1 5 1 0 0 23. 06
Prompr n T anrl Mann .T R MQfifl) Ar1~?i frv^- 2.725 1 0 1 1 0 32.84

stallogr. A24, 321. 2.225 100 1 1 1 40.51
Geisler, A. H. and Martin, D. L. (1952) . J. 1.927 50 2 0 0 47. 12

Appl. Phys. 23_, 375. 1.724 5 2 1 0 53.09

1.573 5 2 1 1 58.62
1.3626 30 O

c. 2 0 68.85
1.2847 1 2 2 1 73.68
1.2188 1 3 1 0 78.40
1. 1621 35 3 1 1 83.04

1 . 1 1 26 10 2 2 2 87.63
1.0689 1 aJi 2 0 92.21
1.0301 5 3 2 1 96.80
.9635 5 4 0 0 106. 16
.9348 1 4 1 0 110.99

.9348 1 3 2 2 110.99

.9084 1 1 1 115.98

.8842 25 3 3 1 121.19

.8618 25 4 2 0 126.72

.8410 5 4 2 1 132.67

.8217 1 3 3 2 139.26

.7867 55 4 2 2 156.55

170

Cobalt Plutonium, CoPu
3

Structure
Orthorhombic, Cmcm (63), Z = 4, isostructural

Calculated Pattern (Peak heights)

o

with BRe 3 and Al 2CuMg. The structure was refined d(A) I hkl 20(°) o

by Larson, Cromer, and Roof [1963]

.

= 1.540598A

Atom positions
4(c) 4 cobalt 4.61 2 0 0 2 1 9 >24
4(c) 4 plutonium (1) 3.53 5 0 2 2 25. 22
8(f) 8 plutonium (2) [ibid.] 3.312 3 1 1 0 26 .90

3.116 16 1 1 1 28 <> 62
Lattice constants 2.745 24 0 4 0 32 <* 60

a = 3.475(4) A
b = 10.977 (10) 2.688 88 1 1 2 33 <> 30
c = y. 221(e) 2.682 100 0 2 3 33..38

2.630 14 0 4 1 34.. 06
(published values: a = 3.475 (4)A, b = 10.976(10), 2.520 19 1 3 0 35.> 60
c = 9.220(8) [Larson et al. , 1963]). 2.430 35 1 3 1 36

.

96

CD cell: a=9.221(8)A, b=10. 977 (10) , c=3. 475(4); 2.358 1 1 0 4 2 3 8

.

> 1

4

sp. gp. Amam; a/b = 0.8400; c/b = 0.3166 2.305 7 0 0 4 jy n a

2.253 1 1 1 1 3
Volume o 2.211 15 1 3 2 40

.

1 78
351.7 A 3 2.047 2 0 4 3 A A

Density 1 .892 2 1 1 4 a a flA

(calculated) 14.823 g/cm 3
1 .795 1 0 6 1 bu <. 84

(measured) 14.82 g/cm 3 [Larson et al . , 1963] 1 .765 1 0 4 4 O 1 .> 7O
1 .748 3 0 2 5 52

.

-joO
Thermal parameters 1 .7 37 10 2 0 0 52 > 64

Isotropic [Larson et al. , 1963]

1 .722 7 1 5 2 53.. 16
Scattering factors 1 .700 4 0 6 2 1

Aft

Co 0 [Forsyth and Wells, 1959], corrected for 1.611 8 1 1 5 Oft 1 £.

dispersion by Af = -2.2 1 .589 1 0 1 5 3 e ojOi uu
Pu° [Larson et al. , 1963] , modified for use 1 .572 3 0 6 3 DO i> OO
with Cu X

.

1 .559 1 2 2 2 Q

Scale factors (integrated intensities) 1 .537 3 0 0 6 60. 16

Y = 0.413 x 10" 3 1.531 3 0 4 5 60, 42
I/I

,
(calculated) 8.07

corundum
1 .488
1 .466

10
4

1

2

3

4
5
0

62

.

63.
34
30

References
Forsyth, J.B. and Wells, M. (1959) . Acta Crystal- 1 .458 1 1 2 2 3 63

.

78
logr. 12, 412. 1 .450 3 2 4 1 64,.18

Larson, A. C, Cromer, D. T. , and Roof, R. B ., Jr. 1 .429 7 1 7 0 65.,22

(1963). Acta Crystallogr. 16, 835. 1 .399 2 2 4 2 6 6

,

82
1 .388 2 2 0 4 67,> 44

1 .341 1 0 4 6 70, 12
1.315 2 0 8 2 71 ,.72

1 .312 2 1 3 6 71 . 90
1 .308 2 1 5 5 72. 14
1 .299 2 0 6 5 72 < 76

1 .281 2 0 2 7 73

.

94
1 .232 1 2 2 5 77, 38
1 .215 3 2 6 2«- 78. 68
1 . 166 1 2 6 3 82. 72
1.151 2 2 0 64- 84. 00

1 .149 2 2 4 5 84, 24
1.118 2 3 1 2 87.. 14
1 . 104 1 3 3 0 88. 46
1 .096 1 3 3 1 89, 26
1 .089 2 1 1 8 90. 08

171

Cobalt Plutonium, CoPu., - (continued)

Calculated Pattern (Integrated)

a (a) hkS. 20 (°)
0

A = 1.540598A

4.61
3.53
3.313
3.118
2 .744

2.690
2.682
2.630
2.520
2.431

2.358
2.305
2.253
2.211
2.047

1 .892
1 .856
1 .795
1 .765
1 .748

1 .7 37
1 .722
1 .701
1.611
1 .589

1 .572
1 .559
1 .537
1.531
1 .488

1 .468
1 .458
1 .450
1 .433
1 .429

1 .399
1 .388
1 .341
1 .325
1.315

1 .312
1 .308
1 .299
1 .281
1 .232

1 .215
1.215
1 .1 66
1.151
1 .149

2

6
4

21
32

1 00
78
18
26
49

15
1 0

• 1 5

21
3

4
1

1

1

4

14
1 1

6

12
15

5

1

4

3
16

7

16
4

1

10

4

3

1

1

4

1

2

3
3
2

3

2
2

2

2

0
0

1

1

0

1

0

0

1

1

0

0

1

1

0

1

1

0

0

0

2

1

0

1

1

0

2

0
0

1

2
2
2

0

1

2

2

0

2

0

1

1

0

0

2

2
1

2

2

2

0

2

1

1

4

1

2
4

3

3

4

0

1

3
4

1

5

6

4

2

0

5
6

1

5

6

2

0
4

3

4
2
4

6
7

4

0

4

4

8

3

5
6
2

2

6

7
6
0

4

2

2
0

1

0

2

3
1

0

1

2
4
3

2
3

4

0

1

4

5

0

2

2

5
3

3

2
6
5

5

0
3

1

4
0

2
4

6

3

2

6

5
5
7
5

2
4

3

6

5

19.24
25.21
2 6. 89
28.61
32.60

33.27
33.39
34. 06
35.60
36.95

38. 13
39. 04
39.98
40.78
44.21

48*04
49.04
50.84
51 . 75
52.29

52.63
53. 15
53.87
57. 12
58. 00

58. 68
59.22
60. 16
60.43
62.34

63.30
63.78
64.19
65.03
65.22

66.83
67.44
70.13
71.11
71.71

71 .90
72. 15
72.75
73.94
77.37

78.67
78.71
82.72
84. 00
84.24

d (A) I 20 (°

)

\ = 1 540598A

1.130 1 1 7 5 85.97
1.118 3 3 1 2 87. 14
1 .106 1 2 6 4 ft A
1.104 1 3 3 0 88.46
1 .096 2 3 3 1 89.26

1 .090 1 0 10 1 89.93
1 .089 3 1 1 8 90.08

172

Cobalt Samarium, Co
2
Sm

Structure
Cubic, Fd3m(227) , Z=8, isostructural with Cu2Mg,
from powder data [Harris et al., 1965].

Atom positions
16(d) 16 cobalt
8(a) 8_samarium

origin at 43m

Lattice constants
a = 7.2627 A
(published value, a = 7.2476 kx [Harris et al.

,

1965]

)

Volume 0

383.08 A 3

Density
(calculated) 9.301 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0 [Cromer and Mann, 1968]

Sm° [International Tables, 1974].

Scale factor (integrated intensities)

y = 0.569 x 10 3

References
Cromer, D. T. and Mann, J. B. (1968) . Acta Crys-

tallogr. A24, 321.

Harris, I. R. , Mansey, R. C. and Raynor, G. V.

(1965) . J. Less-Common Metals 9_, 270.

International Tables for X-ray Crystallography ,

IV (1974). (The Kynoch Press, Birmingham,
Eng.) p. 100.

Calculated Pattern (Peak heights)

d(A) I hkS, 20(°)
0

1 = 1.540598A

4. 191 1 5 1 1 1 21.18
2.567 70 2 2 0 34 .92
2. 189 100 3 1 1 41.20
2.096 1 5 2 2 2 4 3.12
1 .6660 5 3 3 1 55.08

1 .4823 20 4 2 2 62. 62
1.3978 25 5 1 1 66 • 88
1 .28 38 15 4 4 0 7 3 .74
1.2277 1 5 3 1 77. 72
1. 1483 5 6 2 0 84.26

1. 1075 5 5 3 3 88. 14
1.0949 5 6 2 2 89. 42
1.0170 1 7 1 1 + 98.48
.9706 1 0 6 4 2 105. 06
.9455 1 0 7 3 1 + 109.12

.9078 1 8 0 0 116.10

.8559 5 8 2 2+ 128.30

.8386 1 0 7 5 1 + 133.42

.8331 1 6 6 2 135.22

.7972 1 7 5 3+ 150.16

Calculated Peltteirn (Integrated)

d(A) I hkJl 20(°) 0

X = 1.540598A

4. 193 10 i 1 1 21 .17
2.568 65 2 2 0 34.91
2.190 100 3 1 1 41.19
2.097 1 5 2 2 2 43. 1 1

1 .6662 5 3 3 1 55.07

1.4825 20 4 2 2 62.61
1 .3977 20 5 1 1 66.89
1.3977 5 3 3 3 66. 89
1.28 39 20 4 4 0 73.74
1 .2276 1 5 3 1 77.73

1 .1483 1 0 6 2 0 84.26
1. 1076 10 5 3 3 88.13
1.09 49 5 6 2 2 89.42
.9705 1 0 6 4 2 1 05.06
.9455 1 0 7 3 1 109. 1

1

.9455 5 5 5 3 109. 1

1

.9078 5 8 0 0 116.10

.8559 5 6 6 0 128.31

.8559 5 8 2 2 128.31

.8386 1 0 7 5 1 133.42

.8386 1 5 5 5 133. 42

.8331 5 6 6 2 135.23

.7972 1 7 5 3 150 . 15

.7972 1 9 1 1 150.15

173

Cobalt Tin Vanadium, Co
2
SnV

Structure
Cubic, Fm3m(22 5) , Z - 4, a Heusler alloy iso-

Calculated Pattern (Integrated)

o

structural with AlCu2Mn, from powder data a (a) I hk£ 20 (°) 0

[Kripyakevich and Markiv, 1963]

.

X = 1.540598A

Atom positions 3.461 15 1 1 1 25.72
8(c) 8 cobalt 2.997 5 2 0 0 29.79
4(a) 4 tin 2.1 19 100 2 2 0 42.63
4 (b) 4 vanadium 1.807 5 3 1 1 50.46

1 .730 1 2 2 2 52.87
Lattice constant

a — ^ QQ/1 TV T -i K i"

1

a — j.yyy a [idiq.j 1 .499 15 4 0 0 61 .87
1.375 5 3 3 1 68. 14

Volume 0 1 .340 1 4 2 0 70. 16
Ol c n cr 71 3

1 .224 25 4 2 2 78.04
1.154 1 5 1 1 83.79

Density
(calculated) 8.867 g/cm 1 .060 5 4 4 0 93.27

1 .013 1 5 3 1 98.96
Thermal parameters .948 1 0 6 2 0 108.74

Isotropic: overall B = 1.0 .914 1 5 3 3 1 14.85
.86 5 5 4 4 4 125. 84

Scattering factors
Co 0

, Sn°, V° [Cromer and Mann, 1968] .839 1 5 5 1 133.20
.839 1 7 1 1 133.20

Scale factor (integrated intensities) .80 1 30 6 4 2 148. 18
Y = 0.835 x 10~ 3

References
Cromer, D. T. and Mann, J. B. (1968) . Acta

Crystallogr. A24 , 321.

Kripyakevich. P. I. and Markiv, V.Ya. (1963)

.

Dopov. Akad. Nauk Ukr. RSR 12, 1606.

Calculated Pattern (Peak heights)

a (A) I hk£ 20(°) „

X = 1.540598A

3.458 15 1 1 1 25.74
2.996 5 2 0 0 29.80
2.1 19 100 2 2 0 42.64
1.807 5 3 1 1 50.46
1 .730 1 2 2 2 52.88

1 .499 15 4 0 0 61 .86
1.375 1 3 3 1 63. 14
1 .340 1 4 2 0 70. 16
1 .223 20 4 2 2 78.04
1.153 1 5 1 1 + 83.80

1.060 5 4 4 0 93.26
1 .013 1 5 3 1 98.98
.948 1 0 6 2 0 103.74
.865 1 4 4 4 125.84
.839 1 7 1 1* 133.20

.601 15 6 4 2 148. 18

174

Cobalt Tin Zirconium, Co
2
SnZr

Structure
Cubic, Fm3m (225), Z = 4, a Heusler alloy, iso-
structural with AlCu2Mn, from x-ray and neutron
powder data [Ziebeck and Webster, 1974]

.

Atom positions
8(c) 8 cobalt
4(a) 4 tin
4(b) 4 zirconium

Lattice constant
a = 6.249 A [Ziebeck and Webster, 1974]

Volume
0

244.0 A 3

Density
(calculated) 8.921 g/cm 3

(measured) 8.90 g/cm 3 [Ziebeck and Webster, 1974]

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, Sn°, Zr° [Cromer and Mann, 1968], corrected
for anomalous dispersion [Cromer and Liberman,
1970]

Scale factor (integrated intensities)

Y = 1.009 x 10" 3

References
Cromer, D.T. and Mann, J.B. (1968). Acta Crystal-

logr. A24 , 321.

Cromer, D. T. and Liberman, D. (1970). J. Chem.
Phys. 53, 1891.

Ziebeck, K. R. A. and Webster, P. J. (1974). J.

Phys. Chem. Solids 35, 1.

Calculated Pattern (Peak heights

)

o

a (A) I I1JS.JC 29 (°) „
\
A = 1.540598A

3.607 1 1 1 1 24.66
3.123 15 2 o 0 28.56
2.209 100 2 2 0 40. 82
1 .884 1 3 1 1 48.26
1 .804 5 2 2 2 50.56

1 .562 15 4 0 0 59. 08
1.397 5 4 2 0 66.90
1 .276 20 4 2 2 74.30
1 .1047 5 4 4 0 88.42
1 .0415 1 4 4 2+ 95.40

.9880 10 6 2 0 102.46

.9421 1 6 2 2 109.70

.9020 1 4 4 4 117.30

.8666 1 6 4 0 126.46

.8350 10 6 4 2 134.58

Calculated Pattern (Integrated)

d(A) I hkX. 20(°)
0

X = 1.540598A

3.608 1 1 1 1 24 .66
3.124 15 2 0 0 28.55
2.209 100 2 2 0 40.81
1 .884 1 3 1 1 48.26
1 .804 5 2 2 2 50.56

1.562 1 5 4 0 0 59.09
1 .397 5 4 2 0 66.91
1 .276 25 4 2 2 74.30
1.1047 5 4 4 0 88.42
1 .0415 1 4 4 2 95.40

.9881 10 6 2 0 102.45

.9421 1 6 2 2 109 .70

.9020 5 4 4 4 117.30

.8666 1 6 4 0 125.47

.6351 20 6 4 2 134.57

175

Cobalt Vanadium Silicide, Co
2
VSi

Structure
Cubic, Fm3m(225) , Z=4, a Heusler alloy, iso-
structural with AICU2M11, from powder data
[Gladyshevs'kii, 1962].

Atom positions
8(c) 8 cobalt
4 (b) 4 vanadium
4(a) 4 silicon

Lattice constant
a = 5.659 A [ibid.]

Volume
0

181.2 A 3

Density
(calculated) 7.216 g/cm 3

Thermal parameters
Isotropic: overall B = 1.0

Scattering factors
Co 0

, V°, Si 0 [Cromer and Mann, 1968]

Scale factor (integrated intensities)

y = 0.606 x 10~ 3

References
Cromer, D. T. and Mann, J. B. (1968) . Acta

Crystallogr. A24 , 321.

Gladyshevs'kii, E. I. (1962). Porosh. Met.

2, 46.

Calculated Pattern (Peak heights)

0

d(A) I hkl 20D „

X = 1.540598A

3.26 6 5 1 1 1 27. 28

2.829 1 0 2 0 0 31 .60

2.000 100 2 2 0 45.30
1 .7061 1 3 1 1 53.68
1 .6338 1 2 2 2 56.26

1 . 4 1 47 1 0 4 0 0 65. 98

1 .2654 1 4 2 0 75.00
1 .1552 20 4 2 2 83 .64

1 .0004 5 4 4 0 1 00.70
• e947 1 0 6 2 0 1 18.84

.8168 1 4 4 4 141.14

Calculated Pattern (Integrated)

d(A) I hkJi. 20 (°) „

A = 1.540598A

3. 267 5 1 1 1 27. 27
2.829 1 0 2 0 0 31 .60
2.00 1 100 2 2 0 45.29
1.70 63 1 3 1 1 53.67
1.6336 1 2 2 2 56.27

1 . 4 1 47 1 5 4 0 0 65. 98
1.2654 1 4 2 0 75.00
1 . 1 551 20 4 2 2 83.65
1 .0004 5 4 4 0 1 00.71
. 8948 1 0 6 2 0 1 1 8.83

.8 168 5 4 4 4 141.14

.7848 1 6 4 0 1 57.97

176

Metharbital, C
g
H
14

N
2
0
3

Synonyms
l-Methyl-5, 5-diethylbarbituric acid
N-Methylbarbital
Gemonil

Structure
Monoclinic, P2^/c (14) , Z = 4. The structure was
determined by Wunderlich [1973]

.

Atom positions
All atoms are in general positions 4(e) [ibid.].

Lattice constants
a = 6.798(2) A

b = 11.398(3)
c = 13.191(3)
3 = 90.29(1)

°

(published values: a = 6.798(2)A, b = 11.397(3),
c = 13.190(3), 0 = 90.29(1)° [Wunderlich, 1973])

CD cell: a = 13.191(3)A, b = 11.398(3),
c = 6.798(2), 0 = 90.29(1)°; sp. gp. P22/a;

a/b = 1.1573; c/b = 0.5964

Volume 0

1022.07 A 3

Density
(calculated) 1.288 g/cm 3

(measured) 1.273 g/cm 3 [Wunderlich, 1973]

Thermal parameters
For hydrogen atoms: isotropic B's [Wunderlich,

1973]. For other atoms isotropic B. were esti-
mated from 022' 3 3 3 f°r each atom.

Scattering factors
C°, H°, N°, 0° [International Tables, 1962]

Scale factors (integrated intensities)

Y = 1.503 x 10~ 3

I/I n (calculated) 0.601
corundum

References
International Tables for X-ray Crystallography,

III (1962). (The Kynoch Press, Birmingham, Eng.)

p. 202.

Wunderlich, H. (1973) . Acta Crystallogr. B29,

168.

Calculated Pattern (Peak heights)

d(A) I hkH 20(°) 0

X = 1.540598A

8.61 100 0 1 1 10.26
6.79 36 1 0 0 13.02
6.59 V U <J

r\U O
c. 1 "3 . A?10. **t

5 .83 1 £L1 O 1 11
AV 15.18

5 .7 0 Q A O
£L 1 c « e 4

5.33 97 1 1 1+ 16*62
5.23 21 0 2 1 16.94
4.74 4 1 u 0

Cm 1 p. 70

4.380 o 1 11 Oc pn 4 oa

4.312 c u <£
0c V • -J 0

4.141 1 0 1 2 1 21 .44

4.100 12 0 1 3 21 .66

3 .642 1 A
c. ^

»

3.480 u -a j « j 0

3 .399 ** U r\
\J

3.29 3 25 0 3 2 27. 06

3.213 4 1 3 1 27.74
3.1 64 2 0 1 1 £_ C . 1 O

3.093 1 b 1
~2 A, CO. Q/i

3.014 —>
o u a.

