

MTL TR 89-86

AD

AD-A213 801

ENERGETICS OF BCC-FCC LATTICE DEFORMATION IN IRON

GENRICH L. KRASKO

U.S. ARMY MATERIALS TECHNOLOGY LABORATORY METALS RESEARCH BRANCH

GREGORY B. OLSON

NORTHWESTERN UNIVERSITY,
DEPARTMENT OF MATERIALS SCIENCE AND ENGINEERING, EVANSTON, IL

September 1989

Approved for public release; distribution unlimited.

U.S. ARMY MATERIALS TECHNOLOGY LABORATORY Watertown, Massachusetts 02172-0001

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government.

DISPOSITION INSTRUCTIONS

Destroy this report when it is no longer needed.

Do not return it to the originator.

SECUPITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM		
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER		
MTL TR 89-86				
4. TITLE (and Subtitle)	1	5. TYPE OF REPORT & PERIOD COVERED		
ENERGETICS OF BCC-FCC LATTICE DEF	FORMATION	Final Report		
IN IRON		6. PERFORMING ORG. REPORT NUMBER		
7. AUTHOR(s) Genrich L. Krasko and Gregory B. Olson*		8. CONTRACT OR GRANT NUMBER(s)		
9. PERFORMING ORGANIZATION NAME AND ADDRESS	O PEDECRIMING ORGANIZATION NAME AND ADDRESS			
U.S. Army Materials Technology Laboratory		AREA & WORK UNIT NUMBERS		
Watertown, Massachusetts 02172-0001				
SLCMT-EMM				
11. CONTROLLING OFFICE NAME AND ADDRESS				
U.S. Army Laboratory Command		September 1989		
2800 Powder Mill Road		13. NUMBER OF PAGES		
Adelphi, Maryland 20783-1145		10		
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office	ce)	15. SECURITY CLASS. (of this report)		
		Unclassified		
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE		
18. DISTRIBUTION STATEMENT (of this Report)				
A	لدما			
Approved for public release; distribution unlim	inea.			
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from	m Report)	· · · · · · · · · · · · · · · · · · ·		
18. SUPPLEMENTARY NOTES				
*Department of Materials Science and Enginee	ering, Northwestern	University, Evanston, IL 60208		
79. KEY WORDS (Continue on reverse side if necessary and identify by block number)			
Martensite Electronic calculations				
Deformation Stoner model				
Bain deformation				
20. ABSTRACT (Continue on reverse side if necessary and identify by block number)				
(SEE REVERSE SIDE)				
(022 12 12102 0122)				

DD 1 JAN 73 1473 EDITION OF 1 NOV 85 IS OBSOLETE

UNCLASSIFIED

Block No. 20

ABSTRACT

The lattice deformation of the BCC-FCC martensitic transformation in iron can be described as a continuous change of the c/a parameter of the body-centered tetragonal (BCT) lattice from c/a = 1 (BCC) to $c/a = \sqrt{2}$ (FCC). Along this deformation path, the total energy (as a function of volume), the enthalpy (as a function of pressure), and the pressure-volume relations – both for nonmagnetic (NM) and ferromagnetic (FM) states - were calculated using the ab initio LMTO method. The ground-state magnetic properties, ferromagnetic contributions to the total energy and magnetic moments, were found by making use of the Stoner theory of itinerant ferromagnetism rather than spinpolarized calculations. This circumvents the difficulties of using the traditional local spindensity approximation which fails to correctly describe the energetics of iron phases. The Stoner exchange parameter, I, was calculated from the linear response theory for each c/a as a function of volume. Then, a constant enhancement factor, β , was introduced and the new Stoner parameter, βI , was used in all of the calculations. The factor β was found by fitting the equilibrium atomic volume of the FM BCC phase to its experimental value. No other adjustments of any quantities were performed. The calculations revealed a somewhat unusual behavior of enthalpy along the deformation path. Instead of a double-well curve with a barrier maximum somewhere at $1 < c/a < \sqrt{2}$, the enthalpy of the NM phase exhibits a monotonic decrease with c/a; the BCC modification being unstable with respect to the shear deformation. Moreover, up to a certain c/a (depending on pressure), the nonmagnetic BCT phase is also unstable with respect to spontaneous magnetization. Ferromagnetism stabilizes the BCT phases. However, the FM FCC phase is unstable with respect to shear deformation. The enthalpy curve along the deformation path then has a cusp corresponding to a first-order phase transition between ferromagnetic and nonmagnetic states accompanied by an appreciable volume discontinuity. The bulk modulus, the magnetic moments, and the BCC-FCC enthalpy differences are in good agreement with the available experimental data.

