UNCLASSIFIED

AD 406 475

DEFENSE DOCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

WESTINGHOUSE RESEARCH LABORATORIES

Sensitivity Categories* for Technical Documents

PROPRIETARY CLASS 1 . . . Strictly limited. Cannot under any circumstances be distributed outside the Company. Inside the Company, recipient must have a specific need for the information

responsibilities.

PROPRIETARY CLASS 2 . . .

Distribution only within the Company. Copies of such documents cannot be either given or shown to anyone outside the Corporation except (1) licensees (with Associated Companies' approval) and (2) the government in propo-

in the conduct of his assigned

sals for contracts.

PROPRIETARY CLASS 3 . . . Unlimited distribution, both inside and outside the Company.

^{*}Determined by the author with the approval of his department manager. For further information, see "Guide for Classification and Distribution of Internal Communications."

Solid State Sciences Division, Air Force Office of Scientific Research Washington 25, D.C. Contract: AF49(638)-1029
Principal Investigator - W. A. Tiller

MEASUREMENT OF STACKING FAULT PROBABILITIES IN BULK SPECIMENS

H. M. Otte, D. O. Welch and G. F. Bolling

November 29, 1962

Qualified requestors may obtain copies of this report from the ASTIA Document Service Center, Arlington, Virginia. Department of Defence contractors must be established with ASTIA for services, or have their 'need to know' certified by the cognizant military agency of their project or contract.

MEASUREMENT OF STACKING FAULT PROBABILITIES IN BULK SPECIMENS H. M. Otte, * D. O. Welch * and G. F. Bolling ***

Recently Welch and Otte (1962) pointed out that residual elastic strains can affect measurements of the stacking fault probability, α , in face-centered cubic metals. The purpose of this note is to consider one case in detail, where strains were not examined, and to draw attention to some precautions which must be taken in interpreting the measured shifts of X-ray reflections.

In the investigation of zone-refined lead by Bolling et al. (1961), bulk specimens were examined at 4.2°K and 77°K. The deformation at temperature was performed by scraping the surface of the specimens (gouging). Even though the nature and distribution of any residual lattice strains would be quite complex and certainly would depend on the exact manner of deformation, it is possible that a residual strain predominantly of one sign was left in the specimens. This strain would lead to a shift in the position of each X-ray reflecting depending on the scattering angle and the elastic constants. Since lead is more anisotropic elastically than the other f.c.c. metals, it turns out that the effect of residual lattice strains is relatively most important for lead.

^{*} RIAS, Baltimore, Maryland

^{**} Westinghouse Research Laboratories, Pittsburgh, Pennsylvania

When residual elastic strain and faulting are both considered, the following equation should be used to calculate α ,

$$\delta \Delta 2\theta_{p-q} = K_{p-q} \sigma + H_{p-q} \alpha. \tag{1}$$

Here, $\delta \Delta 2\theta_{p-d}$ represents the change in separation between the $p^{\frac{th}{2}}$ and $q^{\frac{th}{2}}$ X-ray reflections; H_{p-q} as defined by Wagner (1957), are coefficients relation the change in separation to the faulting probability; and K_{p-q} are coefficients relating the change to the residual stress, σ' . The constants K_{p-q} are derived simply from the differential form of Bragg's law and the definition $\epsilon_p = K_p \sigma'$; i.e.,

$$K_{p-q} = -\frac{180}{\pi} 2 (K_p \tan \theta_p - K_q \tan \theta_q)$$
 (2)

The moduli K_r can be calculated from the elastic constants under the two simplified extremes of constant strain or constant stress existing throughout the specimen. Greenough (1952) gives the equations for the strain $\epsilon_{hk} \chi$ in the hk χ direction and it follows that

$$K_{r} [\epsilon = \text{const.}] = \frac{\frac{-(c_{11}^{+4}c_{12}^{-2}c_{44}^{-2})}{2(c_{11}^{+2}c_{12}^{-2})(c_{11}^{-2}c_{12}^{+3}c_{44}^{-2})}}{\frac{(c_{11}^{-2}c_{12}^{-2}c_{44}^{-2})}{(c_{11}^{-2}c_{12}^{-2}c_{44}^{-2})}}$$
and $K_{r} [\sigma = \text{const.}] = S_{12}^{+} \frac{(s_{11}^{-1}c_{12}^{-2}c_{44}^{-2})(c_{11}^{-2}c_{12}^{-2}c_{44}^{-2})}{(c_{11}^{-2}c_{12}^{-2}c_{44}^{-2})^{2}}$

where $C_{i,j}$ and $S_{i,j}$ are the elastic constants and $r = h^2 + k^2 + l^2$. In most cases, however, the best agreement with observation is not obtained under these extreme assumptions; better agreement is obtained if the actual residual strain distribution is considered to be somewhere between the limits of isotropic stress and isotropic strain, (Greenough, 1952; Welch and Otte, 1962). The K_r for this assumed situation is chosen here to be the average of the values of K_r in equation (3).

