

MS31007: Chapter 7

Phase diagram

- Solubility Limits
- Phases
- Phase Equilibrium
- Interpretation of Phase Diagrams
- Binary Isomorphous Systems (Cu-Ni)
- Development of Microstructure
- Mechanical Properties
- Binary Eutectic Systems
- Development of Eutectic Alloy Microstructure
- The Kinetics Of Phase Transformations

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?

Alloy, Components and Phases

An alloy is a combination, either in solution or compound, of two or more components (elements), at least one of which is a metal.

An alloy with two components is called a binary alloy; one with three is a ternary alloy; one with four is a quaternary alloy.

Components:

The elements or compounds that are mixed initially (Al and Cu).

Phases:

A phase is a homogenous, physically distinct and mechanically separable portion of the material with a given chemical composition and structure (α and β).

Aluminum- Copper Alloy

Phase Equilibria: Solubility Limit

- Solution solid, liquid, or gas solutions, single phase
- Mixture more than one phase

 Solubility Limit: Maximum concentration for which only a single phase solution exists.

Question: What is the solubility limit for sugar in water at 20°C?

EFFECT of T and COMPOSITION

- Changing T can change number of phases: path A to B
- Changing C₀ can change number of phases: path B to D

Answer: 65 wt% sugar.

At 20°C, if C < 65 wt% sugar: syrup

At 20°C, if C > 65 wt% sugar: syrup + sugar

Phase Diagrams

A **phase diagrams** is a type of graph used to show the *equilibrium* conditions between the thermodynamically-distinct phases; or to show what phases are present in the material system at various **temperature**, **pressure**, and **compositions**

Equilibrium phase diagrams represents relations between
 T, P, compositions and quantities of phases at equilibrium.

phase diagrams are determined by using slow cooling conditions,

but no information about kinetics

 Phase diagrams allows to predict phase transformations which occur during *T change*

One component Phase diagram

The following type of *binary systems* (contains only two component) will be discussed:

- complete solubility: *isomorphous*
- eutectic
- with *intermediate phases* or compounds
- involving *eutectoid* and *peritectic* reactions

3 phases: solid, liquid, vapour Triple point: 4.579Torr,(~603Pa), 0.0098°C

Thermodynamic free energy

It is a concept useful in the thermodynamics of chemical or thermal processes in engineering and science.

- The **first law of thermodynamics** is a version of the law of conservation of energy, adapted for thermodynamic processes, distinguishing two kinds of transfer of energy, as heat and as thermodynamic work, and relating them to a function of a body's state, called Internal energy.
- Free energy is that portion of any first-law energy that is available to perform thermodynamic work at constant T, i.e., work mediated by thermal energy.
- The change in the free energy is the maximum amount of work that a thermodynamic system can perform in a process at constant T, and its sign indicates whether a process is thermodynamically favorable or forbidden.
- The free energy is a thermodynamic state function, like the internal energy, enthalpy, and entropy.

In chemistry, *free energy* most often refers to the Gibbs free energy

$$G = H - TS$$

where H = U + pV is the enthalpy, T is the temperature, and S is the entropy.

In most cases of interest there are internal degrees of freedom and processes, such as chemical reactions and phase transitions, which create entropy.

Equilibrium and Metastable States

Equilibrium: A system is at equilibrium if its free energy is at a minimum, given a specified combination of temperature, pressure and composition (-achieved given sufficient time, but that may be very long)

- The (macroscopic) characteristics of the system do not change with time the system is stable.
- A change in T, P or C for the system will result in an increase in the free energy and possible changes to another state whereby the free energy is lowered.

Metastable: System appears to be stable

• Under conditions of constant temperature, pressure and composition, change is toward lower free energy.

- Stable equilibrium is a state with minimum free energy.
- Metastable state is a local minimum of free energy.

