The Role of Crystal Structure – III

(Crystal defects)

Contents

Crystal Defects

- **✓** Introduction
- **✓ Point defects**
- ✓ Line defects
- ✓ Plane defects
- ✓ Volume defects

Solidification

- Result of casting of molten material.
 - 2 steps
 - ✓ Nucleation (site of new thermodynamic phase)
 - ✓ Nuclei grow to form crystals grain structure
 - > Start with a molten material all liquid.
 - > Crystals grow until they meet each other.

Crystal Defects

- Any deviation from completely ordered arrangement of constituent particles in a crystal is called a "Defect or Imperfection".
- Properties of material are influenced by the presence of imperfections.
- Mechanical properties of pure metal change significantly when metals are alloyed.

Yield strength of **Pure Copper** (Cu): 117 MPa Yield strength of **Brass** (70% Cu + 30% Zinc): 200 MPa

• Thus, it is important to have knowledge about the types of imperfections that exist and the roles they play in affecting the behavior of materials.

Classification

Based on shape and size of defects:

- Point defects (zero dimensional)
 - ✓ Vacancy defect
 - ✓ Interstitial defect
 - ✓ Substitutional defect
 - ✓ Frenkel defect
 - ✓ Schottky defect
- Line defects / Dislocations (One dimensional)
 - ✓ Edge dislocation
 - ✓ Screw dislocation
 - ✓ Mixed dislocation
- Plane defects (Two dimensional)
 - ✓ Grain boundaries
 - ✓ Twin boundaries
- Volume defects (Three dimensional)
 - ✓ Pores
 - ✓ Cracks, etc.

Extended defects

Point defects

(associated with atomic sites)

Vacancy defect

- When an atom is missing from its regular lattice site, it is called a Vacancy.
- Impossible to create a material free from vacancy defects.
- Presence of vacancies increases the entropy/disorderness in the crystal.
- Decreases the density of substance.
- The concentration of vacancies increases with
 - Increasing temperature.
 - \triangleright Decreasing activation energy (Q_v) energy required for the formation of vacancies

No. of vacancies,
$$Nv = N \exp\left(\frac{-Q_v}{kT}\right)$$

Where, **N** is the total no. of potential defect sites (each lattice site is potential defect site), $\mathbf{Q}_{\mathbf{v}}$ is the activation energy , **k** is Boltzmann constant = 1.38×10^{-23} J/atom-K or 8.62×10^{-5} eV/atom-K

T is absolute temperature in Kelvin

Self-interstitial defect

- Atom from the crystal occupies a position in between the atomic sites called as self-interstitial defect.
- Vacancies and Self-Interstitial are inverse phenomenon.
- In metals, it introduces relatively large distortions (strain) in the surrounding lattice since the atom is substantially larger than the interstitial site.
- When a foreign atom occupies an interstitial site called an Interstitial defect.
- **Interstitial defect** increases the density of the substance.

Example:

- ✓ Carbon forms an interstitial solid solution when added to iron.
- ✓ The atomic radius of the carbon (0.071 nm) atom is much less than that for iron (0.124 nm)

Vacancy and a self-interstitial

Substitutional defect

- A Substitutional defect is introduced when one atom replaced by a different type of atom.
- **Crystal structures** of both atom types must be the **same** and almost equal electronegativity's.
- The substitutional atom occupy the normal lattice site.
- The substitutional defects can be introduced either as an impurity or as alloy addition.
- **Example**: Cu (0.128 nm) & Ni (0.125 nm) form substitutional solid solution (both FCC) and are completely soluble at all proportions.

Substitutional defect

Frenkel defect

- It is a combination of Vacancy and Interstitial defect.
- Occurs when an atom or ion leaves its regular site and occupies an interstitial site, it is known as Frenkel defect.
- Cations being smaller in size gets displaced to interstitial voids.
- No change in the density occurs.
- Found in ionic compounds with low coordination numbers.
- Example : AgI, CaF₂

Frenkel defect

Schottky defect

- Associated with a paired set of cation and anion vacancies.
- Density of the solid decreases.
- Found in ionic compounds with high coordination numbers.
- In order to maintain electrical neutrality, the number of **missing cations** and **anions** are **equal**.
- Example : Alkali halides such as NaCl, KF, etc.

In both Frenkel and Schottky - No change in electrical neutrality of the crystal

Schottky defect

Line defects / Dislocations

(leads to plastic deformation)

Edge dislocation

- Introduction of an extra half-plane of atoms in mid way, distorts nearby planes of atoms.
- Atoms above dislocation line are 'squeezed' while below are pulled 'apart'.
- **Dislocation line** is **perpendicular** to plane of page.
- The direction & magnitude of edge dislocation is shown by Burger vector.
- Move around the dislocation line (Clockwise) making equal steps in each direction. (e.g. 7 hz. and 7 vt.). The vector that goes from finish to start is the Burger vector.
- An edge dislocation lies perpendicular to its Burgers vector.
- This dislocation creates normal stress and strain in the crystal.

Edge dislocation

Perfect crystal

Crystal with dislocation

Reference: W.D Callister, 7 Ed.

Screw dislocation

- A screw dislocation results from shear distortion.
- Move around the dislocation line (Clockwise) making equal steps in each direction. The vector that goes from finish to start is the Burger vector.
- A screw dislocation lies parallel to its Burgers vector.
- A screw dislocation moves in a direction perpendicular to the Burgers vector.