2.961 3 -1 3 2+ 30.16
2.915 14 2 1 2+ 30.64
2 .873 u a -aJ ai . 1 nJ 1 l V

2 .852 1 2 tt
1 A.1 T 11 . -a a

2.665 3 c.
O
C.

2.651 3 -1 3 3 33.78
2.617 9 0 4 2 + 34. 24

2 . 570 •aJ r\V 1
3A. Cfl

2 .486 o
c. £.

3O 1 X. A
•J C • 1 U

2 .4 39 -3J 1
A O

2.408 3 —1 l 5 37.32
2.400 5 1 l 5 37.44
2.393 4 u / 0 O r DO

2 .372 2 — 2 u "57 onor »yu

2.368 2 — 2 -a "5 7 OA

2.335 3 1 3 4 38. 52

2.253 8 1 4 3 39 .98

2 .192 9 — 3 1 1+" /1 1 1 A

2.1 67 5 0 3 5 /, 1 A A*» 1 . O *f

2. 1 62 4 0 1 6 A 1 7A

2. 132 2 1 5 1 42 . 36

2.108 2 -3 1 2 42. 86

2.104 2 3 1 2 4 2.96
2.081 2 -3 2 1 43.46
2.062 2 1 3 5* 43 .88

2.056 2 0 2 6 + 44.00
2 .024 3 0 5 3 4 4.74
2.005 2 2 3 4 45. 18

1 .988 1 -3 1 3 45. 60

1 .961 1 1 2 6 + 46.26

177

Metharbital, 0 - (continued)
9 14 2 3

o

a (a) I hiU
A

20(°) 0

= 1.540598A

1 .954 1 2 4 3 46.44
1 .903 1 -3 2 3+ 47.76
1.8 93 1 2 5 0 4 8. 02
t a ~t "a

1 2 w 1 + 4 8.56
i a <z- a o

c. 3 3 2 4 8.82

1.860 2 1 4 5+ 48.94
1 .850 2 -2 0 6 49.20
1 * O £L O o ^ A*f 4 49.98
1 G 1 Q •a d 4 5 0.12
1 • O Uo 1 1 5 4 50 . 48

1.796 1 -1 1 7 50.80
1 .760 1 -2 2 6+ 51 .92
1 .740 3 — 2 5 3+ 5 2. 54
1.7 25 2 C 5 5 53 . 06
1 .700 J 4 0 0 53 • 90

1 .679 1 -3 3 4+ 54.60
1.658 1 2 6 0 55 .36
1 t~\ A c;
1 «D43 l — 2 6 1 * 5 5. 84
1 A O Q1 . O £ O 1 d 1

—f A
f 56 . 48

1 c o "a d 0 5 6* 5 e . 24

1 .579 2 4 2 2+ 5 e • 38
1.572 1 1 7 I* 5e .68
1 .565 1 -3 4 4 58.98
1 .542 1 1 2 8* 59.96

Calculated Pattern (Integrated)

d(A) I 20(°)
0

X = 1.540598A

8.62 100 0 1 1 1 0.25
6.80 34 1 0 0 1 3.01
6.60 91 0 0 2 1 3.41
5.84 1 3 1 1 0 15.16
5.71 15 0 1 2 15.51

5.70 84 0 2 0 15.54
5.35 27 -

1

1 1 16.56
5.33 83 1 1 1 16.62
5.23 1 8 0 2 1 16.93
4 .75 4 -1 0 2 1 8 .68

4.72 1 1 0 2 18.76
4.381 32 -

1

1 2 20. 25
4.367 3 1 2 0 20.32
4 .362 1 1 1 2 20.34
4.312 7 0 2 2 20 .58

4. 142 1 0 1 2 1 21 .44
4.102 13 0 1 3 21 .65
3.651 1 0 3 1 24. 36
3.647 1 2 -1 2 2 24 . 39
3.636 5 1 2 2 24.46

3.520 2 -1 1 3 25. 28
3.505 8 1 1 3 25.39
3.481 72 0 2 3 25.57
3.399 2 2 0 0 26. 20
3.316 7 1 3 0 26.86

178

o

d(A) I hkS, 20(°) 0

X = 1.540598A

3.298 2 0 0 4 27. 02
3.292 27 0 3 2 27.06
3 .257 2 2 1 0 27. 36
3.215 3 1 3 1 27. 73
3.166 22 -2 1 1 28.16

3.104 7 -1 2 3 28.74
3.094 14 1 2 3 28.84
3.015 3 2 0 2 29.60
2.966 2 -

1

3 2 30.11
2.961 1 1 0 4 30.16

2.9 26 1 -2 1 2 30.53
2 .9 19 4 2 2 0 30. 60
2.915 1 3 2 1 2 30 .65
2.877 1 - 1 1 4 3 1 • 06
2.875 33 0 3 3 31 .08

2.854 3 0 2 4 31 .31
2 .853 7 -2 2 1 31 .33
2 . 848 3 2 2 1 3 1 . 39
2 .665 3 2 2 2 33. 60
2 .651 2 -

1

3 3 3 3 .79

2.628 6 1 4 0 34.09
2.623 2 -2 1 3 34. 15
d • O i D -7

u d O 0 d 3

d . O I 1 d d 1 o4 • Jl

d . o r 0 3 0 1 o*» . CO

2.486 1 2 3 1 36. 1 0
2.440 4 1 4 2 36. 81
2.4 08 3 -1 1 5 37.31
2.400 4 1 1 5 37.44
2 .391 3 0 4 3 37. 58

2.373 2 -2 0 4 37.89
2.368 1 -2 3 2 37.97
2 .3 36 3 1 3 4 38. 51
2 . 266 1 3 0 0 39 .75
2.254 1 0 1 4 3 39.97

2. 199 3 -2 3 3 41 . 02
2.193 7 -3 1 1 41.12
2.190 5 3 1 1 41.19
2.181 2 2 2 4 41 .36
2.167 6 0 3 c 41.64

2. 159 1 0 1 6 41 . 81
2.156 1 0 4 4 41.86
2.1 32 2 1 5 1 42.35
2.109 1 -3 1 2 42. 84
2.1 03 2 3 1 2 42.97

2.081 2 -3
2 1 ^3. 45

2 .067 1 -1 3 5 43.76
2 • 062 1 1 3 5 43.87
2 .060 1 - 1 1 6 43.91
2.024 3 0 5 3 44 .74

2.005 2 2 3 4 45.18
1 .987 1 -3 1 3 45. 61
1 .961 1 1 2 6 46. 26
1 .953 1 2 4 3 46 .45
1 .893 1 2 5 0 48. 02

Metharbital, C
g
H
14

N
2
0
3

- (continued)

d(A) I hkJ. 20 (°

)

X = 1 540598A

1 .873 1 2 5 1 48 .56
1.8 64 2 3 3 2 4e.ei
1 .850 2 -2 0 6 49.20
1 .824 1 2 3 5 49.97
1 .823 2 -2 4 4 49.98

1.818 2 2 4 4 50.14
1 .806 1 1 5 4 50.48
1 .796 2 - 1 1 7 50. 81
1 .760 1 -2 2 6 51.92
1 .741 2 -2 5 3 52.53

1 .741 2 0 4 6 52. 53
1 .725 2 0 5 5 53.05
1 .699 1 4 0 0 53.91
1 .663 1 -2 3 6 55.17
1 .658 1 2 6 0 55.36

1 .628 1 2 1 7 56.49
1 .582 1 0 5 6 58. 26
1 .572 1 1 7 1 58.68
1 .565 1 -3 4 4 58.99

179

.Silicon Oxide (Low Cristobal ite) , Si0
2

Structure
Tetragonal, P4

1
2
1
2 (92) or P4

3
2

1
2 (96), Z = 4.

The structure was studied by Dollase [1965] and
by Peacor [1973]

.

Polymorphism
Low cristobalite is one of many Si0 2 forms, many
of them metastable. Polymorphic changes occur
with variations in purity, water inclusion, tem-
perature, and pressure. Of the more nearly pure
forms, the ordinary ones are low quartz (tri-

gonal) , high quartz (hexagonal) , high cristobal-
ite (cubic) and the low cristobalite described
here . One or two forms of tridymite may be pres-
ent when impurities or a flux are involved. The
inversion from high to low cristobalite takes
place readily at 268 °C for the pure material.

Atom positions
4(a) 4 silicon
8 (b) 8 oxygen

The parameter values were taken from Peacor
[1973] .

Lattice constants
a = 4.971 A
c = 6.918
[Swanson et al. , 1960 and on PDF card 11-695]

c/a = 1.3917.

Volume 0

171.0 A 3

Density
(calculated) 2.335 g/cm 3

Thermal parameters
Isotropic: silicon B = 0.747, oxygen B = 1.247
[Peacor, 1973]

.

Scattering factors
Si 3+ [International Tables, 1962]
0" [Cromer and Mann, 1968]
The silicon factors were corrected for dispersion
[Cromer and Liberman, 1970]

.

Scale factors (integrated intensities)

Y = 2.152 x 10~ 3

I/I . (calculated) = 4.64
corundum

The values, of y and I/Ic will change with dif-
ferent conditions of ionization and dispersion.
The range for this problem was about ±7% of the
values given. The relative scaled intensities
did not vary more than ±1%.

Additional patterns
1. PDF card 11-695 [Powder Diffraction Data ,

1976]

References
Cromer, D. T. and Liberman, D. (1970) . J. Chem.

Phys. 53, 1891.
Cromer, D.T. and Mann, J.B. (1968) . Acta Cryst-

allogr. A24 , 321.

Dollase, W.A. (1965). Z. Kristallogr. Kristall-
geometrie Kristallphys . Kristallchem. 121 , 369.

International Tables for X-ray Crystallography ,

III , (1962) . (The Kynoch Press, Birmingham,
Eng.) p. 202.

Peacor, D. R. (1973). Z. Kristallogr. Kristall-
geometrie Kristallphys. Kristallchem. 138 , 274.

Powder Diffraction Data from the Joint Committee
on Powder Diffraction Standards Associateship
at the National Bureau of Standards (1976)

.

(The Joint Committee on Powder Diffraction
Standards, Swarthmore, PA 19081) p. 164.

Swanson, H. E., Cook, M. I., Evans, E. H. , and
de Groot, J. H. (1960). Nat'l Bur. Std. U. S.

Circ. 539 #10, 48.

Calculated Pattern (Peak heights)

d(A) I hk£ 2G(°) 0

X = 1.540598A

4.033 100 1 0 1 22.02
3.515 1 1 1 0 25.32
3. 134 9 1 1 1 28.46
2.640 1 1 1 0 2 31 .48
o a a a 1 A. A

VI ft JU • Ik

2.465 5 1 1 2 36.42
2.1 17 3 2 1 1 42.66
2.092 1 1 0 3 43.22
2.016 2 2 0 2 44.88
1 -Q PA C i 3 47. 10

1.370 5 2 1 2 48.64
1 .757 1 2 2 0 52.00
1 .7 29 1 0 0 4 52.90
1 .690 2 2 0 3 54.22
1 £. ~3 -a 1 1A SJ 56 . 26

1.611 4 3 0 1 57.12
1 .600 1 2 1 3 57.54
1.572 1 3 1 0 58.68
1 .567 1 2 2 2 58.88
1 .533 3 3 1 1 60.34

1 .494 3 3 0 2 62.06
1.431 2 3 1 2 65.14
1.420 1 2 0 4 65.72
1 .398 1 2 2 3 66.68
1.365 2 2 1 4 68.70

1.352 1 3 2 1 69 .46

1 .346 1 3 0 3 69.84
1.333 2 1 0 5 70.60
1.2990 2 3 1 3 72.74
1 .2809 2 3 2 2 73.94

1.2328 1 2 2 4 77.34
1 .2232 1 4 0 1 78.06
1 .2087 1 2 0 5 79. 18

1.2057 1 4 1 0 79.42
1 .1678 1 4 1 1 80.86

1 .1834 1 3 2 3 81 .22
1. 1746 1 2 1 5 81 .96
1.1718 1 3 3 0 82.20
1.1 694 1 4 0 2 82.40
1 .1632 1 3 1 4 82.94

180

Silicon Oxide (Low Cristobal ite) , Si0
2

- (continued)

a (a) I hkX.

X

20(°) o

= 1.540598A

O

a (a) I hkJl 20(°) o

A = 1.540598A

1 .1552
1 • 1385
1 .1097
1.0974
1 .0955 J

3
4
3
4
1

3
1

3
2
1

1

2
2
1

6

83.64
85. 16
87.92
89.16
89.36

1.611
1 .61

1

1 .600
1.600
1 .572

5
5
1

1

1

3
-3
2

-2
3

0

0
1

-1

1

1

-I
3

-3
0

57. 11
57.11
57.54
57.54
56.68

1.0871
1 .0781
1 .0685
1.0583
1 .0446

2
3
4
4
3

2
2
1

2
3

5

4
3
2
3

90.24
91 .20
92.26
93.42
95.02

1.572
1 .567
1 .567
1.533
1 .533

1

1

1

3
3

-3
2

-2
3

-3

-1
2

-2
1

-1

0
2

-2
1

-1

ee.ee
58.89
56.89
6 0.33
60.33

1.0387
1 .0013
.9941
.9891
.9841

3
4
4
4
4

1

2
3
1

3

5
3

0

4
1

95.74
100.58
1 0 1 . 58
102.30
103.02

1.494
1.494
1 .431
1.431
1 .420

4

4
3
3
2

3
-3
3

-3
2

0
0

1

-1
0

2
-2
2

-2
4

62.06
62.06
65. 13
65.13
65.72

.9766

.9747

.07ftft•V f \J\J

.9694

.9654

1

1

3
5
-a

1

5

2
1

•a

0

l

5

0
A»

7
1

104. 14
104 .42
inc.

i

a

105.24
105.86

1.420
1 .398
1 .398
1 .365
1.365

2
2
2
3
3

-2
2

-2
2

-2

0

2
-2

1

-1

-4
3

-3
4

-4

65.72
66.88
66.88
66.71
68.71

1 .352 1 3 2 1 69.46

Calculated Pattern (Integrated) 1.352
1 .346

1

1

-3
3

-2
0

-1
3

69.46
69.84

o

a (a) I hkJl

A

20 (°) „

= 1.540598A

1 .346
1 .333

1

2

—3
1

0

0

—3
5

69. 84
70 .61

1 .333 2 - 1 0 —5 70.61
4.0 37 100 1 0 1 22.00 1.2989 3 3 1 3 72 • 75
4.037 1 00 -1 0 -1 22.00 1 .2989 3 -3 -1 -3 72.75
3.515 1 1 1 0 25.32 1 .2807 3 3 2 2 73 . 95
3.515 1 — I -1 0 25.32 1 .2807 3 —3 —2 —2 73 . 95
3.134 9 1 1 1 28.46

1 .2428 1 4 0 0 76 .61

3.134 9 — 1 -1 -1 28.46 1 .2428 1 —4 0 0 76 .61

2.839 12 1 0 2 31 .48 1.2327 1 2 2 4 77.35
2.839 12 — 1 0 -2 31 .48 1 .2327 1 —2 —2 —4 77 • 35
2.486 16 2 0 0 36.11 1 .2232 1 4 0 1 78 . 06
2.486 16 -2 0 0 36. 11

1 .2232 1 —4 0 — 1 78.06
2.465 4 1 1 2 36.41 1 .2089 1 2 0 5 79 . 16

2.465 4 -1 -1 -2 36.41 1.2089 1 -2 0 -5 79. 16

2.117 3 2 1 1 42.69 1 .2056 2 4 1 0 79 .42
2.1 17 3 — 2 -1 -1 42.69 1 .2056 2 —4 — 1 0 79. 42
2.092 1 1 0 3 43.21

1.1 877 1 4 1 1 80 .86
2.092 1 -

1

0 -3 43.21 1.1 877 1 —4 — 1 — 1 80 .86
2.0 18 3 2 0 2 44.87 1 .1833 2 3 2 3 61 .23
2.018 3 -2 0 -2 44.87 1.1 833 2 —3 —2 —3 81. 23
1.928 6 1 1 3 47. 10 1 .1747 2 2 1 5 81 . 95
1 .928 6 — 1 -1 -3 47. 10

1.1 747 2 —2 -

1

—5 8 1 .95
1 .870 6 2 1 2 48.65 1.1717 1 3 3 0 82.21
1.870 6 -2 -1 -2 48.65 1 .1717 1 -3 -3 0 82.21
1 .758 1 2 2 0 51 .99 1.1696 1 4 0 2 82.39
1 .758 1 —2 -2 0 51 .99 1.1 696 1 —4 0 —2 82 .39
1.729 1 0 0 4 52.90

1 .729 1 0 0 -4 52.90
1 .690 3 2 0 3 54.22
1.690 3 -2 0 -3 54.22
1 .633 1 1 0 4 56.27
1.633 1 -1 0 -4 56.27

181

Silicon Oxide (Low Cristobal ite) , SiO - (continued)

d(A) I hk2 20(°)
0

A = 1..540598A

1*1 633 1 3 1 4 82 . 93
1 .1633 1 -3 -1 -4 62.93
1.1552 1 3 3 1 83.64
1.1 552 1 —3 — 3 — 1 83.64
1 • 1385 1 4 1 2 85* 16

1.1 385 1 —4 — 1 —2 85.16
1.1097 1 3 3 2 87.92
1.1097 1 -3 -3 -2 87.92
1 .0975 1 2 1 89 • 16
1 .0975 1 —4 —2 — 1 89 • 16

1 . 0956 2 1 1 6 89 .35
1 .0956 2 -1 -1 -6 89.35
1.0940 4 0 3 89.52
1.0 940 1 —4 0 —3 69.52
1 .087

1

1 2 2 5 90 . 24

1 . 0871 -2 — 2 ~ 5 90.24
1 .0781 ! 3 2 4 91 .21
1 .0781 -3 -2 -4 91.21
1.0684 I 4 1 3 92.27
1 .0684 -4 -1 -3 92.27

1 . 0583 4 2 2 93 «42
1 .0583 -4 -2 -2 93.42
1.0446 » 3 3 3 95.03
1 .0446 1 -3 —3 -3 95 • 03
1.0 386 1 3 1 5 95 • 75

1 • 0386
J

-3 -1 —5 95 »75
1.0013 4 2 3 100.58
1 .0013 -4 -2 -3 100.58

• 9942 1 4 3 0 1 0 1 • 57
• 9942 1 —4 —3 0 101. 57

• 9890 2 4 1 4 102.31
.9890 2 -4 -1 -4 102.31
.9841 4 3 1 103.03
.9841 1 —4 —3 — 1 103. 03
.9766 1 3 2 5 1 04. 14

.9 766 —3 -2 —5 10 4.14

.9749 J 5 1 0 104. 40

.9749 1 -5 -1 0 104.40
•9700 1 3 3 4 1 05 • 14
.9700 1 —3 —3 — 4 10 5.14

.9693 1 0 7 105. 25
•9693 ; — 1 o —7 10 5.25
.9654 5 1 1 105.87
.9654 -5 -1 -1 105.87

182

CUMULATIVE INDEX TO CIRCULAR 539, VOLUMES 1-10 and MONOGRAPH 25, SECTIONS 1-15, inclusive.

