RF Project 765839/719131 Technical Report

THERMODYNAMICS OF SIMULTANEOUS CHROMIZING-ALUMINIZING IN HALIDE-ACTIVATED CEMENTATION PACKS

V.A. Pavi, P. Choquet, and R.A. Rapp Department of Metallurgical Engineering

> DEPARTMENT OF THE NAVY Office of Naval Research Arlington, Virginia 22203

DTIC ELECTE JUL 1 4 1988

Contract No. N00014-87-K-0030

June 1988

Published in Proceedings of Materials Research Society International Meeting on Advanced Materials, Tokyo, June 1988.

The Ohio State University Research Foundation

1314 Kinnear Road Columbus, Ohio 43212

THERMODYNAMICS OF SIMULTANEOUS CHROMIZING-ALUMINIZING IN HALIDE-ACTIVATED CEMENTATION PACKS

V.A. Pavi, P. Choquet, and R.A. Rapp Department of Metallurgical Engineering

DEPARTMENT OF THE NAVY Office of Naval Research Arlington, Virginia 22203

Z

Contract No. N00014-87-K-0030

Accesion For

NTIS CRA&I
DTIC TAB
Unannour and fill
Justification

By perfect
Distification

Availability (seas

Dist Spiedi

A-1

June 1988

Published in Proceedings of Materials Research Society International Meeting on Advanced Materials, Tokyo, June 1988.

Thermodynamics of Simultaneous Chromizing-Aluminizing in Halide-Activated Cementation Packs

V.A. Ravi, P. Choquet and R.A. Rapp The Ohio State University, Department of Metallurgical Engineering, 116 W. 19th Avenue, Columbus, Ohio 43210

ABSTRACT MIG Ciro

The equilibrium partial pressures of the gaseous species in halide activated cementation packs have been determined with the computer program SOLGASMIX. The effects of the activator and the composition of the masteralloy on the coating process have been investigated. The activities of Al and Cr have been incorporated into the calculations and the results indicate that codeposition of Al and Cr is possible using NaCl, AlCl₃ or NH₄Cl as activators and Al-Cr masteralloys with compositions between 90 w/o and 95 w/o Cr. In contrasting the coating of Ni or Fe substrates, the partial pressures of Ni halides are considerably lower than those of the Fe halides, indicating that displacement reactions occur when Fe substrates are coated. The upper limits for the surface composition of the coating have been predicted for different masteralloy compositions,

INTRODUCTION

Pack cementation is a modified chemical vapor deposition process carried out in a closed container at elevated temperatures (usually 1000°C). Aluminide, silicide and chromium coatings for hot corrosion and oxidation resistance are applied using this technique especially for aircraft turbine components.

The pack cementation process is usually carried out at constant temperature and pressure. A pack typically consists of the substrate(s) to be coated and powders of an inert filler, a masteralloy rich in the element(s) to be deposited and an activator salt. The activator salt reacts with the masteralloy to generate volatile metallic halides which diffuse through the porous filler material (usually alumina) to the substrate surface [Fig. 1]. At the substrate surface, the metallic halide vapors participate in one or more of several possible reactions. Disproportionation reactions at the surface of the substrate:

$$2 \text{ AlCl}(v) = \text{AlCl}_2(v) + \underline{\text{Al}}$$
 (1a)

$$3 \operatorname{CrCl}_{2}(v) = 2\operatorname{CrCl}_{3}(v) + \underline{\operatorname{Cr}}$$
 (1b)

Reactions of the coating element to deposit salt on the substrate:

$$AlCl(v) + Na(v) = \underline{Al} + NaCl(1)$$
 (2a)

$$CrCl2(v) + 2Na(v) = \underline{Cr} + 2NaCl(1)$$
 (2b)

Reactions with the environment or the substrate:

$$A1C1(v) + H_2(g) = HC1(g) + A1$$
 (3a)

$$CrCl2(v) + Fe(s) = FeCl2(v) + Cr$$
 (3b)

All of the reactions 1-3 result in the deposition and subsequent solid state diffusion of the desired coating element into the substrate.

The coating process is generally carried out in an inert or reducing atmosphere. Flowing argon is commonly used as an inert shroud while

Figure 1: Schematic Diagram of Model Proposed by Levine and Caves [6] and Seigle [7] for Packs Coated with Pure Al as the Masteralloy.

hydrogen or hydrogen mixed with argon is used as a reducing atmosphere to

aid in the coating kinetics as in reaction (3a).

