

L'analisi della tessitura nei materiali e film sottili

Luca Lutterotti

Università degli Studi di Trento

Dipartimento di Ingegneria dei Materiali e
Tecnologie Industriali

Parte I

teoria e analisi

- ⌚ Introduzione alla tessitura
- ⌚ Tecniche di analisi
- ⌚ Figure polari e spettri di diffrazione
- ⌚ L'analisi quantitativa: i metodi
- ⌚ L'analisi dei risultati
- ⌚ Esempio di analisi

Tessitura ed anisotropia

Legno: robusto
parallelamente alle fibre

Tessitura ed anisotropia

Tessuti: in genere
bidirezionali

Tessitura ed anisotropia

Tessuto random

Tessitura cristallografica

Roccia lunare random (Apollo 12)

Colore differente = orientazione cristallografica differente

Tessitura cristallografica

Roccia lunare random (Apollo 12)

Tessitura porfiritica

Colore differente = orientazione cristallografica differente

Tessitura cristallografica

Roccia lunare random (Apollo 12)

Tessitura porfiritica
Dendriti da solidificazione

Colore differente = orientazione cristallografica differente

Tessitura cristallografica

Roccia lunare random (Apollo 12)

Tessitura porfiritica
Dendriti da solidificazione

Grani a piattello con orientazione
ab per il superconduttore ceramico
 $\text{Bi}_2\text{Sr}_2\text{Ca}\text{Cu}_2\text{O}_x$

Colore differente = orientazione cristallografica differente

Anisotropia singolo cristallo: la grafite

Anisotropia per:

- ⦿ Proprietà elettriche
- ⦿ Proprietà meccaniche:
modulo elastico, frattura,
deformazione....
- ⦿ Espansione termica
- ⦿ Conducibilità termica
- ⦿ Proprietà magnetiche
- ⦿

Anisotropia del tensore elastico

Anisotropia proprietà macroscopiche

+

=

Definizioni

ODF: Funzione di Distribuzione delle Orientazioni, $f(g)$

$$f(g)\Delta g = \frac{\Delta V(g)}{V}$$

Proprietà macroscopiche:
es. tensore elastico, C

$$\overline{C^{-1}}^a = \int_G C^{-1}(g)f(g)dg$$

Esempi importanza della tessitura

Il problema delle orecchie

Tessitura
ottimizzata

Proprietà meccaniche

- Rigidezza
- Deformazione,
def. a rottura
- Creep
- Frattura
- Tenacità
- Sforzi residui
- Fatica
-

Fibre orientate, monocrystalline
e compositi

Metalli, leghe e laminazioni

Una deformazione
plastica direzione
induce tessitura

Laminati in alluminio (lega)

Palette per turbine aeronautiche

Il problema: alta T, creep

Materiale: superlegghe base Ni, Co

Il creep agisce preferenzialmente sul
bordo grano perpendicolare allo sforzo

Paletta policristallina

Solidificata direzionalmente

Singolo cristallo

Proprietà elettriche e magnetiche

- ⦿ Superconduttori
- ⦿ Semiconduttori
- ⦿ Microchip, elettronica
- ⦿ Masse magnetiche per trasformatori
- ⦿ Memorie non volatili
- ⦿

Ferroelettrici

Proprietà termiche anisotrope

Rivestimento TPS dello Shuttle in carbon-carbon

Tecniche di analisi

Microscopio polarizzatore

Microscopio elettronico a scansione: EBSD

EBSD pattern

Microscopio elettronico a scansione: EBSD

EBSD pattern

Diffrazione

La misura della tessitura

I rivelatori

- ⦿ Rivelatori puntuali: scintillatori, proporzionali
- ⦿ Rivelatori lineari e curvi
- ⦿ Rivelatori ad area: CCD, Image Plate

Come si ottiene la ODF? La funzione delle orientazioni?