The stress and the faulting probability can both be derived from equations (1) if the change in separation between two pairs of X-ray reflections are measured. For the zone-refined lead such changes were measured at 4.2° K; the reflections involved were the 111, 200, and 220, lines 3, 4, and 8 respectively (Bolling et alia, 1961). The value of the coefficients to be used for lead examined with CuK α radiation ($\lambda = 1.54.18\%$) are given in Table I.

Calculated values for the stacking fault probability and the residual stress are given in Table II. The usual assumption of zero residual strain (K=0), gives values of α very close to those derived at the assumed extreme of isotropic strain. However, the stress values for both seem unreasonable; $\alpha = 0$, or -6 and -8 Kg/mm². At the other assumed extreme, of isotropic stress, the value of α has been appreciably diminished and it is also somewhat diminished under the assumed, mean case. The four values of stress from -2 to -4 Kg/mm² fall below the stress at the beginning of necking observed in single crystals of lead deformed in tension at 4.2° K, (Bolling et

al., 1962); and because it is not unusual to obtain high values of stress in compression these values must be considered reasonable. Since the deformation was by gouging, any residual strain in the direction of the surface normal would most likely have been predominantly positive, reflecting a transverse compressive stress in the deformed surface.

The calculated stresses are therefore of the expected sign.

In the investigation at 4.2°K, specimens of aluminum and a Cu-30Zn alloy were also deformed by gouging. Unfortunately, the results from neither material can be used to clarify the effects of residual strain. Aluminum is quite isotropic elastically and there would have been little effect. The brass on the other hand is anisotropic elastically, but it faults profusely and the changes in line separation due to the deformation faults would most likely have masked any effects of residual strain due to the anisotropy.

Other experiments (Welch and Otte, 1962) have shown that residual elastic strains can make a significant contribution to the peak shifts in an anisotropic f.c.c. alloy. It can also be concluded here that the contribution is measurable in lead if the averaging assumption holds true, and quite significant, if the extreme of isotropic stress holds true. In the work performed by Bolling et al. (1961) the $\delta_{\Delta 29_{4-3}}$ was primarily relied upon; it is however advisable in this sort of experiment to examine as many X-ray peaks as possible in order to take account of the contribution due to residual strains. Finally, the precaution should be added that, even though the use of filings provides an averaging that should eliminate the extreme of

isotropic stress, it is not clear that the effects of residual elastic strain have been experimentally shown to be negligible.

Acknowledgments

We would like to thank the Office of Naval Research for financial support; partial support by the Air Force Office of Scientific Research is also acknowledged: contract AF-49(638)-1029. Several colleagues, B. Roessler especially, were kind enough to give their comments.

References

Bolling, G. F., Massalski, T. B., and McHargue, C. J., 1961, Phil. Mag. 6, 491.

Bolling, G. F., Hays, L. E., and Wiedersich, H. W., 1962, Acta Met. 10, 185.

Greenough, G. B., 1952, Prog. Met. Phys. 3, 176.

Wagner, C. N. J., 1957, Acta Met. 5, 427.

Waldorf, D. L., 1960, Bull. Amer. Phys. Soc. 5, 170.

Welch, D. O., and Otte, H. M., 1962 Proceedings 11th Am. Conf.
Applications of X-ray Analysis, Denver, Colo.; Advances in
X-ray Analysis 6 (1963).

TABLE I Coefficients and Data Used in Equations (1) for Lead at 4.2° K *

Quantity	<u>4-3</u>	8-4	Units
First cold work $\delta \Delta 2\theta$	-0.03 ₀ (±0.01)	0.02 ₃ (±0.02)	°(20)
Second cold work & \Delta 20	-0.04 ₈ (±0.01)	0.03 ₈ (<u>+</u> 0.02)	°(20)
H p-q	-3.7	4.5 **	^o (2 0)
K p-qConstant strain	0.00053	0.00181	⁰ (20)mm ² /Kg
K p-qConstant stress	0.00930	-0.00445	rt
K _{p-q} Mean Case Average of above	0.00491	-0.00132	11 *_

^{*} The data is taken from Bolling et al (1961). A lattice constant $a_0 = 4.916$ R and the elastic constants for lead at 4.2° K, given by Waldorf (1960), were used.

