

CHAPTER 9: PHASE DIAGRAMS

ISSUES TO ADDRESS...

- When we combine two elements...
what equilibrium state do we get?
- In particular, if we specify...
 - a composition (e.g., wt%Cu - wt%Ni), and
 - a temperature (T)
then...
 - How many phases do we get?
 - What is the composition of each phase?
 - How much of each phase do we get?

THE SOLUBILITY LIMIT

- **Solubility Limit:** Max concentration for which only a solution occurs.
- Ex: Phase Diagram: Water-Sugar System

Question: What is the solubility limit at 20C?
Answer: 65wt% sugar.
If $C_o < 65\text{wt\% sugar}$: sugar
If $C_o > 65\text{wt\% sugar}$: syrup + sugar.
- Solubility limit increases with T:
e.g., if $T = 100\text{C}$, solubility limit = 80wt% sugar.

Adapted from Fig. 9.1,
Callister 6e.

COMPONENTS AND PHASES

- **Components:**

The elements or compounds which are mixed initially
(e.g., Al and Cu)

- **Phases:**

The physically and chemically distinct material regions
that result (e.g., β and α).

Aluminum-
Copper
Alloy

Adapted from
Fig. 9.0,
Callister 3e.

EFFECT OF T & COMPOSITION (C_o)

- Changing T can change # of phases: path A to B.
- Changing C_o can change # of phases: path B to D.

- water-sugar system

Adapted from Fig. 9.1,
Callister 6e.

PHASE DIAGRAMS

- Tell us about phases as function of T, C_o, P.
- For this course:
 - binary systems: just 2 components.
 - independent variables: T and C_o (P = 1atm is always used).

- Phase Diagram for Cu-Ni system

- 2 phases:
 - L (liquid)
 - α (FCC solid solution)
- 3 phase fields:
 - L
 - L + α
 - α

Adapted from Fig. 9.2(a), Callister 6e.
(Fig. 9.2(a) is adapted from Phase Diagrams of Binary Nickel Alloys, P. Nash (Ed.), ASM International, Materials Park, OH (1991)).

PHASE DIAGRAMS: # and types of phases

- Rule 1: If we know T and C_o, then we know:
--the # and types of phases present.

- Examples:

A(1100, 60):
1 phase: α

B(1250, 35):
2 phases: L + α

Adapted from Fig. 9.2(a), Callister 6e.
(Fig. 9.2(a) is adapted from Phase
Diagrams of Binary Nickel Alloys, P.
Nash (Ed.), ASM International,
Materials Park, OH, 1991).

PHASE DIAGRAMS: composition of phases

- Rule 2: If we know T and C_o , then we know:
--the composition of each phase.

- Examples:

$$C_o = 35\text{wt\%Ni}$$

At T_A :

Only Liquid (L)

$$C_L = C_o \quad (= 35\text{wt\% Ni})$$

At T_D :

Only Solid (α)

$$C_\alpha = C_o \quad (= 35\text{wt\% Ni})$$

At T_B :

Both α and L

$$C_L = C_{\text{liquidus}} \quad (= 32\text{wt\% Ni here})$$

$$C_\alpha = C_{\text{solidus}} \quad (= 43\text{wt\% Ni here})$$

Adapted from Fig. 9.2(b), Callister 6e.
(Fig. 9.2(b) is adapted from *Phase Diagrams of Binary Nickel Alloys*, P. Nash (Ed.), ASM International, Materials Park, OH, 1991.)

PHASE DIAGRAMS: weight fractions of phases

- Rule 3: If we know T and C_o , then we know:
--the amount of each phase (given in wt%).
- Examples:

$$C_o = 35 \text{wt\%Ni}$$

At T_A : Only Liquid (L)

$$W_L = 100 \text{wt\%}, W_\alpha = 0$$

At T_D : Only Solid (α)

$$W_L = 0, W_\alpha = 100 \text{wt\%}$$

At T_B : Both α and L

$$W_L = \frac{S}{R + S} = \frac{43 \square 35}{43 \square 32} = 73 \text{wt\%}$$

$$W_R = \frac{R}{R + S} = 27 \text{wt\%}$$

Adapted from Fig. 9.2(b), Callister 6e.
(Fig. 9.2(b) is adapted from Phase Diagrams
of Binary Nickel Alloys, P. Nash (Ed.), ASM
International, Materials Park, OH, 1991.)