Gibbs Phase Rule

Gibbs' phase rule describes the possible number of degrees of freedom (F) in a closed system at equilibrium, in terms of the number of separate phases (P) and the number of chemical components (C) in the system (derived from thermodynamic principles by Josiah W. Gibbs in the 1870s)

$$F + P = C + 2$$

P: number of phases present at equilibrium

C: number of components needed to describe the

system • salt water. C = 2 (NaCl and water)

- solid magnesium silicates. C = 2 (MgO and SiO₂)
- solid MgAl silicates. C = 3 (MgO, Al₂O₃, SiO₂)

F: number of degrees of freedom, e.g. T, P, composition

$$H_2O$$
, C=1

- P = 1 ... F = 2 (bivariant phase <u>field</u>)
- P = 2 ... F = 1 (univariant phase <u>curve</u>)
- P = 3 ... F = 0 (invariant phase point)

Phase rule: Boiling Water

Ice – 18 different crystalline phases!

hex ice

One Component Phase Diagrams: Carbon

Phase Diagram: Binary Isomorphous Alloy System (C = 2)

Isomorphous: Two elements are completely soluble in each other in solid and liquid state: substitutional solid state solution; single type of crystal structure exist

Reminder: Hume-Rothery rules: (1) atoms have similar radii; (2) same crystal structure; (3) similar electronegativity (otherwise may form a compound instead); (4) solute should have higher valence

Degrees of freedom (F): p, T, composition

F + P = C + 2 = 4
$$\Rightarrow$$
 F = 4 - P

At p = const (or T=const)

F = 3 - P

0 weight % of B 100%
100%
A B

- 1. Two components are completely **mixable** in liquid and solid phase (form a solid state solution), and don't react chemically
- 2. Two components (A and B) can form **stable compounds** or alloys (for example: A, A₂B, A₃B, B)

Phase Diagram: Binary systems

- Indicate phases as a function of T, C and Pressure.
- Focus on:
 - binary systems: 2 components.
 - independent variables: T and C
 (P = 1 atm is almost always used).

Phase Diagram for Cu-Ni system

• 2 phases:

L (liquid)

 α (FCC solid solution)

• 3 different phase fields

 $L + \alpha$

 α

Solidus - Temperature where alloy is completely solid. Above this line, liquefaction begins.

Liquidus - Temperature where alloy is completely liquid. Below this line, solidification begins.

Effect of Temperature & Composition (Co)

- Changing T can change phases: path A to B.
- Changing C can change phases: path B to D.

Determination of phase(s) present

Rule 1: If we know T and C, then we know: how many phases and which phases are present.

• Examples:

A(1100, 60): 1 phase: α

B(1250, 35):

2 phases: L + α

Melting points:

Cu = 1085°C, Ni = 1453 °C

The Lever Rule

If the composition and temperature position is located within a two-phase region, things are more complex. The tie line must be used in conjunction with **lever rule**

- Tie line connects the phases boundary lines on either side in equilibrium also sometimes called an isotherm. The following procedure is used:
- **1.** A tie line is constructed across the two-phase region at the temperature of the alloy.
- 2. The intersections of the tie line and the phase boundaries on either side are noted.
- **3.** Perpendiculars are dropped from these intersections to the horizontal composition axis, from which the composition of each of the respective phases is read.

lever rule

- 1. The **tie line is constructed** and the overall alloy composition is located on the tie line.
- 2. The fraction of one phase is computed by taking the length of tie line from the overall alloy composition to the phase boundary for the *other* phase and dividing by the total tie-line length.
- 3. The fraction of the other phase is determined in the same manner.
- 4. If phase percentages are desired, each phase fraction is multiplied by 100. When the composition axis is scaled in weight percent, the phase fractions computed using the lever rule are mass fractions—the mass (or weight) of a specific phase divided by the total alloy mass (or weight). The mass of each phase is computed from the product of each phase fraction and the total alloy mass.

Derivation of Lever Rule

Consider the phase diagram for Cu-Ni alloy of composition at Co

What fraction of each phase? Think of the tie line as a lever

Lever rule derivation is accomplished through two conservationof-mass expressions.

