

MICROCOPY RESOLUTION TEST CHART

UTIC EILE COPY

SECURITY CLASSIFICATION OF THIS PAGE REPORT DOCUMENTATION PAGE UNCLASSIFIED 15. RESTRICTIVE MARKINGS 26 SECURITY CLASSIFICATION AUTHORITY 3. DISTRIBUTION/AVAILABILITY OF REPORT Unlimited distribution 20. DECLASSIFICATION/DOWNGRADING SCHEDULE S. MONITORING ORGANIZATION REPORT NUMBERIS) 4 PERFORMING ORGANIZATION REPORT NUMBER(S) AFOSR-TR- 87-0421 TE NAME OF MONITORING ORGANIZATION SA NAME OF PERFORMING ORGANIZATION BL OFFICE SYMBOL **AFOSR** Univ. of Illinois 76. ADDRESS (City, State and ZIP Code: Se ADDRESS (City, State one ZIP Code) APR 2 4 1987 Dept of Metallurgy & Mining Engineering (Bolling AFB WASH DC 1310 410 1304 West Green Street <u> Urbana Illinois 61801</u> 9. PROCUREMENT INSTRUMENT IDENTA MAME OF FUNDING/SPONSORING . OFFICE SYMBOL ORGANIZATION (If applicable) NE AFOSR-85-0191 AFOSR 10. SOURCE OF FUNDING NOS. Be. ADDRESS (City, State and ZIP Code) WORK UNIT PROGRAM PROJECT same as 7b NO. 2306 10016 TITUE IInclude Security Classifications Al & Mg Alloys for Aerospace Applications Using 2. PERSONAL AUTHOR(S) Rapid Solidification & Powder Metallurgy Processing SA TYPE OF REPORT 14. DATE OF REPORT IYE, Mo., Deyl 15. PAGE COUNT 5-15-86 to 5-15-87 • Annual B. SUPPLEMENTARY NOTATION molybdenum alloys Iron Ullous 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block COSATI CODES GROUP SUB. GR Progress: PROG. - FROM May 15 86 to May 15 87 The first section of the progress report is concerned with the development of rapidly solidified Al-dFe-IMO-Si alloys for elevated temperature applications. Rapidly solidified Al-3Fe-imo alloys containing (5) in the range of 0 to lut pct were produced by melt spinning. In the second annual report, preliminary results of the effect of \$1 on the formation of the Zone A microstructure and on subsequent changes of this structure during heat-treatment were described. It was shown that addition of Si has a dramatic effect on the transformation behavior and microstructure of heat-treated ribbons. In contrast to the thermally unstable, multiphase precipitate discribution in the ternary Al-dFe-iMo alloy, quarternary Si-containing allows showed a uniform dispersion of fine cuboidal/polygonal precipitates, which displayed a remarkable resistance to coarsening. A typical TEM micrograph portraying this effect is shown in Fig. 1 for a Al-BFe-1Mo-0.551 allow heat treated at 450% for 50 hrs. To identify the nature of the precipitates, τ -ray and electron diffraction were used, and these results are reported her 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION unclassified/unlimited 💂 same as RPT 🖫 otic Users 🗀 225. TELEPHONE NUMBER 22c. OFFICE SYMBOL 224 HAME OF RESPONSIBLE INDIVIDUAL Dr. Alan Rosenstein

EDITION OF 1 JAN 73 IS OBSOLETE.

O FORM 1473, 83 APR

AI AND Mg ALLOYS FOR AEROSPACE APPLICATIONS USING RAPID SOLIDIFICATION AND POWDER METALLURGY PROCESSING

Approved for public release; distribution unlimited.

The first section of the progress report is concerned with the development of rapidly solidified Al-8Fe-2Mo-Si alloys for elevated temperature applications. Rapidly solidified Al-8Fe-2Mo alloys containing Si in the range of 0 to 1 wt pct were produced by melt spinning. In the second annual report, preliminary results of the effect of Si on the formation of the Zone A microstructure and on subsequent changes of this structure during heat-treatment were described. It was shown that addition of Si has a dramatic effect on the transformation behavior and microstructure of heat-treated ribbons. In contrast to the thermally unstable, multiphase precipitate distribution in the ternary Al-8Fe-2Mo alloy, quarternary Si-containing alloys showed a uniform dispersion of fine cuboidal/ polygonal precipitates, which displayed a remarkable resistance to coarsening. A typical TEM micrograph portraying this effect is shown in Fig. 1 for a Al-8Fe-2Mo-0.5Si alloy heat-treated at 450°C for 50 hrs. To identify the nature of the precipitates, x-ray and electron diffraction were used, and these results are reported here.

X-ray diffraction experiments were carried out on the Rigaku D-max diffractometer using Cu K α radiation. Heat-treated ribbons (450°C, 50 hrs) of the 0.5 and 1 wt pct Si alloys were mounted on a glass slide, placed in the diffractometer chamber, and the patterns recorded. A typical variation of the Intensity (cps) as a function of 20 is shown in Fig. 2 for the 1 wt pct Si alloy. All the precipitate reflections could be consistently indexed on the basis of a bcc lattice with $a_o = 1.263\pm0.004$ nm, which closely matches the value of 1.252 nm for the bcc α -AlFeSi compound. This compound is stablized by a quartenary element—in this case—Mo.

