Errata for Introduction to Solid State Physics by Charles Kittel, 8th Edition

· p. 12 – Figure 14 caption – one of the (100)’s should be
[image: image1.wmf](100)

.

· p. 30 - Figure 6 - The phase factor under the outgoing beam should be
[image: image2.wmf]ikr

e

¢

×

 -- the prime is missing on k.

· p. 36 – The text between eq (30) and eq (31) - "We have, using (28)," should be "We have, using (29),".
· p. 42 - Equation (50) - the last "=" sign should be deleted; sin(Gr)/Gr is part of the integrand.
· p. 58, Fig. 3-6 (LJ potential). In the 7th edition, the vertical axis was labeled U(R)/4ε and the minimum value was -0.25, which is correct. In the 8th edition, they changed the axis label to U(R)/ε (which would make the minimum value -1.0), but forgot to actually multiply the curve by a factor of 4. Therefore the y-axis label should be U(R)/4ε.
· p. 61, Figure 8, lower right corner - change "Cohesive energy" to "Lattice energy".

· p. 62, Eq. (17). A prime is used on the  without explanation. Where he says "where the summation includes all ions except j=i" he means, "where the prime on the  indicates that the summation includes all ions except j=i".
· p. 73, Line 5 - Change "a=4.16 Å" to "a=5.88 Å". (Note from Dr. Colton: I haven’t verified this one.)
· p. 80, Eq. (51). The left-most variable should be C44, not C14.
· p. 98, Equation (21), the upper right matrix entry should be -C(1+e-ika); the minus sign is missing in the exponent.

· p. 104, the minus sign between ω2/ω02 and the sine-squared term should be an equals sign; also, below the summation sign, p-1 should be p=1.
· p. 128: Problem 5-1, Singularity in density of states. In the last sentence, change the word “discontinuous” to “continuous, but has a kink.”

· p. 142, Equation (24a) - the closing bracket in the denominator should follow the T, not the 1: …/kBT] + 1
· p. 205 - Equation (37) should be density of states per volume, not just density of states.

· P. 206 - In Equation (42), the integral should go from -(to Ev, not to Ec, and should have (Ev-µ) in the exponential, not (Ec-µ).
· p. 258 - The Appendices' page numbers should be H: 665; I: 667; J: 671.

_1387359125.unknown

_1387359254.unknown