NTIS DELC T Unchang	AB	X			
Ву					
Distribution/					
Availability Codes					
Avail and/or					
Dist	Specia	1			
A-1					

INTRODUCTION

The BCC-FCC phase transformation in iron lies at the core of the unique properties of iron-based materials. This transformation, being a typical representative of the family of martensitic transformations (MT), has been studied for decades (e.g., References 1 through 5). Unlike most of the polymorphic transformations in solids, the MT is a diffusionless process involving a correlated motion of many atoms. One important aspect of such motion is the energetics of large-strain homogeneous lattice deformation. This contributes a local energy density of importance to interfacial energy and mobility, as well as the energetics of potential nonclassical nucleation mechanisms. The homogeneous deformation mechanism allows continuous crystallographic transition from initial to final phase. In the case of the BCC-FCC MT, a few homogeneous strain paths have been suggested (e.g., Reference 5). The simplest one, known as the Bain deformation, consists of a continuous expansion of a BCC lattice along one of the cubic axes with a contraction along the two others.) When the c/a ratio reaches the value √2, the BCT lattice just becomes FCC. Due to its simplicity, the mechanism is a very convenient tool of investigating the energetics of the transformation. In the past, it has been used in both phenomenological and ab initio calculations of the energetics of MT.* ^{7.9}

Along the deformation path $1 \le c/a \le \sqrt{2}$, one obviously expects the total energy (or the enthalpy in the constant pressure regime) to undergo a maximum. The nature of this maximum in the case of iron is not clear *a priori*. At low temperatures and moderate positive pressures, BCC iron is ferromagnetism while FCC iron is paramagnetic. Somewhere along the transformation path the ferromagnetism is to disappear. One can expect that this magnetic transition plays a major role in the transformation energetics.

So far, no reliable information on the value of the enthalpy maximum or the enthalpy profile as a whole is available. Phenomenological calculations ¹⁰ suggest a high enthalpy barrier, but no first principles, microscopic calculations of the total energy (or enthalpy) of iron along the Bain path, has been done thus far. Such calculations are the objective of the present work.

In recent years, iron has been the objective of extensive study by various first principles methods (for references and comparison of results for iron obtained by different methods, see References 11 through 15). However, the self-consistent spin-polarized calculations of BCC iron inevitably failed to predict the relative stability of the FM BCC phase with respect to nonmagnetic FCC (see discussion in Reference 15). This failure is believed to be mainly due to the local spin-density approximation used in the calculations.

*WATTON, J. Thesis. Massachusetts Institute of Technology, 1983, unpublished.

- 1. OLSON, G. B., and COHEN, M. in Dislocations in Solids. F. R. N. Nabarro, ed., North-Holland, Amsterdam, v. 7, 1986, p. 297-407.
- 2. OLSON, G. B. in Proc. Intl. Conf. Mart. Transf. ICOMAT 86, Japan Institute of Metals, 1986, p. 25-34.
- 3. ROITBURD, A. L. in Solid State Physics. F. Seitz, D. Turnbull, and H. Ehrenreich, ed., Acad. Press, v. 32, 1978, p. 317.
- 4. ROITBURD, A. L. Soviet Phys. -Usp., v. 17, 1974, p. 326.
- 5. NISHIYAMA, Z. Martensitic Transformations. New York, 1978.
- 6. BAIN, E. C. Trans. Amer. Inst. Min. Metall. Eng., v. 70, 1924, p. 25.
- 7. SUZUKI, T., and LEDBETTER, H. M. Phil. Mag. A, v. 48, 1983, p. 83.
- 8. KELLY, M. J. J. Phys. F: Metal Physics., v. 9, 1979, p. 1921.
- 9. BEAUCHAMP, P., and VILLAIN, J. P. Proc. Intl. Conf. on Solid State Phase Transformations, TMS-AIME, 1981, p. 1221.
- 10. MILSTEIN, F., and FARBER, B. Phys. Rev. Lett., v. 44, 1980, p. 277.
- 11. MORUZZI, V. L., JANAK, J. F., and WILLIAMS, A. R. Calculated Electronic Properties of Metals. Pergamon Press, New York, 1978.
- 12. HATHAWAY, K. B., JANSEN, H. J. F., and FREEMAN, A. J. Phys. Rev. B., v. 31, 1985, p. 7603.
- 13. MORUZZI, V. L. Phys. Rev. Lett., v. 57, 1986, p. 2211.
- 14. MORUZZI, V. L., MARCUS, P. M., SCHWARZ, K., and MOHN, P. Phys. Rev. B., v. 34, 1986, p. 1784.
- 15. JANSEN, H. J. F., and PENG, S. S. Phys. Rev. B., v. 37, 1988, p. 2689.

Because of this fundamental difficulty, at the present time, an entirely first principles analysis of the structural phase transformation in iron is obviously impossible. A way out of this deadlock would be to introduce into the theory an adjustable parameter in order to make calculations more consistent with experimental observations.

Along this path, we have chosen to calculate the equilibrium magnetic moments, as well as the magnetic contributions to the ground state energies of iron using the Stoner model of itinerant ferromagnetism, ¹⁶ rather than performing spin-polarized calculations. The exchange parameter, I, can then serve as an adjustable parameter. Having made only one adjustment, such a procedure enabled us to perform the complete analysis of the energetics of the BCC-FCC phase transformation in iron.

We used the LMTO method¹⁷⁻¹⁹ with the so-called combined correction term¹⁷⁻¹⁹ and the Madelung electrostatic correction.*,^{20,21} Scalar relativistic calculations on uniform meshes of 1540 points in the irreducible wedges of BCT Brillouin zones were done, with the exchange correlation functional of von Barth and Hedin.²² Also, the frozen core approximation was used.²³

PROCEDURE OF THE CALCULATIONS

Recently, the Stoner model was extensively used in total energy calculations. Particularly, the metamagnetic behavior of FCC iron was analyzed in detail. Also, the structural properties of BCC and FCC iron were calculated. In the latter paper, the procedure of adjusting the Stoner parameter mentioned above was introduced. The idea was to adjust the value of I so that the equilibrium atomic volume Ω (or the Wigner-Seitz radius, s) of the FM BCC phase was equal to the experimental value. Then the Stoner parameter is $I = \beta I_o$, where β is the enhancement factor and I_o is the Stoner parameter as found from the linear response theory. In Reference 26, it was found that $\beta = 1.075$. This value was used in the present calculations for all the atomic volumes along the Bain path. No other adjustments of any parameters were done. The enhancement of the Stoner parameter is, in fact, just an enhancement of spin-spin correlations, which the local spin density approximation is known to underestimate.

