

Les mélanges et leur comportement

Plan

- Définitions
- •Règles des phases
- •Diagramme d'équilibre binaire
 - -Miscibilité totale

Solidification

Calcul des proportions

-Miscibilité partielle

Solidification de l'eutectique

Solidification hors eutectique

Système Fer-Carbone

Diffusion atomique

Mécanismes

Loi de Fick

Application

Définitions

- * Les matériaux utilisés sont rarement des corps purs
 - ex.: alliages, acier, etc.
- * Composant corps chimiquement pur (T_f définie)
 ex.: élément simple (Fe, Cu, Al, C, etc.) composés de proportions fixes (NaCl. Al₂O₃, etc.)
- Phase régions homogènes d'un corps caractérisée par une structure et un arrangement atomique identique
 ex.: H₂O à 0°C; H₂O + huile
- * Constituant phases mélangées mais non confondues ex.: l'eutectique

- * Diagramme d'équilibre sert à représenter les domaines de stabilité des phases en fonction de plusieurs variables :
 - >>> la température
 - >>> la composition (% massique)
 - >>> la pression obtenue par des changements lents

Diagramme de phase typique pour un seul composant

Permet de représenter les domaines de stabilité des phases et les conditions d'équilibre entre plusieurs phases

Pour ce qui est des phases liquides et solides, la pression n'a que peu d'influence et peut être négligée, ce qui permet d'étudier sous un diagramme 2D l'effet de la température et de la composition.

Diagramme d'un système binaire

A. Miscibilité totale

Système binaire

Miscibilité = formation d'un mélange parfaitement homogène. Donc une miscibilité totale à l'état solide signifie que, lorsque le système est solidifié, il ne reste qu'une seule phase en présence.

À une température donnée, la composition des phases en équilibre est donnée par les intersections de l'isotherme avec le liquidus et le solidus. Donc à θ_i , pour un alliage ayant une composition C_0 , la phase solide a une composition C_S tandis que la phase liquide a une composition C_I

L'intervalle de solidification est donné par $heta_L$ - $heta_S$

Solidification d'un corps pur - elle s'effectue à température constante

Cu → 1083°C ex.:

 $Ni \rightarrow 1453^{\circ}C$

Solidification d'un mélange intervalle de température ex.: Mélange 50% Cu 50% Ni → entre 1320°C et 1230°C

- elle s'effectue sur un

Suivant la loi de la conservation de la masse et la règle des bras de levier (valide pour les domaines biphasés des diagrammes binaires), il est possible de calculer les proportions relatives de chacune des phases.

- analogie avec une balance

Pour garder l'équilibre,

$$\sum F = 0 \qquad \Rightarrow \qquad f_L + f_S = 1$$

$$\sum M = 0 \qquad \Rightarrow \qquad f_L l_L = f_S l_S$$

$$ou, \qquad l_S = C_O - C_S$$

$$l_I = C_I - C_O$$

Nous obtenons donc par substitution:

Fraction solide
$$f_S = \frac{C_L - C_O}{C_L - C_S}$$
Fraction liquide
$$f_L = \frac{C_O - C_S}{C_L - C_S}$$

Exemple - alliage 40% Cu - 60% Ni à 1300°C

$$f_S = \frac{C_L - C_O}{C_L - C_S} = \frac{53 - 40}{53 - 35} = 0,72$$

$$f_L = 1 - f_S = 0,28$$

Donc, en résumé, le diagramme d'équilibre donne une représentation graphique du domaine de stabilité des phases.

Dans un domaine biphasé, il donne...

- (a) les phases en présence (L, S)
- (b) la composition de chacune des phases en équilibre à une température donnée
- (C) la proportion des phases en présence dans le cas d'un alliage de composition C_0

Règle générale, pour que deux composants soient entièrement miscibles à l'état solide, quatre conditions doivent être remplies:

- (a) différences de diamètres atomiques inférieures à 15%
- (b) mêmes structures cristallines
- (c) valences égales
- (d) électronégativités semblables

B. Miscibilité partielle

Si les règles de miscibilité ne sont pas entièrement satisfaites, on aura une miscibilité partielle ou encore la formation de composés intermédiaires. *Transformations eutectiques*

Diagramme plomb - étain

- à l'état liquide → miscibilité complète
- à l'état solide, solubilité maximale à 183°C
 - \rightarrow Sn dans Pb : 18% Sn \rightarrow Pb dans Sn : 2,5% Pb

Point eutectique (E)

à ce point, trois phases sont en équilibre à 183°C; degré de liberté nul

→ 1 phase liquide (62% Sn)

 \rightarrow 2 phases solides : α (18% Sn) β (97,5% Sn)

Solidification d'alliages de différentes compositions

(a) composition eutectique $C = C_F = 62\%$ Sn

à 183°C

 $L \iff \alpha + \beta$

 α : noir

 β : blanc

constituant eutectique : solide biphasé,

agrégat des phases α et β de composition moyenne C_E

Eutectique ($C_E = 62 \% \text{ Sn}$) Hypoeutectique (18 % Sn < C < 62 % Sn) Hypereutectique (62 % Sn < C < 97,5)

(b) composition hors eutectique

si $C < C_E$: hypoeutectique

si $C > C_E$: hypereutectique

ex.: alliage hypoeutectique 30% Sn

microstructure

184°C

 α_E : noir β_E : blanc

(b) composition hors eutectique (suite)

