

Contents

<i>Preface</i>	xv
<i>Acknowledgments</i>	xvii
1. Introduction	1
1.1 Brief history	1
1.2 Glass families of interest	2
1.3 Vitreous silica	2
1.4 Soda lime silicate glass	5
1.5 Borosilicate glass	5
1.6 Lead silicate glass	6
1.7 Aluminosilicate glass	6
1.8 Bioactive glasses	6
1.9 Other silica-based oxide glasses	7
1.10 Other nonsilica-based oxide glasses	7
1.11 Halide glasses	7
1.12 Amorphous semiconductors	8
1.13 Chalcogenide and chalcohalide glasses	9
1.14 Metallic glasses	10
1.15 Glass-like carbon	11
1.16 Mixed anion glasses	11
1.17 Metal-organic framework glasses	12
1.18 A brief note on glasses found in nature	12
1.19 Glass greats: Antonio Neri and Norbert J. Kreidl	14
Summary	16
Online resources	17
Exercise	17
References	17
2. Fundamentals of the glassy state	19
2.1 What is glass?	19
2.2 The V - T diagram	20
2.3 Pair correlation function and RDF	23
2.4 Anomalies in the V - T diagram	29
2.5 Revisiting the definition of glass and its distinction from an amorphous solid and a liquid	30
2.6 Glass greats: A.R. Cooper, Jr.	32

Summary	33
Online resources	34
Exercises	34
References	35
3. Glass formation principles	37
3.1 Structural theories of glass formation	37
3.2 Russian workers' criticism of Zachariasen's hypothesis	46
3.3 The kinetic theory of glass formation	49
3.4 Beyond classical nucleation theory	65
3.5 Glass greats: W.H. Zachariasen and E.A. Porai-Koshits	65
Summary	67
Exercises	68
References	69
4. Glass microstructure: Phase separation and liquid immiscibility	71
4.1 Thermodynamics of mixing	72
4.2 More formal analysis of phase separation	81
4.3 Electron microscopy to observe phase separation in glass	83
4.4 Observations of phase separation in glass	85
4.5 Observations of controlled crystallization in glass (glass-ceramics)	89
4.6 Polyamorphism in glass-forming systems	95
4.7 Glass Greats: J.W. Cahn and S.D. Stookey	95
Summary	97
Online resources	98
Exercises	98
References	100
5. Glass compositions and structures	101
5.1 Presentation of glass formulae	101
5.2 Silica glass	102
5.3 Boric oxide glass	109
5.4 Alkali silicate glasses	111
5.5 Alkali-alkaline earth-silicate glasses	117
5.6 Alkali borate glasses	118
5.7 The boron anomaly	119
5.8 Alkali borosilicate glasses	124
5.9 Alkali aluminosilicate glasses	128
5.10 Alkali boroaluminosilicate glasses	131
5.11 Lead, bismuth, thallium silicate, or borate glasses	132

5.12	Phosphate glasses	133
5.13	Other oxide glasses	136
5.14	Amorphous silicon and germanium	137
5.15	Metallic glasses	142
5.16	Chalcogenide and chalcohalide glasses	147
5.17	Halides and heavy metal fluoride glasses (HMFG)	154
5.18	Oxynitride and oxyhalide glasses	157
5.19	Metal-organic framework (MOF) glasses	158
5.20	Glass greats: B.E. Warren and P.J. Bray	159
	Summary	160
	Online Resources	161
	Exercises	162
	References	163
6.	Composition-structure-property relationship principles	165
6.1	General principles	165
6.2	Additivity relationships	168
6.3	Nonlinearities in glass properties	169
6.4	Glass property databases	170
6.5	Glass greats: G.W. Morey	171
	Summary	171
	Online resources	172
	References	172
7.	Density and molar volume	173
7.1	Definitions	173
7.2	Methods of measurement	174
7.3	Dependence on cooling rate, temperature, and composition	175
7.4	Densification of glasses by high pressure or irradiation	181
7.5	Calculation of density	182
7.6	Glass greats: W.E.S. Turner	183
	Summary	184
	Online resources	185
	Exercises	185
	References	186
8.	Elastic properties and hardness of glass	187
8.1	Introduction	187
8.2	Elastic properties of glass	188
8.3	Hardness of glass	202

Summary	212
Exercises	212
References	213
9. The viscosity of glass	215
9.1 Introduction	215
9.2 Viscosity reference points	217
9.3 Measurement of viscosity	219
9.4 Viscosity of some common glasses	225
9.5 Models for the temperature dependence of viscosity	233
9.6 Composition dependence of viscosity	239
9.7 Viscosity of cathedral glass at room temperature (the "urban legend")	240
9.8 Non-Newtonian viscosity	242
9.9 Volume viscosity	246
9.10 Glass greats: G.S. Fulcher and R.W. Douglas	247
Summary	248
Online Resources	249
Exercises	249
References	250
10. Thermal expansion of glass	253
10.1 Introduction	253
10.2 Definitions	253
10.3 Methods of thermal expansion measurement	254
10.4 Thermal expansion versus composition and temperature	257
10.5 Concepts of glass expansion	262
10.6 Configurational versus vibrational contributions to thermal expansion	262
10.7 Thermal stresses and thermal shock resistance	265
10.8 Glass greats: Harold Rawson	268
Summary	268
Online Resources	269
Exercises	269
References	271
11. Heat capacity of glass	273
11.1 Introduction	273
11.2 Measurement of heat capacity	274
11.3 Composition dependence	274
11.4 Temperature dependence	275
11.5 Glass greats: Cornelius T. Moynihan	278