The substrate may also play a role in the cementation process. If an iron or iron-base alloy is coated, the substrate can undergo a reaction of the type shown in (3b) because the partial pressures of the iron halides are significant. But if a Ni-substrate is used, then reactions of the substrate with the halide environment are not significant since the partial

pressures of the nickel halides are comparatively small.

Current commercial practice almost always involves the deposition of single elements (Al, Cr, or Si) to form coatings. However, frequently combinations of two of these elements are advantageous to provide enhanced corrosion and oxidation resistance, e.g., Cr plus Al, or Cr plus Si. Currently, two-step coating procedures have been adopted to incorporate Cr and Al sequentially into the substrate [1,2]. A single step codeposition process would be cheaper, easier, and better than a two-step process, and the resulting concentration profiles would provide more effective oxidation/hot corrosion resistance. Restall [2] and Walsh [3] have stressed that simultaneous codeposition of Al and Cr is generally not possible because of the considerable difference in the stabilities of the volatile halides of Al and Cr. Recently, Rapp, Wang and Weisert [4] have developed procedures for the codeposition of Al and Cr simultaneously into iron-base alloys to achieve Kanthal-like surface compositions on pure Fe and Fe-2.25 Cr-1 Mo substrates.' Because of the considerable controversy and difficulty associated with the codeposition process, an evaluation of the pack thermodynamics would assist in judging the feasibility of such a process.

THERMODYNAMICS

The thermodynamics of the coating process have been analyzed by several workers [3, 5-7]. However, all previous workers except Walsh [3] and Nciri and Vandenbulcke [5] have used unit activities for the coating components in their calculations. These workers determined the partial pressures of vapor species for packs with reduced, but still high, Al activities and an absence of Cr. In the following, equilibrium partial pressures for the Al and Cr halides are calculated for low Al activity packs containing Cr-Al masteralloys and the activators NaCl, NH₄Cl, AlCl₃, CrCl₂, NaF or AlF₃. The codeposition of Al and Cr into Ni-base and Fe-base alloys is discussed.

Simultaneous Codeposition of Chromium and Aluminum

Marijnissen [8] has shown that by choosing a special pack composition, simultaneous deposition of Cr and Al into a Ni-base alloy (IN738) at 1100°C is possible. The chemical equilibrium in the pack used as the basis for codeposition of Cr and Al is given as:

$$AlCl2(v) + \underline{Cr} = CrCl2(v) + \underline{Al}$$
 (4)

By adjusting the aluminum activity in the pack, $a_{\mbox{\scriptsize Al}}$, the partial pressures of volatile Al halides can be moderated leading to codeposition [9]. However, the required composition of the source alloy and the effect of the

activator on the coating process have not been treated.

Simultaneous chromizing-aluminizing is critically dependent on the choices of the masteralloy and the activator [4]. For unit Al activity the partial pressures of the aluminum halides are several orders of magnitude higher than those for the chromium halides at unit chromium activity. Then in order to achieve codeposition, the aluminum activity has to be lowered by a few orders of magnitude to generate comparable Al and Cr halide partial pressures. Johnson, Komarek and Miller [10] have determined the activities of Al and Cr in binary Al-Cr alloys at 1273K [Fig. 2]. The maximum solid solubility of Al in Cr is 43 at% Al; for all Al contents lower than this.

Figure 2: Activities of Al and Cr as a function of atom% Al in the Al-Cr system (Johnson, Komarek and Miller [10]).

Table I: Standard Gibbs energies of formation of spdium, aluminum, chromium and iron halides (1273 K)

Gas Phase	ΔG ^O (Kcal/mol)	Gas Phase	ΔG ^O (Kcal/mol)	
AICI AICI ₂	-36.275 -75.930	Alf Alf ₂	-86.480 -173.050	
AICI3	-123.340	AlF ₃	-270.130	
Al ₂ Cl ₆	-233.500	Al ₂ F ₆	-541.510	
CrCl ₂	-48.010	CrF ·	-27.320	
CrCl ₃	-88.590	CrF ₂	-115.610	
CrC1 ₄	-70.790	CrF ₃	-196.180	
FeCl FeCl ₂	25.920 -47.140	FeF FeF ₂	-19.810 -103.180	
FeCl ₃	-54.430	FeF ₃	-186.100	
NaC1 Na ₂ C1 ₂	-56.825 -126.490	NaF Na ₂ F ₂	-83.580 -182.300	
Condensed Ph	ases	Condensed Ph	ases	
		AlF ₃	-281.850	
CrCl,	-59.060	CrF ₂	-146.070	
-		CrF ₃	-212.081	
FeC1 ₂	-48.100	FeF ₂	-127.690	
NaC1	-69.945	NaF	-103.960	