Résumé et microstructure

(c) composition d'un alliage monophasé

ex.: Sn < 18%

Exemple: alliage Ag-Cu

70% Cu - 30% Ag * 780℃: β+L

Composition des phases: B: 92%Cu L: 28%Cu

Proportion des phases:

 β : $\frac{70-28}{92-28} \times 100 = 66\%$

L: $\frac{92-70}{92-28} \times 100 = 34\%$

70% Cu - 30% Ag # 778°C : 0+ B

Composition des phases: 0: 8.8 % Cu

B: 92.0% Cu

Proportion des phases:

 $\alpha : 92.70 \times 100 = 26.4\%$

 β : 70-8.8 $\sqrt{100}$ = 73.6%

CONSTITUTION DE L'ALLIAGE:

1 phase B primaire - procutectique

1 constituent eutectique a+B

Proportion de B proeutectique

 $\frac{70-28}{92-28} \times 100 = 66\%$

Proportion d'eutectique

 $\frac{92-70}{92-28} \times 100 = 34\%$

 $\alpha + \beta$ (constituent eutectique)

> phase B primaire (procutectique)

EUTECTIQUE : 28% Cu - 0+B

Proportion 0 : 92-28 × 100 = 77%

Proportion B 23%

C. Diagrammes complexes

Phases intermédiaires

Diagramme plomb – bismuth

- phase intermédiaire β - point péritectique : transformation d'une phase solide et d'une phase liquide en une nouvelle phase solide unique (L+ α \rightarrow β)

Diagramme cuivre - magnésium

- phases intermédiaires β et γ
- 3 diagrammes distincts, chacun présentant une transformation eutectique

Diagramme fer-carbone

Aciers et fontes

 $%C < 2\% \rightarrow aciers$

 $%C > 2% \rightarrow fontes$

Phases

 δ : ferrite (c.c.)

γ : austénite (c.f.c.)

 α : ferrite (c.c.)

Fe₃C : cémentite

Ferrite (phase α) - solution solide de C (max 0,02%) dans le fer de structure cubique centrée

Austénite (phase γ) - solution solide de C (max 2,1%) dans le fer de structure cubique à faces centrée

Cémentite - carbure de fer Fe₃C (max 6,68% C)

Perlite - mélange «eutectoïde» de lamelles de ferrite et de cémentite créé par la décomposition de l'austénite (0,8% C)

Transformations allotropiques $\delta \rightarrow \gamma \rightarrow \alpha$

Transformations eutectiques $L \rightarrow \gamma + Fe_3C$

Transformations péritectique $L + \delta \rightarrow \gamma$

Transformations eutectoïde $\gamma \rightarrow \alpha + Fe_3C$

Diagramme ternaire

 $\underset{\tiny{\texttt{CaO-Al}_2O_3-SiO_2}}{\textit{Exemple}}: \textit{ciment hvdraulique}$

Diffusion

Les changements de composition entre les différentes phases au cours du refroidissement (ou du chauffage) des matériaux ne peut être expliqués que par des mouvements d'atomes.

C'est la DIFFUSION

- phénomène activé thermiquement

Les atomes en substitution ont besoin de lacunes pour se déplacer.

Les atomes en insertion n'ont pas besoin de lacunes.

Mécanismes élémentaires de diffusion

La diffusion intersticielle

Canaux de diffusion constitués des sites intersticiels adjacents

La vitesse de diffusion est importante

La diffusion substitutionnelle

Diffusion des atomes impossible s'il n'y a pas de lacune à proximité de l'atome de substitution

La diffusion substitutionnelle est liée à la densité de lacunes

La diffusion substitutionnelle

Plus il y de lacunes, plus la vitesse de diffusion est importante

La densité de lacunes augmente avec la température

1ère loi de Fick

$$J = -D \frac{\partial C}{\partial x}$$

Régime non permanent : Equation de Bilan

$$\frac{\partial J}{\partial x} = -\frac{\partial C}{\partial t}$$

2^{ième} loi de Fick

$$\frac{\partial C}{\partial t} = \frac{\partial}{\partial x} \left(D \frac{\partial C}{\partial c} \right)$$

D ne dépend pas de C(x,t)

$$\frac{\partial C}{\partial t} = D \frac{\partial^2 C}{\partial x^2}$$

$$C(x,t) = C_0 \ erfc(\frac{x}{2\sqrt{Dt}})$$

$$erf(Z) = \frac{2}{\sqrt{\pi}} \int_0^Z \exp(-u^2) du$$

Variation du coefficient de diffusion avec la température

$$D = D_0 \exp(-\frac{E_a}{k_B T})$$

Soluté	D_0 en $cm^{-2}.s^{-1}$	Q (eV)
A1	0.035	1.25
Ag	0.44	1.92
Сu	0.62	2.12
Νi	1.9	2.95
Au	0.091	1.81
Рb	1.37	1.13
Sn	0.16	0.997
Ag	2.50	2.42
ΑĪ	5.15	2.54
Au	21.6	2.86
Fe	2.01	2.50
	A1 Ag Cu Ni Au Pb Sn Ag A1 Au	A1 0.035 Ag 0.44 Cu 0.62 Ni 1.9 Au 0.091 Pb 1.37 Sn 0.16 Ag 2.50 A1 5.15 Au 21.6

Application de la diffusion

- Homogénéisation
- Traitements thermiques
- Soudage et brasage
- Dopage des semi-conducteurs
- Modification chimique des verres
- Durcissement
- Transformation à l'état solide
- Guérison des matériaux irradiés
- Oxydation des métaux