Perfect crystal

Crystal with dislocation

Ways to avoid Dislocation

- ➤ Use single crystals (but expensive used especially with large items like turbine blades).
- ➤ Work hardening (strengthening by plastic deformation of the metal) this moves all dislocations to grain boundaries (the dislocation essentially becomes part of the grain boundary).
- ➤ Introduce impurity atoms (that is alloying elements) or impurity phases that "pin" the motion of defects. An impurity atom stops the motion because it is of different size, or makes stronger bonds.

Dislocations may be good or bad, depending on whether plastic deformation is desirable or not.

Surface/Planar defects

(associated with grain boundaries)

Grain Boundaries

- Boundary separating the two grains or crystals having different crystallographic orientations in polycrystalline materials.
- The atoms near the boundaries are slightly disordered & have higher energy than those within the grains.
- In general, a grain boundary has five degrees of freedom.
- We need three DOF to specify the orientation of one grain with respect to the other & two DOF to specify the orientation of the boundary with respect to one of the grains.

Role of Grain boundaries

- At temperatures (T < $0.5T_m$, where T_m is the melting point), the **grain boundaries** act as strong **obstacles to dislocation** motion giving **strength** to a material.
- At higher temperatures, they tend to weaken a material as grain boundary sliding may occur, leading to plastic flow and/or opening up of voids along the boundaries.
- In general, **fine grained materials** are **stronger** than coarse grained ones because they have **more grain boundaries per unit volume**.

Grain size determination

American Society of testing material (ASTM E 112) method

$$N=2^{n-1}$$

where,

n: grain size number (1-10), which is then compared with standard charts as per ASTM E 112.

N: average number of grains per square inch at a magnification of 100X

Numerical

1). Determine the ASTM grain size number of a metal specimen if 45 grains per square inch are measured at a magnification of 100X?

Answer: Using ASTM method $N=2^{n-1}$, n= grain size no., N = grains/inch²

Taking logarithm both sides and on simplifying, we get

$$n = \frac{logN}{Log2} + 1$$

Therefore,

$$n = \frac{\log 45}{\log 2} + 1 = 6.5$$

2). For same specimen, how many grains per square inch will there be at a magnification of 85X?

Answer: Use equation, $N_M\left(\frac{M}{100}\right) = 2^{n-1}$, N_M = grains/inch² at magnification M.

Substituting n = 6.5 & M = 85, we get

$$N_M$$
 = 62.6 grains/inch² at 85X

Slip System

Slip system = Slip plane + Slip direction

- Slip plane is generally taken as the closest packed plane in the system
- Slip direction is taken as the direction on the slip plane with the highest linear density.
- ✓ In **FCC** the four **{1 1 1}** family planes are the **slip planes**, and as each plane contains **three** of the family of **<1 0 0> directions**, there are altogether, 3 x 4 = **12 slip systems**.
- ✓ Similarly in **BCC**, there are **six {110} planes** with **two** of the **<1 1 0>** directions in each, giving 6 x 2 = **12 slip system.**
- ✓ Thus, FCC and BCC materials have large numbers of slip systems (at least 12) and are considered ductile.
- ✓ HCP systems have 3 slip systems and are quite brittle.

Twinning

- Special type of grain boundary mirror lattice symmetry.
- Occurs on definite crystallographic plane & in specific direction – crystal structure dependent.

- Produced by
 - a) Mechanical twin (Shear forces)
 - ✓ Occurs in metals with BCC & HCP crystal structure.
 - Annealing twin (Deformation due to annealing)
 {Annealing heating material followed by slow cooling to remove internal stresses and toughen it}
 - ✓ Occurs in metals with FCC crystal structure.

Properties of Twinning

- Of the three common crystal structures BCC, FCC and HCP, the HCP structure is the most likely to twin.
- FCC, BCC structures will not usually twin because slip is more energetically favorable.
- Twinning occurs at low temperatures and high rates of shear loading (shock loading) conditions where there are few slip systems present.
- Small amount of deformation when compared with slip.

Volume/Bulk defects

(Large & undesirable)

Volume or Bulk Defects

- These are introduced during **processing and fabrication**.
- Examples
 - ✓ Pores gases trapped during solidification.
 - ✓ Cracks improper shrinkage during solidification.
 - ✓ Foreign inclusions and other phases.
- They are always undesirable.
- Decreases mechanical strength and promote fracture.

Summary

S. No.	Type of defect	Properties affected	Applications
1	Vacancies	Solid-state diffusion	Annealing
		Mechanical creep	
2	Substitutional	Electrical conductivity	Semiconductor diodes and transistors
		Mechanical strength	Solute hardening of alloys
3	Interstitial	Magnetic coercivity	Strong permanent magnets
		Dielectric strength	Capacitors
		Optical transparency	Coloring of glasses & plastics
4	Dislocations, Twin boundaries	Plastic deformation (ductility)	Strain hardening
5	Grain boundaries	Dislocation movement	Mechanical hardening
		Electrical resistance	
		Magnetic coercivity	Strong permanent magnets
		Optical transparency	
6	Stacking faults (interruption in stacking sequence)	Mechanical strength	
		Electrical resistance	

In the **next lecture**, we will learn:

- Metals (Ferrous alloys)
 - ✓ Properties
 - ✓ Classification