Vol. or

Sec. Page

Aluminum, Al 1 11

Aluminum antimony, AlSb 4 72

Aluminum bismuth oxide, Al4Bi209 .. 11m 5

Aluminum chloride, AICI3 9m 61

Aluminum chloride hydrate
(chloraluminite)

,
A1C1 3 -6H20 7 3

Aluminum copper, AI4CU9 11m 79

Aluminum fluoride hydroxide silicate,

topaz, Al 2 (F,0H) 2Si04 lm 4

Aluminum iron oxide, AlFe0 3 15m 7

Aluminum lithium, Al 4Li9 10m 98

Aluminum nickel, AINi 6m 82

Aluminum nitride, A1N 12m 5

Aluminum nitrate hydrate,
A1(N0 3) 3 -9H20 11m 6

Aluminum oxide (corundum)
,
a-Al 20 3 9 3

Aluminum oxide hydrate (boehmite)

,

a-Al 20 3 -H20 3 38

Aluminum oxide hydrate, diaspore,
B-A1 203 -H20 3 41

Aluminum phosphate, A1(P03) 3 2m 3

Aluminum phosphate (berlinite),
A1P0 4 (trigonal) 10 3

Aluminum phosphate, A1P04
(orthorhombic) 10 4

Aluminum plutonium, Al 3Pu 15m 77

Aluminum rhenium, AIRe 15m 79

Aluminum rhenium, Al 12Re 15m 80

Aluminum rhodium, AlRh 15m 82

Aluminum ruthenium, AlRu 15m 83

Aluminum ruthenium, Al 6Ru 15m 84

Aluminum samarium, AlSm2 15m 86

Aluminum samarium, AlSm3 15m 88

Aluminum samarium, Al 2Sm 15m 90

Aluminum samarium, Al 3Sm 15m 91

Aluminum silicate (mullite)

,

Al 6Si 20 13 3m 3

Aluminum sulfate, A1 2 (S0 4) 3 15m 8

Aluminum technetium, AleTc 15m 93

Aluminum terbium, Al 2 Tb 15m 95

Aluminum terbium, Al 2Tb 3 15m 96

Aluminum thorium uranium, AlgThU .. 15m 98

Aluminum tungsten, AI5W, 6-phase .. 15m 100
Aluminum tungsten oxide, A1 2 (W0 4) 3 11m 7

Aluminum vanadium, A1 10V 15m 102

Aluminum vanadium, Al^^sV 15m 104

Aluminum vanadium, A1 23V4 15m 106
Aluminum vanadium, Al 4 sV7, a '-phase 15m 108
Aluminum ytterbium, Al 2Yb 15m 111
Aluminum yttrium, A1 3Y 15m 112
Ammonium aluminum fluoride,
(NH4) 3A1F 6 9m 5

Ammonium aluminum selenate hydrate,
NH 4Al(Se0 4) 2 -12H20 9m 6

Further work on this program is in progress,
and it is anticipated that additional sections
will be issued. Therefore, the cumulative index
here is not necessarily the concluding index
for the project.

m - Monograph 25.

A mineral name in () indicates a synthetic
sample

.

Vol. or

Sec. Page

Ammonium aluminum sulfate,
NH4A1(S0 4) 2 10m 5

Ammonium aluminum sulfate hydrate
(tschermigite), NH4A1(S0 4) 2 -12H20 6 3

Ammonium azide, NH4N3 9 4

Ammonium beryllium fluoride,
(NH4) 2BeF 4 3m 5

Ammonium boron fluoride, NH4BF 4 ... 3m 6

Ammonium bromide, NH4Br 2 49

Ammonium cadmium bromide, (NH4) 4CdBr 6 15m 9

Ammonium cadmium chloride, NH4CdCl 3 5m 6

Ammonium cadmium sulfate,
(NH4) 2Cd 2 (S0 4) 3 7m 5

Ammonium cadmium sulfate hydrate,
(NH4) 2Cd(S04) 2 -6H20 8m 5

Ammonium calcium sulfate,
(NH4) 2Ca 2 (S04) 3 8m 7

Ammonium chlorate, NH4CIO4
(orthorhombic) 7 6

Ammonium chloride (salammoniac)

,

NH4CI 1 59
Ammonium chromium sulfate hydrate,
NH4Cr(S0 4) 2 -12H 20 6 7

Ammonium cobalt (II) chloride,
NH4CoCl 3 6m 5

Ammonium cobalt fluoride, NH4CoF 3 8m 9

Ammonium copper bromide hydrate,
(NH4) 2CuBr 4 -2H20 10m 6

Ammonium copper chloride, NH4CuCl 3 7m 7

Ammonium copper chloride hydrate,
(NH4) 2CuCl 4 -2H20 12m 6

Ammonium copper fluoride, NH4CuF 3 11m 8

Ammonium gallium sulfate hydrate,
NH4Ga(S04) 2 -12H20 6 9

Ammonium germanium fluoride,
(NH4) 2GeF 6 6 8

Ammonium hydrogen carbonate
(teschemacherite)

,
(NH4)HC0 3 9 5

Ammonium hydrogen phosphate,
NH4H2P0 4 4 64

Ammonium iodate, NH4 I0 3 10m 7

Ammonium iodide, NH4 I 4 56

Ammonium iridium chloride,
(NH4) 2IrCl 6 8 6

Ammonium iron chloride hydrate,

(NH4) 2FeCl 5 -H20 14m 7

Ammonium iron fluoride, (NH4) 3FeF6 9m 9

Ammonium iron sulfate, NH4Fe(S0 4) 2 10m 8

Ammonium iron sulfate hydrate,
NH4Fe(S04) 2 -12H20 6 10

Ammonium lead chloride, (NH4) 2PbCl 6 11m 10

Ammonium magnesium aluminum fluoride,

NH4MgAlF 6 10m 9

Ammonium magnesium chromium oxide
hydrate, (NH4) 2Mg(Cr0 4) 2 -6H 20 8m 10

Ammonium magnesium phosphate hydrate
(struvite), NH 4MgP0 4 -6H 20 3m 41

Ammonium manganese chloride hydrate,
(NH4) 2MnCl 4 -2H20 11m 11

Ammonium manganese(II) fluoride,
NH 4MnF3 5m 8

Ammonium manganese sulfate,
(NH4) 2Mn2 (S0 4) 3 7m 8

Ammonium manganese sulfate hydrate,
(NH4) 2Mn(S0 4) 2 -6H 20 8m 12

183

Ammonium mercury chloride, NH4HgCl3
Ammonium molybdenum oxide phosphate
hydrate, (NH4) 3 (Mo0 3) 12P0 4 -4H20 ..

Ammonium nickel (II) chloride,
NH4NiCl 3
Ammonium nickel chromium oxide
hydrate, (NH4) 2Ni(Cr04) 2 -6H20

Ammonium nitrate (nitrammite)

,

NH4NO3
Ammonium osmium bromide, (NH 4) 20sBr6
Ammonium osmium chloride,
(NH4) 20sCl6

Ammonium palladium chloride,
(NH4) 2PdCl 4

Ammonium palladium chloride,
(NH4) 2PdCl 6

Ammonium platinum bromide,
(NH4) 2PtBr 6

Ammonium platinum chloride,
(NH4) 2PtCl 6

Ammonium potassium iron chloride
hydrate (kremers'ite)

,

(NH 4 ,K) 2FeCl5-H20

Ammonium rhenium oxide, NH4Re04 ...

Ammonium selenium bromide,
(NH4) 2SeBr 6

Ammonium silicon fluoride
(cryptohalite)

, (NH4) 2SiF6
Ammonium strontium chromium oxide,
(NH4) 2Sr(Cr0 4) 2

Ammonium strontium sulfate,
(NH4) 2Sr(S0 4) 2

Ammonium sulfate (mascagnite)

,

(NH4) 2S04
Ammonium tellurium bromide,

(NH 4) 2TeBr 6
Ammonium tellurium chloride,
(NH4) 2TeCl 6

Ammonium tin chloride, (NH4) 2SnCl6
Ammonium vanadium oxide, NH4VC>3 ..

Ammonium zinc chloride, (NH4)3ZnCls
Ammonium zinc fluoride, M4Znp3 ...

Ammonium zirconium fluoride,
(NH4) 3ZrF 7

Antimony, Sb

Antimony bromide, a-SbBr3
Antimony cerium, CeSb
Antimony cobalt, CoSb
Antimony cobalt, CoSb 2

Antimony cobalt titanium, CoSbTi...
Antimony cobalt vanadium, CoSbV. . .

.

Antimony dysprosium, DySb
Antimony erbium, ErSb
Antimony(III) fluoride, SbF 3

Antimony gadolinium, GdSb
Antimony gallium, GaSb
Antimony gold (aurostibite)

,
AuSb 2

Antimony indium, InSb
Antimony(III) iodide, Sbl3
Antimony lanthanum, LaSb
Antimony neodymium, NdSb
Antimony(III) oxide (senarmontite)

,

Sb 203 (cubic)
Antimony (III) oxide, valentinite,
Sb 2C>3 (orthorhombic)

Antimony(IV) oxide (cervantite)

,

Sb 204
Antimony (V) oxide, Sb 205
Antimony praseodymium, PrSb

Vol. or Vol . or

Sec. Page Sec. Page

Qmom 1 A14 4m AA44
3m 7

/

Q0 1 (\1U Antimony silver sulfide, AgSbS 2
5m AO

>
om c.0 Antimony silver sulfide (miargyrite)

,

AgSbS 2 (monoclinic) 5m AQ4y

Olll Antimony silver sulfide (pyrargyrite)

,

Ag3SbS 3 (trigonal) 5m Jl
7
/

/.4 Antimony silver telluride, AgSbTe 2 . 3m /. 74 1

OJ / L Antimony(III) sulfide (stibnite),
5 O

1 mim 0 3m QO

Antimony terbium, SbTb 5m £101
0 0 Antimony thorium, SbTh 4m 44

4m AR43
0O 7 4m AR43

Antimony yttrium, SbY 4m A A

Qy O 3 0

4m r 131
r
3 qJ 13m 7

/

Arsenic oxide (arsenolite)

,

1 CI31
1 Am14m 0O Arsenic oxide, claudetite, As 20 3

y 7 3m A
y

4 7

Q0 4 Barium aluminum oxide, BaAl 204 5m 11

Barium aluminum oxide, Ba 3Al20g ... 12m 7

IT

J
c
J Barium arsenate, Ba3(As04) 2 2m O

Barium borate, BaB 407 4m O
1 Am14m Qy Barium borate, high form, BaB 204 .. 4m A4

7m l r\1U
1 Rm1Jul j. j. Barium bromate hydrate,

Ba(Br03) 2 -H20 8m 1 Qiy
Qy Q0 Barium bromide, BaBr2 10m 00

Barium bromide fluoride, BaBrF 10m 1 ft1U
Q0

c
J Barium bromide hydrate, BaBr 2 -H20 3m l r\1U

Barium cadmium chloride hydrate,
Q0

0
0 BaCdCl 4 -4H20 15m l A14

J ** Barium calcium nitrate,
QO Q Ba. 25Ca. 75 (N0 3) 2 12m JO

15m 12 Barium calcium nitrate,
om 1 Q10 Ba. 56Ca >56 (N03)2 12m qftjo

Barium calcium nitrate,
0 1 Lm Ba 75Ca 25(N0 3) 2 12m JO
qj 1 A14 Barium calcium tungsten oxide,

15m 13 Ba 2CaW0 6 9m 1 A1U

km 40 Barium carbonate (witherite)
,
BaC03

1 Rm13m 1Z1 2 RA34
1 RmI3ro 1 001ZZ Barium carbonate, BaC03 (cubic)
1 Rm13m 1 OA1Z4 at 1075 °C 10 11
1 Rm1om 1 OR1Z3 Barium chlorate hydrate,
4m AT41 Ba(C104) 2 -3H20 2m 7

4m Al Barium chlorate hydrate,
zm 4 Ba(C10 3) 2 -H20 8m 01Zl

4ra A 04Z Barium chloride, BaCl 2 ,
(cubic) ... 9m 1 q1

J

0 q a. Barium chloride, BaCl 2 ,

/
1 Q 9m 11

4 7 q Barium chloride fluoride, BaCIF ... 10m 1 i11
£0 10 Barium chloride hydrate, BaCl 2 *2H20 12m A

y

4m AO4£ Barium chromium oxide,
4ro A34j Ba 3 (Cr04) 2 15m 1

6

10

1 in
1 u

qj 31 Barium hydroxide phosphate,
Ba 5 (0H)(P0 4) 3 11m i 01Z

1U Z0 10m 00

11m l 31 j

JLU
QO Barium lead nitrate,

10 1 A10 Ba.33Pb.67(N0 3) 2 12m A A41)

4m 43
184

Vol. or

Sec. Page

Barium lead nitrate,
Ba. 67Pb.33(N0 3)2 12m 40

Barium manganese oxide,
Ba(Mn04) 2 15m 17

Barium molybdenum oxide, BaMo04 ... 7 7

Barium molybdenum oxide, Ba 2Mo0s .. 12m 10

Barium nitrate (nitrobarite)

,

Ba(N03) 2 11m 14

Barium nitrite hydrate,
Ba(N02) 2 -H20 15m 18

Barium oxide, BaO 9m 63

Barium oxide, Ba02 6 18

Barium phosphate, Ba3(P0 4) 2 12m 12

Barium selenide, BaSe 5m 61

Barium silicate, B-BaSi03 13m 8

Barium silicate (sanbornite)

,

B-BaSi 20 5 13m 10

Barium silicate, Ba 2Si04 13m 12

Barium silicate, Ba 2 Si30g 13m 13

Barium silicate, BasSiOs 13m 15
Barium silicate, Ba3Sis0i3 13m 17

Barium silicon fluoride, BaSiFg ... 4m 7

Barium strontium nitrate,
Ba. 25Sr. 75 (N03) 2 12m 42
Barium strontium nitrate,

Ba.5oSr.5o(N0 3) 2 12m 42

Barium strontium nitrate,
Ba -75Sr >25 (N03) 2 12m 42

Barium sulfate (baryte), BaS0 4 10m 12

Barium sulfide, BaS 7 8

Barium tin oxide, BaSn03 3m 11

Barium titanium oxide, BaTi03 3 45
Barium titanium silicate (fresnoite),
Ba 2TiSi 20 8 9m 14

Barium tungsten oxide, BaW0 4 7 9

Barium tungsten oxide, Ba 2WOs 12m 14
Barium vanadium oxide, Ba3(V0 4) 2 .. 14m 10

Barium zirconium oxide, BaZrC>3 5 8

Beryllium, alpha, Be 9m 64

Beryllium aluminum oxide
(chrysoberyl)

,
BeAl 20 4 9 10

Beryllium aluminum silicate, beryl,
Be 3Al 2 (Si03) 6 9 13

Beryllium calcium oxide,
Bei7Ca 120 2 9 7m 89

Beryllium chromium oxide, BeCr 20 4 10 12

Beryllium cobalt, BeCo 5m 62
Beryllium germanium oxide, Be 2Ge0 4 10 13

Beryllium lanthanum oxide, Be 2La 205 9m 65

Beryllium niobium, Be 2Nb 7m 92

Beryllium oxide (bromellite) , BeO 1 36

Beryllium palladium, BePd 5m 62

Beryllium silicate, phenakite,
Be 2Si04 8 11

Beryllium sulfate, BeS04 15m 20

Bismuth, Bi 3 20
Bismuth bromide oxide, BiOBr 8 14

Bismuth cerium, BiCe 4m 46

Bismuth chloride oxide (bismoclite)

,

BiOCl 4 54
Bismuth dysprosium, BiDy 4m 47

Bismuth erbium, BiEr 4m 47

Bismuth fluoride, BiF3 lm 7

Bismuth holmium, BiHo 4m 48

Bismuth(III) iodide, Bil 3 6 20
Bismuth iodide oxide, BiOI 9 16

Bismuth lanthanum, BiLa 4m 48
Bismuth neodymium, BiNd 4m 49
Bismuth oxide (bismite), a-Bi 20 3 .. 3m 16

Vol. or
Sec. Page

Bismuth phosphate, BiP0 4

(monoclinic) 3m 11

Bismuth phosphate, BiP0 4 (trigonal) 3m 13

Bismuth praseodymium, BiPr 4m 49

Bismuth sulfide (bismuthinite)

,

Bi 2S3 5m 13

Bismuth telluride, BiTe 4m 50

Bismuth telluride (tellurobis-
muthite), Bi 2Te 3 3m 16

Bismuth vanadium oxide, low form,

BiV0 4 (tetragonal) 3m 14

Bismuth vanadium oxide, high form,

BiV0 4 (monoclinic) 3m 14

Boron oxide, B 203, phase 1 10m 70

Cadmium, Cd 3 10

Cadmium ammine chloride,
Cd(NH3) 2Cl 2 10m 14

Cadmium bromide, CdBr 2 9 17

Cadmium bromide chloride, CdBrCl .. 11m 15

Cadmium carbonate (otavite), CdC03 7 11

Cadmium cerium, CdCe 5m 63

Cadmium chlorate hydrate,
Cd(C104) 2 -6H 20 3m 19

Cadmium chloride, CdCl 2 9 18

Cadmium chromium oxide, CdCr 20 4 ... 5m 16

Cadmium copper, Cd 8Cu 5 11m 81

Cadmium cyanide, Cd(CN) 2 2m 8

Cadmium fluoride, CdF2 10m 15

Cadmium iron oxide, CdFe 20 4 9m 16

Cadmium lanthanum, CdLa 5m 63

Cadmium manganese oxide, CdMn20 4 .. 10m 16

Cadmium molybdenum oxide, CdMo0 4 .. 6 21
Cadmium nitrate hydrate,
Cd(N03) 2 -4H20 7m 93

Cadmium oxide, CdO 2 27

Cadmium oxide, CdO (ref. standard) 8m 2

Cadmium praseodymium, CdPr 5m 64

Cadmium selenide (cadmoselite)

,

CdSe (hexagonal) 7 12

Cadmium silicate, Cd 2Si04 13m 19

Cadmium silicate, Cd3Si0 5 13m 20

Cadmium sulfate, CdS04 3m 20

Cadmium sulfate hydrate,
3CdS0 4 -8H20 6m 8

Cadmium sulfate hydrate, CdS0 4 -H 20 6m 10

Cadmium sulfide (greenockite) , CdS 4 15

Cadmium telluride, CdTe 3m 21

Cadmium titanium oxide, CdTi03 15m 21

Cadmium tungsten oxide, CdW0 4 2m 8

Calcium, Ca 9m 68

Calcium aluminum germanium oxide,
Ca 3Al 2 (Ge0 4) 3 10 15

Calcium aluminum hydroxide,
Ca 3Al 2 (0H) 12 11m 16

Calcium aluminum oxide, Ca 3Al 20e .. 5 10

Calcium aluminum oxide (mayenite),
Ca 12Al 14033 9 20

Calcium aluminum sulfate hydrate
(ettringite)

,
Ca 6Al 2 S30 18 -31H20 .. 8 3

Calcium borate, CaB 20 4 15m 136

Calcium bromide, CaBr2 11m 70

Calcium bromide hydrate, CaBr 2 *6H20 8 15

Calcium carbonate (aragonite),
CaC0 3 (orthorhombic) 3 53

Calcium carbonate (aragonite)

,

CaC03 (orthorhombic,
calculated pattern) 14m 44

Calcium carbonate (calcite),
CaC0 3 (hexagonal) 2 51

Vol. or
Sec.

Calcium chloride (hydrophilite)

,

CaCl 2 11m
Calcium chloride fluoride, CaCIF .. 10m
Calcium chloride hydrate,
CaCl 2 -4H20 11m
Calcium chloride hydrate
(antarcticite)

,
CaCl 2 *6H20 12m

Calcium chromium germanium oxide,
Ca 3Cr 2 (Ge0 4)3 10

Calcium chromium oxide (chromatite)

,

CaCr04 7

Calcium chromium oxide, Ca3 (Cr0 4) 2 15m
Calcium chromium silicate
(uvarovite)

,
Ca 3Cr2 (Si04) 3 10

Calcium fluoride (fluorite), CaF2 .. 1

Calcium fluoride phosphate
(fluorapatite)

,
Ca 5F(P04) 3 3m

Calcium fluoride phosphate hydrate,
CaFP03 -2H20 15m
Calcium gallium germanium oxide,
Ca 3Ga 2 (Ge0 4) 3 10

Calcium hydrogen phosphate hydrate,
Ca 8H2 (P0 4) 6 -5H20 13m

Calcium hydroxide (portlandite)

,

Ca(0H) 2 1

Calcium iodate (lautarite)

,

Ca(I0 3) 2 14m
Calcium iodate hydrate,
Ca(I03) 2 -6H20 14m
Calcium iron germanium oxide,
Ca 3Fe 2 (Ge04) 3 10

Calcium iron silicate (andradite)

,

Ca 3Fe 2 Si 30 12 9

Calcium iron silicate
hydroxide, julgoldite,
Ca 2Fe 3Si 30 10 (0H,0) 2 (0H) 2 10m

Calcium lead nitrate,
Ca -33Pb >67 (N03) 2 12m
Calcium lead nitrate,
Ca. 67Pb. 33 (N03) 2 12m
Calcium magnesium silicate
(diopside), CaMg(Si03) 2 5m

Calcium molybdenum oxide
(powellite), CaMo04 6

Calcium nitrate, Ca(N0 3) 2 7

Calcium oxide (lime), CaO 1

Calcium oxide (lime), CaO
(calculated pattern) 14m

Calcium oxide phosphate, Ca 40(P0 4) 2 12m
Calcium phosphate, B-Ca 2P20 7 7m
Calcium platinum oxide, Ca 4Pt0g ... 10m
Calcium selenide, CaSe 5m
Calcium strontium nitrate,
Ca. 33Sr #67 (N0 3) 2 12m

Calcium strontium nitrate,
Ca >67Sr. 33 (N03) 2 12m
Calcium sulfate (anhydrite)

,
CaS0 4 4

Calcium sulfide (oldhamite) , CaS . . 7

Calcium telluride, CaTe 4m
Calcium titanium oxide
(perovskite) , CaTi03 9m

Calcium tungsten oxide, Ca 3WC<6 9m
Calcium tungsten oxide, scheelite,
CaW04 6

Carbon, diamond, C 2

Cerium arsenate, CeAs0 4 4m
Cerium(III) chloride, CeCl 3 lm

Cerium cobalt, CeCo 2 13m
Cerium cobalt, Ce 24Co 11 13m

Vol. or
Page Sec. Page

fpri nm rnnnp r* PpPii/* 7m

18 CeriumfHI 1 fluoride CeFo 8 17

17 Cerium gallium, CeGs.2 • 13m 54
Cerium inagn.esium CeMg 5m 65

73 fpri i lm ma pnpc i nm PpMoi 13m 56
fpri nm n H rlrpl PpWi _ 1 3m JO

16 Cerium niobium titsniuin oxide
(ap<:rhvni tpl PpNT^TS Jul

16 PpT"! nm n"it"T""i Hp PpN 4ro si

Pp r"i nm f TV 1 nvi Hp I rpri ani fp) fpO«wCl X Lull \ ± V J \J A. _L "X <3 ^LLl lo L-L X <— f ,
OCV/2 I 56

13 Ppn nm nhnQnhi Hp PpP 4ro 52
22 Cerium thallium CeTl 13m 59

fpnnm thallium CeTl n 13m 60
17 Cerium thallium CpoTl 13m 61

69 Pprinmf TTT 1 v^nflHi um nvi Hp PpVO aVjC X J. Lull \ J. ± ± J V G IIu U X Hill UA 1UC , lit vu^ lm g

Ppyiiim 7i nr Pp Zn 5m 65

22 Pp

t

i l lm 7i tip Pp7n« 14m 50
PpTiiim 7"i tip Pp7rif- 14m 53

24 PpT"inm 7i nr fpr.7ri , i 14m jj
Pp q "i nm a 1 nm~i n i im en 1 fa i" p hvH rp t" pO 1 'till G X Uill X IL Lull O LI _L i_ CI i— \ LI y J_ O ^ ,

18 CsAl(S04)2*12H20 . 6 25

Cesium antimony fluoride, CsSbFg .