1. The sum of their mass fractions must be equal to unity

$$W_{\alpha} + W_{I} = 1$$

2. The mass of one of the components (either Cu or Ni) that is present in both of the phases must be equal to the mass of that component in the total alloy, or

$$W_{\alpha}C_{\alpha} + W_{L}C_{L} = C_{0}$$

$$W_{L} = \frac{M_{L}}{M_{L} + M_{\alpha}} = \frac{S}{R + S} = \frac{C_{\alpha} - C_{0}}{C_{\alpha} - C_{L}}$$

$$W_{\alpha} = \frac{R}{R+S} = \frac{C_0 - C_L}{C_{\alpha} - C_L}$$

The Lever Rule

For multiphase alloys, it is often more convenient to specify relative phase amount in terms of volume fraction rather than mass fraction.

-preferred to determined from examination of the microstructure

For an alloy consisting of α and β phases, the volume fraction of the α phase, $V\alpha$

$$V_{lpha}=rac{v_{lpha}}{v_{lpha}+v_{eta}}$$

Where υ_{α} and υ_{β} denote the volumes of the respective phases in the alloy

$$V_{\alpha} + V_{\beta} = 1$$

On occasion, conversion from mass fraction to volume fraction (or vice versa) is desired. Equations that facilitate these conversions are as follows

$$V_{\alpha} = \frac{\frac{W_{\alpha}}{\rho_{\alpha}}}{\frac{W_{\alpha}}{\rho_{\alpha}} + \frac{W_{\beta}}{\rho_{\beta}}}$$

$$V_{lpha} = rac{rac{W_{lpha}}{
ho_{lpha}}}{rac{W_{lpha}}{
ho_{lpha}} + rac{W_{eta}}{
ho_{eta}}} \qquad V_{eta} = rac{rac{W_{eta}}{
ho_{eta}}}{rac{W_{lpha}}{
ho_{lpha}} + rac{W_{eta}}{
ho_{eta}}}$$

$$W_{\alpha} = \frac{V_{\alpha} \, \rho_{\alpha}}{V_{\alpha} \, \rho_{\alpha} + V_{\beta} \, \rho_{\beta}}$$

$$W_{\!eta} = rac{V_{\!eta}\,
ho_{eta}}{V_{\!lpha}\,
ho_{lpha}\,+\,V_{\!eta}\,
ho_{eta}}$$

HOME Assignment

Computation of density (for a two element metal alloy)

$$\rho_{\text{ave}} = \frac{100}{\frac{C_1}{\rho_1} + \frac{C_2}{\rho_2}}$$

$$\rho_{\text{ave}} = \frac{100}{\frac{C_1}{\rho_1} + \frac{C_2}{\rho_2}} \qquad \rho_{\text{ave}} = \frac{\frac{C'_1 A_1 + C'_2 A_2}{C'_1 A_1}}{\frac{C'_1 A_1}{\rho_1} + \frac{C'_2 A_2}{\rho_2}}$$

In these expressions, ρ_{α} and ρ_{β} are the densities of the respective phases:

Determination of phase compositions

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

Examples:


```
At T_A = 1320^{\circ}\text{C}:

Only Liquid (L) present
C_L = C_0 \ (= 35 \text{ wt\% Ni})

At T_D = 1190^{\circ}\text{C}:

Only Solid (\alpha) present
C_{\alpha} = C_0 \ (= 35 \text{ wt\% Ni})
```

At $T_B = 1250^{\circ}C$: Both α and L present $C_L = C_{liquidus}$ (= 32 wt% Ni) $C_{\alpha} = C_{solidus}$ (= 43 wt% Ni)

Determination of phase weight fractions

• Rule 3: If we know T and C₀, then we can determine the weight fraction of each phase.