^{**} The value of H_{8-4} was incorrectly given by Bolling et al (1961) as 7.8, but was not significantly used.

TABLE II

Calculated	YFm 7 m	0 01.	1	711 기교	70 -1-1-1-1-1-1-1	3	D = - 2 3 3	74
CRICUIATEG	values	OT STA	ackino	דו נופיו	Probability	ano	Residual.	Stress

- First Cold Work -

Quantity	£ = 0	Assumptions ϵ = constant	ර = constant	mean Case
α	0.008 0.005 } 0.006 ₅	0.007	0.003	0.004
ර, Kg/mm²	. 0	- 6	-2	- 3
	-	Second Cold Work	-	
α	0.013	0.012	0.005	0.007
o, Kg/mm ²	. 0	8	-3	-4

Distribution List

RESEARCH LABORATORIES

- J. H. Bechtold W. A. Tiller R. W. Armstrong J. J. Kramer
- R. Stickler
- J. D. Harrison
- D. E. Harrison
- W. C. Johnston
- C. Spengler
- J. W. Faust, Jr.
- B. Roessler
- G. R. Kotler
- D. H. Feisel
- J. M. Fertig
- J. P. McAuley
- D. R. Hamilton

TECHNICAL DOCUMENT SUMMARY (TDS) CARD

The TDS card is the basic tool for indexing and retrieving technical information throughout Westinghouse. The 3 x 5 card cutouts provide for filing by numbers and subjects. Authors should prepare a TDS card for every significant technical report, memorandum and patent disclosure. Instructions "Keywording Westinghouse Reports" are available from Central Laboratories Administrative Services. Reports are distributed by the issuing

department; for a copy use the pre-addressed request cutout card. Discard TDS cards not of interest. Issuing department assigns TDS numbers according to its system. For a retrieval system, new accession numbers and additional keywords may be necessary for which space is reserved on the back. A space for major subject heading (abbreviated "Class.") is included. It should indicate areas of interest such as bearings, transformer insulation, steam turbines.

	insulation, steam turbines.
TO	TDS-62-944-116-P4 Proprietary Class 3
Research Laboratories Crystallogenics	MEASUREMENT OF STACKING FAULT PROBABILITIES IN BULK SPECIMENS, H. M. Otte, D. O. Welch and G. F. Bolling,
TDS-62-944-116-P4	Nov. 29, 1962, 8 p.
Send Copy of Document to:	Keywords - Stacking, X-rays, reflections, face-centered- cubic, strain, stresses, anisotropy, lead, crystals, elasticity, temperature, faults.
Send TDS Card to:	The presence of residual elastic strains in deformed bu specimens can contribute to the shifts of X-ray reflect. This is important in elastically anisotropic face-cente cubic metals and can contribute to calculations of stacking-fault probabilities. An example of such an effect in measurements on zone-refined lead at 4.2 K is examined. Lists 6 references.
Parameter Laboratoria	TDS-62-944-116-P4 Proprietary Class 3
Research Laboratories Crystallogenics	MEASUREMENT OF STACKING FAULT PROBABILITIES IN BULK SPECIMENS, H. M. Otte, D. O. Welch and G. F. Bolling, Nov. 29, 1962, 8 p.
rds- 62-944-116-P.4	
Send Copy of Document to:	Keywords - Stacking, X-rays, reflections, face-centered cubic, strain, stresses, anisotropy, lead, crystals, elasticity, temperature, faults.
end TD6 Card to:	The presence of residual elastic strains in deformed by specimens can contribute to the shifts of X-ray reflect. This is important in elastically anisotropic face-cente cubic metals and can contribute to calculations of stacking-fault probabilities. An example of such an effect in measurements on zone-refined lead at 4.2 K is examined. Lists 6 references.
Research Laboratories Crystallogenics	TDS-62-944-116-P4 Proprietary Class 3 Class. MEASUREMENT OF STACKING FAULT PROBABILITIES IN BULK SPECIMENS, H. M. Otte, D. O. Welch and G. F. Bolling, Nov. 29, 1962, 8 p.
FDS- 62-944-116-P4 Send Copy of Document to:	Keywords - Stacking, X-rays, reflections, face-centered cubic, strain, stresses, anisotropy, lead, crystals, elasticity, temperature, faults.
	The presence of residual elastic strains in deformed by specimens can contribute to the shifts of X-ray reflect
Send TDS Card to:	This is important in elastically anisotropic face-center cubic metals and can contribute to calculations of stacking-fault probabilities. An example of such an effect in measurements on zone-refined lead at 4.20K is examined. Lists 6 references

EM, 23