

Informations: microstructure

- Crystallite sizes, anisotropic, distribution
- Microstrain (III kind), distribution, dislocation or point defects density
- Antiphase domains (intermetallics...)
- Stacking and deformation faults probability, intrinsic, extrinsic

Crystallites distribution

Name	Definition
Mean length	$\langle M \rangle = \frac{\sum_{i=1}^N n_i d_i}{\sum_{i=1}^N n_i}$
Length weighted or area-length	$\langle D \rangle = \frac{\sum_{i=1}^N n_i d_i^2}{\sum_{i=1}^N n_i d_i}$
Area weighted or volume-area	$\langle D_a \rangle = \frac{\sum_{i=1}^N n_i d_i^3}{\sum_{i=1}^N n_i d_i^2}$
Volume-weighted	$\langle D_V \rangle = \frac{\sum_{i=1}^N n_i d_i^4}{\sum_{i=1}^N n_i d_i^3}$

Line broadening methods

- ◆ Are based on profile analysis:
 - Crystallites and microstrain have a different broadening behavior in 2theta
- ◆ Several methods available:
 - Scherrer equation (1918):
$$\langle D \rangle_v = \frac{K\lambda}{\beta_s(2\theta) \cos\theta}$$
 - Williamson-Hall plot
 - Warren-Averbach or Fourier analysis
 -
- ◆ Instrumental broadening must be subtracted
- ◆ Two reflections are needed to separate crystallite and microstrain broadening
- ◆ More reflections for anisotropic broadening
- ◆ Planar defects analysis was developed by Warren (see book)

The Warren-Averbach analysis

Warren treatment for a 00l peak:

$$S(2\theta) = \int S_S(2\theta - z) S_I(z) dz \quad (\text{Stokes treatment: } A = A_S A_I)$$

Fourier coefficients: $A_n = A_n^S A_n^D = \frac{N_n}{N_3} \langle \cos 2\pi l Z_n \rangle$

$$A_n^S = \frac{N_n}{N_3} = \frac{1}{N_3} \sum_{i=|n|}^{\inf} (i - |n|) p(i)$$

$$\left(\frac{dA_n^S}{dn} \right)_{n \rightarrow 0} = -\frac{1}{N_3}$$

Get the profiles for Fourier transform

We need two peaks of different order, same hkl direction

W-A continue....

Planar faults

No faults assumed

Stacking and deformation faults

Order-disorder transition in intermetallic

- ◆ Applications:
 - High temperature structural material
 - Oxidation resistance
 - Blade material for Gas turbine
- ◆ Main problem:
 - Ductility (forming and shaping)
 - Brittle at low temperature
- ◆ Disordered phase is more ductile
- ◆ Materials:
 - FeAl, Ni₃Al, NiAl, TiAl...

Disordering FeAl by ball-milling

Faults effect

Anisotropic size model

Faulting model (Warren)

Defect analysis on ball-milled FeAl

FeAl annealing (neutron-XRD meas.)

Quantitative phase analysis

$$I_j^k = I \frac{f_j}{V_j^2} L_k |F_{k,j}|^2 P_{k,j} A_j$$

◆ Methods:

- Polymorph method
- RIR
- Rietveld
-

$$\frac{f_1}{f_2} = \frac{I_1^k}{I_2^s} \frac{V_1^2 L_s |F_{s,2}|^2}{V_2^2 L_k |F_{k,1}|^2}$$

◆ Crystallinity determination

- An external or internal standard is needed
- Traditional methods are based on the change in intensity of the crystallized fraction adding a crystalline standard
- Method without standard: Rietveld + pseudo amorphous model (Le Bail)

Cermet: Ni-Al₂O₃

- ◆ Alumina is quite inexpensive as high temperature structural material
- ◆ Lack of toughness

- ◆ Ductile metal inclusions
- ◆ Ni, Ag, FeAl, NiAl....
- ◆ Nickel is very ductile (relatively low temperature applications)

Cermet production (Ni-Al₂O₃)

◆ Powder metallurgy

- ↳ Forming and sintering
- ↳ Cold Isostatic Pressing and sintering
- ↳ Hot Pressing

◆ Active binder

- Binder + powder Al₂O₃ - Ni
- Polymerization and forming
- Thermal treatment (decomposition) + sintering