.

4m 9

21 fpQi nm hp irul 1 i" nm "FlnrtfiHp P qRpT'i_ D i. LU1I UC 1 J 1 J L Lull IXU-Ut 1UC ^ LiOUCl 2 9m 69
Pp^ium hn rnn f 1 no ri Hp P i 8 22

58 Ppciiim hrnmfltp PqRt~0 n 8 18
Ppcinm hrftmi Hp PcRv 3 49

12 Ces ium cadmium bromide
,
CsCdBr3

i hpyaonnal i 10m 20

13 Cesium cadmium chloride , CsCdCl3
1 hpya onna 1 1 5m 19

19 fpQi nm ral n nm phi ovi Hp C ^.(* nC~\ nliCDI Lull Lai.L 1 Ulll \-IllU 1 i.UC
j
LObabl^ . • • 5m 21

bCol Lull LalLl LU11 1 lUUl 1UC -
(
LoLdl O • • • • 8m

22 Cesium calcium sulfate,
CsoCao (SO a } o 7m 12

Ppci nm rpn' nm rh 1 hti Hp Pq^PpPI/*
\-> L. b x Lull LCL1 Lull LH1U1 1UC ^

OoyvdviXg • • 14m 58
7? PpGllim phi AT3TP pQplPlrt 8 20

PpQiiim rhl fiTflfp PcPl O jVjCOX Lull L. Ill U L a tC , Li J wl \J^ ,

44 (o y* t" h nrhfimh S p 1 lm 10
Ppci 1 1m phlor"iHp PcPI 2 44

UU fpci nm rhrnmi nm ovi Hp C^i^CttOm\j^Z O X Lull L- LI, J. UUIl Lull VJAXUC , L o ^ b 1 U ^ * • * 3m 25

Cesium chromium sulfate hydrate,
1 7
J. / 8 21

Ceqinm cohaltfTT^ chloride CsCoClo 6ro 11
PpQiiim pnnal 1" rhl nn' Hp P^<-.PnPl *UCDi Ulll LUUOX L LUiUl ± U C

j
boyljUwl^ • • 11m 19

14 Cesium copper(II) chloride, CsCuCl3 5m 22

HO Pp<3"iiim rnnnpr rhl nri Hp P<?r,PiiP1 abC jl Ulll bUULICi LlilvL Hit j uOVb UVJ X Q • • 11m 20
fpci l lm PODTIP T" cill fafp hvH Ta 1" PbCDl Lull L V U |JC L OUXXCll.<_ LIVULU j

49 CsoCufSO^ lo *6HoO 7m 14

1 7 Cesium fluoride CsF 3m 26

QS7J Cesium gallium sulfate hydrate,
1 ftXO P<;fia CSO^ U • 1 ?HoO 8 23

OH fpci urn oprni/iTi iiim flnnTiHp P^o PpF/>I^COlLUII B Xlllct iXX 1 Illl X XUV_/J_ 1UL , \j O V *- Q 5 17

PpQiiim iPiHarp PqT0« 15m 26
Ppci nm i rtf]i f^t* PcT 4 47
fpc "i nm i ndi'np h i*nmi Hp P^ToRt* 7m 103

A£ Ppq i lim inHinp phlr>T"iHp P^TPl/*UCijl Ulll £ UU 1 LIL L 1 Ub , Vj O J- X y • • • • 3 50

Dj Pp^iiim iron rhl on' dp hvdrateO J. Mill X X KJ IX L t ! X \J L XU •— LI y U l C! l_
,

"I ^ Cc:oFpC1 c «HoO 14m 14

soJ \J Cesium iron sulfate hydrate

,

P (SO a 1 o -^HoO 7m 16

1 7 Cesium iron sulfate hydrate

,

1 Q fcFpfQn, i
^ • 1 ?H«0 6 28

foci nm lpaHfTTl rhl or

i

Hp PqPhPl

o

ZJ I T pr T*a cnn a 1 1 5m 24

D fpcinm IpaH f 1 linn Hp P^PhT'o 8m 26
Oo fpci nm 1 "i t" h "i nm prtha 1 1" pvan i HpLiC a x lull XX L-llX uiii luuoi i. _jrauxu^

,

g CsLiCo(CN) 6 10m 79

50 Cesium lithium fluoride, CsLiF 2 ... 7m 105

51
186

Vol. or
Sec. Page

Cesium magnesium chromium oxide,

Cs 2Mg 2 (Cr04)3 8m 27

Cesium magnesium chromium oxide

hydrate, Cs 2Mg(Cr0 4) 2 -6H20 8m 29

Cesium magnesium sulfate hydrate,

Cs 2Mg(S0 4) 2 -6H20 7m 18

Cesium manganese fluoride, CsMnF3 10m 21

Cesium manganese sulfate hydrate,
Cs 2Mn(S04) 2 -6H20 7m 20

Cesium mercury chloride, CsHgCl3 .. 7m 22

Cesium nickel(II) chloride, CsNiCl 3 6m 12

Cesium nickel sulfate hydrate,

Cs 2Ni(S04) 2 -6H20 7m 23

Cesium nitrate, CsN0 3 9 25

Cesium osmium(IV) bromide, Cs 20sBre 2m 10

Cesium osmium chloride, Cs 20sCl 6 •• 2m 11

Cesium platinum bromide, Cs 2PtBre 8 19

Cesium platinum chloride, Cs 2PtCl 6 5 14

Cesium platinum fluoride, Cs 2PtF 6 6 27

Cesium selenium bromide, Cs 2SeBr 6 8 20

Cesium silicon fluoride, Cs 2SiF6 5 19

Cesium strontium chloride, CsSrCl 3 6m 13

Cesium sulfate, Cs 2 S0 4 7 17

Cesium tellurium bromide, Cs 2TeBr 6 9 24

Cesium tin chloride, Cs 2SnCl 6 5 16

Cesium vanadium sulfate hydrate,
CsV(S04) 2 -12H20 lm 11

Cesium zinc sulfate hydrate,
Cs 2Zn(S04) 2 -6H20 7m 25

Chromium, Cr 5 20

Chromium chloride, CrCl 2 11m 77

Chromium cobalt niobium, CoCrNb ... 15m 140

Chromium cobalt silicide,
Co 9Cr 15Si 6 14m 62

Chromium cobalt tantalum, CoCrTa .. 15m 142

Chromium fluoride, CrF2 10m 81

Chromium fluoride, Cr 2F 5 7m 108

Chromium(III) fluoride hydrate,
CrF3 -3H20 5m 25

Chromium iridium, Cr 3 Ir 6m 14

Chromium(III) oxide, Cr 20 3 5 22

Chromium phosphate, a-CrP0 4 2m 12

Chromium phosphate, B-CrP04 9 26

Chromium phosphate hydrate,
CrP0 4 -6H20 15m 27

Chromium rhodium, Cr 3Rh 6m 15

Chromium silicide, Cr 3Si 6 29
Cobalt, Co (cubic) 4m 10

Cobalt aluminum oxide, CoAl 20 4 9 27

Cobalt ammine iodide, Co(NH3)gl3 •• 10m 83

Cobalt antimony oxide, CoSb 206 5m 26

Cobalt arsenide, CoAs 2 4m 10

Cobalt arsenide (skutterudite)

,

CoAs 3 10 21
Cobalt borate, Co 3 (B0 3) 2 12m 20

Cobalt bromide hydrate, CoBr 2 *6H20 12m 21

Cobalt(II) carbonate (sphaero-
cobaltite)

,
CoC0 3 10 24

Cobalt chlorate hydrate, Co(C10 4) 2 -6H20 3m 28

Cobalt chloride hydrate, CoCl 2 -2H20 11m 22

Cobalt chloride hydrate, CoCl 2 -6H 20 11m 23

Cobalt chromium oxide, CoCr 20 4 9m 21

Cobalt copper tin, CoCu2Sn 14m 64
Cobalt dysprosium, Co 2Dy 13m 63
Cobalt erbium, Co 2Er 13m 64
Cobalt erbium, Co 7Er2 13m 65

Cobalt fluoride, CoF 2 10m 85

Cobalt fluoride hydrate, CoF 2 -4H 20 11m 24
Cobalt gadolinium, CoGd 3 13m 68

Vol. or

Cobalt gadolinium, Co 2 Gd

Cobalt gadolinium, Co 7Gd 2

Cobalt gallium hafnium, Co 2GaHf . .

.

Cobalt gallium manganese, Co 2GaMn
Cobalt gallium niobium,
Cox.5Gao.5Nb
Cobalt gallium niobium, Co 2GaNb . .

.

Cobalt gallium oxide, CoGa 204
Cobalt gallium tantalum,
C01.5Gao.5Ta
Cobalt gallium tantalum, Co 2GaTa
Cobalt gallium titanium, Co 2GaTi .

.

Cobalt gallium vanadium, Co 2GaV . .

.

Cobalt germanium, Co 3Ge 2

Cobalt germanium, Co 5Ge 7

Cobalt germanium hafnium,
Co 16Ge 7Hf 6

Cobalt germanium manganese,
Co 2GeMn
Cobalt germanium niobium,
COi.5Geo.5Nb
Cobalt germanium niobium,

Coi 6Ge 7Nb 6
Cobalt germanium oxide, Co 2Ge0 4 ...

Cobalt germanium tantalum,
C01.5Geo.5Ta

Cobalt germanium tantalum,

Coi 6Ge 7Ta 6
Cobalt germanium titanium, Co 2GeTi
Cobalt hafnium tin, Co 2HfSn
Cobalt holmium, Co 2Ho
Cobalt holmium, Co92Hoi 2

Cobalt hydroxide, B-Co(0H) 2

Cobalt indium, CoIn3
Cobalt iodide, CoI 2

Cobalt iron arsenide
(safflorite)

,
CoFeAs 4

Cobalt iron oxide, CoFe 20 4

Cobalt iron sulfide, Co8FeS 8

Cobalt iron vanadium,
Co4 . 35Fei 3 . 47Vi218
Cobalt lanthanum, CoLa 3

Cobalt lutetium, Co 2Lu
Cobalt magnesium, Co 2Mg
Cobalt manganese silicide, Co 2MnSi
Cobalt mercury thiocyanate,
Co[Hg(CNS) 4]

Cobalt molybdenum, Co 2Mo
Cobalt molybdenum, Co 2Mo 3

Cobalt molybdenum, Co 7Mo 6

Cobalt molybdenum silicide,
Co 3Mo 2 Si

Cobalt neodymium, Co 2Nd
Cobalt nickel tin,

Co. 75Ni. 75Sn. 75
Cobalt niobium silicide, Co 3Nb 4Si 7

Cobalt niobium tin, Co 2NbSn
Cobalt nitrate hydrate,
a-Co(N03) 2 -6H20

Cobalt(II) oxide, CoO
Cobalt(II,HI) oxide, Co 30 4

Cobalt phosphate, Co(P0 3) 2

Cobalt phosphide, CoP
Cobalt phosphide, CoP3
Cobalt platinum, CoPt (disordered)

Cobalt platinum, CoPt (ordered) . .

.

Cobalt platinum, CoPt 3

(disordered)
Cobalt platinum, CoPt 3 (ordered)...

Sec. •Page

13m 71

13m 72

14m 65

13m 75

15m 144
14m 66

10 27

15m 146

13m 76

13m 77

13m 78

14m 67

15m 148

14m 69

13m 79

15m 150

14m 71

10 27

15m 152

14m 73

13m 80

14m 75

14m 76

15m 154
15m 29

13m 81

4m 52

10 28

9m 22

14m 77

14m 79

13m 83

13m 86

15m 156

14m 81

2m 13

14m 82

15m 158

15m 160

15m 162
13m 87

13m 88

15m 164

15m 166

12m 22

9 28

9 29

13m 23

14m 83

14m 85

15m 167

15m 168

15m 169

15m 170

187

Vol. or

Sec. Page

Cobalt plutonium, CoPu2 14m 87

Cobalt plutonium, C0PU3 15m 171

Cobalt plutonium, CoPu6 14m 89

14m 91

Cobalt plutonium, Co 3Pu 14m 92

Cobalt plutonium, Co 17Pu 2 14m 94

Cobalt praseodymium, Co 2Pr 14m 97

Cobalt rhodium sulfide, Co 8RhS 8 14m 98

Cobalt ruthenium sulfide, Co 8RuSg.. 14m 100
Cobalt samarium, Co 2 Sm 15m 173

Cobalt samarium, Co 5Sm 13m 90

Cobalt silicate, Co 2Si0 4
(orthorhombic) 4m 11

Cobalt silicon fluoride hydrate,
CoSiF 6 -6H20 3m 27

Cobalt sulfate, B-CoS0 4 2m 14

Cobalt tantalum silicide,
Co 16Ta 6Si 7 14m 102

Cobalt thorium, Co 17Th 2 12m 64

Cobalt tin, Co3Sn2 13m 92
Cobalt tin oxide, Co 2Sn0 4 15m 30

Cobalt tin vanadium, Co 2SnV 15m 174

Cobalt tin zirconium, Co 2SnZr 15m 175

Cobalt titanium oxide, CoTi03 4m 13

Cobalt titanium silicide,
Co i6Ti6si 7 14m 104

Cobalt tungsten oxide, C0WO4 4m 13

Cobalt vanadium silicide, Co 2VSi .. 15m 176

Copper, Cu 1 15

Copper ammine selenate,
10m 87

Copper ammine sulfate hydrate,
Cu(NH3) 4S0 4 *H20 10m 90

Copper antimony oxide, CuSb 20e 5m 27

Copper(I) bromide, CuBr 4 36
Copper(I) chloride (nantokite),
CuCl 4 35

Copper fluoride hydrate, CuF2 -2H 20 11m 25

Copper hydrogen phosphite hydrate,
CuHP0 3 -2H20 11m 83

Copper hydroxide carbonate,
azurite, Cu3 (0H) 2 (C0 3) 2 10 30

Copper hydroxide carbonate
(malachite), Cu 2 (0H) 2 C0 3 10 31

Copper(I) iodide (marshite) , Cul .. 4 38
Copper(I) oxide (cuprite), Cu2 0 ... 2 23

Copper(II) oxide (tenorite) , CuO .. 1 49

Copper phosphate, Cu(P0 3) 2 14m 15

Copper phosphate, a-Cu2P 20 7 7m 113

Copper sulfate (chalcocyanite)

,

CuS04 3m 29

Copper(II) sulfide (covellite) , CuS 4 13

Copper uranium oxide, CuU0 4 10m 93
Dysprosium arsenate, DyAs0 4 3m 30

Dysprosium arsenide, DyAs 4m 53
Dysprosium gallium oxide,
Dy3Ga 50 12 2m 15

5m 66

4m 53
Dysprosium oxide, Dy 203 9 30

Dysprosium silver, DyAg 5m 66

Dysprosium telluride, DyTe 4m 54
Dysprosium vanadium oxide, DyV04 .. 4m 15

3m 31

Erbium arsenide, ErAs 4m 54
Erbium gallium oxide, Er 3Ga 50 12 ... lm 12

Erbium manganese oxide, ErMn0 3 2m 16

Erbium nitride, ErN 4m 55
00 ZD

1

Vol. or

Sec. Page

Erbium phosphate, ErP04 9 31

Erbium silver, ErAg 5m 67

Erbium telluride, ErTe 4m 55

Erbium vanadium oxide, ErV0 4 5m 29

Europium arsenate, EuAs0 4 3m 32

Europium(III) chloride, EuCl 3 lm 13

Europium chloride oxide, EuOCl lm 13

Europium gallium oxide,
Eu3Ga 50 12 2m 17

Europium nitride, EuN 4m 56

Europium oxide, EuO 4m 56

Europium phosphate, EuP0 4 11m 26

Europium(III) vanadium oxide, EuV04 4m 16

Gadolinium arsenate, GdAs04 4m 17

Gadolinium arsenide, GdAs 4m 57

Gadolinium chloride hydrate,
GdCl 3 -6H20 7m 118

Gadolinium chloride oxide, GdOCl .. lm 17

Gadolinium fluoride, GdF 3 lm 14

Gadolinium gallium oxide,
Gd3Ga 50 12 2m 18

Gadolinium indium, Gdln 5m 67

Gadolinium nitride, GdN 4m 57

Gadolinium oxide, Gd 20 3 lm 16

Gadolinium silver, GdAg 6m 87

Gadolinium titanium oxide,
Gd 2Ti0 5 8m 32

Gadolinium vanadium oxide, GdV04 .. 5m 30

Gallium, Ga 2 9

Gallium arsenide, GaAs 3m 33

Gallium lutetium oxide, Ga 5Lu30 12 2m 22

Gallium magnesium, Ga 2Mg 12m 48

Gallium magnesium, Ga 5Mg2 12m 51

Gallium neodymium oxide, Ga 5Nd 30 12 lm 34

Gallium oxide, a-Ga 203 4 25

Gallium phosphate (a-quartz type),
GaP04 8 27

Gallium phosphate hydrate,
GaP0 4 -2H20 8m 34

Gallium samarium oxide, Ga 5Sm30 12 lm 42

Gallium ytterbium oxide, Ga 5Yb 30 12 lm 49

Gallium yttrium oxide, Ga 5Y30 12 ... lm 50

Germanium, Ge 1 18

Germanium iodide, Gel 2 4m 58

Germanium(IV) iodide, Gel 4 5 25

Germanium oxide, Ge0 2 (hexagonal)
(low form) 1 51

Germanium oxide, Ge02
(tetragonal) (high form) 8 28

Gold, Au 1 33

Gold(I) cyanide, AuCN 10 33

Gold holmium, AuHo 5m 68

Gold magnesium, AuMg 6m 83

Gold niobium, AuNb3 6m 16

Gold potassium cyanide, AuK(CN) 2 .. 8m 36

Gold tin, AuSn 7 19

Gold titanium, AuTi 3 6m 17

Gold vanadium, AuV3 6m 18

Hafnium, Hf 3 18

Holmium arsenate, HoAs04 3m 34

Holmium fluoride, HoF 3 10m 23

Holmium nitride, HoN 4m 58

Holmium oxide, Ho 203 9 32

Holmium selenide, HoSe 4m 59

Holmium silver, HoAg 5m 68

Holmium vanadium oxide, HoV0 4 4m 18

Hydrogen amidosulfate
,
H2NS0 3H 7 54

Hydrogen arsenate, H 5As 30 10 7m 84

Hydrogen borate, B-HB02 (monoclinic) 9m 71

88

Vol. or
Sec. Page

Hydrogen borate (metaborite)