Our calculations were done for 17 c/a points; $0.92 \le c/a \le 1.46$. For each c/a, self-consistent nonspin-polarized calculations were performed for nine values of the Wigner-Scitz radius s (2.521 a.u. $\le s \le 2.788$ a.u.). In each calculation, after convergence had been achieved, I_o (c/a, s), and then I (c/a, s) = 1.075 I_o (c/a, s) were found, the Stoner equation was solved for the equilibrium magnetic moment, m, and magnetic energy E_m was calculated

16. STONER, E. C. Proc. R. Soc. London, Ser. A., v. 169, 1939, p. 339.

21. SKRIVER, H. L. Phys. Rev. B., v. 31, 1985, p. 1909.

^{*}GLOETZEL, D., and ANDERSEN, O. K., to be published.

^{17.} ANDERSEN, O. K., JEPSEN, O., and GLOETZEL, D. in Highlights of Condensed Matter Theory. F. Bassani, F. Fumi, and M. P. Tosi, ed., North Holland, New York, 1985.

^{18.} ANDERSEN, O. K. in Electronic Structure of Complex Systems. P. Phariseau and W. M. Timmerman, ed., Plenum Press, New York, 1984, p. 11-65.

^{19.} SKRIVER, H. L. The LMTO Method. Springer, Berlin, 1984.

^{20.} CHRISTENSEN, N. E. Phys. Rev. B., v. 32, 1985, p. 207.

^{22.} VON BARTH, U., and HEDIN, L. J. Phys. C., v. 5, 1972, p. 1629.

^{23.} VON BARTH, U., and GELATT, C. D., Jr. Phys. Rev. B., v. 21, 1980, p. 2222.

^{24.} KRASKO, G. L. Phys. Rev. B., v. 36, 1987, p. 8565.

^{25.} MARCUS, P. M., and MORUZZI, V. L. Phys. Rev. B., v. 38, 1988, p. 6949.

^{26.} KRASKO, G. L. Solid State Communications, v. 70, 1989, p. 1099.

^{27.} JANAK, J. F. Phys. Rev. B., v. 16, 1977, p. 255.

(see Equations 1 through 3 of Reference 24). In a metamagnetic situation, all the stable magnetic solutions were identified.

In the next step, the total energy (consisting of the nonmagnetic, magnetic, and electrostatic contributions) was approximated (with rms ≈ 0.03 mRy) by the six-term function

$$E(c/a, s) = E_1 + E_2/\Omega^{2/3} + E_3/\Omega^{4/3} + E_4/\Omega^{6/3} + E_5/\Omega^{8/3} + E_6/\Omega^{10/3}$$

The pressure, P, and the bulk modulus, B, were then found by analytic differentiation with respect to the atomic volume, Ω .

RESULTS

Energetics of BCC and FCC Phases

We first briefly summarize the results for the BCC and FCC phases of iron (see also Reference 26). Figure 1 shows plots of the total energies and enthalpies of BCC and FCC iron. As one can see, the FM BCC phase has the lowest energy. The NM BCC phase was always believed to be metastable; i.e., having a higher energy, but corresponding to an energy minimum. The unexpected result is, however, that the NM BCC phase is unstable with respect to spontaneous magnetization over the entire range of the volumes considered. This is the direct consequence of the fact that the density of states at the Fermi level of NM BCC iron is too high for a nonspin-polarized solution to exist (one should distinguish the nonmagnetic and paramagnetic states: the latter corresponds to disappearance of the magnetic long-range order, while in the former, any magnetization is absent).

Figure 1. (a) The total energies of BCC and FCC phases versus the Wigner-Seitz radius, s. (b) The enthalpies versus pressure, P. The broken lines here and in Figures 2 and 3 indicate instability with respect to spontaneous magnetization. For the FCC phase, only the high spin FM solution is shown. The bold dots here and in Figure 3 mark the points where the FM solution disappears.

As was shown in Reference 24, at a constant volume regime in FCC, three FM states may be stable (metamagnetic situation). The high spin (HS) energy curve shown in Figure 1a demonstrates existence of FM metastable states. Another intersection of energy curves (under compression) corresponds to the FM BCC-NM FCC phase transformation.

The corresponding enthalpy plots are shown in Figure 1b. One can see that the FM BCC-NM FCC phase transformation occurs at P = 145 kbar. Empirical calculations²⁸ give 150 kbar for this point. Experimentally, at 0 K, the FM BCC-NM HCP phase transition would be observed at approximately the same pressure.²⁸

Tables 1 and 2 summarize our results for BCC and FCC iron. One can see that having made only one adjustment, that of the Stoner parameter, the theory gives the equilibrium Wigner-Seitz radii, s_0 , the bulk moduli, B, the magnetic moments, m, and the BCC-FCC enthalpy difference at P = O in excellent agreement with experiment.