Electron diffraction experiments were carried out to confirm the x-ray results. Examples of diffraction patterns recorded from individual precipitates are shown in Fig. 3. These and all other patterns could be consistently indexed on the basis of a bcc lattice with a lattice parameter nearly identical to that determined by x-ray diffraction.

To determine the point group and space group of the precipitates, convergent beam electron diffraction (CBED) was used. CBED patterns of the [001], [023], and [111] zone axes are shown in Figs. 4—6. The bcc Bravais lattice for the precipitates is once again confirmed from the [001] pattern. For a bcc lattice, the ratio of the spacings of the FOLZ and ZOLZ is equal to $\sqrt{2}$. Measurements of these spacings from the patterns in Fig. 4 gave $d_{FOLZ}/d_{ZOLZ} = 12.6/9.03 = 1.4 \approx \sqrt{2}$, thus confirming the bcc lattice. Symmetry information deduced from the CBED patterns in Figs. 4—6 was compared to tables provided by Buxton et al. The results are summarized in Table 1. For the [001] orientation, the projection diffraction and whole pattern symmetries are 2mm, which places the diffraction group as 2mm or 2mm1_R. For the [023] zone axes, the projection diffraction, whole pattern and bright field (BF) symmetries are 2mm, m, and m, respectively,

which gives $2_R mm_R$ as the diffraction group. For the [111] zone axes, the projection diffraction and whole pattern symmetries are 6 and 3, respectively, which gives the diffraction group as 6_R . The possible point groups corresponding to the above diffraction groups is summarized in Table 2, from which it is established that the point group of the precipitates is m3.

The possible space groups for this point group are Pm3, Pn3, Pa3, Fm3, Fd3, Im3, and Ia3. Since the lattice is bcc, the choice of space groups is reduced to the last two, namely, Im3 or Ia3. For the latter space group, reflections of type 0kl for which k and l are not multiples of 2, that is, of type 011, 033 ..., are not allowed, which is not the case here. Thus, the space group of the precipitates is unambiguously established as Im3.

Current work is directed at determinations of the chemical composition, volume fraction, and orientation relationships, if any, of the precipitates. In additon, as-rapidly solidified ribbons have been reduced to particulate to produce extrusions for determinations of the tensile strength and fracture toughness at both room and elevated temperatures; the fatigue properties will also be evaluated. Studies of dislocation-particle interactions will also be undertaken to determine the strengthening mechanism.

TABLE 1

Zone Axes	Obse	rved Symmetry	Deduced Diffractio Group		
	Projection	Whole Pattern	BF	•	
[001]	2mm	2mm	-	2mm or 2mm1 _R	
[023]	2mm	m	m	2_R mm $_R$	
[111]	6	3	-	$6_{\mathbf{R}}$	

TABLE 2

Deduced Diffraction Groups	Possible Point Groups							
2mm	mm2		6m2					
2mm1 _R		mmm	4mmm	6/mmm		m3	m3m	
$2_R^{}$ mm $_R^{}$	2/m	mmm 4/m	4mmm	6/mmm	3m 6m	m3	m3m	
6 _R		3				m3		

The second section of this progress report covers work performed on Mg-Si alloys. A preliminary investigation of these alloys revealed several interesting features which may be exploited using rapid solidification techniques. Mg alloys containing 0.5, 1, 2, 3, 4, 5, 6, and 8 wt pct Si have been produced; a major focus of the study has been on alloys containing 1, 3, 5 and 8 wt pct Si. These specific compositions were chosen to investigate the effect of rapid solidification on both hypoeutectic and hypereutectic alloys and to generate a metastable Mg-Si phase diagram. This study draws heavily on that performed on Al-Ni and Al-Co alloys during previously supported AFOSR work. Both laser surface melting (LSM) using a continuous CO₂ laser and melt spinning into ribbon (MSR) in an inert gas atmosphere have been used to produce rapidly solidified material. LSM produced excellent results in alloys containing over 2 wt pct Si; for Si contents of 2 wt pct and lower, the melt pools were irregular and blow holes were common (perhaps due to the high vapor pressure of pure Mg). Therefore, in order to achieve consistent results, the bulk of the study was carried out on the more uniform melt spun ribbon. The melt spun material was studied in both the as-solidified condition and after various heat treatments.