Summary	281
Online resources	281
Exercise	281
References	281
12. Thermal conductivity and acoustic properties of glass	283
12.1 Introduction	283
12.2 Measurement of thermal conductivity	285
12.3 Composition and temperature dependence	286
12.4 Acoustic properties of glass	287
12.5 Glass greats: Frank W. Preston	289
Summary	290
Online resources	290
Exercises	291
References	291
13. Glass transition range behavior	293
13.1 Introduction	293
13.2 Viscoelastic properties of glass	295
13.3 Structural relaxation due to temperature change	305
13.4 Viscosity-free volume theories of glass transition	307
13.5 Thermodynamics of the glass transition	312
13.6 Kinetics of the glass transition	337
13.7 Property data in the T_g range	357
13.8 Development of permanent stresses in glass by cooling through the transition range	362
13.9 Concepts of annealing and tempering	369
13.10 Glass greats: A. Q. Tool and W. Kauzmann	375
Summary	376
Online Resources	379
Exercises	379
References	381
14. Permeation, diffusion, and ionic conduction in glass	383
14.1 Introduction	383
14.2 More on the atomic theory of diffusion and electrical conduction	389
14.3 Measurement of gas permeability	393
14.4 Measurement of diffusion coefficients	394
14.5 Measurement of electrical conductivity	397
14.6 Data on permeability and molecular diffusion of gases in Glass	400

14.7	Data on ionic diffusion and electrical conduction in Glass	402
14.8	Some aspects of diffusion and conduction phenomena	409
	Summary	420
	Online Resources	422
	Exercises	422
	References	423
15.	Dielectric properties	425
15.1	Introduction	425
15.2	Measurement of dielectric properties	435
15.3	Data on dielectric properties and AC conduction in glass	436
	Summary	441
	References	442
16.	Electronic conduction	443
16.1	Introduction	443
16.2	Concepts of electronic conduction in amorphous solids	444
16.3	Defects in noncrystalline solids and their management	456
16.4	Photoconductivity, photoluminescence, and xerography	460
16.5	Photovoltaics and solar cells	465
16.6	Switching and computer memory device	466
16.7	Glass greats: N.F. Mott and S.R. Ovshinsky	469
	Online Resources	471
	References	471
17.	Chemical durability	473
17.1	Introduction	473
17.2	Mechanisms of durability and weatherability	474
17.3	Measurement of chemical durability	475
17.4	Data on chemical durability	476
17.5	Methods of improving chemical durability	483
17.6	Glass greats: L. L. Hench	483
	Summary	484
	Online resources	485
	Exercises	485
	References	485
18.	Strength and toughness	487
18.1	Introduction	487
18.2	Theoretical strength of a flawless brittle solid	488
18.3	Strength of a flawed brittle solid: Griffith's analysis	490

18.4	Elementary fracture mechanics concepts	492
18.5	Glass fatigue	494
18.6	Mechanism of strength based on slow crack growth	502
18.7	Elementary fractographic analysis	503
18.8	Damage introduction in glass	508
18.9	Fracture statistics	512
18.10	Life prediction	515
18.11	Experimental measurement of glass strength and fracture toughness	517
18.12	Data on strength and fatigue parameters	521
18.13	Stronger glass products: Strengthening, hardening, and toughening	522
18.14	Topological considerations of glass strength	530
	Summary	531
	Exercises	533
	References	534
19.	Optical properties	537
19.1	Introduction	537
19.2	Some theoretical concepts	539
19.3	Measurement of optical properties	567
19.4	Data on optical properties	568
19.5	Special applications	573
19.6	Glass greats: Otto Schott and Amal Paul	589
	Summary	591
	Online Resources	592
	Exercise	593
	References	593
20.	Glass surfaces	595
20.1	Introduction	595
20.2	Surface tension of glass	595
20.3	Glass surface chemistry and structure	598
20.4	Surface relaxation	601
20.5	Surface chemical analysis	601
20.6	Glass greats: Robert H. Doremus	603
	Summary	605
	Online Resources	605
	References	605
21.	Modeling of glass	607
21.1	Introduction	607
21.2	Quantum mechanical techniques	609

21.3	Classical molecular dynamics	611
21.4	Monte Carlo techniques	613
21.5	Statistical mechanical modeling of glass structure	615
21.6	Energy landscapes	616
21.7	Topological constraint theory	620
21.8	Finite element method	622
21.9	Empirical modeling and machine learning	623
21.10	Model-driven design of glasses	626
	Summary	628
	Online Resources	630
	References	630
22.	Fundamentals of inorganic glass making	631
22.1	Laboratory melting of glasses	631
22.2	Continuous melting of glass	640
22.3	Nonfusion-based techniques of glass making	647
22.4	The forming of glass products	659
22.5	Glass greats: Michael Joseph Owens, Sir Alastair Pilkington, and Michael Cable	681
	Online Resources	684
	Exercise	684
	References	684
23.	Emerging applications of glass	687
23.1	Introduction	687
23.2	Glass for energy applications	689
23.3	Glass and the environment	691
23.4	Glass for information technology	693
23.5	Glass for architecture	694
23.6	Glass for transportation	695
23.7	Glass for pharmaceutical packaging	697
23.8	Biocompatible and bioactive glasses	698
23.9	Glass greats: Elias Snitzer	699
	References	700
	<i>Appendix: Elements of linear elasticity</i>	703
	<i>Index</i>	713