Table 1. COMPARISON OF CALCULATED AND EXPERIMENTAL STRUCTURAL PROPERTIES OF BCC AND FCC IRON

	FM BCC		NM FCC		FM FCC*	
	Calc.	Exp.	Calc.	Exp.	Calc.	Exp.
s _o (a.u.)	2.659	2.661†	2.588	2.62‡	2.690	2.68**
B (Mbar)	1.689	1.67#	3.122		2.317	
m (μ _B /at)	2.223	2.15##			2.595	2.4 - 2.8**

^{*}HS

Table 2. BCC-FCC ENTHALPY DIFFERENCE AT P = 0

	ENM FCC - EFM BCC			
	Calc.	Exp.		
mRY/atom	5.307	4.166*	3.692†	
(cal/mole)	(1659)	(1303)	(1155)	

^{*}Reference 28 †Reference 31

Along the Bain Path

From an intuitive point of view, one could expect that upon imposing a uniform deformation, the enthalpy plots of both NM and FM phases would have two-well shapes with minima at the BCC and FCC states and a smooth maximum at $1 \le c/a \le \sqrt{2}$. Unexpectedly, the calculated picture is quite different.

[†]Reference 29

[‡]Empirical calc., Reference 28

^{**}Two spin model, Reference 28

[#]Referènce 30 ##Reference 11

²⁸ KAUFMAN, L., and BERNSTEIN, H. Computer Calculations of Phase Diagrams. Academic Press, New York, 1970.

^{29.} PEARSON, W. P. Handbook of Lattice Spacings and Structures of Metals and Alloys. Pergamon Press, Oxford, 1964.

^{30.} LANDOLT-BORNSTEIN. Neue Series, Bd II/11, Springer, Berlin, 1984.

^{31.} BENDICK, W., and PEPPERHOFF, W. Acta Metall., v. 30, 1982, p. 679.

Figure 2 shows our results for three pressures: 140, 0, and -120 kbar. At 140 kbar, the FM BCC and NM FCC phases are almost at equilibrium (the exact equilibrium takes place at 145 kbar, as one can see from Figure 1b). Though we already know that the NM BCC phase is unstable with respect to spontaneous magnetization, we still could expect that, disregarding the magnetic instability, it corresponds to an enthalpy minimum along the c/a path. One can see, however, that the NM BCC enthalpies have maxima; e.g., the NM BCC phase is also unstable with respect to infinitesimal tetragonal (shear) deformation.

Figure 2. The enthalpy plots along the Bain path for three pressures.

The FM contribution stabilizes the BCT phases. The enthalpy of FM BCT has a minimum at c/a = 1. However, at high pressures approaching the FCC point, ferromagnetism disappears; the FM solution does not correspond to an extremum (neither a minimum or maximum) of energy (or enthalpy). At lower pressures, however, where the FM solution does exist, the FM FCC phase corresponds to an enthalpy maximum. This simply means that the FM FCC phase is unstable with respect to infinitesimal tetragonal deformation and, therefore, cannot exist.

This is an important new result. In the past, in order to explain the thermodynamics of FCC iron, a two-spin model was postulated. It was suggested that two magnetic states, high spin FM and low spin antiferromagnetic (AFM), could exist in FCC iron. We have found, however, that a FM state in FCC iron is unstable; an AFM state can exist and, in fact, is observed experimentally at low temperatures. As for the FM FCC phase, it was observed as precipitates in Cu-Au alloys. Also, thin FCC films grown epitaxially on Cu surfaces were also reported to be FM. In both cases, finite size effects could be responsible for the relative stability of the FM BCC phase.

Thus, going along the Bain path from BCC to FCC, first the FM BCC phase is stable, but around c/a = 1.2, a first-order phase transition occurs and, at higher c/a, the NM FCC phase is stable. As a result, the enthalpy plot is not a smooth two-well curve, but has a cusp.

The shown plots for the three pressures have common features. As a matter of fact, the FM and NM curves are almost identical for the three pressures, but shifted with respect to each other. Upon lowering the pressure, the intersection point (and the cusp) shift to the FCC direction, and the FM phase has a greater area of stability. At about -110 kbar, the NM FCC is no longer stable. Sitting in the FCC point, one can see that the FM state has the lower energy, which looks like a FM-NM phase transition (Figures 1a and 1b). However, as discussed above, the FM FCC is unstable with respect to the infinitesimal tetragonal deformation. As a result, with such an expansion, the FCC phase ceases to exist (however, we do not know how an AFM phase would behave at such a negative pressure).

The FM phases always have higher volumes compared to their NM counterparts. Therefore, the first-order phase transitions along the Bain path are accompanied by a considerable volume discontinuity at the cusp points. Figure 3 shows the plots of atomic volume versus c/a for P = 0 kbar. The arrow indicates the discontinuity in volume at the cusp point, which is quite big – almost 10%.

Figure 3. Atomic volume versus c/a for P = 0 kbar. The arrow shows discontinuity at the cusp point.

^{32.} TAUER, K. G., and WEISS, R. J. Bull. Am. Phys. Soc., v. 6, 1961, p. 125.

^{33.} KAUFMAN, L., CLOUGHERTY, E. V., and WEISS, R. J. Acta Metall., v. 11, 1963, p. 323.

^{34.} ABRAHAMS, C., GUTTMAN, L., and KASPER, J. S. Phys. Rev., v. 127, 1962, p. 2052.