,

HB02 (cubic) 4m 27

Hydrogen iodate, HI03 5 28

Hydrogen iodate, HIsOg 8m 104

Hydrogen phosphate hydrate,
H3P0 4 -0.5H20 12m 56
Hydrogen tellurate, H6Te06 12m 34
Indium, In 3 12

Indium arsenide, InAs 3m 35

Indium oxide, In203 5 26
Indium phosphate, InP04 8 29

Indium sulfide, In2S3 11m 30
Iodine, I 2 3 16

Iridium, Ir 4 9

Iridium niobium, IrNb3 6m 19

Iridium oxide, Ir02 4m 19

Iridium titanium, IrTi 3 6m 20
Iridium vanadium, IrV3 6m 21

Iron, a-Fe 4 3

Iron arsenide, FeAs lm 19

Iron arsenide (loellingite)
,
FeAs 2 10 34

Iron bromide, FeBr2 4m 59
Iron carbonate, siderite, FeC03 ... 15m 32
Iron chloride hydrate, FeCl 2 -2H20 11m 32
Iron fluoride hydrate, FeF 2 -4H20 11m 90

Iron hydroxide sulfate hydrate,
butlerite, Fe(0H)S04 -2H20 10m 95
Iron iodide, Fel 2 4m 60
Iron(II,III) oxide (magnetite),
Fe 304 5m 31
Iron phosphate, FeP04 15m 33
Iron sulfate hydrate (melanterite)

,

FeS04 -7H20 8m 38
Iron sulfide (pyrite), FeS 2 5 29
Iron thorium, Fe 17Th2 12m 67
Iron titanium oxide (ilmenite),
FeTi0 3 15m 34
Lanthanum arsenate, LaAs0 4 3m 36
Lanthanum arsenide, LaAs 4m 60
Lanthanum borate, LaB03 lm 20
Lanthanum chloride, LaCl3 lm 20
Lanthanum chloride oxide, LaOCl ... 7 22

Lanthanum fluoride, LaF3 7 21
Lanthanum magnesium, LaMg 5m 69
Lanthanum niobium titanium oxide,
LaNbTi0 6 3m 37

Lanthanum nitrate hydrate,
La(N03) 3 -6H20 8m 40
Lanthanum nitride, LaN 4m 61
Lanthanum oxide, La 20 3 3 33
Lanthanum phosphide, LaP 5m 69
Lanthanum selenide, LaSe 4m 61
Lanthanum titanium oxide, La 2Ti 20 7 15m 35
Lanthanum zinc, LaZn 5m 70
Lead, Pb 1 34
Lead borate, PbB 40 7 4m 19
Lead bromide, PbBr 2 2 47
Lead bromide chloride, PbBrCl 11m 33
Lead bromide fluoride, PbBrF 10m 25
Lead bromide oxide, Pb 30 2Br 2 5m 32
Lead carbonate (cerussite), PbC0 3 2 56
Lead chloride (cotunnite), PbCl 2 12m 23
Lead chloride fluoride (matlockite)

,

PbCIF 13m 25
Lead chromium oxide, Pb 2Cr0 5 14m 16
Lead fluoride, 0f-PbF2
(orthorhombic) 5 31

Lead fluoride, p-PbF 2 (cubic) 5 33
Lead fluoride iodide, PbFI 10m 26

Vol. or
Sec. Page

Lead hydrogen arsenate (schultenite)

,

PbHAs04 14m 18
Lead hydrogen phosphate, PbHP04 15m 37
Lead hydroxide phosphate,
Pb 5 (P04) 30H 8 33

Lead(II) iodide, Pbl 2 5 34
Lead molybdenum oxide (wulfenite)

,

PbMo0 4 7 23
Lead nitrate, Pb(N0 3) 2 5 36

Lead oxide (litharge), PbO (red,
tetragonal) 2 30

Lead oxide (massicot), PbO (yellow,
orthorhombic) 2 32

Lead(II,III) oxide (minium), Pb 304 8 32
Lead oxide sulfate, Pb 50 5S04 10m 27

Lead selenide (clausthalite) , PbSe 5 38
Lead strontium nitrate,
Pb. 33Sr >67 (N03) 2 12m 53
Lead strontium nitrate,
Pb.67Sr. 33 (N0 3) 2 12m 53
Lead sulfate (anglesite)

,
PbS04 ... 3 67

Lead sulfide (galena), PbS 2 18

Lead tin oxide, Pb 2Sn0 4 10m 29

Lead titanium oxide (macedonite)

,

PbTi03 5 39
Lead tungsten oxide (stolzite)

,

PbW0 4 (tetragonal) 5m 34
Lead uranium oxide, Pb 3U06 8m 109
Lithium aluminum fluoride,
ot-Li 3AlF6 8m 111

Lithium arsenate, Li 3As0 4 2m 19

Lithium azide, LiN3 8m 113
Lithium barium fluoride, LiBaF3 ... 5m 35

Lithium beryllium fluoride, Li 2BeF4 7m 126
Lithium borate, Li 2B 40 7 8m 114
Lithium bromide, LiBr 4 30
Lithium carbonate, Li 2C03 8m 42
Lithium chlorate hydrate,
LiC104 -3H20 8 34

Lithium chloride, LiCl 1 62
Lithium fluoride, LiF 1 61

Lithium gallium oxide, LiGa0 2 10m 31

Lithium hydroxide hydrate, LiOH>H20 11m 92

Lithium iodate, LiI03 (hexagonal) 7 26
Lithium iodate, LiI03 (tetragonal) 10m 33

Lithium molybdenum oxide, Li 2Mo0 4
(trigonal) lm 23

Lithium niobium oxide, LiNb0 3 6m 22

Lithium nitrate, LiN03 7 27

Lithium oxide, Li 20 lm 25

Lithium phosphate hydrate,
Li 3P 30 9 -3H20 2m 20

Lithium phosphate, low form
(lithiophosphate)

,
Li3P04 4m 21

Lithium phosphate, high form,
Li 3P0 4 3m 39

Lithium potassium sulfate, KLiS04 3m 43
Lithium rubidium fluoride, LiRbF 2 7m 128
Lithium selenide, Li 2Se 10m 100

Lithium silicate, Li 2Si03 14m 19

Lithium silver bromide,
Li.2Ag.gBr 12m 55

Lithium silver bromide,
Li 4Ag. 6Br 12m 55
Lithium silver bromide,
Li. 6Ag. 4Br 12m 55

Lithium silver bromide,
Li >8Ag 2Br 12m 55

Vol. or
Sec. Page

Lithium sodium aluminum fluoride,
cryolithionite

,
Li3Na 3Al2F 12 9m 23

Lithium sodium sulfate, LiNaS04 ... 6m 24
Lithium sulfate, Li 2S0 4 6m 26

Lithium sulfate hydrate,
Li 2 S04 -H20 4m 22

Lithium sulfide, Li 2 S 10m 101

Lithium tantalum oxide, LiTa0 3 14m 20
Lithium telluride, Li 2Te 10m 102
Lithium tungsten oxide, Li 2W0 4

(trigonal) lm 25

Lithium tungsten oxide hydrate,
Li 2W0 4 -0.5H 20 2m 20

Lithium uranium fluoride, LiUF 5 ... 7m 131

Lutetium arsenate, LuAs0 4 5m 36

Lutetium manganese oxide, LuMn03 .. 2m 23

Lutetium nitride, LuN 4m 62

Lutetium oxide, Lu 20 3 lm 27

Lutetium vanadium oxide, LuV0 4 5m 37

Magnesium, Mg 1 10
Magnesium aluminum oxide (spinel),
MgAl 204 9m 25

Magnesium aluminum silicate (low
cordierite), Mg 2Al 4 Si 50 18
(orthorhombic) lm 28

Magnesium aluminum silicate
(indialite) Mg 2Al 4Si 50 18
(hexagonal) lm 29

Magnesium aluminum silicate
(pyrope), Mg 3Al 2 (Si0 4) 2 4m 24

Magnesium borate, Mg 2 B 20 5

(triclinic) 4m 25
Magnesium bromide, MgBr2 4m 62
Magnesium bromide hydrate,
MgBr 2 -6H20 11m 35

Magnesium carbonate (magnesite)

,

MgC0 3 7 28

Magnesium cerium nitrate hydrate,
Mg3Ce 2 (N0 3) 12 -24H20 10 20

Magnesium chlorate hydrate,
Mg(C10 4) 2 -6H20 7m 30

Magnesium chloride (chloro-
magnesite), MgCl 2 11m 94
Magnesium chloride hydrate,
MgCl 2 -12H20 7m 135
Magnesium chloride hydrate
(bischofite)

,
MgCl 2 -6H20 11m 37

Magnesium chromium oxide
(magnesiochromite)

,
MgCr 20 4 9 34

Magnesium chromium oxide hydrate,
MgCr04 -5H20 15m 39

Magnesium fluoride (sellaite), MgF2 4 33
Magnesium fluoride silicate
(humite), Mg 7F 2Si 30 12 lm 30

Magnesium fluoride silicate
(norbergite)

,
Mg 3F 2Si0 4 10 39

Magnesium gallium oxide, MgGa 20 4 .. 10 36

Magnesium germanium oxide,
Mg 2Ge04 (cubic) 10 37

Magnesium germanium oxide,
Mg 2Ge0 4 (orthorhombic) 10 38

Magnesium hydrogen phosphate
hydrate, newberyite, MgHP0 4 -3H 20 7m 139

Magnesium hydroxide (brucite),
Mg(0H) 2 6 30
Magnesium iron hydroxide carbonate
hydrate, pyroaurite,
Mg 6Fe 2 (0H) 16C0 3 -4H 20 (rhomb.) 10m 104

Vol. or

Sec. Page

Magnesium iron hydroxide carbonate
hydrate, sjogrenite,
Mg 6Fe 2 (0H) 16C0 3 -4H20, (hexag.) ...

Magnesium lanthanum nitrate
hydrate, Mg 3La 2 (N0 3) 12 -24H20
Magnesium manganese oxide, MgMn20 4
Magnesium mercury, MgHg
Magnesium molybdenum oxide, MgMo0 4

Magnesium nickel oxide, MgNi0 2

Magnesium oxide (periclase), MgO ..

Magnesium phosphate, Mg(P0 3) 2

Magnesium phosphate, a-Mg 2P 20 7

Magnesium selenide, MgSe
Magnesium selenite hydrate,
MgSe03 -6H20

Magnesium silicate, enstatite,
MgSi03
Magnesium silicate (forsterite)

,

Mg2Si04
Magnesium sulfate hydrate
(epsomite), MgS0 4 -7H20

Magnesium sulfide, MgS
Magnesium sulfite hydrate,
MgS0 3 -6H20

Magnesium tin, Mg2 Sn
Magnesium tin oxide, Mg 2Sn0 4
Magnesium titanium oxide
(geikielite)

,
MgTi03

Magnesium titanium oxide, Mg 2Ti0 4

Magnesium tungsten oxide, MgW04 ...

Manganese, a-Mn
Manganese aluminum oxide (galaxite),
MnAl 204
Manganese bromide, MnBr2
Manganese (II) carbonate
(rhodochrosite)

,
MnC0 3

Manganese chloride (scacchite),
MnCl 2

Manganese chloride hydrate,
MnCl 2 -2H20

Manganese chloride hydrate,
MnCl 2 -4H20

Manganese cobalt oxide, MnCo 20 4 ...

Manganese fluoride, MnF2

Manganese iodide, Mnl 2

Manganese iron oxide (jacobsite),
MnFe 204
Manganese(II) oxide (manganosite)

,

MnO
Manganese oxide (hausmannite)

,

Mn304
Manganese oxide (bixbyite), a-Mn2 0 3
Manganese oxide (pyrolusite)

,
(3-Mn0 2

Manganese oxide hydroxide, groutite,
a-MnOOH
Manganese phosphate, Mn(P0 3) 2

Manganese phosphate, Mn2 P 20 7

Manganese selenide, MnSe
Manganese sulfide (alabandite)

,

a-MnS
Manganese titanium oxide
(pyrophanite)

,
MnTi0 3

Manganese(II) tungsten oxide
(huebnerite)

,
MnW04

Manganese vanadium oxide, Mn 2V20 7

Mercury amide chloride, HgNH2 Cl ...

Mercury ammine chloride,
Hg(NH3) 2Cl 2
Mercury bromate, Hg(Br0 3) 2

i rim 1lUo

±m 0 O
£.£.

lum jj

6m 84

7m 28

10m 36

1 37

13m 26

9m 73

5m 70

Qmom lio

6 32

1 Q QOJ

7 30
7 ji

Qm zo

5 41

10m 37

5 43

12m 25

13m 27

7m 142

9 35

4m 63

7

onl

11m 38

9m 28

9m 30

10m 105
4m 0 J

9 36

C
D

1 Amlum JO

llm 95

10m 39

llm 97

14m 21

15m 41
1 A1U

4 ii

lom

2m 24

9m 75

10m 40

llm 39

10m 107

190

Vol. or

Sec. Page

Mercury bromide, HgBr2 10m 110

Mercury bromide, Hg2Br2 7 33

Mercury chloride, HgCl 2 13m 29

Mercury chloride (calomel),

Hg 2 Cl 2 13m 30

Mercury chloride sulfide,
a-Hg 3Cl 2 S 2 8m 118

Mercury(II) cyanide, Hg(CN) 2 6 35

Mercury(II) fluoride, HgF 2 2ra 25

Mercury(I) iodide, Hgl 4 49

Mercury(II) iodide, Hgl 2 (tetragonal) 7m 32

Mercury(II) oxide (montroydite) ,

HgO 9 39

Mercury(II) selenide (tiemannite)

,

HgSe 7 35

Mercury(II) sulfide (cinnabar),

HgS (hexagonal) 4 17

Mercury(II) sulfide (metacinnabar)

,

HgS (cubic) 4 21

Molybdenum, Mo 1 20

Molybdenum arsenide, Mo 2As3 10m 115

Molybdenum osmium, M03OS 6m 28

Molybdenum oxide (molybdite), M0O3 3 30

Molybdenum sulfide (molybdenite),
MoS 2 5 47

Neodymium arsenate, NdAs0 4 4m 28

Neodymium arsenide, NdAs 4m 64

Neodymium borate, NdBOg Ira 32

Neodymium chloride, NdCl3 lm 33

Neodymium chloride oxide, NdOCl.... 8 37

Neodymium fluoride, NdF3 8 36

Neodymium oxide, Nd 203 4 26

Neodymium phosphate, NdP0 4 11m 40

Neodymium selenide, NdSe 5m 71

Neodymium silver, NdAg 5m 71

Neodymium vanadium oxide
,
NdV04 ... 4m 30

Neptunium nitride, NpN 4m 64
Nickel, Ni 1 13

Nickel aluminum oxide, NiAl 20 4 9 42

Nickel arsenide (rammelsbergite)

,

NiAs 2 10 42

Nickel arsenic sulfide
(gersdorffite) , NiAsS lm 35

Nickel bromide, NiBr2 10m 119

Nickel(II) carbonate, NiC0 3

(trigonal) lm 36

Nickel chloride, NiCl 2 9m 81

Nickel chloride hydrate,
NiCl 2 -6H20 11m 42

Nickel fluoride, NiF2 10m 121

Nickel fluoride hydrate, NiF 2 *4H20 11m 43

Nickel gallium oxide, NiGa 20 4 10 45

Nickel germanium oxide, Ni 2Ge04 ... 9 43

Nickel iron oxide (trevorite),
NiFe 20 4 10 44

Nickel nitrate hydrate,
Ni(N0 3) 2 -6H20 12m 26

Nickel(II) oxide (bunsenite), NiO 1 47

Nickel phosphate, Ni(P0 3) 2 14m 22

Nickel phosphide, Ni 12P 5 9m 83

Nickel silicon fluoride hydrate,
NiSiF 6 -6H 20 8 38

Nickel sulfate, NiS0 4 2m 26
Nickel sulfate hydrate (retgersite)

,

NiS04 -6H20 7 36

Nickel sulfide, millerite, NiS lm 37

Nickel tungsten oxide, NiW0 4 2m 27

Nickel yttrium, Ni 3Y 10m 123
Niobium chloride oxide, NbOCl3 7m 148

Vol. or

Sec. Page

Niobium osmium, NbsOs 6m 30

Niobium platinum, Nb 3Pt 6m 31

Niobium silicide, NbSi 2 8 39

Niobium silicide, a-Nb 5Si3 15m 43
Niobium silicide, p-Nb 5Si3 15m 44
Osmium, 0s 4 8

Osmium titanium, OsTi 6m 85

Palladium, Pd 1 21

Palladium hydride, PdH0 .706 5m 72

Palladium oxide, PdO . .

.' 4 27

Palladium vanadium, PdV3 6m 32

Phosphorus bromide, PBr7 7m 150

Phosphorus oxide (stable form I),

P20 5 (orthorhombic) 9m 86

Phosphorus oxide (stable form II),

P20 5 (orthorhombic) 9m 88

Phosphorus oxide (metastable form)

,

P40 10 (rhombohedral) 9m 91

Platinum, Pt 1 31

Platinum titanium, PtTi3 6m 33

Platinum vanadium, PtV3 6m 34

Plutonium arsenide, PuAs 4m 65

Plutonium phosphide, PuP 4m 65

Plutonium telluride, PuTe 4m 66

Potassium aluminum sulfate,
KA1(S0 4) 2 9m 31

Potassium aluminum sulfate hydrate
(potash alum), KA1(S04) 2 -12H20 ... 6 36

Potassium barium chromium oxide,
K 2Ba(Cr0 4) 2 14m 23

Potassium barium molybdenum oxide,
K2Ba(Mo0 4) 2 14m 24
Potassium barium nickel nitrite,
K2BaNi(N0 2) 6 9m 32

Potassium borate hydroxide hydrate,
K2B 40 5 (0H) 4 -2H 20 15m 46

Potassium boron hydride, KBH4 9 44

Potassium bromate, KBr0 3 7 38

Potassium bromide, KBr 1 66

Potassium bromide chloride,
KBr 0 . 5Cl0 .5 8m 46

Potassium bromide iodide,

KBr. 33 I. 67 11m 44

Potassium bromide iodide,

KBr. 67 I <3 3 11m 45

Potassium cadmium fluoride, KCdF3 8m 47

Potassium cadmium sulfate,
K2 Cd 2 (S0 4) 3 7m 34

Potassium calcium carbonate
(fairchildite), K2Ca(C0 3) 2 8m 48

Potassium calcium chloride, KCaCl3 7m 36

Potassium calcium fluoride, KCaF 3 8m 49

Potassium calcium magnesium sulfate,
K2CaMg(S04) 3 7m 37

Potassium calcium nickel nitrite,
K2CaNi(N0 2) 6 9m 33

Potassium calcium sulfate,

K2 Ca 2 (S0 4) 3 7m 39

Potassium calcium sulfate hydrate
(syngenite), K 2 Ca (S0 4) 2 -H 20 14m 25

Potassium cerium fluoride, 6-KCeF 4 12m 59

Potassium chlorate, KCIO3 3m 42

Potassium chlorate, KC10 4 6 43

Potassium chloride (sylvite) , KC1 1 65

Potassium chromium oxide, KsCrOg .. 3m 44

Potassium chromium oxide (lopezite),

K2Cr20 7 15m 47

Potassium chromium oxide sulfate,
K2 (Cr0 4). 33 (S0 4). 67 12m 28

Vol. or
Sec. Page

Vol. or
Sec. Page

Potassium chromium oxide sulfate,
K2 (Cr0 4) <67 (S04).33 12m
Potassium chromium sulfate hydrate,
KCr(S0 4) 2 -12H20 6

Potassium cobalt(II) fluoride,
KC0F3 6m
Potassium cobalt fluoride, K2CoF 4 11m
Potassium cobalt nitrite,
K3Co(N02) 6 9

Potassium cobalt(II) sulfate,
K2Co 2 (S0 4) 3 6m
Potassium copper chloride, KCuCl 3 7m
Potassium copper chloride hydrate
(mitscherlichite)

,
K2CuCl 4 -2H20 .. 9m

Potassium copper(II) fluoride,
KCuF 3 6m
Potassium cyanate, KCNO 7

Potassium cyanide, KCN 1

Potassium fluoride, KF 1

Potassium germanium fluoride,
K2 GeF,j 6

Potassium hydrogen arsenate,
KH2As0 4 lm
Potassium hydrogen phosphate,
KH2P0 4 3

Potassium hydroxide, KOH at 300 °C 4m
Potassium iodate, KI0 3 15m
Potassium iodate, KI0 4 7

Potassium iodide, KI 1

Potassium iron chloride hydrate
(erythrosiderite)

,
K2FeCl 5 «H20 ... 14m

Potassium iron cyanide, K3Fe(CN) 6 9m
Potassium iron(II) fluoride, KFeF 3 6m
Potassium iron fluoride, K3FeF6 ... 9m
Potassium lead chloride, KPb 2 Cl 5 .. 13m
Potassium lead chromium oxide,
K 2Pb(Cr04) 2 14m
Potassium lead molybdenum oxide,
K2Pb(Mo0 4) 2 14m
Potassium lead phosphate,
K2Pb(P03) 4 15m
Potassium lead selenate,
K2Pb(Se04) 2 15m
Potassium lead sulfate (palmierite)

,

K2Pb(S0 4) 2 14m
Potassium magnesium chloride
hydrate (carnallite)

,
KMgCl 3 -6H20 8m

Potassium magnesium chromium oxide,
K2Mg 2 (Cr04) 3 8m
Potassium magnesium fluoride, KMgF3 6m
Potassium magnesium fluoride,
K2MgF 4 10m
Potassium magnesium selenate
hydrate, K2Mg(Se0 4) 2 -6H20 10m
Potassium magnesium sulfate
(langbeinite)

, K2Mg2 (S04) 3 6m
Potassium magnesium sulfate hydrate
(picromerite)

, K2Mg(S0 4) 2 -6H20 8m
Potassium manganese(II) fluoride,
KMnF3 6m
Potassium manganese oxide, KMn0 4 7

Potassium manganese(II) sulfate
(manganolangbeinite)

,
K2Mn2 (S0 4) 3 6m

Potassium molybdenum oxide, K2Mo0 4 15ra

Potassium molybdenum oxide
phosphate hydrate,
K3 (Mo03) 12P0 4 -4H20 8

Potassium nickel fluoride, KNiF 3 7m
Potassium nickel fluoride, K2NiF 4 10m

27

39

37

46

45

35

41

34

38

39

77

64

41

38

69

66

48

41

68

27

35

39

37

33

28

29

50

52

30

50

52

42

42

43

40

54

45

42

43

53

43

42

45

Potassium nickel(II) sulfate,
K2Ni 2 (S04) 3
Potassium niobium fluoride, K2NbF 7

Potassium nitrate (niter")
,
KN03 . . .