SEM: Al₂O₃ - 40 % Ni

Mechanical properties

- ◆ **Toughness:**
SENB-S modified
- ◆ **Elastic modulus**
three point bending

Density and Hardness

Toughness and R-curve

Quantitative phase analysis

Quantitative phase analysis: problems

◆ High contrast in absorption between Ni and alumina

	No Correction		Brindley Cubic Corr.		Brindley Spheric Corr.	
	%Al ₂ O ₃ VOL	%Ni VOL	%Al ₂ O ₃ VOL	%Ni VOL	%Al ₂ O ₃ VOL	%Ni VOL
Al₂O₃ + 40%VOL Ni Powders	72.1 (2)	27.9 (2)	61.3 (2)	38.7 (2)	63.8 (2)	36.2 (2)
Pure Al ₂ O ₃ F1	100 (0)	0 (0)	100 (0)	0 (0)	100 (0)	0 (0)
Al ₂ O ₃ + 10%VOL Ni F1	94.7 (1)	5.34 (1)	89.9 (1)	10.1 (1)	91.2 (1)	8.8 (1)
Al ₂ O ₃ + 20%VOL Ni F1	88.1 (1)	11.9 (1)	79.9 (1)	20.1 (1)	82.0 (1)	18.0 (1)
Al ₂ O ₃ + 30%VOL Ni F1	80.7 (2)	19.3 (2)	70.4 (2)	29.6 (2)	72.9 (2)	27.1 (2)
Al ₂ O ₃ + 40%VOL Ni F1	70.1 (3)	29.9 (2)	59.2 (3)	40.8 (2)	61.7 (3)	58.1 (2)
Pure Al ₂ O ₃ F1C23	100 (0)	0 (0)	100 (0)	0 (0)	100 (0)	0 (0)
Al ₂ O ₃ + 10%VOL Ni F1C23	91.4 (1)	8.6 (1)	84.6 (1)	15.4 (1)	86.4 (1)	13.6 (1)
Al ₂ O ₃ + 20%VOL Ni F1C23	88.2 (1)	11.8 (1)	79.8 (1)	20.2 (1)	82.0 (1)	18.0 (1)
Al ₂ O ₃ + 30%VOL Ni F1C23	79.8 (2)	20.2 (2)	69.4 (2)	30.6 (2)	71.9 (2)	28.1 (2)
Al ₂ O ₃ + 40%VOL Ni F1C23	70.6 (3)	29.4 (3)	60.4 (3)	39.6 (3)	62.9 (3)	37.1 (3)
Al ₂ O ₃ + 20%VOL Ni HP (b)	88.4 (1)	11.6 (1)	80.4 (1)	19.6 (1)	82.4 (1)	17.6 (1)
Al ₂ O ₃ + 20%VOL Ni HP (w)	88.4 (1)	11.6 (1)	80.3 (1)	19.7 (1)	82.4 (1)	17.6 (1)
Al ₂ O ₃ + 20%VOL Ni HP (Mo)	89.7 (1)	10.3 (1)	78.8 (1)	21.2 (1)	81.4 (1)	18.6 (1)
Al ₂ O ₃ + 40%VOL Ni HP (b)	73.8 (2)	26.2 (2)	63.1 (2)	36.9 (2)	65.6 (2)	34.4 (2)
Al ₂ O ₃ + 40%VOL Ni HP (w)	70.2 (2)	29.8 (2)	59.2 (2)	40.6 (2)	61.9 (2)	38.1 (2)
Al ₂ O ₃ + 40%VOL Ni HP (Mo)	76.1 (3)	23.9 (2)	61.5 (3)	38.5 (2)	64.7 (3)	35.3 (2)

Use neutron

Pseudo-amorphous approximation

- ◆ Le Bail, A., *J. Non-Cryst. Solids*, 183, pp. 39-42, 1995

Corundum+amorphous silica mixed

Result of the Rietveld analysis using the pseudo-amorphous approx.

Sanitary ware (>60% silica glass)

Ceramics for high temperature

Results

	Sanitary-ware		Refractory material
	Monochromator	Filtered radiation	Filtered radiation
Mullite	24.2(5)	20.5(7)	-
Quartz Low	13.3(2)	15.1(10)	-
Silica Glass	62.5(26)	64.4(6)	11(1)
Corundum	-	-	49(4)
Baddeleyite	-	-	39(1)
High Cristobalite	-	-	1(0.2)