^{35.} JOHNSON, G., McGIRR, M. B., and WHEELER, D. A. Phys. Rev. B., v. 1, 1970, p. 3208.

^{36.} GONSER, U., KRISCHEL, R., and NASU, S. J. Magn. Mater., v. 15-18, 1980, p 1145.

^{37.} WRIGHT, J. G. Phil. Mag., v. 24, 1971, p. 217.

^{38.} GRADMANN, U., KÜMMERLE, W., and TILL MANNS, P. Thin Solid Films, v. 34, 1976, p. 249.

CONCLUSIONS

Using the Stoner model with the adjusted exchange parameter, we have calculated, for the first time, the structural properties of BCC and FCC iron and the energetics of the intermediate states along the Bain deformation path. Unexpected and somewhat unusual features of the energetics were discovered. For the first time, it is shown that the NM BCC phase cannot exist due to magnetic and shear instabilities. Another important result is that the FM FCC phase is also unstable with respect to tetragonal deformation. The suggested approach paves the way for "first principles" detailed studies of the behavior of iron and iron-based systems. Among the problems of interest is the energetics of grain boundaries. LMTO supercell calculations of a grain boundary with and without impurity atoms are currently in progress. Another problem which can be addressed using the developed approach is the calculation of the energetics of coherent interface boundaries of importance to nucleation processes. In the case of the BCC-FCC martensitic transformation, the latter may involve orthorhombic, rather than tetragonal distortions. Theoretical study of such problems may provide an important contribution to the quantitative control of transformation kinetics.

ACKNOWLEDGMENTS

Genrich L. Krasko expresses deep gratitude to professor Ole K. Andersen and the members of his group for the hospitality extended during the author's stay at the Max-Planck-Institut für Festkörperforschung in Stuttgart, FRG, where the present work was started. Many fruitfull discussions with O. K. Andersen, N. Christensen, O. Gunnarsson, and O. Jepsen of MPI are gratefully acknowledged. In all the calculations, the LMTO code developed by N. Christensen has been used. Research at M.I.T. was supported by the National Science Foundation.

REFERENCES

- 1. OLSON, G. B., and COHEN, M. in Dislocations in Solids. F. R. N. Nabarro, ed., North-Holland, Amsterdam, v. 7, 1986, p. 297-407.
- 2. OLSON, G. B. in Proc. Intl. Conf. Mart. Transf. ICOMAT 86, Japan Institute of Metals, 1986, p. 25-34.
- 3. ROITBURD, A. L. in Solid State Physics. F. Seitz, D. Turnbull, and H. Ehrenreich, ed., Acad. Press, v. 32, 1978, p. 317.
- 4. ROITBURD, A. L. Soviet Phys. -Usp., v. 17, 1974, p. 326.
- 5. NISHIYAMA, Z. Martensitic Transformations. New York, 1978.
- 6. BAIN, E. C. Trans. Amer. Inst. Min. Metall. Eng., v. 70, 1924, p. 25.
- 7. SUZUKI, T., and LEDBETTER, H. M. Phil. Mag. A., v. 48, 1983, p. 83.
- 8. KELLY, M. J. J. Phys. F: Metal Physics., v. 9, 1979, p. 1921.
- 9. BEAUCHAMP, P., and VILLAIN, J. P. Proc. Intl. Conf. on Solid State Phase Transformations, TMS-AIME, 1981, p. 1221.
- 10. MILSTEIN, F., and FARBER, B. Phys. Rev. Lett., v. 44, 1980, p. 277.
- 11. MORUZZI, V. L., JANAK, J. F., and WILLIAMS, A. R. Calculated Electronic Properties of Metals. Pergamon Press, New York, 1978.
- 12. HATHAWAY, K. B., JANSEN, H. J. F., and FREEMAN, A. J. Phys. Rev. B., v. 31, 1985, p. 7603.
- 13. MORUZZI, V. L. Phys. Rev. Lett., v. 57, 1986, p. 2211.
- 14. MORUZZI, V. L., MARCUS, P. M., SCHWARZ, K., and MOHN, P. Phys. Rev. B., v. 34, 1986, p. 1784.
- 15. JANSEN, H. J. F., and PENG, S. S. Phys. Rev. B., v. 37, 1988, p. 2689.
- 16. STONER, E. C. Proc. R. Sc., London, Ser. A., v. 169, 1939, p. 339.
- 17. ANDERSEN, O. K., JEPSEN, O., and GLOETZEL, D. in Highlights of Condensed Matter Theory. F. Bassani, F. Fumi, and M. P. Tosi, ed., North Holland, New York, 1985.
- 18. ANDERSEN, O. K. in Electronic Structure of Complex Systems. P. Phariseau and W. M. Timmerman, ed., Plenum Press, New York, 1984, p. 11-65.
- 19. SKRIVER, H. L. The LMTO Method. Springer, Berlin, 1984.
- 20. CHRISTENSEN, N. E. Phys. Rev. B., v. 32, 1985, p. 207.
- 21. SKRIVER, H. L. Phys. Rev. B., v. 31, 1985, p. 1909.
- 22. VON BARTH, U., and HEDIN, L. J. Phys. C., v. 5, 1972, p. 1629.
- 23. VON BARTH, U., and GELATT, C. D., Jr. Phys. Rev. B., v. 21, 1980, p. 2222.
- 24. KRASKO, G. L. Phys. Rev. B., v. 36, 1987, p. 8565.
- 25. MARCUS, P. M., and MORUZZI, V. L. Phys. Rev. B., v. 38, 1988, p. 6949.
- 26. KRASKO, G. L. Solid State Communications, v. 70, 1989, p. 1099.
- 27. JANAK, J. F. Phys. Rev. B., v. 16, 1977, p. 255.
- 28. KAUFMAN, L., and BERNSTEIN, H. Computer Calculations of Phase Diagrams. Academic Press, New York, 1970.
- 29. PEARSON, W. P. Handbook of Lattice Spacings and Structures of Metals and Alloys. Pergamon Press, Oxford, 1964.
- 30. LANDOLT-BORNSTEIN. Neue Series, Bd II/11, Springer, Berlin, 1984.
- 31 BENDICK, W., and PEPPERHOFF, W. Acta Metall., v. 30, 1982, p. 679.
- 32. TAUER, K. G., and WEISS, R. J. Bull. Am. Phys. Soc., v. 6, 1961, p. 125.
- 33. KAUFMAN, L., CLOUGHERTY, E. V., and WEISS, R. J. Acta Metall., v. 11, 1963, p. 323.
- 34 ABRAHAMS, C., GUTTMAN, L., and KASPER, J. S. Phys. Rev., v. 127, 1962, p. 2052.
- 35 JOHNSON, G., McGIRR, M. B., and WHEELER, D. A. Phys. Rev. B., v. 1, 1970, p. 3208.
- 36. GONSER, U., KRISCHEL, R., and NASU, S. J. Magn. Mater., v. 15-18, 1980, p. 1145.
- 37. WRIGHT, J. G. Phil. Mag., v. 24, 1971, p. 217.
- 38. GRADMANN, U., KÜMMERLE, W., and TILLMANNS, P. Thin Solid Films, v. 34, 1976, p. 249.