Potassium nitrite, KN02

Potassium nitroso ruthenium
chloride, K2 (N0)RuCl 5

Potassium oxide, K20

Potassium platinum bromide, K2PtBr6
Potassium platinum chloride,
K2PtCl6
Potassium platinum fluoride,
K2PtF6
Potassium rhenium chloride, K2ReCl 6
Potassium rhenium oxide, KRe04

Potassium rubidium chloride,

Ko . 5^0 .
5CI

Potassium rubidium chromium oxide,
KRbCr04
Potassium ruthenium chloride,
K2RuCl6
Potassium ruthenium oxide chloride
hydrate, K4Ru20Cl 10 *H20

Potassium selenate, K2Se0 4

Potassium selenide, K2Se

Potassium selenium bromide, K2SeBr6
Potassium silicon fluoride
(hieratite), K 2SiF6

Potassium silver cyanide, KAg(CN) 2

Potassium sodium aluminum fluoride
(elpasolite) , K2NaAlF6

Potassium sodium bromide,
K >2Na >8Br
Potassium sodium bromide,
K. 4Na. 6Br
Potassium sodium bromide,
K. 6Na. 4Br
Potassium sodium bromide,
K >8Na >2Br
Potassium sodium chloride,
K -2Na >8Cl

Potassium sodium chloride,
K. 4Na >6Cl

Potassium sodium chloride,
K >6Na #4Cl

Potassium sodium chloride,
K. 8Na. 2Cl
Potassium sodium sulfate,
K. 67^31 >33S04
Potassium sodium sulfate, KNaS04 ..

Potassium sodium sulfate
(aphthitalite)

,
K3Na(S04) 2

Potassium strontium chromium oxide,
K2Sr(Cr04) 2
Potassium strontium selenate,
K2Sr(Se0 4) 2
Potassium strontium sulfate
(kalistrontite)

,
K2Sr(S04) 2

Potassium sulfate, K2 S 20 7

Potassium sulfate (arcanite), K2 S04
Potassium sulfide, K2S
Potassium telluride, K2Te
Potassium thiocyanate, KCNS
Potassium tin chloride, K2SnCl 6 ...

Potassium titanium fluoride, K2TiF 6

Potassium tungsten oxide, K2W0 4 ...

Potassium vanadium oxide, KV 30 8 ...

Potassium zinc bromide hydrate,
KZnBr 3 -2H20

6m 46

8m 120

3 58
9m 38

2m 29

10m 125
8 40

13m 34

6 42

2m 28
8 41

8m 76

12m 29

10 46

10 47

9m 41

10m 126

8 41

5 50

8m 78

9m / 0

12m 62

12m 62

12m /CO62

12m 62

12m 63

12m 63

12m 63

12m 63

6m 48

6m 50

6m 52

15m 57

15m 58

14m 31

9m 99

3 62

10m 127

10m 128
8 44

6 38

7 40

11m 47

8m 56

11m 104

192

Vol. or

Sec. Page

Potassium zinc fluoride, KZnF 3 5 51

Potassium zinc fluoride, K2ZnF4 ... 10m 46

Potassium zinc iodide hydrate,

KZnI 3 -2H20 11m 107

Potassium zinc sulfate, K2Zn2(S0 4) 3 6m 54

Potassium zinc sulfate hydrate,

K2Zn(S0 4) 2 -6H20 7m 43

Potassium zinc vanadium oxide
hydrate, K2Zn2V 100 2 8 • 16H 20 3m 45

Potassium zirconium fluoride,

K3ZrF 7 9 46

Praseodymium arsenate, PrAs04 4m 32

Praseodymium arsenide, PrAs 4m 67

Praseodymium chloride, PrCl3 lm 39

Praseodymium chloride oxide, PrOCl 9 47

Praseodymium fluoride, PrF 3 5 52

Praseodymium sulfide, PrS 4m 67

Praseodymium vanadium oxide, PrV04 5m 40

Praseodymium zinc, PrZn 5m 72

Rhenium, Re 2 13

Rhodium, Rh 3 9

Rhodium vanadium, RhV3 6m 56

Rubidium aluminum sulfate
hydrate, RbAl(S0 4) 2 -12H20 6 44

Rubidium amide, RbNH2 5m 73

Rubidium barium chromium oxide,

Rb 2Ba(Cr0 4) 2 14m 32

Rubidium barium molybdenum oxide,
Rb 2Ba(Mo04) 2 15m 59

Rubidium bromate, RbBr0 3 8 45

Rubidium bromide, RbBr 7 43

Rubidium cadmium chloride, high
form, RbCdCl 3 (tetragonal) 5m 43

Rubidium cadmium chloride,
low form, RbCdCl 3 (orthorhombic) 5m 41

Rubidium cadmium sulfate,
Rb 2Cd 2 (S0 4) 3 7m 45

Rubidium calcium chloride, RbCaCl 3 7m 47

Rubidium calcium fluoride, RbCaF 3 8m 57

Rubidium calcium sulfate,
Rb 2Ca 2 (S0 4) 3 7m 48

Rubidium chlorate, RbC103 8 47

Rubidium chlorate, RbC10 4 2m 30

Rubidium chloride, RbCl 4 41

Rubidium chromium oxide, Rb 2Cr0 4 .. 3m 46

Rubidium chromium oxide, Rb 2 Cr 20 7 15m 60

Rubidium chromium sulfate hydrate,
RbCr(S0 4) 2 -12H20 6 47

Rubidium cobalt(II) chloride,
RbCoCl 3 6m 57

Rubidium cobalt fluoride, RbCoF 3 .. 8m 58
Rubidium cobalt sulfate,
Rb 2Co 2 (S0 4) 3 8m 59

Rubidium copper chloride hydrate,
Rb 2CuCl 4 -2H20 10m 47

Rubidium copper sulfate hydrate,
Rb 2Cu(S0 4) 2 -6H20 8m 61

Rubidium fluoride, RbF 8m 63

Rubidium iodate, RbI0 3 15m 62
Rubidium iodate, RbI04 2m 31

Rubidium iodide, Rbl 4 43

Rubidium iron chloride hydrate,
Rb 2FeCl 5 -H20 14m 33
Rubidium iron sulfate hydrate,
Rb 2Fe(S04) 2 -6H20 8m 64

Rubidium lead chromium oxide,
Rb 2Pb(Cr04) 2 14m 34
Rubidium lead molybdenum oxide,
Rb 2Pb(Mo0 4) 2 15m 63

Vol. or

Sec. Page

Rubidium magnesium chromium oxide,

Rb 2Mg2 (Cr04) 3 8m 66

Rubidium magnesium chromium oxide
hydrate, Rb 2Mg(Cr04) 2 -6H20 8m 68

Rubidium magnesium sulfate,
Rb 2Mg2 (S04) 3 7m 50

Rubidium magnesium sulfate
hydrate, Rb 2Mg(S0 4) 2 -6H20 8m 70

Rubidium manganese(II) fluoride,
RbMnF 3 5m 44

Rubidium manganese sulfate,
Rb 2Mn2 (S0 4) 3 7m 52

Rubidium nickel(II) chloride,
RbNiCl 3 6m 58

Rubidium nickel sulfate,
Rb 2Ni 2 (S04) 3 8m 72

Rubidium nickel sulfate hydrate,
Rb 2Ni(S04) 2 -6H20 8m 74

Rubidium nitrate, RbN03 (trigonal) 5m 45

Rubidium platinum chloride,
Rb 2PtCl 6 5 53

Rubidium platinum fluoride, Rb 2PtFg 6 48

Rubidium selenate, Rb 2Se04 9m 44

Rubidium silicon fluoride, Rb 2SiF 6 6 49

Rubidium strontium chloride,
RbSrCl 3 7m 54

Rubidium strontium chromium oxide,
Rb 2Sr(Cr04) 2 15m 64

Rubidium strontium sulfate,
Rb 2Sr(S0 4) 2 15m 65

Rubidium sulfate, Rb 2 S0 4 8 48

Rubidium tellurium bromide,

Rb 2TeBr6 8 46

Rubidium tellurium chloride,
Rb 2TeCl 6 .'. 8 48

Rubidium tin chloride, Rb 2SnCl 6 ... 6 46

Rubidium zinc fluoride, RbZnF 3 7m 57

Rubidium zinc sulfate hydrate,
Rb 2Zn(S0 4) 2 -6H20 7m 55

Ruthenium, Ru 4 5

Ruthenium titanium, RuTi 6m 86

Samarium arsenate, SmAs0 4 4m 33

Samarium arsenide, SmAs 4m 68

Samarium chloride, SmCl 3 lm ' 40

Samarium chloride oxide, SmOCl lm 43

Samarium fluoride, SmF 3 lm 41

Samarium oxide, Sm20 3 (cubic) 4m 34

Samarium silver, SmAg 5m 73

Samarium tin oxide, Sm2Sn20 7 8m 77

Samarium vanadium oxide, SmV0 4 5m 47

Scandium arsenate, ScAs0 4 4m 35

Scandium arsenide, ScAs 4m 68

Scandium oxide, Sc 203 3 27

Scandium phosphate, ScP0 4 8 50

Scandium silicate (thortveitite)

,

Sc2Si 20 7 7m 58

Selenium, Se 5 54

Selenium oxide (selenolite) , Se0 2 7m' 60

Silicon, Si 13m 35

Silicon, Si (reference standard) . . 12m 2

Silicon nitride, 6-Si 3N4 14m 116

Silicon oxide (a or low
cristobalite)

,
Si02 (tetragonal) 10 48

Silicon oxide (a or low

cristobalite), Si0 2 (tetragonal)
(calculated pattern) 15m 180

Silicon oxide (a or low quartz),
Si02 (hexagonal) 3 24

Vol. or

Sec. Page
Vol. or

Sec. Page

Silicon oxide (B or high
cristobalite) , Si0 2 (cubic)

Silver, Ag
Silver, Ag (reference standard) . .

.

Silver arsenate, Ag 3As04
Silver arsenic sulfide,
xanthoconite

,
Ag 3AsS3

Silver bromate, AgBrC>3

Silver bromide (broraargyrite)
,
AgBr

Silver carbonate, Ag 2 C03
Silver chlorate, AgC10 3

Silver chloride (chlorargyrite)

,

AgCl
Silver chromium oxide, Ag2Cr04

Silver cyanide, AgCN
Silver fluoride, Ag 2F
Silver iodate, AgI04
Silver iodide (iodargyrite)

,
Agl

(hexagonal)
Silver iodide, y-Agl (cubic)
Silver manganese oxide, AgMn0 4

Silver molybdenum oxide, Ag2Mo04 ..

Silver nitrate, AgN0 3

Silver nitrite, AgN0 2

Silver oxide, Ag 20

Silver (II) oxide nitrate, Ag 70 8N0 3

Silver phosphate, Ag 3P04
Silver rhenium oxide, AgRe0 4

Silver selenate, Ag 2Se04
Silver sodium chloride,

Ago.5Nao.5Cl
Silver sulfate, Ag 2 S0 4
Silver sulfide (acanthite), Ag2S ..

Silver terbium, AgTb
Silver thulium, AgTm
Silver yttrium, AgY
Sodium, Na
Sodium aluminum chloride silicate,
sodalite, Na 8Al 6Cl 2 (Si0 4) 6

Sodium aluminum sulfate hydrate
(soda alum), NaAl(S0 4) 2 -12H20

Sodium azide, a-NaN3 , at -90 to
-100 °c

Sodium azide, B-NaN3
Sodium beryllium calcium aluminum
fluoride oxide silicate, meliphanite,
(Na 0 .63Cai. 37)Be(Alo.i3Si 1 .87)
CFo.75°6.25)

Sodium beryllium calcium fluoride
silicate, leucophanite

,

NaBeCaFSi 20 6
Sodium borate, Na 2 B 80 13
Sodium boron hydride, NaBH4
Sodium bromate, NaBr0 3

Sodium bromide, NaBr
Sodium bromide chloride,
NaBr >33Cl >67
Sodium bromide chloride,
NaBr #67Cl. 33
Sodium calcium aluminum fluoride
hydrate, thomsenolite

,

NaCaAlF 6 -H20
Sodium calcium carbonate hydrate,
pirssonite, Na 2Ca(C03) 2 -2H20

Sodium calcium phosphate, B-NaCaP04
Sodium calcium silicate, Na 2CaSi0 4

Sodium calcium sulfate (glauberite)

,

Na 2Ca(S0 4) 2
'

1 42

1 23

8m 2

5 56

08m I/O

5 57
4 46

13m 36

7 44

/. /.44
12m 30

9m 48

5m 53

9 49

8 51

9 48

7m 155

7 45

5 59

5 60
im h5

4 61

5 62

8 53

2m 32

8m 79

13m 37

11) d 101

5m 74
-7 /74

5m 75

105

7m 158

lam CO00

8m 129

8m 130

8m 135

0
:.u

TOO138

7m 160

y 51

5 65

3 47

11m 49

11m 50

0 132

9m 106

15m 69

10m 48

6m 59

194

Sodium carbonate hydrate (thermo-
natrite), Na 2 C0 3 -H20
Sodium carbonate sulfate, Na4C0 3S04
Sodium carbonate sulfate (burkeite),
Na 6C0 3 (S04) 2

Sodium carbonate sulfate,
Na6C0 3 (S04) 2

Sodium carbonate sulfate,
Na6 (C0 3) 2S04
Sodium chlorate, NaC10 3
Sodium chlorate, NaC10 4
(orthorhombic)

Sodium chloride (halite) , NaCl

Sodium chromium oxide, Na 2Cr0 4

Sodium chromium oxide hydrate,
Na 2Cr04 -4H20
Sodium chromium oxide hydrate,
Na 2 Cr 20 7 -2H20

Sodium chromium oxide sulfate,
Na4 (Cr0 4)(S04)

Sodium cobalt nitrite, Na 3Co(N0 2)g
Sodium cobalt(II) sulfate hydrate,
Na 2Co(S04) 2 -4H20

Sodium cyanate, NaCNO
Sodium cyanide, NaCN (cubic)
Sodium cyanide, NaCN (orthorhombic)
at 6 °C
Sodium fluoride (villiaumite) , NaF
Sodium hydrogen carbonate hydrate,
trona, Na 3H(C0 3) 2 -2H20

Sodium hydrogen fluoride, NaHF 2 ...

Sodium hydrogen phosphate,
Na3H(P03) 4

Sodium hydrogen silicate hydrate,
Na 2H2Si04 -4H20
Sodium hydrogen sulfate hydrate,
NaHS0 4 -H20

Sodium hydroxide, NaOH at 300 °C ..

Sodium iodate, NaI0 3
Sodium iodate, NaI0 4
Sodium iodide, Nal
Sodium iron fluoride, Na 3FeF 6

Sodium lanthanum fluoride silicate,
(Na 2La 8)F 2 (Si0 4) 6

Sodium lanthanum molybdenum oxide,

NaLa(Mo04) 2

Sodium magnesium aluminum boron
hydroxide silicate, dravite,

NaMg 3Al 6B3 (0H) 4Si 6027
Sodium magnesium carbonate
(eitelite), Na 2Mg(C0 3) 2

Sodium magnesium sulfate
(vanthoffite)

,
Na 6Mg(S04) 4

Sodium magnesium sulfate hydrate,
bloedite, Na 2Mg(S04) 2 -4H20

Sodium magnesium sulfate hydrate
(loeweite), Na 12Mg 7 (S04) 13 -15H20

Sodium manganese(II) fluoride,
NaMnF3
Sodium manganese sulfate hydrate,
Na 12Mn 7 (S04) 13 -15H20

Sodium mercury(ll) chloride hydrate,
NaHgCl 3 -2H20

Sodium molybdenum oxide, Na 2Mo04 ..