Table II: Thermodynamic calculations of the equilibrium composition of a pack by SOLGASMIX under argon at 1273K; activator NaCl; P_{total} = latm; in the masteralloy, a_{Al} = 0.004 and a_{Cr} = 0.83 (90wt%Cr-10wt%Al)

SPECIES	P/ATM	SPECIES	P/ATM
	·		•
ir	.99439E+00	A1 ₂ 0	.10845E-11
laC1 la	.55918E-02 .11230E-04	A1 A1 ₂ C1 ₆	.39899E-12 .34681E-13
1013	.24806E-05	c1 ₂	.76059E-14
rCl ₂	.67966E-06	A1202	.89159E-19
rC13	.54478E-06	A10 ₂	.21318E-25
161	.37479E-06	رr0 ₂	.16328E-25
1012	.20964E-06	02	.28967E-30
r	.11112E-08	0r0 ₃ /	.25508E-37
	.83487E-09		
	MASTE	ERALLOY	
	SPECIES	EQ.MOLES	
	Cr Al	.19900 .42567	0E+00 7E-01
	INVARIANT CO	NDENSED PHASES	
	SPECIES	EQ.MOLES	
	A1 ₂ 0 ₃	.36767E+00)
	NaC1	.17000E-01	
	CrCl ₂	.00000E+00	
	Cr ₂ 0 ₃	.00000E+00	

 $n_{Na}^{N1} = .017 \text{ mole}; n_{C1}^{O1} = .017 \text{ mole}$

the activity of Al is much lower than that of Cr. For the Cr-rich, Cr-Al alloys, the highly negative deviation from ideal solution behavior provides an Al activity of 0.001 at 9 at% Al. Therefore, the composition of a Cr-Al masteralloy can be manipulated to adjust the activities of Al and Cr so that comparable partial pressures of the halides of Cr and Al are generated in the pack for codeposition of Cr and Al. The specific activator also affects the magnitudes and ratios of the partial pressures.

The calculation of the equilibrium partial pressures of the gaseous species for a given activator salt and given thermodynamic activities of the Cr and Al components in the condensed phase has been carried out with the computer program SOLGASMIX-PV developed by Ericksson [11] and modified for microcomputer use by Lin [12] and Morris et al [13]. The program is based on the conservation of mass and the minimization of the Gibbs energy of the

system to arrive at the equilibrium gas composition.

The calculations were performed for 1273K in an Ar atmosphere. The input parameters for the program were fixed on the basis of 50 gms of pack containing 73 wt% Al₂O₃, 25% Cr-Al masteralloy and 2% activator salt. A static Ar gas was assumed. The input amount of Ar was calculated by treating it as an ideal gas and determining the number of moles contained in a retort of volume 40 cm³. The initial bulk compositions were used as the input for all computations [6]. In practice, where flowing Ar is used, some loss of the activator might result but no allowance has been made for this loss.

The activities of Al and Cr input into the program were taken from Johnson et al [10]. The free energy values for most species were provided by Pankratz [14] with the exception of gaseous Cr chlorides [15] and gaseous Cr fluorides [16,17]. Table I shows the standard Gibbs energies of formation for the halides of Na, Al, and Cr (gaseous and condensed) used in the computations.

RESULTS AND DISCUSSION

Table II shows the equilibrium partial pressures of the gaseous species and the number of moles of solid species in a NaCl-activated pack with a 90 Cr-10 w/o Al masteralloy. Because the chlorine activity for this pack is necessarily high, the partial pressures of AlCl $_3$ and CrCl $_3$ are also high. However, these species cannot be expected to deposit Al or Cr, since they could only function to return the halogen from the substrate to the pack. However, the dominant deposition species AlCl and CrCl $_2$ have comparable magnitudes in the pack, so codeposition of Cr and Al seems feasible. No change occurs in the number of moles of alumina at equilibrium, which confirms its role as an inert filler. The oxidation of Cr to Cr $_2$ O $_3$ by the following reaction:

$$2 \operatorname{CrCl}_{2}(v) + \operatorname{Al}_{2}O_{3} = 2 \operatorname{AlCl}_{2}(v) + \operatorname{Cr}_{2}O_{3}$$
 (5)

does not occur.