No. of Copies

To

1 Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301

Commander, U.S. Army Laboratory Command, 2800 Powder Mill Road, Adelphi, MD 20783-1145

l ATTN: AMSLC-IM-TL

l AMSLC-CT

Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22304-6145

2 ATTN: DTIC-FDAC

1 Metals and Ceramics Information Center, Battellε Columbus Laboratories, 505 King Avenue, Columbus, OH 43201

Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709-2211

1 ATTN: Information Processing Office

Commander, U.S. Army Materiel Command, 5001 Eisenhower Avenue, Alexandria, VA 22333

1 ATTN: AMCLD

Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005

1 ATTN: AMXSY-MP, H. Cohen

Commander, U.S. Army Missile Command, Redstone Scientific Information Center, Redstone Arsenal, AL 35898-5241

1 ATTN: AMSMI-RD-CS-R/Doc

1 AMSMI-RLM

Commander, U.S. Army Armament, Munitions and Chemical Command, Dover, NJ 07801 2 ATTN: Technical Library

1 AMDAR-LCA, Mr. Harry E. Pebly, Jr., PLASTEC, Director

Commander, U.S. Army Natick Research, Development and Engineering Center, Natick, MA $\,$ 01760

1 ATTN: Technical Library

Commander, U.S. Army Satellite Communications Agency, Fort Monmouth, NJ 07703 1 ATTN: Technical Document Center

Commander, U.S. A my Tank-Automotive Command, Warren, MI 48397-5000

1 ATTN: AMST'-7SK

2 AMS TSL, Technical Library

Commande, white Sands Missile Range, NM 88002

1 ATTN: STEW? -VT

1

President, Airborne, Electronics and Special Warfare Board, Fort Bragg, NC 28307

l ATTN: Library

Director, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD 21005

1 ATTN: SLCBR-TSB-S (STINFO)

Commander, Dugway Proving Ground, Dugway, UT 84022

1 ATTN: Technical Library, Technical Information Division

Commander, Harry Diamond Laboratories, 2800 Powder Mill Road, Adelphi, MD 20783 1 ATTN: Technical Information Office

Director, Benet Weapons Laboratory, LCWSL, USA AMCCOM, Watervliet, NY 12189

1 ATTN: AMSMC-LCB-TL

l AMSMC-LCB-R

AMSMC-LCB-RM

1 AMSMC-LCB-RP

Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, VA 22901

l ATTN: Military Tech

Commander, U.S. Army Aeromedical Research Unit, P.O. Box 577, Fort Rucker, AL 36360

1 ATTN: Technical Library

Commander, U.S. Army Aviation Systems Command, Aviation Research and Technology Activity, Aviation Applied Technology Directorate, Fort Eustis, VA 23604-5577

1 ATTN: SAVDL-E-MOS

U.S. Army Aviation Training Library, Fort Rucker, AL 36360

1 ATTN: Building 5906-5907

Commander, U.S. Army Agency for Aviation Safety, Fort Rucker, AL 36362

l ATTN: Technical Library

Commander, USACDC Air Defense Agency, Fort Bliss, TX 79916

l ATTN: Technical Library

Commander, U.S. Army Engineer School, Fort Belvoir, VA 22060

1 ATTN: Library

Commander, U.S. Army Engineer Waterways Experiment Station, P. O. Box 631, Vicksburg, AS 39180

1 ATTN: Research Center Library

Commandant, U.S. Army Quartermaster School, Fort Lee, VA 23801

1 ATTN: Quartermaster School Library

Naval Research Laboratory, Washington, DC 20375

- 1 ATTN: Code 5830
- 2 Dr. G. R. Yoder Code 6384

Chief of Naval Research, Arlington, VA 22217

- l ATTN: Code 471
- 1 Edward J. Morrissey, AFWAL/MLTE, Wright-Patterson Air Force, Base, OH 45433