Melt spun ribbons were quite uniform and were produced in one continuous strand. Alloys containing less than 2 wt pct Si had rougher edges and also tended to stick to the surface of the mild steel wheel, whereas those containing higher Si were uniformly single strand with smooth edges and sides. Several interesting observations were made during the production of the ribbons. As the Si content of the alloy increased, the ribbons became an increasingly darker shade of lavender. Since the color of Mg₂Si is a dark purple, this effect was attributed to an increased Mg₂Si content in the ribbons. Another observation was that the casting behavior of the alloys improved with increasing amounts of Si; alloys containing upto 2 wt pct Si had an average ribbon thickness of 73 μm, whereas those containing higher Si had an average thickness of 48 μm. The improvement in castability of the melt can be attributed to the lowering of the viscosity by the addition of Si. This is taken as an explanation for the improvement in ribbon quality and reduction in thickness with an increase in Si content. This result has also been observed in Al-Si alloys. The as-melt spun ribbon was quite ductile for Si contents upto 2 wt pct, whereas those containing higher amounts of Si, with the exclusion of the 5 wt pct alloy, were prone to cracking on bending. The 5 wt pct alloy was the most ductile of all the ribbons, and this enhanced ductility was later determined to result from a novel microstructure produced using rapid solidification.

Microhardness measurements were made on ribbons both as-melt spun and after heat-treatment upto 72 hrs. The ribbons were placed edgewise in clay and mounted in epoxy. After careful polishing, the microhardness was measured from the center of each ribbon. Although the values obtained using this method may not be directly comparable to values of the bulk material, they can be used to compare the hardness of different alloy ribbons providing they are all prepared in the same manner. Fig. 7 shows the variation in the microhardness of the Mg alloys as a function of composition. It can be seen that the microhardness increases upto 5 wt pct Si and then decreases at higher Si contents. The drop in hardness above 5 wt pct Si was unexpected and therefore,

microstructural examinations of the as-spun ribbons was undertaken to determine the cause for this effect. Optical micrographs of the Mg-5 wt pct Si alloy in the as-cast and as-melt spun conditions are shown in Figs. 8a and 8b, respectively. The latter microstructure may be considered as a metastable microeutectic between Mg and Mg₂Si. The degree of refinement of the individual primary intermetallic Mg₂Si in the melt spun ribbon is approximately 10⁵ compared to those in the as-cast material; the eutectic microstructure is correspondingly refined by a factor of 10³. More importantly, the microstructure of the melt spun ribbon is uniform, with no evidence of primary intermetallic particles at the grain boundaries. Moreover, no evidence is seen for a precipitate free zone at the grain boundaries.

The microstructure of the other Mg-Si melt spun alloys was also examined; these results are summarized below. In the ribbons containing 1 and 3 wt pct Si, the microstructure was cellular (dendritic) with eutectic Mg₂Si present at the grain boundaries. A supersaturation of Si existed in the Mg matrix, but an accurate value has not been obtained yet. The metastable supersaturation has been estimated at about 0.25 wt pct Si, and this value appears to decrease with increasing Si contents in the alloy. The microstructure of the 4 wt pct Si alloy consisted of a few Mg cells surrounded by a irregular network of rod-like Mg- Mg₂Si eutectic. While the 5 wt pct Si alloy possessed a uniform coupled eutectic microstructure, the alloy containing 6 wt pct Si had a irregular network of rod-like Mg-Mg₂Si eutectic surrounding fine primary Mg₂Si crystals. Finally, the microstructure of the melt spun 8 wt pct Si alloy consisted of primary dendritic Mg₂Si crystals with fine eutectic, with the scale of the dendrite arms ten times larger than that of the eutectic.

The microstructures observed may be explained using current theories involving undercooling and a asymmetrical coupled eutectic zone. The behavior is similar to that of Al-Co and Al-Ni alloys described in previous annual reports. As the degree of undercooling increases, the region of eutectic growth shifts toward more enriched alloy compositions. In dilute alloys, the primary phase nucleates first and rejects solute into the interdendritic regions, where the eutectic forms. This is observed in alloys with a composition upto 4 wt pct Si. The uniform eutectic forms in the 5 wt pct Si alloy due to cooperative growth between the phases at a specific undercooling. Finally, at compositions between 5 and 6 wt pct Si, fine primary Mg₂Si crystals form first, followed by an irregular eutectic.

The thermal stability of these microstructures is currently under investigation. Melt spun alloy ribbons having the coupled eutectic microstructure will be produced, reduced to particulate and then extruded to determine the mechanical properties.

Accession Car NTIS arms DTIC TES Unaunamend Justification Availability Codes Availability Codes Availandor Ist Special

Fig. 1. TEM micrograph of Al-8Fe-2Mo-0.5Si alloy ribbon heat-treated at 450°C for 50 hrs.

Fig. 2. Variation of x-ray intensity (CPS) as a function of 2θ of the Al-8Fe-2Mo-1Si alloy heat-treated at 450° C for 50 hrs.

Fig. 3. Examples of diffraction patterns taken from individual precipitates, a) [001]; b) [011]; c) [111] and d) [023].

Fig. 4. [001] CBED pattern showing 2mm projection and whole pattern symmetries.

Fig. 5. [023] CBED pattern showing 2mm projection symmetry and m whole pattern and bright field symmetries.

Fig. 6. [111] CBED pattern showing 6 and 3 projection and whole pattern symmetries, respectively.

Fig. 7. Microhardness of melt spun Mg-Si alloys.

Fig. 8. Microstructures of the Mg-5 wt pct Si alloy, a) As-cast and b) Melt spun ribbon.

energy consisted topologic consistent acceptant energy of

Procession and executed by the second procession and execute