Figures 3 through 7 present the partial pressures of the gaseous species as a function of the activity of Al in NaCl-, NH₄Cl-, CrCl₂-, NaF- and AlF₃- activated packs on Ni and Fe substrates. Since the partial pressure of the gaseous halides of Ni are insignificant, Figures 3a through 7a represent the partial pressures of gases in the pack while Figures 3b through 7b represent the partial pressures at an Fe substrate-gas interface.

Figure 3a shows that the partial pressure of chromium dichloride is greater than that for aluminum monochloride in a NaCl-activated pack only at low Al activities; a crossover occurs at an Al activity corresponding to approximately 10 wt% Al. This crossover composition depends upon the choice of the activator which decides the chlorine activity for a given pack. For a given masteralloy, a less stable halide activator salt produces a higher halogen activity and raises the ratio of partial pressures for the chromium

Figure 3: Equilibrium partial pressures of gaseous species in an NaClactivated pack as a function of Al activity in the masteralloy (Ar, 1273 K) (a) in the pack (b) at an Fe-substrate.

(33)

555 X55

8

E

Figure 4: Equilibrium partial pressures of gaseous species in a CrCl₂-activated pack as a function of Al-activity in the masteralloy (Ar atmosphere, 1273 K) (a) in the pack (b) at an Fe substrate.

Figure 5: Equilibrium partial pressures of gaseous species in an NH_4Cl -activated pack as a function of Al activity in the masteralloy (Ar atmosphere, 1273 K) (a) in the pack (b) at an Fe substrate.

Figure 6: Equilibrium partial pressures of gaseous species in a NaFactivated pack as a function of the Al activity in the masteralloy (Ar atmosphere, 1273 K) (a) in the pack (b) at an Fe substrate.

Figure 7: Equilibrium partial pressures of gaseous species in an AlF₃-activated pack as a function of the Al activity in the masteralloy (Ar atmosphere, 1273 K) (a) in the pack (b) at an Fe substrate.

species relative to the aluminum species. These computations suggest the potential of the pack to aluminize or chromize as indicated by the absolute and relative magnitudes of the partial pressures of the Al and Cr halides. According to Fig. 3a, if NaCl were used as the activator, the codeposition of Al and Cr should be possible if the Cr-Al masteralloy contained between 13 and 10 wt% Al. In Fig. 3b, the partial pressure of FeCl, at an Fe substrate is quite high, which implies that exchange reactions such as

$$Fe(s) + AlCl2(v) = FeCl2(v) + Al$$
 (6a)

$$Fe(s) + 2AlCl(v) = FeCl2(v) + 2Al$$
 (6b)

$$Fe(s) + CrCl2(v) + FeCl2(v) + Cr$$
 (6c)

must be expected. Probably, each of these reactions is maintained in local

equilibrium at an Fe/pack interface.

Figure 4a shows the equilibrium partial pressures of the metallic halides in a CrCl2-activated pack. Once again, at low Al activities, the CrCl, partial pressures are higher than those of AlCl,. Comparing Fig. 3a and 4a, the partial pressures of the CrCl_x and AlCl_x species in the CrCl₂activated pack are higher than those in the NaCl-activated pack. results from the lower thermodynamic stability of condensed CrCl, compared to NaCl. The less stable $CrCl_2$ -activator stabilizes a higher P_{Cl_2} which favors CrCl, formation in preference to AlCl, Not only are the magnitudes of the partial pressures of both the Cr and Al halides in the CrCl, pack higher than in the NaCl-activated pack, but the crossover occurs at higher activities of Al. Therefore codeposition should be possible for higher aluminum activities in the CrCl₂ pack than for the NaCl pack. The partial pressure of the ternary species CrAl2Cl8 is significant and could permit simultaneous Cr and Al transport. In Fig. 4b, the FeCl, pressure is also higher than in the NaCl pack, with crossovers occuring at higher Al contents in the masteralloy. The 2 wt% of ${\rm CrCl}_2$ activator also provides a minor increase in the Cr content within the pack:

$$CrCl2(1) = CrCl2(g) (7)$$

The NaCl-activated pack has no analogous contribution.