Commander, U.S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, OH 45433

- 1 ATTN: AFWAL/MLC
- 1 AFWAL/MLLP, M. Forney, Jr.
- 1 AFWAL/MLBC, Mr. Stanley Schulman

National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, AL 35812

- l ATTN: R. J. Schwinghammer, EHO1, Dir, M&P Lab
- 1 Mr. W. A. Wilson, EH41, Bldg. 4612
 - U.S. Department of Commerce, National Institute of Standards and Technology, Gaithersburg, MD 20899
- 1 ATTN: Stephen M. Hsu, Chief, Ceramics Division, Institute for Materials Science and Engineering
- 1 Committee on Marine Structures, Marine Board, National Research Council, 2101 Constitution Ave., N.W., Washington, DC 20418
- 1 Librarian, Materials Sciences Corporation, Guynedd Plaza 11, Bethlehem Pike, Spring House, PA 19477
- 1 The Charles Stark Draper Laboratory, 68 Albany Street, Cambridge, MA 02139

Wyman-Gordon Company, Worcester, MA 01601

- 1 ATTN: Technical Library
 - Lockheed-Georgia Company, 86 South Cobb Drive, Marietta, GA 30063

1 ATTN: Materials and Processes Engineering Dept. 71-11, Zone 54

General Dynamics, Convair Aerospace Division, P.O. Box 748, Fort Worth, TX 76101

- 1 ATTN: Mfg. Engineering Technical Library
- 1 Mechanical Properties Data Center, Belfour Stulen Inc., 13917 W. Bay Shore Drive, Traverse City, MI 49684
- 1 Mr. R. J. Zentner, EAI Corporation, 626 Towne Center Drive, Suite 205, Joppatowne, MD 21085-4440

Director, U.S. Army Materials Technology Laboratory, Watertown, MA 02172-0001

- 2 ATTN: SLCMT-TML
- 2 Authors

UNLIMITED DISTRIBUTION UNCLASSIFIED Key Words Genrich L. Krasko and Gregory B. Olson Watertown, Massachusetts 02172-000 U.S. Army Materials Technology Laboratory **ENERGETICS OF BCC-FCC LATTICE DEFORMATION IN IRON**.

Martensite Fechnical Report MTL TR 89-86, September 1989, 10 ppillus-tables

Deformation

enthalpy of the NM phase exhibits a monotonic decrease with c/a; the BCC modification being unstable with respect to the shear deformation. Moreover, up to a certain c/a (depending on pressure), the nonmagnetic BCT phase is also unstable with respect to spontaneous magnetization. Ferromagnetism stabilizes the BCT phases. However, the RM FCC phase is unstable with respect to shear deformation. The enthalpy curve along the deformation path then has a cusp corresponding to a continuous change of the claparameter of the body-centered tation in the design of the claparameter of the body-centered tation in the design of the claparameter of the body-centered tations in the design of the claparameter of the body-centered tations - both for nonmagnetic (RM) and ferromagnetic (FM) states - were calculated using the ab *initio* LMTO method. The ground-state magnetic properties, ferromagnetic contributions to the total energy and magnetic moments, were found by making use of the Stoner theory of timerant ferromagnetism rather than spin-polarized calculations. This circumvents the difficulties of using the traditional local spin-density approximation which fails to correctly describe the energetics of fron phases. The Stoner exchange parameter, I, was calculated from the linear response theory for each c/a as a function of volume. Then, a constant enhancement factor β, was introduced and the new Stoner parameter, βl, was used in all of the calculations. The factor β was found by fitting the equilibrium atomic volume of the FM BCC phase to its experimental value. No other adjustments of any quantities were performed. The calculations revealed a somewhat unusual behavior of enthalpy along the deformation path. Instead of a double-well curve with a barrier maximum somewhere at 1 < c/a < √2, the first-order phase transition between ferromagnetic and nonmagnetic states accompanied by an appreciable volume discontinuity. The bulk modulus, the magnetic moments, and the BCC-FCC The lattice deformation of the BCC-FCC martensitic transformation in iron can be described as a enthalpy differences are in good agreement with the available experimental data.

UNCLASSIFIED UNLIMITED DISTRIBUTION Genrich L. Krasko and Gregory B. Olson Army Materials Technology Laboratory Watertown, Massachusetts 02172-0001 ENERGETICS OF BCC-FCC LATTICE DEFORMATION IN IRON .