Examples:

Consider $C_0 = 35$ wt% Ni

At T_A: Only Liquid (L) present

$$W_L = 1.00, W_{\alpha} = 0$$

At T_D : Only Solid (α) present

$$W_L = 0, W_{\alpha} = 1.00$$

At T_B : Both α and L present

$$W_L = \frac{S}{R + S} = \frac{43 - 35}{43 - 32} = 0.73$$

$$W_{\alpha} = \frac{R}{R + S} = 0.27$$

Cu-Ni system

Determination of phase weight fractions

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

• Examples:

$$C_0 = 35wt\%Ni$$

At TA: 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 TB: Both α and L

$$W_L = \frac{C_{\alpha} - C_{o}}{C_{\alpha} - C_{L}} = \frac{43 - 35}{43 - 32} = 73 \text{ wt } \%$$

$$\mathbf{W}\alpha = \frac{\mathbf{C_0} - \mathbf{C_L}}{\mathbf{C_{CI}}} = 27 \text{wt } \%$$

Development Of Microstructure In Isomorphous Alloys

Equilibrium Cooling of a Cu-Ni Alloy: Solidification

Condition: The cooling occurs very slowly, in that phase equilibrium is continuously maintained

Phase diagram:
 Cu-Ni system.

Consider
 microstuctural changes that
 accompany the cooling of a
 C₀ = 35 wt% Ni alloy

Eutectic

The term comes from the Greek 'eutektos', meaning 'easily melted'

- A eutectic or eutectic mixture is a mixture of two or more phases at a composition that has the lowest melting point.
- The phases simultaneously crystallize from molten solution
- The eutectic point is the point where the liquid phase borders directly on the solid $\alpha + \beta$ phase; it represents the minimum melting temperature of any possible A B alloy.
- The temperature that corresponds to this point is known as the **eutectic temperature**.
- The proper ratios of phases to obtain a eutectic is identified by the eutectic point on a binary phase diagram.
- Not all binary system alloys have a eutectic point: those that form a solid solution at all concentrations, such as the gold-silver system, have no eutectic. An alloy system that has a eutectic is often referred to as a eutectic system, or eutectic alloy.

The phase diagram displays a simple binary system composed of two components, **A** and **B**, which has a eutectic point.

Binary-Eutectic Systems: Cu – Ag System

- Solvus (solid solubility line) BC, GH
- Solidus AB, FG, BEG (eutectic isotherm)

Below line *BEG* only a limited concentration of Ag dissolves in Cu (α phase) and vice versa (β phase)

3 single phase (L, α , β)

a: FCC Ag is the solute

 β : FCC Cu is the solute

 α : mostly Cu

Limited solubility: β: mostly Ag

C_E: Composition at temperature T_E

 T_E : No liquid below T_E

Binary-Eutectic Systems

Upon cooling, a liquid phase is transformed into the two solid α and β phases at T_E ; the opposite reaction occurs upon heating. This is called a

Eutectic reaction =
$$L(C_E) \stackrel{\text{cooling}}{\rightleftharpoons} \alpha(C_{\alpha E}) + \beta(C_{\beta E})$$

$$L(71.9 \text{ wt\% Ag}) \stackrel{\text{cooling}}{\rightleftharpoons} \alpha(8.0 \text{ wt\% Ag}) + \beta(91.2 \text{ wt\% Ag})$$

- The horizontal solidus line at T_E is called the eutectic isotherm
- The solid product of eutectic solidification is always two solid phases
- For a eutectic system, three phases may be in equilibrium, but only at points along the eutectic isotherm.
- Another general rule is that single-phase regions are always separated from each other by a two-phase region that consists of the two single phases that it separates

Criteria for Solid Solubility: Example

Simple system (e.g., Ni-Cu solution)

	Crystal Structure	electroneg	<i>r</i> (nm)
Ni	FCC	1.9	0.1246
Cu	FCC	1.8	0.1278

- Both have the same crystal structure (FCC) and have similar electronegativities and atomic radii (W. Hume – Rothery rules) suggesting high mutual solubility.
- Ni and Cu are totally soluble in one another for all proportions.