Analisi quantitativa

ODF, $f(g)$

Figure polari

Spettri

La figura polare

$$P_k(\chi, \phi) = \int_{\varphi} f(g, \varphi) d\varphi$$

Proporzionale
al volume di grani

Intensità di un riflesso
in funzione del tilting
del campione

Metodi di analisi quantitativa

Come si determina la ODF ?

$$P_k(\chi, \phi) = \int_{\varphi} f(g, \varphi) d\varphi$$

P() è l'intensità che misuriamo (figure polari e/o spettri)
f() è la funzione da determinare

- ② Si stabilisce una forma funzionale per f() e si inverte analiticamente (espansione in serie di armoniche, funzioni standard....)
- ② Si discretizza la funzione f() nello spazio e si determina il valore di f() nelle celle tramite l'eq. e algoritmi numerici (WIMV, entropia....)

Metodo tradizionale (figure polari)

- ⦿ Misura figure polari per riflessi separati
- ⦿ Analisi tramite metodo delle armoniche oppure WIMV
- ⦿ Vantaggi:
 - ⦿ Metodo relativamente semplice, analisi veloci
- ⦿ Svantaggi:
 - ⦿ Solo per composti semplici (cubici, esagonali) e monofasici
 - ⦿ Richiede correzioni se non si colleziona il picco completo

Metodo tessitura da spettri (Rietveld/texture)

- ⦿ Si collezionano diversi spettri (completi) ruotando il campione in diverse posizioni
- ⦿ Si analizzano gli spettri tramite “fitting” ai minimi quadrati e si ricava direttamente la ODF ($f(g)$)
- ⦿ Vantaggi:
 - ⦿ non ci sono limitazioni date da complessità struttura e/o presenza di più fasi
 - ⦿ non occorrono correzioni
 - ⦿ si utilizzano efficacemente strumenti moderni (rivelatori ad area, PSD)
- ⦿ Svantaggi: tempi di calcolo, analisi

Parte II

Esempi di analisi

- ⌚ Metalli e compositi: Cu-Fe, Kryptonite
- ⌚ Scienze della terra: olivine
- ⌚ Film sottili: memorie di massa, elettronica
- ⌚ Polimeri: film polimerici
- ⌚ Biomateriali: tendine dinosauro, scaglia salmone
- ⌚ Beni culturali: monete, asce preistoriche

Metalli-compositi.pdf

Film-polimeri.pdf

Biomateriali: Tendine di dinosauro e scaglia di salmone

(a)

(b)

Misura tendine a APS, Argonne National Lab Image Plate detector

Misura scaglia all'ESRF, ID13, Grenoble
configurazione analoga, CCD detector

Due delle immagini raccolte
(26 per tendine, 5 per la scaglia)

(a)

Tendine dinosauro

(b)

Scaglia salmonе

Variazione intensità lungo il cerchio di diffrazione corrispondente al riflesso 0002

Tendine dinosauro

Scaglia salmone

Tendine dinosauro

Spettri e fitting
(idrossiapatite)

Scaglia salmone

Beni culturali

- ⌚ Monete greche d'argento stampate: originali o riconiate?
- ⌚ Asce in rame preistoriche: quale processo di produzione? Quale uso?

Moneta autentica
Mesembria, Mar Nero,
450-350 a.C.

Moneta riconiata
forgiatura moderna
Varna, Bulgaria

Monete greche

Misure diffrazione neutronica, LANSCE, Los Alamos

2B

Spettri di diffrazione

2A

Copertura figura polare e correzione assorbimento

Argento

2A

2B

rame

2A

2B

Conclusioni

Purtroppo in questo caso la tessitura è molto debole (le differenze minime) e non permette di distinguere tra i due processi produttivi

Otzi

Asce in rame preistoriche

Il problema generale: capire la conoscenza metallurgica dell'epoca nella zona alpina e prealpina

Simulaun

Castelrotto

Misure in diffrazione neutronica ILL, D20, Grenoble

Otzi-Simulaun

Castelrotto

Futuro?

Il ch.mo Prof. Artioli si è procurato altre 28 asce
preistoriche da analizzare.....