THE LEVER RULE: A PROOF

- Sum of weight fractions: $W_L + W_{\bar{L}} = 1$
- Conservation of mass (Ni): $C_o = W_L C_L + W_{\bar{L}} C_{\bar{L}}$
- Combine above equations:

$$W_L = \frac{C_\alpha - C_o}{C_\alpha - C_L} = \frac{S}{R + S}$$

$$W_{\alpha} = \frac{C_o - C_L}{C_\alpha - C_L} = \frac{R}{R + S}$$

- A geometric interpretation:

moment equilibrium:

$$W_L R = W_{\bar{L}} S$$

\downarrow

$$1 - W_{\bar{L}}$$

solving gives Lever Rule

EX: COOLING IN A Cu-Ni BINARY

- Phase diagram: Cu-Ni system.
- System is:
 - binary**
i.e., 2 components: Cu and Ni.
 - isomorphous**
i.e., complete solubility of one component in another; α phase field extends from 0 to 100wt% Ni.
- Consider $C_0 = 35\text{wt\%Ni}$.

CORED VS EQUILIBRIUM PHASES

- C_{α} changes as we solidify.
- Cu-Ni case: First α to solidify has $C_{\alpha} = 46\text{wt\%Ni}$.
Last α to solidify has $C_{\alpha} = 35\text{wt\%Ni}$.
- Fast rate of cooling:
Cored structure
- Slow rate of cooling:
Equilibrium structure

MECHANICAL PROPERTIES: Cu-Ni System

- Effect of solid solution strengthening on:

--Tensile strength (TS)

Adapted from Fig. 9.5(a), *Callister 6e*.

--Peak as a function of C_o

--Ductility (%EL, %AR)

Adapted from Fig. 9.5(b), *Callister 6e*.

--Min. as a function of C_o

BINARY-EUTECTIC SYSTEMS

2 components

has a special composition
with a min. melting T.

Ex.: Cu-Ag system

- 3 single phase regions (L , α , β)
- Limited solubility:
 - α : mostly Cu
 - β : mostly Ni
- T_E : No liquid below T_E
- C_E : Min. melting T composition

Adapted from Fig. 9.6,
Callister 6e. (Fig. 9.6 adapted
from *Binary Phase Diagrams*, 2nd ed., Vol. 1, T.B.
Massalski (Editor-in-Chief), ASM International,
Materials Park, OH, 1990.)

EX: Pb-Sn EUTECTIC SYSTEM (1)

- For a 40wt%Sn-60wt%Pb alloy at 150C, find...

--the phases present:

--the compositions of the phases:

Adapted from Fig. 9.7,
Callister 6e. (Fig. 9.7 adapted
from *Binary Phase Diagrams*, 2nd ed., Vol. 3, T.B.
Massalski (Editor-in-Chief), ASM International,
Materials Park, OH, 1990.)

EX: Pb-Sn EUTECTIC SYSTEM (2)

- For a 40wt%Sn-60wt%Pb alloy at 150C, find...

--the phases present: $\text{L} + \alpha$

--the compositions of the phases:

$$C_{\alpha} = 11\text{wt\%Sn}$$

$$C_{\beta} = 99\text{wt\%Sn}$$

--the relative amounts of each phase:

$$W_{\alpha} = \frac{59}{88} = 67\text{wt\%}$$

$$W_{\beta} = \frac{29}{88} = 33\text{wt\%}$$

Adapted from Fig. 9.7,
Callister 6e. (Fig. 9.7 adapted
from *Binary Phase Diagrams*, 2nd ed., Vol. 3, T.B.
Massalski (Editor-in-Chief), ASM International,
Materials Park, OH, 1990.)

MICROSTRUCTURES IN EUTECTIC SYSTEMS-I

- $C_o < 2\text{wt\%Sn}$
- Result:
 - polycrystal of \square grains.