Figure 5a shows the results of calculations for a NH₄C1-activated pack. The $\operatorname{CrCl}_{\mathbf{x}}$ pressures are higher than in the NaCl-pack but lower than for the CrCl, packs and the crossover points occur at even higher Al activities. The rather low FeCl, pressures seen in Fig. 5b and the significant pressure of the ternary compound CrAl₂Cl₈ in Figs. 5a and b are to be noted. The ammonium chloride pack has the following additional reactions which may affect coating reactions:

$$NH_4C1 (s) = NH_3(g) + HC1 (g)$$
 (8)

$$2 \text{ A1 (s)} + 2 \text{ HC1 (g)} = 2 \text{ A1C1 (g)} + H_2(g)$$
 (9)

Although AlN is a marginally stable phase, the formation kinetics are trivial.

Figures 6a and b and 7a and b indicate partial pressures in the pack and at the Fe substrate for NaF and AlF₃-activated packs. In both the packs, the Alf, partial pressures are higher than those for CrF, and no crossovers occur. Therefore the use of fluoride-activated packs are unlikely to result in codeposition of Al and Cr. The partial pressures of the iron fluorides are also considerably lower than the iron chlorides implying that exchange reactions are negligible and iron-loss is minimized. The fluoride packs therefore tend to be strongly aluminizing even at low aluminum activities in the masteralloy.

Based on the results of the thermodynamic analyses, appropriate pack compositions can be predicted with chloride activators to achieve codeposition of Cr and Al. The activity of Al has to be very low ($\sim 10^{-3}$) relative to Cr to achieve comparable partial pressures of the halides. This

Al activity corresponds to a guite Cr-rich binary Cr-Al alloy.

Based on the classification of Goward and Boone [18], this Al activity value would be in the "low aluminum activity" regime and would result in outward growing coatings as compared to the "high aluminum activity" regime $(a_{Al} = 1)$ which results in inwardly grown coatings. However, the Al activity in the low activity Al packs used by Goward and Boone was quite high $(a_{A1} = 0.35)$ when compared to the present investigation. Pichoir's [19] low activity packs for "chromaluminizing" (85 Cr-15Al) did not result in codeposition possibly because the metal composition was not prealloyed. The proper choices of masteralloy

composition and activator are very critical for achieving codeposition.

Walsh [3] points out that irrespective of whether the masteralloy is single phase or two-phase, no local depletion adjacent to the substrate occurs and that the gas phase composition in the pack and adjacent to the substrate is the same. Seigle [7] reported a much lower Al activity at the substrate surface than in the source alloy in aluminizing packs containing pure Al or Ni-Al masteralloys. This is a consequence of the depletion of both activator and coating element from the vicinity of the substrate. The activity of Al is unity for pure Al and quite high for Ni-Al binary alloys as compared to low Al activity Cr-Al alloys.

Figure 8a is the cross-section (optical micrograph) of a pure Ni coupon coated in a $CrCl_2$ -activated pack with a 95 Cr-5 w/o Al masteralloy for 25 hours at 1273 K in an inert argon atmosphere. Figure 8b shows the concentration profiles of Ni, Cr and Al from the surface of the coated substrate. The corresponding diffusion path is shown in Fig. 8c on an isothermal section at 1273 K of a Ni-Cr-Al equilibrium diagram [20]. The coating consists of a 2-phase Ni-rich gamma + Cr-rich alpha outer layer and an inner, single phase Ni-rich face-centered-cubic gamma. The absence of Kirkendall voids or pores is indicative of a good coating. Masteralloy or oxide particles from the pack have not ben embedded in the substrate indicating that this coating was grown inward.

Figure 9a is the cross-section (optical micrograph) of a 2.25 Cr-l Mo steel coated in a CrCl2-activated pack with 90Cr-10 Al masteralloy for 24 hours at 1308 K in an inert argon atmosphere. The coating contains a very thin fine-grained outer layer and an extensive inner layer with large columnar grains. The concentration profiles for Al and Cr through the coating are regular. The coating/substrate interface is marked by a step in the Cr concentration profile, corresponding to the gamma loop in the Fe-Cr-

Al system for 1308 K.