Sodium molybdenum oxide, Na 2Mo 20 7

Sodium neodymium fluoride silicate,
(Na 2Nd 8)F 2 (Si0 4) 6

Sodium nickel(II) sulfate hydrate,

Na 2Ni(S0 4) 2 -4H20

8 54
11m 51

11m 52

11m 53

11m 54
3 51

7 49

2 41

9m 48

9m 50

7m 62

11m 55
15m 70

6m 61

2m 33

1 78

1 79

1 63

15m 71

5 63

10m 130

7m 163

9m 52

4m 69

7 47

7 48
4 31

9m 54

7m 64

10m 49

3m 47

11m 56

15m 72

6m 63

14m 35

6m 65

14m 37

6m 66

lm 46

9m 110

7m 66

6m 68

Vol. or

Sec. Page

Sodium nitrate (soda niter), NaN03 6 50

Sodium nitrite, NaN02 4 62

Sodium oxide, Na 20 10m 134
Sodium phosphate, Na 3P30g 3m 49

Sodium phosphate hydrate,
Na 3P309 -H20 3m 50

Sodium phosphate hydrate,
a-Na 4P40 12 -4H20 (monoclinic) 13m 39

Sodium phosphate hydrate,
B-Na 4P 40 12 -4H20 (triclinic) 2m 35

Sodium phosphate hydrate,
Na 6P 60 18 -6H20 5m 54
Sodium praseodymium fluoride
silicate, (Na 2Pr 8)F 2 (Si04) 6 7m 68

Sodium selenate, Na 2Se04 9m 55

Sodium selenide, Na 2 Se 10m 135

Sodium silicate, a(III), Na 2Si 20 5 8m 141

Sodium silicate, B-Na 2 Si 20s 10m 136
Sodium sulfate, Na 2 S0 4 11m 57

Sodium sulfate (thenardite)
,
Na 2S0 4 2 59

Sodium sulfide, Na 2 S 10m 140

Sodium sulfite, Na 2S03 3 60

Sodium telluride, Na 2Te 10m 141
Sodium tin fluoride, NaSn2Fs 7m 166
Sodium tungsten oxide, Na 2W04 lm 47

Sodium tungsten(VI) oxide hydrate,
Na 2W0 4 -2H20 2m 33
Sodium zinc fluoride, NaZnF3 6m 74
Sodium zinc sulfate hydrate,
Na 2Zn(S04) 2 -4H20 6m 72

Sodium zirconium fluoride,
Na 7Zr6F31 8m 144
Strontium aluminum hydroxide,
Sr3Al 2 (0H) 12 10m 50
Strontium aluminum oxide, Sr 3Al 20e 10m 52
Strontium arsenate, Sr 3 (As0 4) 2 2m 36
Strontium azide, Sr(N3) 2 8m 146
Strontium borate, SrB204 3m 53
Strontium borate, SrB 4 C>7 4m 36
Strontium bromide fluoride, SrBrF 10m 54
Strontium bromide hydrate,
SrBr 2 -6H20 4 60
Strontium carbonate (strontianite)

,

SrC03 3 56
Strontium chloride, SrCl 2 4 40
Strontium chloride fluoride, SrCIF 10m 55
Strontium chloride hydrate,
SrCl 2 -2H20 11m 58
Strontium chloride hydrate,
SrCl 2 -6H20 4 58
Strontium chloride hydroxide
phosphate, Sr 5Cl. 65 (0H) -35 (P0 4) 3 11m 60
Strontium fluoride, SrF2 5 67
Strontium hydroxide, Sr(0H) 2 13m 41
Strontium hydroxide hydrate,
Sr(0H) 2 -H 20 13m 42
Strontium hydroxide hydrate,
Sr(0H) 2 -8H20 13m 43
Strontium indium hydroxide,
Sr 3 In 2 (0H) 12 6m 76

Strontium iodide hydrate,
SrI 2 -6H20 8 58
Strontium manganese oxide,
SrMn0 3 (cubic) 10m 56
Strontium manganese oxide,
SrMn03 (hexagonal) 10m 58
Strontium molybdenum oxide, SrMo04 7 50
Strontium nitrate, Sr(N0 3) 2 12m 31
Strontium oxide, SrO 5 68

Vol. or

Sec. Page

Strontium oxide, Sr02 6 52

Strontium oxide hydrate, Sr0 2 *8H20 11m 61

Strontium phosphate, a-Sr 2P 20 7 11m 62
Strontium phosphate, a-Sr 3 (P0 4) 2 11m 64
Strontium scandium oxide hydrate,
Sr3Sc 206 -6H20 6m 78

Strontium silicate, Sr3Si0 5 13m 44
Strontium sulfate (celestite)

,

SrS04 2 61
Strontium sulfide, SrS 7 52

Strontium telluride, SrTe 4m 69

Strontium tin oxide, SrSn0 3 8m 80

Strontium titanium oxide, SrTi03 .. 3 44

Strontium tungsten oxide, SrW04 ... 7 53
Strontium tungsten oxide, Sr 2W0 5 .. 12m 32

Strontium vanadium oxide, Sr 3 (V0 4) 2 15m 73

Strontium zirconium oxide, SrZr0 3 9 51

Sulfamic acid, H2NS0 3H 7 54

Sulfur, S (orthorhombic) 9 54
Tantalum, Ta 1 29
Tantalum silicide, TaSi 2 8 59

Tellurium, Te 1 26

Tellurium(IV) oxide (paratellurite)

,

Te02 (tetragonal) 7 56
Tellurium(IV) oxide, paratellurite,
Te02 (tetragonal) 10 55

Tellurium(IV) oxide, tellurite,
Te02 (orthorhombic) 9 57

Terbium arsenate, TbAs0 4 3m 54
Terbium arsenide, TbAs 5m 75

Terbium nitride, TbN 4m 70

Terbium phosphide, TbP 5m 76

Terbium selenide, TbSe 5m 76

Terbium sulfide, TbS 5m 77

Terbium telluride, TbTe 5m 77

Terbium vanadium oxide, TbV04 5m 56
Thallium aluminum sulfate hydrate,
T1A1(S0 4) 2 -12H20 6 53

Thallium(I) arsenate, Tl 3As04 2m 37

Thallium azide, T1N3 8m 82

Thallium(I) broraate, TlBr0 3 8 60

Thallium bromide, TIBr 7 57

Thallium cadmium sulfate,
Tl 2 Cd 2 (S0 4) 3 8m 83

Thallium(I) chlorate, T1C10 4 2m 38

Thallium(I) chlorate, T1C10 3 8 61

Thallium(I) chloride, T1C1 4 51
Thallium chromium oxide, Tl 2Cr04 .. 3m 54
Thallium chromium sulfate hydrate,
TlCr(S0 4) 2 -12H20 6 55

Thallium cobalt sulfate,
Tl 2Co 2 (S0 4) 3 8m 85

Thallium cobalt sulfate hydrate,
Tl 2Co(S0 4) 2 -6H20 7m 70

Thallium copper sulfate hydrate,
Tl 2Cu(S0 4) 2 -6H20 7m 72

Thallium gallium sulfate hydrate,
TlGa(S0 4) 2 -12H 20 6 57

Thallium(I) iodate, T1I03 8 62

Thallium(I) iodide, Til

(orthorhombic) 4 53

Thallium iron sulfate hydrate,
Tl 2Fe(S0 4) 2 -6H 20 8m 87

Thallium lead sulfate,
Tl 2Pb(S0 4) 2 15m 74

Thallium magnesium chromium oxide,
Tl 2Mg 2 (Cr04) 3 8m 89

Thallium magnesium sulfate hydrate,
Tl 2Mg(S0 4) 2 -6H20 7m 74

5

Vol. or

Sec.

Vol. or
Page

Thallium manganese sulfate,
Tl 2Mn2 (S0 4) 3

Thallium nickel sulfate hydrate,
Tl 2Ni(S0 4) 2 -6H20

Thallium(I) nitrate, T1N0 3

Thallium(IH) oxide, T1 20 3
Thallium(I) phosphate, T1 3P04

Thallium(III) phosphate, T1P0 4
Thallium platinum chloride,
Tl 2PtCl 6

Thallium silicon fluoride, Tl 2SiFg
Thallium strontium sulfate,
Tl 2Sr(S04) 2

Thallium(I) sulfate, T1 2 S0 4

Thallium(I) thiocyanate, T1CNS
Thallium tin chloride, Tl 2SnCl 6 ...

Thallium(I) tungsten oxide, T1 2W0 4

Thallium zinc sulfate hydrate,
Tl 2Zn(S0 4) 2 -6H20

Thorium arsenide, ThAs
Thorium oxide (thorianite)

,
Th0 2 ..

Thulium arsenate ,. TmAs0 4

Thulium arsenide, TmAs
Thulium nitride, TmN
Thulium oxide, Tm 203
Thulium telluride, TmTe
Thulium vanadium oxide, TmV0 4

Tin, a-Sn (cubic)

Tin, B-Sn (tetragonal)
Tin arsenide, SnAs
Tin arsenide, Sn38As 3
Tin(II) fluoride, *SnF2
Tin hydrogen phosphate, SnHP0 4

Tin(IV) iodide, Snl 4
Tin(II) oxide (romarchite) , SnO ...

Tin(IV) oxide (cassiterite)
,
Sn02

Tin sulfide (berndtite), B-SnS 2 ...

Tin(II) telluride, SnTe
Titanium, Ti
Titanium oxide (anatase), Ti0 2

Titanium oxide, brookite, Ti0 2

(orthorhombic)
Titanium oxide (rutile), Ti02

Titanium(III) oxide, Ti01515
Titanium silicide, Ti 5 Si 3
Titanium sulfide, TiS 2

Titanium sulfide, Ti 2 S

Tungsten, W

Tungsten, W (reference standard) .

.

Tungsten sulfide (tungstenite)
,
WS 2

Uranium oxide, UO
Uranium oxide (uraninite)

,
U0 2

Uranium selenide, USe
Uranium telluride, UTe
Vanadium, V
Vanadium(V) oxide (shcherbinaite)

,

V20 5

Vanadium sulfide, a-V 3S

Vanadium sulfide, B-V 3 S

Ytterbium arsenate, YbAs0 4

Ytterbium arsenide, YbAs
Ytterbium nitride, YbN
Ytterbium oxide, Yb 20 3

Ytterbium selenide, YbSe
Ytterbium telluride, YbTe
Ytterbium(III) vanadium oxide,
YbV0 4

Yttrium arsenate, YAs0 4
Yttrium arsenide, YAs

7m 76

7m 78

6 58

2 28

7 58

7 59

5 70

6 56

15m 75

6 59
8 63
6 54

lm 48

7m 80

4m 70

1 57

3m 56

4m 71

4m 71

9 58
4m 72

5m 57

2 12

1 24

4m 37

15m 76

3m 51

13m 46

5 71

4 28

1 54

9m 57

7 61

3 4

7m 82

3m 57

7m 83

9 59

8 64

4m 72

8m 149
1 28

8m 2

8 65

5m 78

2 33

5m 78

4m 73

9m 58

8 66

14m 118
14m 120

4m 38

4m 73

4m 74

6m 80

5m 79

5m 79

5m 58

2m 39

4m 74

Yttrium chloride oxide, YC10
Yttrium oxide, Y20 3
Yttrium phosphate (xenotime)

,
YP0 4

Yttrium sulfide, YS
Yttrium telluride, YTe
Yttrium titanium oxide, Y 2Ti0 5

Yttrium vanadium oxide, YV0 4

Zinc, Zn
Zinc aluminum oxide (gahnite),
ZnAl 204

Zinc ammine bromide, Zn(NH3) 2Br 2

Zinc ammine chloride, Zn(NH 3) 2 Cl 2

Zinc antimony oxide, ZnSb 204
Zinc borate, Zn4B60 13
Zinc carbonate, smithsonite, ZnC0 3

Zinc chromium oxide, ZnCr 20 4

Zinc cobalt oxide, ZnCo 20 4

Zinc cyanide, Zn(CN) 2

Zinc fluoride, ZnF 2

Zinc fluoride hydrate, ZnF 2 *4H2 0 ..

Zinc germanium oxide, Zn 2Ge0 4

Zinc hydroxide silicate hydrate,
hemimorphite

,
Zn4 (0H) 2 Si 20 7 *H20 ..

Zinc iodide, Znl 2

Zinc iron oxide (franklinite)

,

ZnFe 204
Zinc manganese oxide (hetaerolite)

,

ZnMn20 4

Zinc molybdenum oxide, Zn2Mo 30 8 ...

Zinc nitrate hydrate,
a-Zn(N0 3) 2 -6H20

Zinc oxide (zincite) , ZnO
Zinc selenide, ZnSe
Zinc silicate (willemite), Zn2Si0 4

Zinc silicon fluoride hydrate,
ZnSiF 6 -6H20

Zinc sulfate (zinkosite), ZnS0 4 ...

Zinc sulfate hydrate (goslarite),
ZnS04 -7H20

Zinc sulfide (wurtzite) , a-ZnS
(hexagonal)

Zinc sulfide (sphaelerite) , B-ZnS

(cubic)
Zinc telluride, ZnTe
Zinc tin oxide, Zn 2Sn0 4

Zinc titanium oxide, ZnTi03
Zinc titanium oxide, Zn2Ti0 4

Zinc tungsten oxide (sanmartinite)

,

ZnW0 4

Zirconium, a-Zr
Zirconium hydride, ZrH 2

Zirconium iodate, Zr(I0 3) 4

Zirconium nitride, ZrN
Zirconium oxide, ZrO
Zirconium phosphide, ZrP

Zirconium silicate, zircon, ZrSi0 4

Zirconium sulfate hydrate
(zircosulfate)

,
Zr(S0 4) 2 -4H20

Oct • Page

1 mnil J X

9ft

Q0 67

5m 80

4m 75

11m 113

jhi

1± 1 6

0
£. JO

± -LUl 6Ru 0

10m j y

4m 3y

J. Jill 48
00 6Q\jy

Qm7111 j y
1 DmJ Will

5 73
6 60

X XIII 6Qvy
10 56

2 62

9 60

9m 60

10m 61
7m/ 111 1 73X / J

12m 36
2 25

J

7 62

8 70

7 64

8 71

2 14

9 16

3m 58

10m 62

X Jill 4Q

1 9mX ^ III ^7

9mz.111 40
0
£.

1 1X X

Smjlll 60
1 mXIII D X

5m 80

5m 81

4m 7C.
/ J

4 68

7 66

196

CUMULATIVE ORGANIC INDEX

Vol. or
Sec. Page

Acetanilide, C 6H 5NHC0CH3 14m 38

4-Acetyl-2 1 -fluorodiphenyl

,

e 14HnF0 8m 91

Alanine, L-, CH3CHNH2C02H 8m 93

Allobarbital, C 10H 12N203 14m 41

Amobarbital, form I, C 1:lH 18N203 .:. 15m 114
Amobarbital, form II, Cx iH 18N20 3 jr® 15m 117
Ammonium acetate, NH4 *CH3C02 8m 95
Ammonium formate, NH4HC0 2 11m 9

Ammonium oxalate hydrate
(oxammite), (NH4) 2 C 20 4 -H20 7 5

Ammonium yttrium oxalate
hydrate, NH4Y(C 204) 2 -H20 8m 97

Amphetamine sulfate, (+)-,

Ci 8H28N204S 15m 119
Ascorbic acid, L- ,

C 6H80 6 8m 99

Azobenzene, C6H 5NNC 6H 5 7m 86
Barbital, form I, C 8H 12N20 3 15m 126
Barbital, form II, C8H12N203 15m 128

Barbital, form IV, C8H 12N203 15m 130
Bufotenine, C 12H 16N20 15m 133
Cadmium hexaimidazole nitrate,
Cd(C3H4N2) 6 (N0 3) 2 8m 23

Calcium formate, Ca(HC02) 2 8 16

Calcium malate hydrate,
Ca(02 C) 2 (CH2CH0H) -2H20 10m 76

Chlorpromazine
,

C 17H 1 gClN2S 14m 60
Cobalt acetate hydrate,
Co(C 2H302) 2 -4H20 12m 19

Copper glutamate hydrate,
Cu(02C) 2 (H2NCHCH2CH2)-2H20 7m 110

Copper tetraimidazole nitrate,
Cu(C 3H4N2) 4 (N0 3) 2 13m 24

Copper tetrapyrazole chloride,
Cu(C 3H4N2) 4Cl 2 8m 31

Creatinine, C 4H 7N 30 15m 31

Cysteine, L-, HSCH2 -CH(NH2) -C00H .. 11m 86
Diazepam, C 16H 13C1N20 14m 106
Dibenzoylmethane

,
(C6H 5C0) 2CH2 7m 115

(N,N)-Dimethyltryptamine, C 12H 16N2 14m 109
bis-(o-Dodecacarborane)

,
C 4B20H22 6m 7

Glucose, D-, a, (dextrose) , C 6H 1206 11m 28
Glyoxime, H2C 2 (N0H) 2 8m 102
Hexamethylenediammonium adipate,
(CH2) 4 (C0 2H3N) 2 (CH2) 6 7m 121

Holmium ethylsulfate hydrate,
Ho[(C 2H 5)S04] 3 -9H20 lm 18

Hydroquinone
,

-y-H0C 6H40H 8m 107
Iron oxalate hydrate
(humboldtine)

,
FeC 20 4 -2H20 10m 24

Lead formate, Pb(HC0 2) 2 8 30
Lithium oxalate, Li 2 C 20 4 10m 34
Mercury o-phthalate, C 6H4 (C0 2Hg) 2 10m 113
Methapyrilene hydrochloride,
C 14H20C1N3S 14m 112

Metharbital, C 9H 14N 20 3 15m 177
Methyl sulfonanilide

,
C 6H 5NHS02CH3 9m 78

N-Methylphenazinium-7 , 7 , 8 ,8-tetra-
cyanoquinodimethanide

, C^HisNe .. 7m 146
2-Naphthylamine

,
N-phenyl-

,

C 10H 7NHC6H 5 6m 29

Neodymium ethylsulfate hydrate,
Ndf(C 2H 5)S0 4] 3 -9H20 9 41

Vol. or

Sec. Page

Nickel acetate hydrate,
Ni(C 2H302) 2 -4H20 13m 31

Nickel hexaimidazole nitrate,
Ni(C3H4N2) 6 (N03) 2 7m 27

Nickel tetrapyrazole chloride,
Ni(C3H4N2) 4Cl 2 8m 44
Octahydro-1 , 3,5 , 7-tetranitro-
1,3,5,7-tetrazocine (a-HMX)

,

C 4H8N808 11m 100

0ctahydro-l ,3,5, 7-tetranitro-
1,3,5,7-tetrazocine (B-HMX),
C 4H8N808 11m 102

Palladium bis- (N-isopropyl-3-
ethylsalicylaldiminate)

,

Pd(C 12H16N0) 2 7m 144
Pimelic acid, (CH2) 5 (C02H) 2 7m 153
Potassium formate-formic acid
complex, K02CH-H02CH 9m 93

Potassium hydrogen o-phthalate,
C6H4 (C00H)(C00K) 4m 30

Potassium oxalate hydrate,
K2C 204 -H20 9m 39

Potassium oxalate perhydrate,
K2 C 20 4 -H20 2 9m 96
Potassium sodium tartrate hydrate,
C 4H4KNa0 6 -4H20 15m 55

Reserpine, C 33H40N20 9 8m 123
Rubidium oxalate perhydrate,
Rb 2C 20 4 -H 20 2 9m 102
Silver oxalate, Ag 2C 204 9m 47
Sodium acetate hydrate, C 2H3Na02 -3H20 15m 66

Sodium D-tartrate hydrate,
(CH0H-C02Na) 2 -2H20 11m 110

Sodium oxalate, Na 2 C 20 4 6m 70

Strontium formate, Sr(CH0 2) 2 8 55
Strontium formate hydrate,
Sr(CH02) 2 «2H20 (orthorhombic) 8 56

Sucrose, C 12H220 11 11m 66
Tartaric acid, D-, (CH0HC02H) 2 7m 168
Trimethylammonium chloride,
(CH 3) 3NHC1 9m 113

2,4, 6-Trinitrophenetole

,

C 2H 50C 6H2 (N0 2) 3 8m 152
Urea, C0(NH2) 2 7 61
Uric acid, C 5H4N403 8m 154
Zinc diimidazole chloride,
Zn(C 3H4N2) 2 Cl 2 7m 123

Zinc glutamate hydrate,
Zn(02CCHNH2CH2CH2 C02)-2H20 7m 170

197

CUMULATIVE MINERAL INDEX

Vol. or

Sec.