Key Words

Technical Report MTL TR 89-86, September 1989, 10 ppillus-tables

Deformation

Martensite

enthalpy of the NM phase exhibits a monotonic decrease with c/a; the BCC modification being unstable with respect to the shear deformation. Moreover, up to a certain c/a (depending on pressure), the normagnetic BCT phase is also unstable with respect to sportaneous magnetization. Ferromagnetism stabilizes the BCT phases. However, the FM FCC phase is unstable with respect to shear The lattice deformation of the BCC-FCC martensitic transformation in iron can be described as a continuous change of the c/a parameter of the body-centered tetragonal (BCT) lattice from c/a = 1 (BCC) to c/a = V2 (FCC). Along this deformation path, the total energy (as a function of volume), the enthalpy (as a function of pressure), and the pressure-volume relations – both for nonmagnetic (NM) and ferromagnetic (FM) states – were calculated using the ab initio LMTO method. The ground-state magnetic from pressure-volume relations – both for nonmagnetic moments, were found by making use of the Stoner theory of timerant ferromagnetism rather than spin-polarized calculations. This circumvents the difficulties of using the traditional local spin-density approximation which fails to correctly describe the energetics of iron phases. The Stoner six approximation which fails to correctly describe the energetics of iron phases. The Stoner was used in all of the calculations. The factor β was introduced and the new Stoner parameter, β t, was used in all of the calculations. The factor β was found by fitting the equilibrium atomic volume of the FM BCC phase to its experimental value. No other adjustments of any quantities were performed. The calculations revealed a somewhat unusual behavior of enthalpy along the deformation path. Instead of a double-well curve with a barrier maximum somewhere at 1 < c/a < \cup 2, the teformation. The enthalpy curve along the deformation path then has a cusp corresponding to a first-order phase transition between ferromagnetic and nonmagnetic states accompanied by an appreciable volume discontinuity. The bulk modulus, the magnetic monents, and the BCC-FCC enthalpy differences are in good agreement with the available experimental data.

<u> </u>	8	ш		lson
S. Army Materials Technology Laboratory	Watertown, Massachusetts 02172-000	ENERGETICS OF BCC-FCC LATTICE	ż	Genrich L. Krasko and Gregory B. Olson
ials Technol	Massachus	CS OF BCC	DEFORMATION IN IRON -	Krasko and (
Army Mater	Watertown,	ENERGETI	DEFORMA	Genrich L.
Ś				

UNLIMITED DISTRIBUTION UNCLASSIFIED

Key Words

Fechnical Report MTL TR 89-86, September 1989, 10 pp-

illus-tables

Deformation Martensite

continuous change of the cla parameter of the body-centered itetragonal (BCT) lattice from c/a = 1 (BCC) to c/a = √2 (FCC). Along this deformation path, the total energy (as a function of volume), the enthalpy (as a function of pressure), and the pressure-volume relations – both for normagnetic (IM) and ferromagnetic FM) states – were calculated using the ab initio LMTO method. The ground-state magnetic properties, ferromagnetic contributions to the total energy and magnetic moments, were found by making use of the Stoner theory of tilnerant ferromagnetism rather than spin-polarized calculations. This circumvents the difficulties of using the traditional local spin-density approximation which fails to correctly describe the energetics of iron phases. The Stoner exchange parameter, it was calculated from the linear response theory for each c/a as a function of was used in all of the calculations. The factor, β, was introduced and the new Stoner parameter, β, was used in all of the calculations. The factor, β, was introduced and the new Stoner parameter, β, was used in all of the calculations. The factor, β, was introduced and the new Stoner parameter, β, was used in all of the calculations. The factor, β, was introduced and the new Stoner parameter, β, was used in all of the calculations. The factor, β, was introduced and the new Stoner parameter, β, was used of a double-well curve with a barrier maximum somewhere at f < c/a < c The lattice deformation of the BCC-FCC martensitic transformation in iron can be described as a

Genrich L. Krasko and Gregory B. Olson Watertown, Massachusetts 02172-0001 U.S. Army Materials Technology Laboratory ENERGETICS OF BCC-FCC LATTICE **DEFORMATION IN IRON**.

UNLIMITED DISTRIBUTION **JNCLASSIFIED**

Key Words

Technical Report MTL TR 89-86, September 1989, 10 pp-Illus-tables

Deformation Martensite

continuous change of the c/a parameter of the body-centered tetragonal (BCT) lattice from c/a = 1 (BCC) to c/a = √2 (FCC). Along this deformation path, the total energy (as a function of volume), the enthalpy (as a function of pressure), and the pressure-volume relations – both for nonmagnetic (NM) and ferromagnetic contributions to the ab *initio* LMTO method. The ground-state magnetic properties, ferromagnetic contributions to the total energy and magnetic moments, were found by making use of the Stoner theory of timerant ferromagnetism rather than spin-polarized calculations. This scircumvents the difficulties of using the traditional local spin-density approximation which fails to correctly describe the energetics of iron phases. The Stoner exchange parameter, I, was calculated from the linear response theory for each c/a as a function of volume. Then, a constant enhancement factor β, was introduced and the new Stoner parameter, βl, was used in all of the calculations. The factor β was found by fitting the equilibrium atomic volume of the FM BCC phase to its experimental value. No other adjustments of any quantities were performed. The calculations revealed a somewhat unusual behavior of enthalpy along the deformation path. Instead of a double-well curve with a barrier maximum somewhere at 1 < c/a < √2, the to a first-order phase transition between ferromagnetic and normagnetic states accompanied by an appreciable volume discontinuity. The bulk modulus, the magnetic moments, and the BCC-FCC enthalpy differences are in good agreement with the available experimental data. shear deformation. The enthalpy curve along the deformation path then has a cusp corresponding enthalpy of the NM phase exhibits a monotonic decrease with c/a; the BCC modification being unstable with respect to the shear deformation. Moreover, up to a certain c/a (depending on presure), the nonmagnetic BCT phase is also unstable with respect to spontaneous magnetization. For comagnetism stabilizes the BCT phases. However, the FM FCC phase is unstable with respect to The lattice deformation of the BCC-FCC martensitic transformation in iron can be described as a