CONCLUSIONS

The thermodynamics of chromaluminization by a single step pack process have been analyzed. Appropriate pack compositions to obtain desired coating compositions can be predicted. Codeposition of Al and Cr can be achieved with chloride-activated packs over certain composition ranges of Cr-Al masteralloy, while fluoride-activated packs are strongly aluminizing

Figure 8: (a) Cross-section of pure Ni coated at 1273 K for 25 hours (CrCl₂), 95 Cr-5 Al, Ar) (b) Concentration profiles for Ni, Cr and Al for the coated sample (c) Corresponding diffusion path in the 1273 K section of the Ni-Cr-Al equilibrium diagram [20].

DISTANCE FROM SUBSTRATE SURFACE , Microns

Figure 9: (a) Cross-section of 2-1/4 Cr-1 Mo steel coated at 1308 K for 24 hours (CrCl₂m 90 Cr-10 Al, Ar) (b) Concentration profiles for Cr, Al and Mo.

even at low aluminum activities. Iron substrates generate significant FeCl₂ partial pressures while Ni substrates are almost non-reactive.

Effective coatings on Ni and 2.25 Cr-1 Mo steel substrates have been

achieved, in nominal agreement with the thermodynamic predictions.

ACKNOWLEDGEMENTS

Financial support from the Office of Naval Research (Contract # N00014-87-K-0030, A. J. Sedriks, Project Monitor) and Martin Marietta (ORNL) Contract # 19X-SB154C, R. Judkins, Project Monitor) is gratefully acknowledged.

REFERENCES

- 1. E. Godlewska and K. Godlewski, Oxid. Metals, 22 (1984) 117.
- 2. J. E. Restall, U. S. Patent No. 4,687,684 (1987).
- 3. P. N. Walsh, Proc. of Fourth International Conference on Chemical Vapor Deposition G. F. Wakefield and J. M. Blocher (Eds.), Electrochemical Society, Pennington, NJ, (1973) 147.
- 4. R. A. Rapp, D. Wang and T. Weisert, High Temperature Coatings, M. Khobaib and R. C. Krutenat (Eds.), The Metallurgical Society, Inc., Warrendale, PA (1987) 131.
- 5. B. Nciri and L. Vandenbulcke, J. Less Common Metals, 95 (1983) 55.
- 6. S. R. Levine and R. M. Caves, J. Electrochem. Soc., 121 (1974) 1051.
- 7. L. L. Seigle, 'Surface Engineering' R. Kossowsky and S. C. Singhal (Eds), Martinus Nijhoff Publishers, Boston (1984) 345.
- 8. S. R. Adolf, Ref [27] in [7].
- 9. G. H. Marijnissen, First Intl. Conf. on Surface Engineering, Vol. III, Brighton, U.K. (June, 1985) 81.
- 10. W. Johnson, K. Komarek and E. Miller, Trans. Met. Soc. AIME, 242, (1968) 1685.
- 11. G. Eriksson, Chem. Scr., <u>8</u> (1975) 100.
- 12. C. S. Lin, User's Guide to SOLGASMIX-PV, Dept. of Metallurgical Engineering, The Ohio State University, Columbus, Ohio (1986).
- 13. R. Flynn, A. E. Morris and D. Carter, Using the UMR/SOLGASMIX software package, Proc. Computer Software Conference, Dept. of Metallurgical Engineering, University of Missouri-Rolla, Rolla, MO (1987).
- 14. L. B. Pankratz, U. S. Bureau of Mines Bulletin 674 (1984).
- 15. C. Wagner and V. Stein, Z. Phys. Chem., <u>192</u> (1943) 129.
- 16. R. A. Kent and J. L. Margrave, J. Am. Chem. Soc., <u>87</u> (1965) 3582.
- 17. K. F. Zmbov and J. L. Margrave, J. Chem. Phys., 47 (1967) 3122.
- l8. G. W. Goward and D. H. Boone, Oxid. Metals, <u>3</u> (1971) 475.

- R. Pichoir in 'Materials and Coatings to Resist High Temperature Corrosion', D. R. Holmes and A. Rahmel (Eds.), Applied Science Publishers (London, 1978).
- 20. A. Taylor and J. Floyd, J. Inst. Metals, <u>81</u> (1952-53) 451.