Acanthite, Ag 2S 10

Aeschynite CeNbTi06 3m

Alabandite, MnS 4

Anatase, Ti02 7m

Andradite, Ca 3Fe 2Si30 12 9

Anglesite, PbS0 4 3

Anhydrite, CaS0 4 4

Antarcticite, CaCl 2 -6H20 12m
Antimony, Sb 3

Aphthitalite, K 3Na(S0 4) 2 6m
Aragonite, CaC0 3 3

Aragonite, CaC0 3 (calculated pattern) 14m
Arcanite, K 2 S0 4 3

Arsenic, As 3

Arsenolite, As 20 3 1

Aurostibite, AuSb 2 7

-Azurite, Cu3 (0H) 2 (C0 3) 2 10

Baryte, BaS04 10m
Berlinite, A1P04 10

Berndtite, SnS 2 9m

*Beryl, Be 3Al 2 Si 60 18 9

Bischofite, MgCl 2 *6H20 11m
Bismite, a-Bi 20 3 3m
Bismoclite, BiOCl 4

Bismuth, Bi 3

Bismuthinite
,
Bi 2 S 3 5m

Bixbyite, a-Mn20 3 11m
*Bloedite, Na 2Mg(S0 4) 2 '4H20 6m
Boehmite, A1 20 3 -H20 3

Bromargyrite
,
AgBr 4

Bromellite, BeO 1

*Brookite, Ti0 2 3m
Brucite, Mg(0H) 2 6

Bunsenite, NiO 1

Burkeite, Na 6C0 3 (S0 4) 2 11m
*Butlerite

,
Fe(0H)S0 4 -2H20 10m

Cadmoselite, CdSe 7

Calcite, CaC0 3 2

Calomel, Hg 2 Cl 2 13m
Carnallite, KMgCl 3 -6H20 8m
Carobbiite, KF 1

Cassiterite, Sn02 1

Celestite, SrS0 4 2

Cerianite, Ce0 2 1

Cerussite, PbC0 3 2

Cervantite, Sb 204 10

Chalcokyanite
,
CuS04 3m

Chernovite, YAs0 4 2m
Chloraluminite, A1C1 3 -6H20 7

Chlorargyrite
,
AgCl 4

Chloromagnesite
,
MgCl 2 11m

Chromatite, CaCr0 4 7

Chrysoberyl, BeAl 20 4 9

Cinnabar, HgS 4

Claudetite, As 203 3m
Clausthalite, PbSe 5

Clinobisvanite
,
BiV0 4 3m

Copper, Cu 1

Cordierite, Mg 2Al 4Si 50 18 lm
Corundum, A1 20 3 9

Cotunnite, PbCl 2 12m
Covellite, CuS 4

Cristobalite (a or low) Si0 2

(tetragonal) 10

Vol. or
Page Sec. Page

51 Cristobalite (a or low) Si02

24 (tetragonal, calculated pattern) 15m 180

11 Cristobalite (B or high) Si0 2 (cubic) 1 42

82 Cryolithionite, Li 3Na 3Al 2F 12 9m 23

22 Cryptohalite, (NH4) 2SiF 6 5 5

67 Cuprite, Cu20 2 23

65 ^Diamond, C 2 5

16 *Diaspore, A1 20 3 'H20 3 41

14 Diopside, CaMg(Si0 3) 2 5m 17

52 *Dravite, NaMg 3Al 6B 3Si 6027 (0H) 4 ... 3m 47

53 Eitelite, Na 2Mg(C0 3) 2 11m 56

44 Elpasolite, K2NaAlF 6 9m 43

62 -Enstatite, MgSi0 3 6 32

6 Epsomite, MgS0 4 -7H20 7 30

51 Erythrosiderite, K2FeCl 5 -H20 14m 27

18 Eskolaite, Cr 20 3 5 22

30 Ettringite, Ca 6Al 2 S 30 18 -31H20 8 3

12 Fairchildite, K 2Ca(C0 3) 2 8m 48

3 Fluorapatite, Ca 5F(P0 4) 3 3m 22

57 Fluorite, CaF2 1 69

13 Forsterite, Mg 2Si0 4 1 83

37 Franklinite, ZnFe 20 4 9m 60

17 Fresnoite, Ba 2TiSi 208 9m 14

54 Gahnite, ZnAl 20 4 2 38

20 Galaxite, MnAl 204 9 35

13 Galena, PbS 2 18

95 Gaspeite, NiC0 3 lm 36

63 Geikielite, MgTi0 3 5 43

38 Gersdorffite, NiAsS lm 35

46 Glauberite, Na 2Ca(S04) 2 6m 59

36 Gold, Au 1 33

57 Goslarite, ZnS04 -7H20 8 71

30 Greenockite, CdS 4 15

47 *Groutite, MnO(OH) 11m 97

52 Halite, NaCl 2 41

95 Hausmannite, Mn30 4 10m 38

12 *Hemimorphite, Zn4 (0H) 2 Si 20 7 -H20 .. 2 62

51 Hetaerolite, ZnMn20 4 10m 61

30 Hieratite, K2SiF6 5 50

50 Huebnerite, MnW04 2m 24

64 Humboldtine, FeC 20 4 '2H20 10m 24

54 Huniite, Mg 7F2 Si 30 12 lm 30

61 Hydrophilite, CaCl 2 11m 18

56 Ilmenite, FeTi0 3 15m 34
56 Indialite, Mg 2Al 4Si 50 18 lm 29

8 Iodargyrite, Agl 8 51

29 Iron, a-Fe 4 3

39 Jacobsite, MnFe 20 4 9 36

3 -Julgoldite,
44 Ca 2Fe 3Si 30 10 (0H,0) 2 (0H) 2 10m 72

94 Kalistrontite, K2Sr(S0 4) 2 14m 31

13 Kremersite, (NH4) K) 2FeCl 5 -H20 14m 8

10 Langbeinite, K 2Mg2 (S0 4) 3 6m 40

17 Lautarite, Ca(I0 3) 2 14m 12

9 Lead, Pb 1 34
38 -'Leucophanite, NaCaBeFSi 206 8m 138

14 Lime, CaO 1 43

15 Lime, CaO (calculated pattern) 14m 49

28 Litharge, PbO (red) 2 30

3 Lithiophosphate
,
Li 3P0 4 4m 21

23 Loellingite, FeAs 2 10 34

13 Loeweite, Na 12Mg 7 (S0 4) 13 • 15H20 14m 35

Lopezite, K2Cr 20 7 15m 47

48 Macedonite, PbTi0 3 5 39

Natural mineral 198

Vol. or

Sec. Page

Magnesiochromite
,
MgCr 20 4 9 34

Magnesite, MgC03 7 28

Magnetite, Fe 30 4 5m 31

Malachite, Cu2 (0H) 2 C0 3 10 31

Manganolangbeinite
,
K2Mn2(S0 4)3 ... 6m 43

Manganosite, MnO 5 45

Marshite, Cul 4 38

Mascagnite, (NH4) 2 S0 4 9 8

Massicot, PbO (yellow) 2 32

Matlockite, PbFCl 13m 25

Matteuccite, NaHS04 -H 20 9m 52

Mayenite, Ca 12Al 14033 9 20

Melanterite, FeS0 4 -7H 2 0 8m 38

*Meliphanite

,

Na.esCai^yBeAl^sSi^gyOg^sF^s 8m 135

Metaborite, HB02 4m 27

Metacinnabar
,
HgS 4 21

Miargyrite, AgSbS 2 5m 49

*Millerite, NiS lm 37

Minium, Pb 30 4 8 32

Mitscherlichite, K 2CuCl 4 -2H20 9m 34

Molybdenite, MoS 2 5 47

Molybdite, Mo0 3 3 30

Monteponite, CdO 2 27

Montroydite, HgO 9 39

Mullite, Al 6Si 20 13 3m 3

Nantokite, CuCl 4 35

-Newberyite, MgHP0 4 -3H20 7m 139

Niter, KN0 3 3 58

Nitrammite, NH4N0 3 7 4

Nitrobarite, Ba(N0 3) 2 11m 14

Norbergite, Mg3F 2Si0 4 10 39

Oldhamite, CaS 7 15

Otavite, CdC0 3 7 11

Oxammite, (NH 4) 2 C 20 4 -H20 7 5

Palladium, Pd 1 21

Palmierite, K2Pb(S04) 2 14m 30

*Paratellurite, Te02 10 55

Paratellurite, Te0 2 7 56

Periclase, MgO 1 37

Perovskite, CaTi0 3 9m 17

-Phenakite, Be 2Si0 4 8 11

Picromerite, K2Mg(S04) 2 -6H20 8m 54
*Pirssonite, Na 2Ca(C0 3) 2 -2H20 9m 106

Platinum, Pt 1 31

Portlandite, Ca(0H) 2 1 58

Potash alum, KA1(S0 4) 2 -12H20 6 36
Powellite, CaMo0 4 6 22

Pyrargyrite, Ag 3SbS 3 5m 51

Pyrite, FeS 2 5 29

-Pyroaurite, Mg 6Fe 2C03 (0H) 16 -4H20 10m 104
Pyrolusite, B-Mn0 2 10m 39

Pyrope, Mg 3Al 2 (Si0 4) 3 4m 24

Pyrophanite, MnTi0 3 15m 42

"Quartz, Si0 2 (a or low) 3 24

Rammelsbergite
,
NiAs 2 10 42

Retgersite, NiS0 4 -6H20 7 36

Rhodochrosite, MnC0 3 7 32

Romarchite, SnO 4 28

Rutile, Ti0 2 7m 83

Safflorite, CoFeAs 4 10 28

Salammoniac, NH4C1 1 59
Sanbornite, B-BaSi 20 5 13m 10

Sanmartinite
,
ZnW04 2m 40

Scacchite, MnCl 2 8m 43

*Scheelite, CaW0 4 6 23

Schultenite, PbHAs0 4 14m 18
Selenium, Se 5 54
Selenolite, Se0 2 7m 60

Vol. or

Sec. Page

Sellaite, MgF2 4 33

Senarmontite
,

Sb 20 3 3 31

Shcherbinaite, V 2 0 5 8 66

*Siderite, FeC0 3 15m 32

Silver, Ag 1 23

Silver, Ag (reference standard) ... 8m 2

-Sjogrenite, Mg 6Fe 2 C0 3 (0H) 16 -4H20 10m 103

Skutterudite, CoAs 3 10 21

*Smithsonite, ZnC03 8 69

Soda alum, NaAl(S04) 2 -12H20 15m 68

"Sodalite, Na 8Si 6Al 6024Cl 2 7m 158

Soda niter, NaN0 3 6 50

Sphaerocobaltite, CoC0 3 10 24

Sphalerite, ZnS 2 16

Spinel, MgAl 20 4 9m 25

Stibnite, Sb 2 S 3 . 5 6

Stilleite, ZnSe 3 23

Stolzite, PbW0 4 5m 34

Strontianite, SrC0 3 3 56

Struvite, MgNH4P0 4 -6H20 3m 41

Sulfur, S (orthorhombic) 9 54

Sylvite, KC1 1 65

Syngenite, K 2Ca(S0 4) 2 -H20 14m 25

Tellurantimony
,
Sb 2 Te 3 3m 8

^Tellurite, Te02 9 57

Tellurium, Te 1 26

Tellurobismuthite, Bi 2Te 3 3m 16

Tenorite, CuO 1 49

Teschemacherite, NH4HC0 3 9 5

Thenardite, Na 2S04 2 59

Thermonatrite, Na 2C0 3 -H 20 8 54

-Thomsenolite, NaCaAlF 6 -H20 8m 132

Thorianite, Th02 1 57

Thortveitite, Sc 2Si 20 7 7m 58

Tiemannite, HgSe 7 35

Tin, a-Sn (cubic) 2 12

Tin, B-Sn (tetragonal) 1 24

"'Topaz, Al 2Si0 4 (F,0H) 2 lm 4

Trevorite, NiFe 20 4 10 44

*Trona, Na 3H(C0 3) 2 -2H 20 15m 71

Tschermigite, NH 4A1 (S0 4) 2
• 12H20 ... 6 3

Tungstenite, WS 2 8 65

Uraninite, U0 2 2 33

Uvarovite, Ca 3Cr 2 (Si0 4) 3 10 17

"-Valentinite, Sb 20 3 10 6

Vanthoffite, Na 6Mg(S0 4) 4 15m 72

Villiaumite, NaF 1 63

Wakefieldite, YV0 4 5m 59

Willemite, Zn2Si0 4 7 62

Witherite, BaC0 3 2 54
Wulfenite, PbMo0 4 7 23

Wurtzite, ZnS 2 14

-'Xanthoconite, Ag 3AsS 3 8m 126

Xenotime, YP04 8 67

Zinc, Zn 1 16

Zincite, ZnO 2 25

Zinkosite, ZnS0 4 7 64

*Zircon, ZrSi04 4 68

Zircosulfate, Zr(S0 4) 2 -4H20 7 66

199

NBS-1 14A (REV. 1 1-77)

U.S. DEPT. OF COMM.
BIBLIOGRAPHIC DATA

SHEET

1. PUBLICATION OR REPORT NO.
NBS

Monograph 25 - Section 15

2. Gov't Accession
No.

3. Recipient's Accession No.

4. TITLE AND SUBTITLE

Standard X-ray Diffraction Powder Patterns
Section 15 - Data for 112 Substances

5. Publication Date

October 1978

6. Performing Organization Code

7. author(S) m.C. Morris. H.F. McMurdie, E.H. Evans, B. Paretzkin
T.H. de Croat, R.S.WppVs, R..T. Npwhprry, f..K. Hnhhard, S..T. Carmdl

8. Performing Organ. Report No.

i . p o£ '-mnr,, ri.i).wp.pns,.K.,i. Npwhprry.
9. PERFORMING ORGANIZATION NAME AND ADDRESS

'

10. Project/Task/Work Unit No.

National Bureau of Standards
Department of Commerce
Washington, DC 20234

JCPDS—Internation Centre for

Diffraction Data
Swarthmore, PA 19081

11. Contract/Grant No.

12. Sponsoring Organization Name and Complete Address (Street, City, State, ZIP) 13. Type of Report & Period
Covered

14. Sponsoring Agency Code

15. SUPPLEMENTARY NOTES

Library of Congress Catalog Card Number: 53-61386

16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant

bibliography or literature survey, mention it here.)

Standard x-ray diffraction patterns are presented for 112 substances.

Fifty-four of these patterns represent experimental data and 58 are calculated.

The experimental x-ray powder diffraction patterns were obtained with an x-ray
diffractometer . All d-values were assigned Miller indices determined by com-

parison with computed interplanar spacings consistent with space group extinc-

tions. The densities and lattice constants were calculated and the refractive
indices were measured whenever possible. The calculated x-ray powder diffrac-
tion patterns* were computed from published crystal structure data. Both peak
height and integrated intensities are reported for the calculated patterns.

17. KEY WORDS (six to twelve entries; alphabetical order; capitalize only the first letter of the first key word unless a proper

name; separated by semicolons) Crystal structure; integrated intensities; lattice constants;

peak intensities; powder patterns; reference intensities; standard; x-ray
diffraction.

18. AVAILABILITY |Xj Unlimited

I !

For Official Distribution. Do Not Release to NTIS

KX! Order From Sup. of Doc, U.S. Government Printing Office
Washington, D.C. 20402, SD Stock No. SN00H>03 -

I |

Order From National Technical Information Service (NTIS)
Springfield, Virginia 22151

19. SECURITY CLASS
(THIS REPORT)

UNCLASSIFIED

20. SECURITY CLASS
(THIS PAGE)

UNCLASSIFIED

21. NO. OF PAGES.

204

22. Price

$4.00

USCOMM-DC 66039-P7I

a review copy, write Journal of

search, National Bureau of Standards,

DEPARTMENT OF COMMERCE
ishington, D.C. 20234

Subscribe now-
The new
NationalBureau
of Standards

Journal
The expanded Journal of Research of the National

Bureau of Standards reports NBS research and
development in those disciplines of the physical

and engineering sciences in which the Bureau is

active. These include physics, chemistry, engineer-

ing, mathematics, and computer sciences. Papers
cover a broad range of subjects, with major
emphasis on measurement methodology, and the

basic technology underlying standardization. Also

included from time to time are survey articles on

topics closely related to the Bureau's technical

and scientific programs. As a special service to

subscribers each issue contains complete citations

to all recent NBS publications in NBS and non-

NBS media. Issued six times a year. Annual sub-

scription: domestic $17.00; foreign $21.25. Single

copy, $3.00 domestic; $3.75 foreign.

• Note : The Journal was formerly published in

two sections: Section A "Physics and Chem-
istry" and Section B "Mathematical Sciences."

NBS Board of Editors

Churchill Eisenhart,

Executive Editor (Mathematics)
John W. Cooper (Physics)

Donald D. Wagman (Chemistry)
Andrew J. Fowell (Engineering)

Joseph O. Harrison (Computer Science)

Stephen J. Smith (Boulder Labs.)

bscription Order Form

ter my subscription to NBS Journal of Research

$17.00. Add $4.25 for foreign mailing. No additional postage is

uired for mailing within the United States or its possessions.

FR—File Code 2Q)

Subscription to:

Remittance Enclosed

(Make checks payable

to Superintendent of

Documents)

Charge to my Deposit

Account No.

Name-First, Last

1 II II 1 1 1 1 II 1 1 1 II 1 1 1 1 1 I 1

Company Name or Additional Address Line

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 II 1 1 1 1 1 1 1

Street Address

1 1 II 1

City State Zip Code

MAIL ORDER FORM TO:
Superintendent of Documents
Government Printing Office

Washington, D.C. 20402

NBS TECHNICAL PUBLICATIONS

PERIODICALS

JOURNAL OF RESEARCH—The Journal of Research

of the National Bureau of Standards reports NBS research

and development in those disciplines of the physical and

engineering sciences in which the Bureau is active. These

include physics, chemistry, engineering, mathematics, and
computer sciences. Papers cover a broad range of subjects,

with major emphasis on measurement methodology, and
the basic technology underlying standardization. Also in-

cluded from time to time are survey articles on topics closely

related to the Bureau's technical and scientific programs. As
a special service to subscribers each issue contains complete

citations to all recent NBS publications in NBS and non-

NBS media. Issued six times a year. Annual subscription:

domestic $17.00; foreign $21.25. Single copy, $3.00 domestic;

$3.75 foreign.

Note: The Journal was formerly published in two sections:

Section A "Physics and Chemistry" and Section B "Mathe-
matical Sciences."

DIMENSIONS/NBS
This monthly magazine is published to inform scientists,

engineers, businessmen, industry, teachers, students, and
consumers of the latest advances in science and technology,

with primary emphasis on the work at NBS. The magazine
highlights and reviews such issues as energy research, fire

protection, building technology, metric conversion, pollution

abatement, health and safety, and consumer product per-

formance. In addition, it reports the results of Bureau pro-

grams in measurement standards and techniques, properties

of matter and materials, engineering standards and services,

instrumentation, and automatic data processing.

Annual subscription: Domestic, $1 1 .00; Foreign $13.75

NONPERIODICALS
Monographs—Major contributions to the technical liter-

ature on various subjects related to the Bureau's scientific

and technical activities.

Handbooks—Recommended codes of engineering and indus-

trial practice (including safety codes) developed in coopera-

tion with interested industries, professional organizations,

and regulatory bodies.

Special Publications—Include proceedings of conferences

sponsored by NBS, NBS annual reports, and other special

publications appropriate to this grouping such as wall charts,

pocket cards, and bibliographies.

Applied Mathematics Series—Mathematical tables, man-
uals, and studies of special interest to physicists, engineers,

chemists, biologists, mathematicians, computer programmers,
and others engaged in scientific and technical work.

National Standard Reference Data Series—Provides quanti-

tative data on the physical and chemical properties of

materials, compiled from the world's literature and critically

evaluated. Developed under a world-wide program co-

ordinated by NBS. Program under authority of National
Standard Data Act (Public Law 90-396).

NOTE: At present the principal publication outlet for these

data is the Journal of Physical and Chemical Reference
Data (JPCRD) published quarterly for NBS by the Ameri-
can Chemical Society (ACS) and the American Institute of

Physics (AIP). Subscriptions, reprints, and supplements
available from ACS, 1155 Sixteenth St. N.W., Wash., D.C.
20056.

Building Science Series—Disseminates technical information

developed at the Bureau on building materials, components,
systems, and whole structures. The series presents research

results, test methods, and performance criteria related to the

structural and environmental functions and the durability

and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in

themselves but restrictive in their treatment of a subject.

Analogous to monographs but not so comprehensive in

scope or definitive in treatment of the subject area. Often
serve as a vehicle for final reports of work performed at

NBS under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures

published by the Department of Commerce in Part 10,

Title 15, of the Code of Federal Regulations. The purpose
of the standards is to establish nationally recognized require-

ments for products, and to provide all concerned interests

with a basis for common understanding of the characteristics

of the products. NBS administers this program as a supple-

ment to the activities of the private sector standardizing

organizations.

Consumer Information Series—Practical information, based
on NBS research and experience, covering areas of interest

to the consumer. Easily understandable language and
illustrations provide useful background knowledge for shop-
ping in today's technological marketplace.

Order above NBS publications from: Superintendent of
Documents, Government Printing Office, Washington, D.C.
20402.

Order following NBS publications—NBSIR's and FIPS from
the National Technical Information Services, Springfield,

Va. 22161.

Federal Information Processing Standards Publications

(FIPS PUB)—Publications in this series collectively consti-

tute the Federal Information Processing Standards Register.

Register serves as the official source of information in the

Federal Government regarding standards issued by NBS
pursuant to the Federal Property and Administrative Serv-

ices Act of 1949 as amended, Public Law 89-306 (79 Stat.

1127), and as implemented by Executive Order 11717
(38 FR 12315, dated May 11, 1973) and Part 6 of Title 15

CFR (Code of Federal Regulations).

NBS Interagency Reports (NBSIR)—A special series of

interim or final reports on work performed by NBS for

outside sponsors (both government and non-government).

In general, initial distribution is handled by the sponsor;

public distribution is by the National Technical Information
Services (Springfield, Va. 22161) in paper copy or microfiche

form.

BIBLIOGRAPHIC SUBSCRIPTION SERVICES

The following current-awareness and literature-survey bibli-

ographies are issued periodically by the Bureau:

Cryogenic Data Center Current Awareness Service. A litera-

ture survey issued biweekly. Annual subscription: Domes-
tic, $25.00; Foreign, $30.00.

Liquified Natural Gas. A literature survey issued quarterly.

Annual subscription: $20.00.

Superconducting Devices and Materials. A literature survey

issued quarterly. Annual subscription: $30.00. Send subscrip-

tion orders and remittances for the preceding bibliographic

services to National Bureau of Standards, Cryogenic Data

Center (275.02) Boulder, Colorado 80302.

U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards
Washington. D.C. 20234

OFFICIAL BUSINESS

Penalty for Private Use. $300

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF COMMERCE

COM-215

SPECIAL FOURTH-CLASS RATE
BOOK

		Superintendent of Documents
	2022-04-16T20:39:34-0400
	Government Publishing Office, Washington, DC 20401
	Government Publishing Office
	Government Publishing Office attests that this document has not been altered since it was disseminated by Government Publishing Office