Adapted from Fig. 9.9,
Callister 6e.

MICROSTRUCTURES IN EUTECTIC SYSTEMS-II

- $2\text{wt\%Sn} < C_o < 18.3\text{wt\%Sn}$
- Result:
 - polycrystal with fine □ crystals.

MICROSTRUCTURES IN EUTECTIC SYSTEMS-III

- $C_o = C_E$
- Result: Eutectic microstructure
--alternating layers of α and β crystals.

Micrograph of Pb-Sn eutectic microstructure

Adapted from Fig. 9.12, Callister 6e.
(Fig. 9.12 from Metals Handbook, Vol. 9, 9th ed., Metallography and Microstructures, American Society for Metals, Materials Park, OH, 1985.)

MICROSTRUCTURES IN EUTECTIC SYSTEMS-IV

- $18.3\text{wt\%Sn} < C_o < 61.9\text{wt\%Sn}$
- Result: \square crystals and a eutectic microstructure

Adapted from Fig.
9.14, Callister 6e.

- Just above T_E :

$$C_\alpha = 18.3\text{wt\%Sn}$$

$$C_L = 61.9\text{wt\%Sn}$$

$$W_\alpha = \frac{S}{R+S} = 50\text{wt\%}$$

$$W_L = (1-W_\alpha) = 50\text{wt\%}$$
- Just below T_E :

$$C_\alpha = 18.3\text{wt\%Sn}$$

$$C_\beta = 97.8\text{wt\%Sn}$$

$$W_\alpha = \frac{S}{R+S} = 73\text{wt\%}$$

$$W_\beta = 27\text{wt\%}$$

HYPOEUTECTIC & HYPEREUTECTIC

Adapted from Fig. 9.7,
Callister 6e. (Fig. 9.7
adapted from *Binary
Phase Diagrams*, 2nd
ed., Vol. 3, T.B.
Massalski (Editor-in-
Chief), ASM
International, Materials
Park, OH, 1990.)

(Figs. 9.12 and
9.15 from *Metals
Handbook*, 9th ed.,
Vol. 9,
*Metallography and
Microstructures*,
American Society
for Metals,
Materials Park,
OH, 1985.)

IRON-CARBON (Fe-C) PHASE DIAGRAM

- 2 important points

-Eutectic (A):

-Eutectoid (B):

Result: Pearlite =
alternating layers of
 α and Fe_3C phases.

(Adapted from Fig. 9.24, Callister 6e.
(Fig. 9.24 from Metals Handbook, 9th ed.,
Vol. 9, Metallography and
Microstructures, American Society for
Metals, Materials Park, OH, 1985.)

Adapted from Fig. 9.21, Callister 6e. (Fig. 9.21 adapted from *Binary Alloy Phase Diagrams*, 2nd ed., Vol. 1, T.B. Massalski (Ed.-in-Chief), ASM International, Materials Park, OH, 1990.)

HYPOEUTECTOID STEEL

Adapted from Fig. 9.27, Callister 6e. (Fig. 9.27 courtesy Republic Steel Corporation.)

HYPEREUTECTOID STEEL

ALLOYING STEEL WITH MORE ELEMENTS

- Teutectoid changes:

Adapted from Fig. 9.31, Callister 6e. (Fig. 9.31 from Edgar C. Bain, *Functions of the Alloying Elements in Steel*, American Society for Metals, 1939, p. 127.)

- Ceutectoid changes:

Adapted from Fig. 9.32, Callister 6e. (Fig. 9.32 from Edgar C. Bain, *Functions of the Alloying Elements in Steel*, American Society for Metals, 1939, p. 127.)

SUMMARY

- Phase diagrams are useful tools to determine:
 - the number and types of phases,
 - the wt% of each phase,
 - and the composition of each phasefor a given T and composition of the system.
- Alloying to produce a solid solution usually
 - increases the tensile strength (TS)
 - decreases the ductility.
- Binary eutectics and binary eutectoids allow for a range of microstructures.

ANNOUNCEMENTS

Reading:

Core Problems:

Self-help Problems: