

Thermo-Calc®

Examples

Version S

Thermo-Calc Software AB Stockholm Technology Park Björnnäsvägen 21 SE-113 47 Stockholm, Sweden

Copyright © 1995-2008

Foundation of Computational Thermodynamics Stockholm, Sweden

Copyright:

The Thermo-Calc and DICTRA software are the exclusive copyright properties of the STT Foundation (Foundation of Computational Thermodynamics, Stockholm, Sweden). All rights are reserved worldwide!

Thermo-Calc Software AB has the exclusive rights for further developing and marketing all kinds of versions of Thermo-Calc and DICTRA software/database/interface packages, worldwide.

This Thermo-Calc User's Guide, as well as all other related documentation, is the copyright property of Thermo-Calc Software AB.

It is absolutely forbidden to make any illegal copies of the software, databases, interfaces, and their manuals (User's Guide and Examples Book) and other technical publications (Reference Book and Technical Information). Any unauthorized duplication of such copyrighted products, is a violation of international copyright law. Individuals or organizations (companies, research companies, governmental institutes, and universities) that make or permit to make unauthorized copies may be subject to prosecution.

The utilization of the Thermo-Calc and DICTRA software/database/interface packages and their manuals and other technical information are extensively and permanently governed by the *Thermo-Calc Software AB END USER LICENSE AGREEMENT (EULA)*, which is connected with the software.

Disclaimers:

Thermo-Calc Software AB and the STT Foundation reserve the rights to further developments of the Thermo-Calc and DICTRA software and related software/database/interface products, and to revisions of their manuals and other publications, with no obligation to notify any individual or organization of such developments and revisions. In no event shall Thermo-Calc Software AB and the STT Foundation be liable to any loss of profit or any other commercial damage, including but not limited to special, consequential or other damage.

There may be some minor differences in contents between this Examples Book and the actual appearance of the program (as seen on the screen when running the Thermo-Calc Classic version S). This is because that some of the contents may need to be updated along with the continuous development of the program. Please visit the Thermo-Calc Software web site (www.thermocalc.com) for any modification and/or improvement that have been incorporated into the program and its on-line help, or any amendment that have made to the content of the User's Guides and to the FAQ lists and other technical information publications.

Acknowledgement of Copyright and Trademark Names:

Various names that are protected by copyright and/or trademarks are mentioned for descriptive purposes, within this User's Guide and other documents of the Thermo-Calc and DICTRA software/database/interface packages. Due acknowledgement is herein made of all such protections.

Thermo-Calc Examples

Thermo-Calc Software AB Stockholm Technology Park Björnnäsvägen 21 SE-113 47 Stockholm, Sweden

Copyright © 1995-2008 Foundation of Computational Thermodynamics Stockholm, Sweden

Introduction

The examples in this volume give an idea of how to operate the Thermo-Calc system on line. Many of the different databases are used and the normal amount of erroneous input is included in the examples. Some examples have a direct application but most are just designed to show features of Thermo-Calc.

The typography of this volume is worth noting. As the use of Thermo-Calc is interactive it is important to distinguish clearly the user input from the output of the program. In all examples the computer output is writtne with the Courier font. User input is written with a larger font and in bold. Comments are in bold-oblique but with a smaller size. Finally, as the commands in Thermo-Calc are usually abbreviated the command in full is usually echoed on the following line written in italics.

Note

Due to the growing number of examples some of those that are listed in the content may have not been included due to lack of space. If some of the missing would be of particular interest to you please contact support@thermocalc.se.

Revision history

October 1988	First release
May 1990	Complete revision to POLY-3
January 1991	Revision for version G
June 1993	Revision for version J
January 1998	Revision for version L
April 1999	Revision for version M
September 2001	Revision for version N
November 2002	Revision for version P
May 2004	Revision for version Q
September 2006	Revision for version R
June 2008	Revision for version S

Contents

- 1. Calculation of the binary Fe-C phase diagram (Exploring the HELP facilities).
- 2. Plotting of thermodynamic functions in unary, binary and ternary systems and working with partial derivatives and partial quantities.
- 3. Calculation of an isothermal section using the TERNARY module.
- 4. Calculation of the Fe-Cr phase diagram (How to handle miscibility gap).
- 5. Calculation of a vertical section in the Al-Mg-Si system.
- 6. Calculation of an isopleth in low alloyed Fe-Mn-Si-Cr-Ni-C steel.
- 7. Calculation of single equilibria in low alloyed Fe-Mn-Si-Cr-Ni-C steel.
- 8. Calculation of property diagrams for a high speed steel.
- 9. Calculation of Dew Point.
- 10. Preventing clogging of Cr₂O₃ in a continuous casting process.
- 11. Oxidation of Cu_2S with H_2O/O_2 gas.
- 12. Tabulation of thermodynamic data for reactions.
- 13. Calculation of phase diagram and G curve using the BINARY module.
- 14. Calculation of heat and heat capacity variations during solidification of an Al-Mg-Si alloy.
- 15. Solidification simulation of a Cr-Ni alloy using the SCHEIL module.
- 16. Calculation of the second order transition line in the Bcc field of the Al-Fe system.
- 17. Calculation of pseudo-binary phase diagram in the CaO-SiO₂ system.
- 18. Calculation of the A₃ temperature of a steel and the influence of each alloying element on this temperature.
- 19. Mapping of univariant equilibria with the liquid in Al-Cu-Si.
 - Part A. step-by-step calculation
 - Part B. using TERNARY module
- 20. Calculation of adiabatic decompression in a geological system.
- 21. Demonstrates the use of a user-defined database.
- 22. Calculation of heat balance.
- 23. Calculation of a para-equilibrium and the T_0 temperature.
- 24. Simulation of the silicon arc furnace using the REACTOR module.
- 25. Simulation of steel refining.
- 26. Plotting of the partial pressure of gas species along the solubility lines in the As-Ga Phase diagram.
- 27. CVD calculations.
- 28. Calculation of PRE.
- 29. Calculation of speciation of a gas.
- 30. Scheil solidification simulation for Al-4Mg-2Si-2Cu alloy.
 - Part A. step-by-step calculation
 - Part B. using SCHEIL module
- 31. CVM calculation.
- 32. Calculation of oxide layers on steel.
- 33. Benchmark calculation An isopleth in the Fe-Cr-C system.
- 34. Calculation of the phase diagram and G curves in the Al-Zn system.
- 35. Calculation of potential diagram.
- 36. Assessment The use of the PARROT module.
- 37. Calculation of an isothermal section using command lines.
- 38. Calculation of the Morral "rose".
- 39. Calculation of the reversible Carnot cycle of a heat engine.
- 40. POURBAIX module.
- 41. Calculation of a solubility product.
- 42. Formation of Para-pearlite (Isopleth calculation).
- 43. Formation of Para-pearlite (Calculation of Isothermal Section).
- 44. Exploring the usage of variables and functions.

- 45. 3D-diagram with the gamma volume in the Fe-Cr-C system.
- 46. 3D-diagram with the liquidus surface of the Fe-Cr-C system.
- 47. Quarternary diagram with the gamma volume in the Fe-Cr-V-C system at 1373K.
- 48. Scheil Simulation with Interstitial Back Diffusion.
- 49. Quasichemical Model via G-E-S.
- 50. Quasichemical Model via TDB.
- 51. Calculation of molar volume, thermal expansivity and density.
- 52. Changing the excess models for interaction parameters in a solution phase.
- 53. Pourbaix Diagram Calculations through the TDB-GES-POLY-POST routine.

Calculation of the binary Fe-C phase diagram (Exploring the HELP facilities)

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Calculation of the Fe-C binary phase diagram
SYS: @@
sys: set-log ex01,,,
SYS:
SYS: @@ The log file is set to get command echo.
SYS: @@ The menu is shown by typing a question mark "?"
SYS: ?
  ... the command in full is HELP
BACK
 INFORMATION
 SET_LOG_FILE
CLOSE_FILE
 MACRO_FILE_OPEN
 SET_PLOT_ENVIRONMENT
EXIT
 OPEN_FILE
 SET_TC_OPTIONS
GOTO_MODULE
 SET_COMMAND_UNITS
 SET_TERMINAL
 STOP_ON_ERROR
 SET ECHO
 SET_INTERACTIVE_MODE
HP CALCULATOR
SYS: @@ When you give a command the program may ask questions.
SYS: @@ You may obtain help for each question by typing a ? .
SYS: @@ If you accept the default answer suggested /within slashes/
SYS: @@ just press "return"
SYS: info
  ... the command in full is INFORMATION
WHICH SUBJECT /PURPOSE/: ?
WHICH SUBJECT
Specify a subject (or its abbreviation as long as it is unique, e.g.,
TCC, TC4A, TCW, TC4U, TAB, TDB, TERN, TC-TOOLBOX, THERMO-CALC ENGINE,
TQ, TCMI, etc.) on which information should be given, from the following
 subjects that are important to the use of the SYS Module:
 PURPOSE (Introducing the THERMO-CALC Software Package)
 COMPUTATIONAL THERMODYNAMICS
 TCC - THERMO-CALC CLASSIC
 TCW - THERMO-CALC WINDOWS
 TC4A - THERMO-CALC FOR ACADEMIC TC4U - THERMO-CALC FOR UNIVERSITY
 MODELS IN THERMO-CALC
 MODULES OF THERMO-CALC
 DATABASES IN THERMO-CALC
 FUNCTIONALITY OF THERMO-CALC
 STATE VARIABLES
 DERIVED VARIABLES
 PHASE DIAGRAMS
 PROPERTY DIAGRAMS
 GES (GIBBS_ENERGY_SYSTEM)
 TDB (DATABASE RETRIEVAL)
 POLY (EQUILIBRIUM CALCULATIONS) POST (POST_PROCESSOR)
 ED_EXP (EDIT_EXPERIEMENT)
 PARROT (ASSESSMENT)
 BIN (BINARY_DIAGRAM)
 TERN (TERNARY_DIAGRAM)
 POURBAIX (POURBAIX_DIAGRAM)
 POT (POTENTIAL_DIAGRAM)
 TAB (TABULATION)
 CHEMICAL EQUATION
 SCHEIL (SCHEIL_SIMULATION) REACTOR (REACTOR_SIMULATOR)
 SYS (SYSTEM UTILITY)
 FOP (FUNCTION_OPT_PLOT)
 USER INTERFACE OF THERMO-CALC
 GUI (GRAPHICAL USER INTERFACE)
 APPLICATIONS OF THERMO-CALC
 THERMO-CALC ENGINE
 API - PROGRAMMING INTERFACE
 TQ/TCAPI INTERFACES
 TC-TOOLBOX IN MATLAB SOFTWARE
 TCMI MATERIALS INTERFACE
 DICTRA (Diffusion-Controlled Transformation Simulation Software)
 HELP (How to get on-line help in the TCC software)
 NEWS (Revision History and New Features of the TCC Software)
WHICH SUBJECT / PURPOSE/:
PURPOSE
```

INTRODUCTION to the System Utility Module (SYS)

Thermo-Calc is one of the most powerful and flexible software package in the field of Computational Thermodynamics. It has been widely used for all kinds of thermochemical calculations of complicated heterogeneous phase equilibria and multicomponent phase diagrams. Available for most platforms, the Thermo-Calc software provides you with basic thermodynamic necessities, such as equilibrium calculations, phase and property diagrams, and thermodynamic factors (driving forces) in multicomponent systems.

Thermo-Calc features a wide spectrum of models, making it possible to perform calculations on most complex problems involving thermodynamics.

Thermo-Calc consists of several basic and advanced modules for equilibrium calculations, phase and property diagram calculations, tabulation of thermodynamic quantities, database management, assessment of model parameters, experimental data manipulations, and post-processing of graphical presentations.

Thermo-Calc facilitates a comprehensive data bank of assessed thermochemical data for the phases in various systems, and there are many comprehensive databases covering a very wide range of industrial materials and applications.

Thermo-Calc enables you to establish your own databases through critical assessment based on all kinds of experimental information.

Thermo-Calc utilizes a flexible user interface that is easy to use. Additionally, a complete GUI (graphical user interface) version, i.e., TCW (Thermo-Calc Windows), has been developed.

Thermo-Calc presents the standard thermodynamic calculation engine that has the fastest and most stable mathematical and thermodynamic solutions. Any other software that requires precisely calculated thermochemical quantities can make use of the Thermo-Calc Engine through the TQ and TCAPI programming interfaces.

The advantages of Thermo-Calc are its multiple applications. Several departments or divisions at the same company, institute or university can use the packages for different purposes. Proven application examples include industries such as steel plants, aerospace, transportation, and manufacturing. With the facilities provided by Thermo-Calc, you can optimize your materials processes to produce a higher yield, better product at a lower cost.

The classical versions of both Thermo-Calc and DICTRA software have a so-called System Utility Module (under the SYS prompt), which provides the primary controls on inter-module communication, MACRO-file creation and operation, working and plotting environmental setting, and command information searching. They are essential for properly performing ordinary calculations, desirably obtaining calculated results, and easily conducting various tasks.

It also facilitates some odd features, such as user interface setting, command unit setting, error reporting preference, terminal characteristics definition, workspace listing, open or close of a file through a unit, interactive calculator, news retrieval, etc. Some of such odd commands are used for performance preference of the users, and some are designed for debugging of the programmers. Few odd commands are included only for some special purposes, which might have been obsolete in later versions.

The following commands are available in the SYS module:

SYS:?

BACK LIST_FREE_WORKSPACE SET_INTERACTIVE_MODE

CLOSE_FILE MACRO_FILE_OPEN SET_LOG_FILE

EXIT NEWS SET_PLOT_ENVIRONMENT

GOTO_MODULE OPEN_FILE SET_TERMINAL HELP PATCH STOP_ON_ERROR

HP_CALCULATOR SET_COMMAND_UNITS TRACE

INFORMATION SET_ERROR_MESSAGE_UNIT

SYS:

Revision History of the SYS Module User's Guide:

Mar 1985 First release

(Edited by Bo Sundman)

Oct 1993 Second revised release

(Edited by Bo Sundman)

Sept 1996 Third revised release

(Edited by Mikael Schalin and Bo Sundman)

Jun 2000 Fourth revised and extended release

(Edited by Pingfang Shi)

Nov 2002 Fifth revised release

(Edited by Pingfang Shi)

```
WHICH SUBJECT:
sys: @?<Hit_return_to_continue>
SYS: @@ For a binary phase diagram calculation we use the binary module
SYS: go
 ... the command in full is GOTO_MODULE
MODULE NAME: ?
NO SUCH MODULE, USE ANY OF THESE:
SYSTEM_UTILITIES
GIBBS_ENERGY_SYSTEM
TABULATION_REACTION
POLY_3
BINARY_DIAGRAM_EASY
DATABASE_RETRIEVAL
REACTOR_SIMULATOR_3
PARROT
POTENTIAL_DIAGRAM
SCHEIL_SIMULATION
POURBAIX_DIAGRAM
TERNARY_DIAGRAM
MODULE NAME: BIN
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
Simple binary phase diagram calculation module
Database: /TCBIN/: PBIN
Current database: TCS Public Binary Alloys TDB v1
 /- DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC_B2 REJECTED
First element: fe
Second element: C
Phase Diagram, Phase fraction (F), G- or A-curves (G/A): /Phase_Diagram/: Phase-Diagram
  ... the command in full is REJECT
 /- DEFINED
VA
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC B2 REJECTED
REINITIATING GES5 ....
  ... the command in full is DEFINE_ELEMENTS
 FE DEFINED
 ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 90Din 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report
 DMA(A)195, Rev. August 1990'
 85Gus 'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267
 TRITA 0237 (1984); C-FE'
 89Din 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report
 DMA(A)195, September 1989'
 91Din 'A.T. Dinsdale, SGTE Data for Pure Elements, CALPHAD, Vol.15,
 No.4, pp.317-425, (1991)
 ... the command in full is SET_AXIS_VARIABLE
The condition X(FE)=.1234 created
 ... the command in full is SET_AXIS_VARIABLE
The condition T=1319.08 created
  ... the command in full is SET_REFERENCE_STATE
 ... the command in full is SET_REFERENCE_STATE
```

```
... the command in full is SAVE_WORKSPACES
Start points provided by database
  ... the command in full is SAVE_WORKSPACES
Version S mapping is selected
Organizing start points
Generating start point
 1
Generating start point
Phase region boundary 1 at: 4.637E-01 1.319E+03
 FCC_A1
 ** GRAPHITE
 *** Buffer saved on file: BINARY.POLY3
Calculated. 14 equilibria
Phase region boundary 2 at: 4.845E-01 1.011E+03
  ** BCC_A2
 FCC_A1
 ** GRAPHITE
Phase region boundary 3 at: 9.841E-01 1.011E+03
  ** BCC_A2
 FCC A1
Calculated 33 equilibria
Phase region boundary 4 at: 4.996E-01 1.011E+03
  ** BCC_A2
 GRAPHITE
Calculated.. 30 equilibria
Terminating at axis limit.
 :
Phase region boundary 9 at: 9.939E-01 1.768E+03
  ** BCC A2
 FCC_A1
Calculated 18 equilibria
Phase region boundary 10 at: 9.858E-01 1.768E+03
 LIOUID
 ** BCC_A2
Calculated 22 equilibria
Phase region boundary 11 at: 4.129E-01 1.427E+03
  ** LIQUID
 GRAPHITE
Calculated.. 44 equilibria
Terminating at axis limit.
Phase region boundary 12 at: 4.637E-01 1.319E+03
 FCC A1
 ** GRAPHITE
Calculated. 6 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: BINARY.POLY3
CPU time for maping 1 seconds
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
 ... the command in full is SET_TIELINE_STATUS
  ... the command in full is SET_LABEL_CURVE_OPTION
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ One can interactively specify an output device as follows. The command
POST: @@ '@#1' asks the user to input a value for the variable #1, which can be used
POST: @@ later on. The default value (input by pressing RETURN) is 9, meaning
POST: @@ output to SCREEN.
```

```
POST: @#1Plotformat
POST: s-p-f ##1,,,,,
POST:
POST: set-title example 1a
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ By default no label is given, the user must specify it himself.
POST: @@ There are two possibilities, to label the lines or to label the
POST: @@ areas. In the latter case the user must supply a coordinate for the POST: @@ label, for example
POST: ADD
 ... the command in full is ADD_LABEL_TEXT
Give X coordinate in axis units: \frac{1}{2}
Give Y coordinate in axis units: 2000
Automatic phase labels? /Y/: {f Y}
Automatic labelling not always possible
 Using global minimization procedure
 Calculated 825 grid points in 0 s
 Found the set of lowest grid points in
 0 s
 Calculated POLY solution
 0 s, total time
 Stable phases are: LIQUID
Text size: /.3999999762/:
POST: set-title example 1b
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: add .4 900
 ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/: Y
 Automatic labelling not always possible
 Using global minimization procedure
 Calculated 825 grid points in 0 s
 Found the set of lowest grid points in 0 s
 Calculated POLY solution
 0 s, total time 0 s
 Stable phases are: FCC_A1+GRAPHITE
Text size: /.3999999762/:
POST: set-title example 1c
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ This is the stable phase diagram with graphite and no cementite.
POST: @@ In TC all relevant data from the calculation of the diagram is saved
POST: @@ and it is possible to plot the same diagram using other thermodynamic
POST: @@ quantities, for example replace the carbon composition with its activity
POST: @@ Find out the commands in the post processor by inputing ?
POST: ?
 ... the command in full is HELP
 ADD_LABEL_TEXT
 PLOT_DIAGRAM
 SET_LABEL_CURVE_OPTION
 REINITIATE_PLOT_SETTINGS SET_PLOT_OPTIONS
 BACK

CREATE_3D_PLOTFILE

RESTORE_PHASE_____

SET_AXIS_LENGTH

TOTAL STATUS
 BACK
 RESTORE_PHASE_IN_PLOT SET_PLOT_SIZE
SET_AXIS_LENGTH SET_PREFIX_SCALING
 SET_AXIS_LENGTH SET_PREFIX_SCALING
SET_AXIS_PLOT_STATUS SET_RASTER_STATUS
SET_AXIS_TEXT_STATUS SET_REFERENCE_STATE
 FIND_LINE
 SET_SCALING_STATUS
SET_TIC_TYPE
SET_AXIS_TYPE
LIST_DATA_TABLE SET_COLOR
LIST_PLOT_SETTINGS SET_CORNER_TEXT
LIST_SYMBOLS SET_DIAGRAM ATTENTAGE SET_DIAGRAM ATTENT
 HELP
 SET_AXIS_TYPE
SET_TIC_TYPE

SET_TIC_TYPE

SET_TILEINE_STATUS

SET_TILEINE_STATUS

SET_TILE

MAKE_EXPERIMENTAL_DATAFI SET_DIAGRAM_AXIS SET_TITLE

MODIFY_LABEL_TEXT SET_FONT

PATCH_WORKSPACE

SET_TONT

 SET_TRUE_MANUAL_SCALING
 SUSPEND_PHASE_IN_PLOT
TABULATE
POST: @@ The command to set axis for the diagram is SET-DIAGRAM-AXIS
POST: s-d-a x
 ... the command in full is SET_DIAGRAM_AXIS
VARIABLE : ?
```

```
UNKNOWN QUESTION VARIABLE :
VARIABLE : ac
FOR COMPONENT : C
POST: set-title example 1d
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ The diagram stops at unit activity which represent graphite.
POST: @@ The labels disappear when one sets a new diagram axis because they
POST: @@ are relative to the axis values, not the axis quantities.
POST: @@
POST: @@ A simpler way to identify the stable phases is to use
POST: @@ the command set-label
POST: set-lab
  ... the command in full is SET_LABEL_CURVE_OPTION
CURVE LABEL OPTION (A, B, C, D, E, F OR N) /N/: ?
THE OPTIONS MEANS:
 LIST STABLE PHASES ALONG LINE
 AS A BUT CURVES WITH SAME FIX PHASE HAVE SAME NUMBER
C
 LIST AXIS QUANTITIES
 AS C BUT CURVES WITH SAME QUANTITIES HAVE SAME NUMBER
D
 AS B WITH CHANGING COLORS
Ε
F
 AS D WITH CHANGING COLORS
 NO LABELS
N
CURVE LABEL OPTION (A, B, C, D, E, F OR N) /N/: {f B}
POST: set-title example 1e
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ The metastable diagram, with cementite, can also be calculated but then POST: @@ one must do some manipulations in POLY. We can use the data
POST: @@ we already retrieved from the database.
POST: back
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC LIO:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
SYS: go p-3
  ... the command in full is GOTO_MODULE
POLY_3: @@ The BIN module has used the poly-3 workspace to calculate the
POLY_3: @@ diagram. We have all data available here. The workspace has been
POLY_3: @@ saved on a file and we can read this back with the command READ.
POLY 3:
POLY_3: read BINARY
  ... the command in full is READ_WORKSPACES
POLY_3:
POLY_3: @@ There are many command in the POLY module. They make it possible
POLY_3: @@ to calculate almost any kind of equilibrium and diagram.
POLY_3: @@ With the ? we can list all commands
POLY_3: ?
  ... the command in full is HELP
ADD_INITIAL_EQUILIBRIUM EXIT
 REINITIATE MODULE
ADVANCED_OPTIONS GOTO_MODULE
 SAVE WORKSPACES
AMEND_STORED_EQUILIBRIA HELP
 SELECT_EQUILIBRIUM
 INFORMATION
BACK
 SET_ALL_START_VALUES
 SET_AXIS_VARIABLE
CHANGE_STATUS LIST_AXIS_VARIABLE
COMPUTE_EQUILIBRIUM LIST_CONDITIONS
COMPUTE_TRANSITION LIST_EQUILIBRIUM
 SET_CONDITION
 SET INPUT AMOUNTS
CREATE_NEW_EQUILIBRIUM LIST_INITIAL_EQUILIBRIA SET_INTERACTIVE
 SET_NUMERICAL_LIMITS
DEFINE_COMPONENTS LIST_STATUS
 LIST_SYMBOLS SET_REFERENCE_STATE LOAD_INITIAL_EQUILIBRIUM SET_START_CONSTITUTION
DEFINE DIAGRAM
DEFINE_MATERIAL
DELETE_INITIAL_EQUILIB MACRO_FILE_OPEN SET_START_VALUE
DELETE_SYMBOL MAP
 SHOW_VALUE
ENTER_SYMBOL POST
EVALUATE_FUNCTIONS READ_WORKSPACES
 STEP_WITH_OPTIONS
 TABULATE
```

POLY_3

POLY_3: @?<Hit_return_to_continue>

POLY_3: @@ More information about a command can be obtaind with the HELP command

POLY 3: help

COMMAND: list-status

LIST_STATUS

The status of components, species or phases can be listed with this command. The user may select all or some of these.

Synopsis 1: LIST_STATUS <keyword(s)>

Synopsis 2: LIST_STATUS

Ensuing Prompt: Option /CPS/: <keyword(s)>

Keyword = C means list component status

P means list phase status

S means list species status

Default is CPS. By pressing <RETURN>, a complete list with status for components, phases and species is obtained. By just giving P, a list of just the phase statuses is obtained.

Results: Depending upon the key word specified in the CHANGE_STATUS options, a table with the current statuses of phases or species or components, or their combinations, is shown up.

- * For components, their statuses and reference states are listed.
- * For ENTERED and FIXED phases, their statuses, driving forces and equilibrated amount (of stable) are listed. Note that the metastable phases are listed in descending order of stability. To avoid long outputs, in the versions later than version N, only 10 metastable phases (in ENTERED status) will be listed by lines, while all other less stable phases are merged onto one line. For DORMANT phases, their phase names and driving forces are listed. For SUSPENDED phases, only the phase names are listed into one line.
- * For species, only the status are listed out.

Example:

POLY_3:1-st
Option /CPS/:

*** STATUS FOR ALL COMPONENTS

COMPONENT STATUS REF. STATE T(K) P(Pa) ENTERED SER VA ENTERED GRAPHITE C FE ENTERED SER ENTERED SER NT *** STATUS FOR ALL PHASES STATUS DRIVING FORCE MOLES PHASE FCC_A1

FIXED 0.00000000E+00 1.00000000E+00 ENTERED 0.00000000E+00 0.00000000E+00 BCC_A2 ENTERED -2.69336869E-01 0.0000000E+00 HCP A3 CEMENTITE ENTERED -2.86321394E-01 0.00000000E+00 ENTERED -3.44809821E-01 0.00000000E+00 M23C6 ENTERED -4.95421844E-01 0.00000000E+00 ENTERED -6.16764645E-01 0.00000000E+00 LIQUID CBCC_A12 M7C3 ENTERED -6.56332559E-01 0.0000000E+00 M5C2 ENTERED -6.83594326E-01 0.00000000E+00 GRAPHITE ENTERED -1.02142788E+00 0.00000000E+00 ENTERED -1.73225646E+00 0.0000000E+00 ENTERED -4.79816887E+00 0.00000000E+00 ALNI B2

ENTERED PHASES WITH DRIVING FORCE LESS THAN -4.80

AL3NI2 GAS

HCP_A3 DORMANT -2.69336869E-01

SUSPENDED PHASES:

V3C2 KSI CARBIDE FECN CHI FE4N CUB A13

*** STATUS FOR ALL SPECIES

C ENTERED C2 ENTERED C4 ENTERED C6 ENTERED FE ENTERED C1 ENTERED C3 ENTERED C5 ENTERED C7 ENTERED NI ENTERED

VA ENTERED

The statuses of components, phases and species can be changed with the ${\tt CHANGE_STATUS}$ command.

POLY_3: @?<Hit_return_to_continue>

POLY_3: @@ General information can be obtained using the INFORMATION command

POLY_3: INFO

... the command in full is INFORMATION

WHICH SUBJECT / PURPOSE /:

PURPOSE

INTRODUCTION to the Equilibrium Calculation Module (POLY)

Knowledge of the thermodynamic equilibrium is an important factor for understanding properties of materials and processes. With a database of thermodynamic model parameters, it is possible to predict such properties and also to obtain driving forces for diffusion-controlled phase transformations and other dynamic processes.

With the comprehensive Equilibrium Calculation module, POLY £, it is possible to calculate many different kinds of equilibria and diagrams, in particular multicomponent phase diagrams. This is thus an important tool in developing new materials and processes. The current POLY module is its third version; this is why is often referred as POLY_3 in the Thermo-Calc software.

Different kind of databases can be used with the POLY module, and thus it can be used for alloys or ceramic system, as well as gaseous equilibria, aqueous solution involved heterogeneous interaction systems. Since the TCC version N, up to 40 elements and 1000 species can be defined into a single system (previously 20 elements and 400 species) for equilibrium calculations.

Great care has been taken to provide the users with the most flexible tool. All normal thermodynamic state variables can be used to set as conditions in calculating equilibria, and as axes in plotting diagrams. A unique facility is to set the composition or any property of an individual phase as a condition. Any state variable can be varied along an axis in order to generate a diagram.

During calculations of a diagram, complete descriptions of all calculated equilibria are stored, and in the diagram any state variable can be used as axis.

Together with the PARROT module, the POLY module is also used for critical assessment of experimental data in order to develop thermodynamic databases. The POLY module uses the Gibbs Energy System (GES) for modeling and data manipulations of the thermodynamic properties of each phase.

The following commands are available in the POLY module: POLY 3:?

ADD_INITIAL_EQUILIBRIUM HELP SELECT_EQUILIBRIUM AMEND_STORED_EQUILIBRIA INFORMATION SET_ALL_START_VALUES BACK LIST_AXIS_VARIABLE SET_AXIS_VARIABLE
CHANGE_STATUS LIST_CONDITIONS SET_CONDITION
COMPUTE_EQUILIBRIUM LIST_EQUILIBRIUM SET_INPUT_AMOUNTS
COMPUTE_TRANSITION LIST_INITIAL_EQUILIBRIA SET_INTERACTIVE SET_NUMERICAL_LIMITS CREATE_NEW_EQUILIBRIUM LIST_STATUS DEFINE_COMPONENTS LIST_SYMBOLS SET_REFERENCE_STATE DEFINE_DIAGRAM LOAD_INITIAL_EQUILIBRIUM SET_START_CONSTITUTION DEFINE_MATERIAL MACRO_FILE_OPEN SET_START_VALUE DELETE_INITIAL_EQUILIB MAP SHOW_VALUE POST DELETE_SYMBOL SPECIAL_OPTIONS READ_WORKSPACES ENTER SYMBOL STEP_WITH_OPTIONS EVALUATE_FUNCTIONS RECOVER_START_VALUES
EXIT REINITIATE_MODULE TABULATE

GOTO MODULE SAVE_WORKSPACES

POLY_3:

Revision History of the POLY-Module User's Guide:

Mar 1991 First release

(Edited by Bo Jansson and Bo Sundman)

Oct 1993 Second revised release (with version J)

(Edited by Bo Jansson and Bo Sundman)

Oct 1996 Third revised release (with version L)

(Edited by Bo Sundman)

Nov 1998 Fourth revised release (with version M)

(Edited by Bo Sundman)

Jun 2000 Fifth revised and extended release
(Edited by Pingfang Shi)
Nov 2002 Sixth revised and extended release
(Edited by Pingfang Shi)

WHICH SUBJECT: ?

WHICH SUBJECT

Specify a subject (or its abbreviation as long as it is unique, e.g., SIN, SIT, SOL, SPE, STATE, STEP, SYM, SYS, SUB, etc.) on which information should be given, from the following subjects that are important to the use of the POLY module:

PURPOSE GETTING STARTED USER INTERFACE HELP MACRO FACILITY PRIVATE FILES BASIC THERMODYNAMICS SYSTEM AND PHASES CONSTITUENTS AND SPECIES COMPONENTS SUBLATTICES SITE AND MOLE FRACTIONS SYMBOLS COMPOSITION AND CONTSTITUTION CONCENTRATION STATE VARIABLES INTENSIVE VARIABLES EXTENSIVE VARIABLES PARTIAL DERIVATIVES REFERENCE STATES METASTABLE EQUILIBRIUM SPECIAL OPTIONS AXIS-VARIABLES CONDITIONS CALCULATIONS TYPES SINGLE EQUILIBRIUM INITIAL EQUILIBRIUM
STEPPING SOLIDIFICATION PATH PARAEQUILIBRIUM AND TO PLOTTING OF DIAGRAMS TABULATION OF PROPERTIES MAPPING BINARY DIAGRAMS DIAGRAM TYPES TERNARY DIAGRAMS PROPERTY DIAGRAMS QUASI-BINARY DIAGRAMS HIGHER ORDER DIAGRAMS POTENTIAL DIAGRAMS POURBAIX DIAGRAMS AQUEOUS SOLUTIONS TROUBLE SHOOTING ORDER-DISORDER FAO

If you are using the ED_EXP module (the sub-module of the PARROT model), you can also get detailed information of the following subject keywords which are relevant to the EX_EXP module:

EDEXP for Edit-Experiment Module (ED-EXP)

EDPOLY for Performance of POLY Commands in the ED_EXP Module

EDSPECIAL for Special Commands only available in the ED_EXP Module

EDPOP for Other Commands in the Experimental Data (POP or DOP) Files

WHICH SUBJECT: **State**STATE VARIABLES

Thermodynamics deals only with systems that are in equilibrium, i.e., in an EQUILIBRIUM STATE, which is stable against internal fluctuations in a number of variables, such as temperature and composition. These variables that have defined values or properties at the equilibrium state are called STATE VARIABLES. Other examples of state variables are pressure (P), and chemical potential (m). Thermodynamics provides a number of relations between these state variables that make it possible to calculate the value of any other variable at equilibrium.

POLY operates on a thermodynamic system described by state variables. In the POLY module, a general notational method has been designed for the important set of state variables.

Common examples of this are:

T for temperature P for pressure

N for system size (in moles)
B for system site (in grams)

N(H) for the total number of moles of hydrogen X(FE) for the overall mole fraction of FE

X(LIQUID,FE) for the mole fraction of FE in LIQUID phase

 $\begin{array}{ll} \text{W(AL2O3)} & \text{for the mass fraction of AL2O3} \\ \text{NP(BCC)} & \text{for the number of moles of BCC} \end{array}$

ACR(C) for the activity of C

HM for the total enthalpy per mole component

 ${\tt HM(FCC)}$ for the enthalpy per mole component of the FCC phase

The state variables involving components can be used for the defined components, but not for any species. To define new components in a defined system, the DEFINE_COMPONENT command should be used.

A state variable can be of two types, extensive or intensive. The value

of an extensive variable, e.g., volume, depends on the size of the system, whereas the value of an intensive variable, e.g., temperature, is independent of the size of the system. Each type of state variable has a complementary variable of the other type. The variable complementing the volume is pressure, while the variable complementing the composition of a component is its chemical potential.

It is worth mentioning here that the activity of a component can always be obtained from its chemical potential using a simple mathematical relationship. It is also possible to choose any convenient reference state for the activity or the chemical potential. One of the advantages with a thermodynamic databank on a computer is that, in most cases, such reference state changes can be handled internally without troubling the user.

If the work that can be exchanged with the surroundings is limited to pressure-volume work, the state of equilibrium of a system can be obtained by assigning values to exactly N+2 state variables where N is the number of components of the system.

Note that the Thermo-Calc software distinguishes between components of a system and constituent (i.e., species) of a phase in the system. Many state variables require one or the other. By default, the elements are defined as the system components, but this definition can be changed with the POLY command DEFINE_COMPONENT. For instance, if the elements are Ca, Si and O, the another set of components can be defined as CaO, SiO and O2; in a pure water system, the components are normally defined as H2O and H+. However, one can not change the number of components when using this command.

A state variable is a defined thermodynamic quantity either for the whole system, or for a component in the system, or a species in a specific substitutional phase, or a constituent (i.e., a species on a specific sublattice site) in a specific phase.

The basic intensive and extensive variables which are suitable in the Thermo-Calc package are listed and briefly described in Table 3-1 (of the Thermo-Calc User's Guide), and will also be dealt with in the subjects INTENSIVE PROPERTIES and EXTENSIVE PROPERTIES.

Note that the lists of state variables in the subjects INTENSIVE PROPERTIES and EXTENSIVE PROPERTIES are not exhaustive, but the remaining state variables can be obtained by using combinations of the predefined ones.

```
WHICH SUBJECT:
```

POLY_3: @?<Hit_return_to_continue>

POLY_3: @@ We can list the current equilibrium by

POLY_3: **1-e**

... the command in full is LIST_EQUILIBRIUM

Output file: /SCREEN/: Options /VWCS/: ?

OPTIONS

The user may select the output units and formats by optionally specifying a combination of the following letters:

Fraction order: V means VALUE ORDER

A means ALPHABETICAL ORDER

Fraction type: W means MASS FRACTION

X means MOLE FRACTION

Composition: C means only COMPOSITION

N means CONSTITUTION and COMPOSITION. S means including only STABLE PHASES

P means including ALL NON-SUSPENDED PHASES.

Default is VWCS. If the output should be in mole fraction, then give VXCS or just ${\tt X}$.

```
Options /VWCS/:
```

Output from POLY-3, equilibrium = 1, label A0 , database: PBIN

Conditions:

X(FE)=0.1234, P=1E5, N=1, T=1319.08

DEGREES OF FREEDOM 0

Temperature 1319.08 K (1045.93 C), Pressure 1.000000E+05 Number of moles of components 1.00000E+00, Mass in grams 1.74204E+01

Total Gibbs energy -2.71048E+04, Enthalpy 2.18963E+04, Volume 8.37682E-07

Moles W-Fraction Activity Potential Ref.stat Component 8.7660E-01 6.0440E-01 1.0000E+00 8.1810E-13 GRAPHITE C FE 1.2340E-01 3.9560E-01 8.9831E-01 -1.1762E+03 BCC_A2

Status ENTERED Driving force 0.0000E+00 Moles 8.6693E-01, Mass 1.0413E+01, Volume fraction 0.0000E+00 Mass fractions: C 1.00000E+00 FE 0.00000E+00

Status ENTERED Driving force 0.0000E+00 Moles 1.3307E-01, Mass 7.0077E+00, Volume fraction 1.0000E+00 Mass fractions:

FE 9.83420E-01 C 1.65804E-02 POLY_3: @?<Hit_return_to_continue>

POLY_3: @@ The actual conditions are listed by the list-equil command but

POLY_3: @@ can be obtained also by

POLY_3: **1-c**

... the command in full is LIST_CONDITIONS X(FE)=0.1234, P=1E5, N=1, T=1319.08DEGREES OF FREEDOM 0

POLY 3:

POLY_3: @?<Hit_return_to_continue>

POLY_3: @@ The meaning of the state variables T, P, X, N and many others

POLY_3: @@ are explained by the INFO command

POLY_3: INFO

... the command in full is INFORMATION

WHICH SUBJECT / PURPOSE/: State

STATE VARIABLES

Thermodynamics deals only with systems that are in equilibrium, i.e., in an EQUILIBRIUM STATE, which is stable against internal fluctuations in a number of variables, such as temperature and composition. These variables that have defined values or properties at the equilibrium state are called STATE VARIABLES. Other examples of state variables are pressure (P), and chemical potential (m). Thermodynamics provides a number of relations between these state variables that make it possible to calculate the value of any other variable at equilibrium.

POLY operates on a thermodynamic system described by state variables. In the POLY module, a general notational method has been designed for the important set of state variables.

Common examples of this are:

for temperature for pressure Ρ

Ν for system size (in moles) for system site (in grams)

N(H) for the total number of moles of hydrogen X(FE) for the overall mole fraction of FE

 ${\tt X(LIQUID,FE)} \qquad {\tt for \ the \ mole \ fraction \ of \ FE \ in \ LIQUID \ phase}$

W(AL2O3) for the mass fraction of AL203 for the number of moles of BCC NP(BCC)

for the activity of C

HM for the total enthalpy per mole component

for the enthalpy per mole component of the FCC phase

The state variables involving components can be used for the defined components, but not for any species. To define new components in a defined system, the DEFINE_COMPONENT command should be used.

 ${\tt A}$ state variable can be of two types, extensive or intensive. The value of an extensive variable, e.g., volume, depends on the size of the system, whereas the value of an intensive variable, e.g., temperature, is independent of the size of the system. Each type of state variable has a complementary variable of the other type. The variable complementing the volume is pressure, while the variable complementing the composition of a component is its chemical potential.

It is worth mentioning here that the activity of a component can always be obtained from its chemical potential using a simple mathematical relationship. It is also possible to choose any convenient reference state for the activity or the chemical potential. One of the advantages with a thermodynamic databank on a computer is that, in most cases, such reference state changes can be handled internally without troubling the user.

If the work that can be exchanged with the surroundings is limited to pressure-volume work, the state of equilibrium of a system can be obtained by assigning values to exactly N+2 state variables where N is the number of components of the system.

Note that the Thermo-Calc software distinguishes between components of a system and constituent (i.e., species) of a phase in the system. Many state variables require one or the other. By default, the elements are defined as the system components, but this definition can be changed with the POLY command DEFINE_COMPONENT. For instance, if the elements are Ca, Si and O, the another set of components can be defined as CaO, SiO and O2; in a pure water system, the components are normally defined as H2O and H+. However, one can not change the number of components when using this command.

A state variable is a defined thermodynamic quantity either for the whole system, or for a component in the system, or a species in a specific substitutional phase, or a constituent (i.e., a species on a specific sublattice site) in a specific phase.

The basic intensive and extensive variables which are suitable in the Thermo-Calc package are listed and briefly described in Table 3-1 (of the Thermo-Calc User's Guide), and will also be dealt with in the subjects INTENSIVE PROPERTIES and EXTENSIVE PROPERTIES.

Note that the lists of state variables in the subjects INTENSIVE PROPERTIES and EXTENSIVE PROPERTIES are not exhaustive, but the remaining state variables can be obtained by using combinations of the predefined ones.

```
variables can be obtained by using combinations of the predefined ones.
WHICH SUBJECT:
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ The use of state variables as conditions is the key to the
POLY_3: @@ flexibility of TC. Each condition is set independently and
POLY_3: @@ any condition can be set as axis variable.
POLY_3: @@
POLY_3: @@ Now we just want to take away the graphite in order to calculate the
POLY_3: @@ metastable Fe-C diagram with cementite. We can list all phases by the
POLY_3: @@ LIST_STATUS command
POLY_3: 1-st
  ... the command in full is LIST_STATUS
Option /CPS/:
 *** STATUS FOR ALL COMPONENTS
COMPONENT
 STATUS
 REF. STATE
 T(K)
 P(Pa)
 ENTERED SER
VA
 ENTERED
 GRAPHITE
 100000
C
 ENTERED
 BCC A2
 100000
 *** STATUS FOR ALL PHASES
 STATUS
 DRIVING FORCE MOLES
GRAPHITE
 ENTERED 0.00000000E+00 8.66926312E-01
 ENTERED 0.00000000E+00 1.33073687E-01
ENTERED -5.29904061E-03 0.00000000E+00
FCC_A1
CEMENTITE
 ENTERED -7.85895553E-02 0.0000000E+00
LIOUID
 ENTERED -9.00754120E-02 0.00000000E+00
BCC A2
HCP_A3
 ENTERED -3.85804515E-01 0.00000000E+00
 ENTERED -4.71169903E-01 0.00000000E+00
ENTERED -5.62228159E-01 0.00000000E+00
CUB_A13
CBCC A12
 ENTERED -6.79780053E-01 0.0000000E+00
DIAMOND_FCC_A4
*** STATUS FOR ALL SPECIES
C ENTERED FE ENTERED FE+2 ENTERED
 FE+3 ENTERED
 VA ENTERED
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ The status is changed by the CHANGE_STATUS command
POLY_3: ch-st
 ... the command in full is CHANGE_STATUS
For phases, species or components? /PHASES/:
Phase name(s): ?
Phase name(s)
```

In case of "phase" as the keyword, the names of the phases that shall have their status changes must be given (all on one line). A comma or space must be used as separator. The status to be assigned to the phases can also be given on the same line if preceded with an equal sign "=". Note that an asterisk, "*", can be used to denote all phases. The special notations "*S", i.e., a * directly followed by an S, means all suspended phases. In the same way, "*D" means all dormant phases, and "*E" means

Generating start equilibrium 7

```
Phase name(s): gra
Status: /ENTERED/: Sus
POLY_3: 1-st
 ... the command in full is LIST_STATUS
Option /CPS/:
*** STATUS FOR ALL COMPONENTS
COMPONENT
 STATUS
 REF. STATE T(K)
 P(Pa)
 ENTERED SER
VA
C
 ENTERED GRAPHITE
 100000
FE
 ENTERED BCC_A2
 100000
*** STATUS FOR ALL PHASES
 STATUS
 DRIVING FORCE MOLES
 0.00000000E+00 1.33073687E-01
FCC_A1
 ENTERED
 ENTERED -5.29904061E-03 0.00000000E+00
CEMENTITE
LIQUID
 ENTERED -7.85895553E-02 0.00000000E+00
 ENTERED -9.00754120E-02 0.00000000E+00
ENTERED -3.85804515E-01 0.00000000E+00
BCC_A2
HCP_A3
 ENTERED -4.71169903E-01 0.0000000E+00
CUB A13
CBCC_A12
 ENTERED -5.62228159E-01 0.00000000E+00
 ENTERED -6.79780053E-01 0.00000000E+00
DIAMOND FCC A4
SUSPENDED PHASES:
GRAPHTTE
 *** STATUS FOR ALL SPECIES
C ENTERED FE ENTERED FE+2 ENTERED FE+3 ENTERED VA ENTERED
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Note that the graphite is listed as suspended this time.
POLY_3: @@ we try to calculate the equilibrium without graphite.
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 824 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time
 0 s
POLY_3: @@ A number of ,,, after a command means to accept default values.
POLY_3: 1-e,,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: PBIN
Conditions:
X(FE)=0.1234, P=1E5, N=1, T=1319.08
DEGREES OF FREEDOM 0
Temperature 1319.08 K (1045.93 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.74204E+01
Total Gibbs energy -2.08664E+04, Enthalpy 2.29690E+04, Volume 0.00000E+00
 Ref.stat
Component
 Moles
 W-Fraction Activity Potential
C
 8.7660E-01 6.0440E-01 1.9734E+00 7.4555E+03 GRAPHITE
 1.2340E-01 3.9560E-01 7.2125E-01 -3.5839E+03 BCC_A2
ਸਥ
DIAMOND_FCC_A4
 Status ENTERED
 Driving force 0.0000E+00
Moles 8.3547E-01, Mass 1.0035E+01, Volume fraction 0.0000E+00 Mass fractions:
 1.00000E+00 FE 0.00000E+00
CEMENTITE
 Status ENTERED Driving force 0.0000E+00
Moles 1.6453E-01, Mass 7.3856E+00, Volume fraction 0.0000E+00 Mass fractions:
FE 9.33106E-01 C 6.68943E-02
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ It may seem surprising that diamond is stable but the total mole fraction
POLY_3: @@ of iron is less than 0.5, so we are on the carbon rich side
POLY_3: @@ of cementite, and it is reasonable.
POLY_3:
POLY_3: @@ Now try to map the metastable diagram now
POLY 3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
Generating start equilibrium 6
```

```
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
 3
Generating start point
Generating start point
 5
Generating start point
Generating start point
Generating start point
Generating start point
 8
Generating start point
 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
Generating start point
 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point 23
Generating start point 24
Generating start point
 25
Generating start point 26
Generating start point 27
Generating start point 28
Generating start point 29
Generating start point 30
Working hard
Generating start point 31
Generating start point 32
Phase region boundary 1 at: 5.000E-01 3.100E+02
 BCC_A2
 ** DIAMOND_FCC_A4
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 5.000E-01 3.000E+02
 BCC A2
  ** DIAMOND_FCC_A4
Calculated. 24 equilibria
Phase region boundary 3 at: 4.999E-01 8.605E+02
  BCC_A2
  ** CEMENTITE
 ** DIAMOND_FCC_A4
Phase region boundary 4 at: 8.749E-01 8.605E+02
 BCC_A2
  ** CEMENTITE
Calculated. 7 equilibria
 :
 Phase region boundary 44 at: 3.306E-01 2.490E+03
 LIQUID
  ** DIAMOND_FCC_A4
```

Generating start equilibrium 8

```
Calculated. 42 equilibria
Terminating at known equilibrium
Phase region boundary 45 at: 3.306E-01 2.490E+03
 ** DIAMOND_FCC_A4
Calculated.. 2 equilibria
Terminating at known equilibrium
Terminating at axis limit.
Phase region boundary 46 at: 9.941E-01 1.794E+03
 LIQUID
 ** BCC_A2
Calculated. 2 equilibria
Terminating at known equilibrium
Phase region boundary 47 at: 9.941E-01 1.794E+03
 LIOUID
 ** BCC_A2
Calculated 12 equilibria
 *** BUFFER SAVED ON FILE: BINARY.POLY3
CPU time for maping 5 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: set-tieline
  ... the command in full is SET_TIELINE_STATUS
PLOTTING EVERY TIE-LINE NO /0/: 5
POST: s-p-f ##1,,,,,
POST:
POST: set-title example 1f
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ The previous stable diagram is also plotted. The reason is that
POST: @@ we never removed it from the workspace (It can be done with a SAVE
POST: @@ command, please read about this command).
POST: @@
POST: @@ It may be surprising to find that diamond is more stable than
POST: @@ cementite at low temperature. However, one would never find
POST: @@ diamonds in steel, unfortunately, as graphite would form first.
POST: @@
POST: @@ Now change the axis to composition, use weight-percent of carbon
POST: s-d-a x
  ... the command in full is SET_DIAGRAM_AXIS
VARIABLE : ?
UNKNOWN QUESTION VARIABLE:
VARIABLE : w-p
FOR COMPONENT : C
POST: set-title example 1g
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ The tie-lines now obscure the diagram, take them away
POST: @@ Also change the scale of the x and y axis
POST: s-t-s 0
  ... the command in full is SET_TIELINE_STATUS
POST: s-s x n 0 5
 ... the command in full is SET_SCALING_STATUS
POST: s-s y n 600 1600
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 1h
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
```

```
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Finally add some nice labels
POST: set-lab n
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: add 2 1250
 ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Calculated 824 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
Stable phases are: CEMENTIT+FCC_A1
Text size: /.3999999762/:
POST: set-title example 1i
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit return to continue>
POST: add 1.5 900
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Calculated 824 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
 0 s
Stable phases are: BCC_A2+CEMENTIT
Text size: /.3999999762/:
POST: add 1.5 700
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Calculated 824 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
Stable phases are: BCC_A2+DIAMOND_
Text size: /.3999999762/:
POST: add .2 1500
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Calculated 824 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
Stable phases are: FCC_A1
Text size: /.3999999762/:
POST: set-title example 1j
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
{\tt POST:}~@@~As~graphite~is~suspended~cementite~is~the~stable~carbide
POST: @@ so that is the phase that will be listed in the two-phase regions.
POST: @@ The label for the FCC region is a bit too high, move it down
POST: modify
  ... the command in full is MODIFY_LABEL_TEXT
These labels are defined
No 1 at 2.00000E+00 1.25000E+03 : CEMENTIT+FCC_A1
 2 at 1.50000E+00 9.00000E+02 : BCC_A2+CEMENTIT
 3 at 1.50000E+00 7.00000E+02 : BCC_A2
4 at 2.00000E-01 1.50000E+03 : FCC_A1
 1.50000E+00 7.00000E+02 : BCC_A2+DIAMOND_
Nο
Which label to modify? /4/:
New X coordinate /.2/: •2
New Y coordinate /1500/: 1300
```

New text /FCC_Al/:
POST: set-title example 1k

POST: plot

... the command in full is PLOT_DIAGRAM PLOTFILE : /SCREEN/:

POST:

POST: @?<Hit_return_to_continue>

CPU time 11 seconds

Plotting of thermodynamic functions in unary, binary and ternary systems and working with partial derivatives and partial quantities

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Thermodynamic properties
SYS: @@
sys: set-log ex02,,
SYS:
SYS:
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw ssol2
  ... the command in full is SWITCH_DATABASE
Current database: SGTE Alloy Solutions Database v2
VA DEFINED
B2_BCC
 L12_FCC
 AL5FE4:
  REJECTED
GAS:G
 AQUEOUS:A
 WATER: A
  REJECTED
TDB_SSOL2: @@ Pure Fe is selected as unary system
TDB_SSOL2: d-sys fe
  ... the command in full is DEFINE_SYSTEM
FE DEFINED
TDB_SSOL2: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'Alan Dinsdale, SGTE Data for Pure Elements,
 Calphad Vol 15(1991) p 317-425,
 also in NPL Report DMA(A)195 Rev. August 1990'
 'H. Du and M. Hillert, revision; C-Fe-N'
 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report DMA(A)195
 September 1989'
-0K-
TDB_SSOL2: go p-3
 ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ In POLY-3 we first define a single equilibrium
POLY_3: s-c t=300,p=1e5,n=1
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7 grid points in 0 s
POLY_3: 1-e,,,
 ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: SSOL2
Conditions:
T=300, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 300.00 K ( 26.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.58470E+01
```

```
Total Gibbs energy -8.18336E+03, Enthalpy 4.66785E+01, Volume 7.10115E-06
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 1.0000E+00 1.0000E+00 3.7600E-02 -8.1834E+03 SER
FE
 Status ENTERED Driving force 0.0000E+00
BCC A2
Moles 1.0000E+00, Mass 5.5847E+01, Volume fraction 1.0000E+00 Mass fractions:
FE 1.00000E+00
POLY_3:
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ We set T as axis variable
POLY_3: S-a-V
 ... the command in full is SET_AXIS_VARIABLE
Axis number: /1/: 1 Condition /NONE/: t
Min value /0/: 300
Max value /1/: 2000
Increment /42.5/: 42.5
{\tt POLY\_3:} @@ We always save in order to be able to come back to this point {\tt POLY\_3:} save tcex02a y
  ... the command in full is SAVE_WORKSPACES
POLY_3: @@ Step along the axis
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: NORMAL
No initial equilibrium, using default
Step will start from axis value 300.000
Global calculation of initial equilibrium ....OK
Phase Region from 300.000
 BCC A2
Global test at 3.80000E+02 .... OK Global test at 4.80000E+02 .... OK
Global test at 5.80000E+02 .... OK
Global test at 6.80000E+02 .... OK
Global test at 7.80000E+02 .... OK
Global test at 8.80000E+02 .... OK
Global test at 9.80000E+02 .... OK
Global test at 1.08000E+03 .... OK
Global test at 1.18000E+03 .... OK
Global check of adding phase at 1.18481E+03
Calculated
 91 equilibria
Phase Region from 1184.81 for:
 BCC_A2
 FCC A1
 2 equilibria
Calculated
Phase Region from 1184.81
 for:
 FCC A1
Global test at 1.26000E+03 .... OK
Global test at 1.36000E+03 .... OK
Global test at 1.46000E+03 .... OK
Global test at 1.56000E+03 .... OK
Global test at 1.66000E+03.... OK Global check of adding phase at 1.66748E+03
Calculated 51 equilibria
Phase Region from 1667.48 for:
 BCC_A2
 FCC A1
Calculated 2 equilibria
Phase Region from 1667.48
 for:
 BCC A2
Global test at 1.74000E+03 .... OK
Global check of adding phase at 1.81096E+03
Calculated 18 equilibria
Phase Region from 1810.96
 for:
 LIQUID
 BCC_A2
```

Calculated

2 equilibria

```
Phase Region from
 1810.96
 for:
 LIQUID
Global test at 1.89000E+03 .... OK
Global test at 1.99000E+03 .... OK
 2000.00
Terminating at
Calculated 22 equilibria
*** Buffer saved on file: tcex02a.POLY3
POLY_3: @@ Post processing is the essential part of this example
POLY_3: @@ We will plot Gm, Hm and Cp for some phases
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @#1Plotformat
POST: s-p-f ##1,,,,
POST:
POST:
POST: @@ The x-axis will be the temperature in Kelvin
POST: s-d-a x
 ... the command in full is SET_DIAGRAM_AXIS
VARIABLE : ?
UNKNOWN QUESTION VARIABLE :
VARIABLE : t-k
POST: @@ The phases for which Gm shall be plotted must be defined
POST: @@ in a table
POST: ent tab
  ... the command in full is ENTER_SYMBOL
Variable(s): gm(bcc) gm(fcc) gm(liq) gm(hcp)
POST:
POST: @@ The table is set as y-axis and all columns included
POST: s-d-a y g1
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: set-title example 2a
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@
POST: @@ The magnitude makes it difficult to see anything. Enter
POST: @@ functions for the differences with respect to bcc
POST: ent fun dgf=gm(fcc)-gm(bcc);
  ... the command in full is ENTER_SYMBOL
POST: ent fun dgl=gm(liq)-gm(bcc);
  ... the command in full is ENTER_SYMBOL
POST: ent fun dgh=gm(hcp)-gm(bcc);
  ... the command in full is ENTER_SYMBOL
POST: @@ and enter a new table and set it as y-axis
POST: ent tab g2
  ... the command in full is ENTER_SYMBOL
Variable(s): dgf dgl dgh;
POST: s-d-a y g2
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set-title example 2b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ In order to have some identification on the lines
POST: @@ use the command SET_LABEL
POST: s-lab
  ... the command in full is SET_LABEL_CURVE_OPTION
CURVE LABEL OPTION (A, B, C, D, E, F OR N) /A/: {f D}
POST: set-title example 2c
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
```

```
POST: @?<Hit_return_to_continue>
POST: @@ Now plot enthalpies
POST: ent tab h1
  ... the command in full is ENTER_SYMBOL
Variable(s): hm(bcc) hm(fcc) hm(liq) hm(hcp);
POST: s-d-a y h1
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: set-title example 2d
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ And finally plot heat capacities
POST: ent fun cpb=hm(bcc).t;
... the command in full is ENTER_SYMBOL POST: ent fun cpf=hm(fcc).t;
 ... the command in full is ENTER_SYMBOL
POST: ent fun cpl=hm(liq).t;
  ... the command in full is ENTER_SYMBOL
POST: ent fun cph=hm(hcp).t;
  ... the command in full is ENTER_SYMBOL
POST: ent tab cp1
  ... the command in full is ENTER_SYMBOL
Variable(s): t cpb cpf cpl cph;
POST: s-d-a y
  ... the command in full is SET_DIAGRAM_AXIS
VARIABLE : Cp1
COLUMN NUMBER /*/: 2-5
POST: s-d-a x cp1 1
 ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 2e
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@
POST: @@ In the next case plot functions for a binary system
POST: @@
POST: ba
  ... the command in full is BACK
POLY_3: go d
  ... the command in full is GOTO_MODULE
TDB_SSOL2: rej sys
 ... the command in full is REJECT
VA DEFINED
B2_BCC
 L12 FCC
 AL5FE4:
 REJECTED
 AOUEOUS: A
GAS:G
 WATER: A
 REJECTED
REINITIATING GES5 .....
TDB_SSOL2: @@ select the Cu-Fe system and only
TDB_SSOL2: @@ the fcc, bcc, liquid and hcp phases
TDB_SSOL2: d-sys fe cu
 ... the command in full is DEFINE_SYSTEM
 CU DEFINED
TDB_SSOL2: rej ph /all
 ... the command in full is REJECT
 FCC_A1
 BCC A2
HCP_A3
 CBCC_A12
 CUB_A13
FE4N
 CUZN_EPS
 ALCU_EPSILON
ALCU_ETA REJECTED
TDB_SSOL2: rest ph fcc bcc liq hcp
  ... the command in full is RESTORE
FCC_A1
 BCC_A2
 T.TOIIID:I.
HCP_A3 RESTORED
TDB_SSOL2: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/: CONSTITUENT
LIQUID:L :CU FE:
 > Liquid solution, mainly metallic but also with CaO-SiO2
```

```
FCC_A1
 :CU FE:VA:
 > This is also the MC(1-x) carbide or nitride
BCC_A2 :CU FE:VA:
HCP_A3
 :CU FE:VA:
 > This is also the M2C carbide and M2N nitride
TDB_SSOL2: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements,
 Calphad Vol 15(1991) p 317-425,
 also in NPL Report DMA(A)195 Rev. August 1990'
 'A. Jansson, Report D 73, Metallografi, KTH, (1986); CU-FE'
 'Unassessed parameter, inserted to make this phase less stable.'
 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report DMA(A)195
 September 1989'
-0K-
TDB_SSOL2: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ set conditions for a single equilibrium
POLY_3: s-c t=1000,p=1e5,n=1,w(cu)=.01
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 548 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: @@ select the fraction of Cu as axis variable
POLY_3: s-a-v 1
  ... the command in full is SET_AXIS_VARIABLE
Condition /NONE/: W(Cu)
Min value /0/: \mathbf{0}
Max value /1/: 1
Increment /.025/: .025
POLY_3: @@ Save always
POLY_3: save tcex02b y
  ... the command in full is SAVE_WORKSPACES
POLY_3: @@ Now a special STEP option will be selected as the NORMAL
POLY_3: @@ option would only calculate the stable phases. The option
POLY_3: @@ SEPARATE means that all entered phases will be calculated
POLY_3: @@ separately.
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: ?
The following options are available:
NORMAL.
 Stepping with given conditions
INITIAL_EQUILIBRIA An initial equilibrium stored at every step
 Specified variables evaluated after each step
EVALUATE
TO line calculation
PARAEQUILIBRIUM Paraequilibrium diagram
 Scheil with fast diffusing elements
MIXED_SCHEIL
ONE_PHASE_AT_TIME One phase at a time
Option? /NORMAL/: Sep
Phase Region from 0.529789 for:
 LIOUID
 BCC_A2
 FCC_A1
 HCP_A3
 Phase Region from 0.529789
 for:
 LIQUID
 BCC_A2
 FCC_A1
```

```
HCP_A3
*** Buffer saved on file *** tcex02b.POLY3
POLY_3: @@ Now plot the results in various ways
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: @@ Set the Gm of all phases on the y-axis
POST: s-d-a y gm(*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: @@ and the mole percent of Cu on the x-axis
POST: s-d-a \times x(cu)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MOLE_FRACTION CU instead of X(CU)
POST: set-lab d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-p-f ##1,,,,,
POST:
POST: set-title example 2f
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Now plot the enthalpy
POST: s-d-a y hm(*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: set-title example 2g
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit return to continue>
POST: @@ and finally the entropy POST: s-d-a y sm(*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: set-title example 2h
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ The third case: ternary system, Fe-V-C
POST: @@ Calculate and plot Gm from the iron corner to VC
POST: ba
  ... the command in full is BACK
POLY_3: go d
 ... the command in full is GOTO_MODULE
TDB_SSOL2: rej sys
  ... the command in full is REJECT
VA DEFINED
B2 BCC
 L12 FCC
 ALSFE4:
  REJECTED
GAS:G
 AOUEOUS: A
 WATER:A
 REJECTED
REINITIATING GES5 ..
TDB_SSOL2: d-sys fe v c
  ... the command in full is DEFINE_SYSTEM
  DEFINED
TDB_SSOL2: rej ph / all
  ... the command in full is REJECT
LIQUID:L
 FCC_A1
 BCC_A2
 DIAMOND_A4
HCP A3
 CBCC A12
CUB_A13
 SIGMA
 GRAPHITE
CEMENTITE
 KSI_CARBIDE
 M23C6
 M3C2
M7C3
 V3C2
M5C2
 FE4N
 FECN CHI
 REJECTED
TDB_SSOL2: rest ph fcc bcc hcp liq
 ... the command in full is RESTORE
FCC_A1
 BCC_A2
 HCP_A3
```

```
TDB_SSOL2: get
 ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'Alan Dinsdale, SGTE Data for Pure Elements,
 Calphad Vol 15(1991) p 317-425,
 also in NPL Report DMA(A)195 Rev. August 1990'
 'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267
 TRITA 0237 (1984); C-FE'
 'W. Huang, TRITA-MAC 431 (1990); C-V'
 'W. Huang, TRITA-MAC 432 (Rev 1989,1990); FE-V'
 'W. Huang, TRITA-MAC 432 (1990); C-Fe-V'
 'H. Du and M. Hillert, revision; C-Fe-N' \,
 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report DMA(A)195
 September 1989'
 'J-O Andersson, CALPHAD Vol 7, (1983), p 305-315 (parameters revised
 1986 due to new decription of V) TRITA 0201 (1982); FE-V'
-0K-
TDB_SSOL2: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ set conditions for a single equilibrium
poly_3: s-c t=1000,p=1e5,n=1,w(v)=.0015,x(c)=.001
 ... the command in full is SET_CONDITION
POLY 3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7434 grid points in 0 s
Calculated POLY solution 0 s, total time 0 s
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: SSOL2
Conditions:
T=1000, P=1E5, N=1, W(V)=1.5E-3, X(C)=1E-3
DEGREES OF FREEDOM 0
Temperature 1000.00 K ( 726.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.57951E+01
Total Gibbs energy -4.23955E+04, Enthalpy 2.45653E+04, Volume 7.28762E-06
Component
 W-Fraction Activity Potential Ref.stat
 Moles
 1.0000E-03 2.1527E-04 3.4517E-02 -2.7989E+04 SER
 9.9736E-01 9.9828E-01 6.1897E-03 -4.2278E+04 SER
FE
۲,7
 1.6429E-03 1.5000E-03 4.0603E-07 -1.2236E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 9.9814E-01, Mass 5.5735E+01, Volume fraction 1.0000E+00 Mass fractions:
FE 9.99368E-01 V 6.07187E-04 C 2.49236E-05
 Status ENTERED
 Driving force 0.0000E+00
FCC A1#2
Moles 1.8638E-03, Mass 6.0522E-02, Volume fraction 1.3611E-06 Mass fractions:
V 8.23695E-01 C 1.75506E-01 FE 7.99461E-04
POLY_3: @?<Hit_return_to_continue>
POLY_3: 1-st p
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
PHASE
 STATUS
 DRIVING FORCE MOLES
 0.00000000E+00 1.86381384E-03
FCC A1#2
 ENTERED
 0.00000000E+00 9.98136187E-01
BCC A2
 ENTERED
FCC_A1#1
 ENTERED -3.46201654E-02 0.00000000E+00
HCP_A3#2
 ENTERED -2.87533368E-01 0.0000000E+00
 ENTERED -2.87533368E-01 0.00000000E+00
ENTERED -6.51060211E-01 0.00000000E+00
HCP_A3#1
LIQUID
```

LIQUID:L RESTORED

```
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Note we have several composition sets because fcc
POLY_3: @@ (and possibly hcp) can exist both as metallic and
POLY_3: @@ as carbide. However, in this case it is unecessary
POLY_3: @@ as we are only interested in the value of the
POLY_3: @@ thermodynamic functions, not the equilibrium, and therefore
POLY_3: @@ we suspend them
POLY_3: c-s p fcc#1 hcp#2
 ... the command in full is CHANGE_STATUS
Status: /ENTERED/: SuS
POLY_3: 1-c
 ... the command in full is LIST_CONDITIONS
\texttt{T=1000}\,,\;\;\texttt{P=1E5}\,,\;\;\texttt{N=1}\,,\;\;\texttt{W(V)=1.5E-3}\,,\;\;\texttt{X(C)=1E-3}
DEGREES OF FREEDOM 0
POLY_3: @@ We would like to calculate the Gibbs energy from
POLY_3: @@ pure Fe to the corner VC. Select a line with equal
POLY_3: @@ fraction of V and C
POLY_3: \mathbf{S} - \mathbf{C} \times (\mathbf{V}) - \mathbf{X}(\mathbf{C}) = \mathbf{0}
 ... the command in full is SET_CONDITION
POLY_3: s-c w(v)=none
  ... the command in full is SET_CONDITION
POLY 3: 1-c
  ... the command in full is LIST_CONDITIONS
\mathtt{T} \! = \! \mathtt{1000} \, , \ \mathtt{P} \! = \! \mathtt{1E5} \, , \ \mathtt{N} \! = \! \mathtt{1} \, , \ \mathtt{X(C)} \! = \! \mathtt{1E-3} \, , \ \mathtt{X(V)} \! - \! \mathtt{X(C)} \! = \! \mathtt{0} \,
DEGREES OF FREEDOM 0
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 7434 grid points in 1 s
 10 ITS, CPU TIME USED 1 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: SSOL2
Conditions:
T=1000, P=1E5, N=1, X(C)=1E-3, X(V)-X(C)=0
DEGREES OF FREEDOM 0
Temperature 1000.00 K ( 726.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.57983E+01
Total Gibbs energy -4.23417E+04, Enthalpy 2.46252E+04, Volume 7.29341E-06
 W-Fraction Activity Potential
Component
 Moles
 1.0000E-03 2.1526E-04 9.5408E-02 -1.9536E+04 SER
C
 9.9800E-01 9.9887E-01 6.1909E-03 -4.2277E+04 SER
FE
 1.0000E-03 9.1296E-04 1.6017E-07 -1.3010E+05 SER
V
BCC_A2
 Status ENTERED
 Driving force 0.0000E+00
Moles 9.9858E-01, Mass 5.5752E+01, Volume fraction 1.0000E+00 Mass fractions:
FE 9.99692E-01 V 2.40066E-04 C 6.83772E-05
FCC A1#2
 Status ENTERED
 Driving force 0.0000E+00
{\tt Moles~1.4209E-03,~Mass~4.5815E-02,~Volume~fraction~1.6714E-06~Mass~fractions:}
V 8.19759E-01 C 1.78955E-01 FE 1.28636E-03
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Set the fraction of C as axis
POLY_3: @@ The fraction of V will be the same
POLY_3: s-a-v
  ... the command in full is SET_AXIS_VARIABLE
Axis number: /1/: 1
Condition /NONE/: X(C)
Min value /0/: \mathbf{0}
Max value /1/: •5
Increment /.0125/: •0125
POLY_3: save tcex02c y
 ... the command in full is SAVE_WORKSPACES
POLY_3: @@ step along the axis
POLY_3: step
 ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: Sep
Phase Region from 0.330065 for:
 LIQUID
 BCC_A2
```


```
FCC_A1#2
Phase Region from 0.330065 for:
 LIQUID
 BCC_A2
 FCC_A1#2
Phase Region from 0.480604E-02 for:
 HCP_A3#1
Phase Region from 0.480604E-02 for:
 HCP_A3#1
*** Buffer saved on file *** tcex02c.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: @@ plot the Gm versus carbon content
POST: 1-p-s
  ... the command in full is LIST_PLOT_SETTINGS
GRAPHIC DEVICE: X-windows ( # 9) PLOTFILE: SCREEN
FONT: (# 1) Cartographic Roman
 YES
AXIS PLOT
RASTER PLOT
 : NO
TRIANGULAR PLOT : NO
AUTOMATIC SCALING
AUTOMATIC AXIS TEXT
AXIS VARIABLES
POST: s-d-a x x(c)
 ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MOLE_FRACTION C instead of X(C)
POST: s-d-a y gm(*)
 ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: s-p-f ##1,,,,,,
POST:
POST: set-lab d
... the command in full is SET_LABEL_CURVE_OPTION POST: set-title example 2i
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ The fourth case: more partial derivatives
POST: back
POLY_3: go d
... the command in full is GOTO_MODULE TDB_SSOL2: {\tt rej} sys
  ... the command in full is REJECT
VA DEFINED
B2 BCC
 L12 FCC
 ALSFE4:
  REJECTED
GAS:G
 AOUEOUS: A
 WATER:A
 REJECTED
REINITIATING GES5 ....
TDB_SSOL2: def-sys al cu
  ... the command in full is DEFINE_SYSTEM
 CU DEFINED
TDB_SSOL2: get
 ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'Alan Dinsdale, SGTE Data for Pure Elements,
```


Calphad Vol 15(1991) p 317-425,


```
also in NPL Report DMA(A)195 Rev. August 1990'
 'I Ansara, P Willemin B Sundman (1988); Al-Ni'
 'N. Saunders, unpublished research, COST-507, (1991); Al-Cu'
 'M. Kowalski, RWTH, unpublished work (1990); Cu-Zn'
 'N. Saunders, private communication (1991); Al-Ti-V'
BINARY LO PARAMETERS ARE MISSING
CHECK THE FILE MISSING.LIS FOR COMPLETE INFO
 -0K-
TDB_SSOL2: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=1400 p=1e5 n=1 x(al)=.1
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1242 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time 0 s
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: SSOL2
Conditions:
T=1400, P=1E5, N=1, X(AL)=0.1
DEGREES OF FREEDOM 0
Temperature 1400.00 K (1126.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.98896E+01
Total Gibbs energy -8.50789E+04, Enthalpy 3.56307E+04, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential
 1.0000E-01 4.5052E-02 1.5146E-06 -1.5598E+05 SER
AL
CU
 9.0000E-01 9.5495E-01 1.3173E-03 -7.7201E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 5.9890E+01, Volume fraction 0.0000E+00 Mass fractions:
CU 9.54948E-01 AL 4.50522E-02
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ check the activity of aluminum
POLY_3: show acr(al)
  ... the command in full is SHOW_VALUE
ACR(AL)=1.5146067E-6
POLY_3: @@ This activity value is referred to fcc Al at 298.15 K.
POLY_3: @@ Set proper reference state for activities
POLY_3: set-ref-state al
  ... the command in full is SET_REFERENCE_STATE
Reference phase: liq
Temperature /*/:
Pressure /1E5/:
POLY 3:
POLY_3: set-ref-state cu
  ... the command in full is SET_REFERENCE_STATE
Reference phase: liq
Temperature /*/:
Pressure /1E5/:
POLY 3:
POLY_3: show acr(al)
  ... the command in full is SHOW_VALUE
ACR(AL)=9.0463987E-4
POLY_3: @@ This value is better. The corresponding chemical potential is
POLY_3: show mur(al)
  ... the command in full is SHOW_VALUE
MUR(AL) = -81575.013
POLY_3: @@ The relation is simply that acr(al)=exp(mur(al)/RT). Check that
POLY_3: enter fun test
  ... the command in full is ENTER_SYMBOL
Function: exp(mur(al)/8.31451/T);
POLY_3: show test
  ... the command in full is SHOW_VALUE
TEST=9.0463987E-4
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ POLY allows calculation of partial derivatives of thermodynamic
```


```
POLY_3: @@ quantities of original reference state with respect to fractions
POLY_3: @@ that are conditions. For example
POLY_3: show gm.x(al)
  ... the command in full is SHOW_VALUE
GM.X(AL) = -78783.802
POLY_3: @@ This is not the same as the chemical potential. It actually
POLY_3: @@ equals to the so-called diffusion potential: mu(al)-mu(cu).
POLY_3: ent fun diffmu=mu(al)-mu(cu);
  ... the command in full is ENTER_SYMBOL
POLY_3: show diffmu
  ... the command in full is SHOW_VALUE
DIFFMU=-78783.802
POLY_3: @@ The relation between the chemical potential and the partial derivative is
POLY_3: @@
POLY_3: @@ mu(al) = gm + gm.x(al) - x(al)*gm.x(al)
POLY_3: @@
POLY_3: @@ We can enter this as a function also.
POLY_3: enter fun dgdx=gm+gm.x(al)-x(al)*gm.x(al);
 ... the command in full is ENTER_SYMBOL
POLY_3: sh dgdx
  ... the command in full is SHOW_VALUE
Warning: All functions are evaluated for this command and as there are
one or more functions with a derivative which may be irrelevant
for this equilibrium some functions may have wrong values.
If possible enter derivatives as VARIABLES instead
DGDX=-155984.34
POLY_3: sh mu(al)
  ... the command in full is SHOW_VALUE
MU(AL) = -155984.34
POLY_3: @@ Partial entropy is the negative of mu(al).t
POLY_3: ent fun ps=-mu(al).t;
  ... the command in full is ENTER_SYMBOL
POLY_3: sh ps
  ... the command in full is SHOW_VALUE
Warning: All functions are evaluated for this command and as there are
one or more functions with a derivative which may be irrelevant
for this equilibrium some functions may have wrong values.
If possible enter derivatives as VARIABLES instead
PS=93.397812
POLY_3: @@ Partial enthalpy is h = g + s*t
POLY_3: enter fun ph=mu(al)+ps*t;
  ... the command in full is ENTER_SYMBOL
POLY_3: sh ph
  ... the command in full is SHOW_VALUE
Warning: All functions are evaluated for this command and as there are
one or more functions with a derivative which may be irrelevant
for this equilibrium some functions may have wrong values.
If possible enter derivatives as VARIABLES instead
PH=-25227.4
POLY_3: @@ Partial enthalpy can also be calculated in a similar way as chemical
POLY_3: @@ potential
POLY_3: @@ partial enthalpy = hm + hm.x(al) - x(al)*hm.x(al)
POLY_3: ent fun ph1=hm+hm.x(al)-x(al)*hm.x(al);
  ... the command in full is ENTER_SYMBOL
POLY_3: sh ph1
  ... the command in full is SHOW_VALUE
Warning: All functions are evaluated for this command and as there are
one or more functions with a derivative which may be irrelevant
for this equilibrium some functions may have wrong values.
If possible enter derivatives as VARIABLES instead
PH1=-25227.4
POLY_3: @@ As can be seen, ph1 = ph.
POLY_3: @@ Another useful quantity is mu(al).x(al). That is related to
POLY_3: @@ the thermodynamic factor and part of the diffusion coefficient.
POLY_3: show mu(al).x(al)
 ... the command in full is SHOW_VALUE
```


MU(AL).X(AL)=307908.74
POLY_3: @?<Hit_return_to_continue>
CPU time 4 seconds

Calculation of an isothermal section using the TERNARY module

```
Thermo-Calc version S on Linux
  Copyright (1993,2007) Foundation for Computational Thermodynamics,
  Stockholm, Sweden
  Double precision version linked at 25-05-08 11:43:58
  Only for use at TCSAB
 Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of an isothermal section using ternary module
SYS: @@
sys: set-log ex03,,
SYS:
SYS: go tern
 ... the command in full is GOTO_MODULE
  Quick ternary phase diagram calculation module
  THERMODYNAMIC DATABASE module running on UNIX / KTH
  Current database: TCS Steels/Fe-Alloys Database v6
  VA DEFINED
 B2_BCC
  IONIC LIO:Y
 IJ2 FCC
 HIGH_SIGMA REJECTED
  B2_VACANCY
  Current database: TCS Public Ternary Alloys TDB v1
 VA DEFINED
Database: /PTERN/: PTERN
First element: ?
  The following assessed systems % \left\{ 1,2,...,n\right\} =\left\{ 1,2,...,
 AL-MG AL-SI
 MG-SI C-FE C-CR C-V CR-FE FE-V AL-MG-SI
 C-CR-FE C-FE-V
First element: fe
Second element: C
Third element: Cr
Phase Diagram, Monovariants, or Liquidus Surface: /Phase_Diagram/: Phase_Diagram
Temperature (C) /1000/: 1200
Global minimization on: /Y/:
  VA DEFINED
 REINITIATING GES5 .....
 FE
 DEFINED
  ELEMENTS .....
  SPECIES .....
  PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 \dots the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 \dots the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
  PARAMETERS ...
  FUNCTIONS ....
  List of references for assessed data
 'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
 'J-O Andersson, Calphad Vol 11 (1987) p 271-276, TRITA 0314; C-CR'
 'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267 TRITA 0237 (1984);
 C-FE'
 'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
 'Byeong-Joo Lee, unpublished revision (1991); C-Cr-Fe-Ni'
 'Pingfang Shi (2006), TCS PTERN Public Ternary Alloys Database, v1.2;
 Modified L0(BCC,Fe,C) and L0(BCC,Cr,C) parameters at high temperatures.'
 'J-O Andersson, Met. Trans A, Vol 19A, (1988) p 627-636 TRITA 0207 (1986);
 C-CR-FE'
 ^{\prime}\text{W. Huang, TRITA-MAC 441 (1990), Fe-Mn-V-C} ^{\prime}
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
  Start points provided by database
  Version S mapping is selected
```

```
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point
Generating start point
 5
Generating start point
Working hard
Phase region boundary 1 at: 4.083E-01 4.852E-01
 BCC_A2#1
 ** M23C6
*** Buffer saved on file: ISOTHER.POLY3
Calculated 60 equilibria
Phase region boundary 2 at: 4.083E-01 4.852E-01
 BCC A2#1
 ** M23C6
Calculated. 6 equilibria
Phase region boundary 3 at: 3.630E-01 5.301E-01
 BCC_A2#1
 ** FCC_A1#2
 ** M23C6
Phase region boundary 4 at: 2.107E-01 7.727E-01
 BCC_A2#1
 ** FCC_A1#1
Calculated 29 equilibria
 :
Phase region boundary 23 at: 3.630E-01 5.301E-01
 BCC_A2#1
 ** M23C6
Calculated 61 equilibria
Phase region boundary 24 at: 9.314E-02 2.569E-01
 ** GRAPHITE
 M7C3
Calculated. 19 equilibria
Terminating at known equilibrium
Phase region boundary 25 at: 4.605E-02 3.289E-01
 CEMENTITE
 ** GRAPHITE
Calculated. 2 equilibria
Terminating at known equilibrium
Phase region boundary 26 at: 1.392E-01 5.858E-01
 CEMENTITE
 ** M7C3
Calculated. 3 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: ISOTHER.POLY3
CPU time for maping 5 seconds
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST:
POST: @@ The plot device is set interactively
POST: @#1Plotformat
POST:
```

POST: **s-p-f** ##1,,,,

POST: set-title example 3a

POST:

POST: plot

```
... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Add some labels
POST: add .35 .3
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time
Stable phases are: GRAPHITE+M7C3
Text size: /.3999999762/:
POST: add .05 .2
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in
 0 s
Calculated POLY solution
 0 s, total time
Stable phases are: FCC_A1+M7C3
Text size: /.3999999762/:
POST: set-title example 3b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: add .3 .01
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Using already calculated grid
Calculated POLY solution 1 s, total time 1 s
Stable phases are: LIQUID+GRAPHITE
Text size: /.3999999762/:
POST: add .35 .1
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
Stable phases are: CEMENTIT+GRAPHITE+M7C3
Text size: /.3999999762/:
POST: add .01 .5
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
Stable phases are: BCC_A2+M23C6
Text size: /.3999999762/:
POST: set-title example 3c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ We can try the same exercise as in example 1, use
POST: @@ carbon activity as one axis
POST: s-d-a x ac c
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 3d
POST: plot
 ... the command in full is PLOT_DIAGRAM
```


```
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ With these axes it is better to have a square diagram!
POST: s-dia-type
  ... the command in full is SET_DIAGRAM_TYPE
TRIANGULAR DIAGRAM (Y OR N) /N/: N
CREATE TETRAHEDRON WRML FILE (Y OR N) /N/:
POST: set-title example 3e
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ The activity axis is probably better as logarithmic
POST: s-a-ty x
  ... the command in full is SET_AXIS_TYPE
AXIS TYPE /LINEAR/: log
POST: set-title example 3f
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ In order for pure graphite to have activity one, the reference
POST: @@ state of C should be set to graphite. In addition,
POST: @@ the solubility lines now cross! Is the diagram wrong?
POST: @@ No, in this case one should not use the mole fraction of Cr
POST: @@ but the metallic fraction. This can be set by setting
POST: @@ the status of C to "special". All species set as special
POST: @@ will be excluded from the summation of fractions.
POST: @@ The special status is set in the POLY module
POST: ba
  ... the command in full is BACK
SYS: go p-3
  ... the command in full is GOTO_MODULE
POLY 3:
POLY_3: S-r-S
  ... the command in full is SET_REFERENCE_STATE
Component: C
Reference phase: gra
Temperature /*/:
Pressure /1E5/:
POLY_3: ch-st
  ... the command in full is CHANGE_STATUS
For phases, species or components? /PHASES/: C
Name(s): C
Status: /ENTERED/: ?
Status
 The new status to be assigned must be given.
  * For species, the values ENTERED or SUSPENDED can be used.
  * For components, the status ENTERED, SUSPENDED or SPECIAL can be given.
 SPECIAL means that this component will be excluded from sums for
 mole fractions and mass fractions.
  * For phases, the status ENTERED, SUSPENDED, DORMANT or FIXED can be given.
 DORMANT means the same as suspended but the driving force will be
 calculated. FIXED means that it is a condition that the phase is stable.
  For instance, for the so-called "u" fractions, when one or more of the
  components are excluded from the summation, one must specify which
  component should be excluded from the calculation of the mole fraction.
  This component must have the status SPECIAL. This is assigned by the
  CHANGE STATUS command:
 Change_status comp C=special
Status: /ENTERED/: special
POLY_3:
POLY_3: post
POST: s-p-f ##1,,,,,
POST:
```

```
POST: set-title example 3g
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Finally scale
POST: s-s x n .001 1
... the command in full is SET_SCALING_STATUS POST: \textbf{set-title} \textbf{example} 3h
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ This kind of diagram is useful to understand diffusion paths.
POST: @@
POST: @@ The phase labels were lost when we changed axis
POST: @@ One may add them again
POST: add .05 .3
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Testing POLY result by global minimization procedure
Calculated 7985 grid points in 1 s
Stable phases are: FCC_A1+M7C3
Text size: /.3999999762/:
POST: set-title example 3i
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
CPU time 11 seconds
```

THERMO-CALC (2008.05.27:16.05) :example 3a DATABASE:PTERN T=1473.15, P=1E5, N=1;

THERMO-CALC (2008.05.27:16.05) :example 3b DATABASE:PTERN T=1473.15, P=1E5, N=1;

THERMO-CALC (2008.05.27:16.05) :example 3c DATABASE:PTERN T=1473.15, P=1E5, N=1;

THERMO-CALC (2008.05.27:16.05) :example 3d DATABASE:PTERN T=1473.15, P=1E5, N=1;

Calculation of the Fe-Cr phase diagram (How to handle miscibility gap)

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of the miscibility gap in Fe-Cr
SYS: @@
SYS: @@ From Version R, users do not need to use extra commands to
SYS: @@ handle miscibility map calculations. The Global Minimization
SYS: @@ procedure can find a miscibility gap automatically.
SYS: @@ From Version S, users can use 'MAP' without adding initial
SYS: @@ equilibrium. The new mapping procedure will find all connected
SYS: @@ or non-connected phase boundaries in a phase diagram.
SYS: @@
sys: set-log ex04,,,
SYS:
sys: go data
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: SW PTERN
  ... the command in full is SWITCH_DATABASE
Current database: TCS Public Ternary Alloys TDB v1
VA DEFINED
TDB_PTERN: def-sys
  ... the command in full is DEFINE_SYSTEM
ELEMENTS: fe cr
 CR DEFINED
ਸਥ
TDB_PTERN: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/:
LIOUID:L :CR FE:
 > This is metallic liquid solution phase, with C species
 :CR FE:VA:
FCC_A1
 :CR FE:VA:
BCC_A2
 :FE:VA:
:FE:CR:CR FE:
HCP_A3
STGMA
TDB_PTERN: rej ph /all
  ... the command in full is REJECT
LIQUID:L
 FCC_A1
 BCC A2
 SIGMA REJECTED
HCP A3
TDB_PTERN: rest ph liq fcc bcc sigma
  ... the command in full is RESTORE
LIOUID:L
 FCC A1
 BCC A2
SIGMA RESTORED
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
 -OK-
TDB_PTERN: go p-3
  ... the command in full is GOTO_MODULE
```

```
POLY version 3.32, Dec 2007
POLY_3: 1-st
 ... the command in full is LIST_STATUS
Option /CPS/:
 *** STATUS FOR ALL COMPONENTS
 STATUS
 REF. STATE
 T(K)
 P(Pa)
77Z
 SER
 ENTERED
 ENTERED
 SER
 ENTERED
 SER
 *** STATUS FOR ALL PHASES
PHASE
 STATUS
 DRIVING FORCE MOLES
 ENTERED 0.00000000E+00 0.0000000E+00
SIGMA
FCC_A1
 ENTERED
 0.0000000E+00 0.0000000E+00
 ENTERED 0.0000000E+00 0.0000000E+00
BCC A2
 ENTERED 0.0000000E+00 0.0000000E+00
LIQUID
 *** STATUS FOR ALL SPECIES
CR ENTERED FE ENTERED
 VA ENTERED
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ There is a miscibility gap in BCC Fe-Cr. Prior to version R, we
POLY_3: @@ must tell the program by the command SPECIAL/SET_MISCIBILITY_GAP.
{\tt POLY\_3:}~\textit{@@}~\textbf{From}~\textbf{version}~\textbf{R,}~\textbf{the}~\textbf{Global}~\textbf{Minimization}~\textbf{procedure}~\textbf{can}~\textbf{find}~\textbf{the}
POLY_3: @@ miscibility gap automatically.
POLY_3: @@ Let us first calculate the low temperature region.
POLY_3: s-c x(cr)=.6 t=700 p=101325 n=1
 ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 548 grid points in 0 s
Found the set of lowest grid points in
Creating a new composition set BCC_A2#2
Calculated POLY solution
 0 s, total time
POLY 3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium = 1, label A0 , database: PTERN
Conditions:
X(CR)=0.6, T=700, P=1.01325E5, N=1
DEGREES OF FREEDOM 0
Temperature 700.00 K ( 426.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 5.35364E+01
Total Gibbs energy -2.30650E+04, Enthalpy 1.31808E+04, Volume 7.26677E-06
Component
 Moles
 W-Fraction Activity Potential Ref.stat
CR
 6.0000E-01 5.8274E-01 2.3706E-02 -2.1779E+04 SER
FE
 4.0000E-01 4.1726E-01 1.3646E-02 -2.4994E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 6.0119E-01, Mass 3.1438E+01, Volume fraction 6.0387E-01 Mass fractions:
CR 9.17510E-01 FE 8.24897E-02
BCC A2#2
 Status ENTERED
 Driving force 0.0000E+00
Moles 3.9881E-01, Mass 2.2098E+01, Volume fraction 3.9613E-01 Mass fractions:
FE 8.93536E-01 CR 1.06464E-01
POLY_3:@?
POLY_3: @@ Now make a calculation at a higher temperature
POLY_3: s-c t=900
  ... the command in full is SET_CONDITION
POLY_3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 548 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 1 s, total time
 1 s
POLY 3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium = 1, label A0 , database: PTERN
```

```
Conditions:
X(CR)=0.6, T=900, P=1.01325E5, N=1
DEGREES OF FREEDOM 0
 Temperature 900.00 K ( 626.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 5.35364E+01
Total Gibbs energy -3.49339E+04, Enthalpy 2.36270E+04, Volume 5.01460E-06
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 6.0000E-01 5.8274E-01 1.2780E-02 -3.2625E+04 SER
CR
FE
 4.0000E-01 4.1726E-01 5.9093E-03 -3.8397E+04 SER
SIGMA
 Status ENTERED
 Driving force 0.0000E+00
Moles 6.3242E-01, Mass 3.4078E+01, Volume fraction 4.6246E-01 Mass fractions:
FE 5.08488E-01 CR 4.91512E-01
BCC_A2#1
 Status ENTERED
 Driving force 0.0000E+00
Moles 3.6758E-01, Mass 1.9458E+01, Volume fraction 5.3754E-01 Mass fractions:
CR 7.42505E-01 FE 2.57495E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ The Fe-Cr phase diagram has three non-connected two-phase regions.
POLY_3: @@ Prior to version S, it requires three initial equilibria and a special
POLY_3: @@ procedure to help the program to find these regions. From version S,
POLY_3: @@ if the user does not use 'ADD', the new mapping procedure will
POLY_3: @@ automatically find all three non-connected phase regions.
POLY_3: s-a-v 1 x(cr)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0
Max value /1/: 1
Increment /.025/:
POLY_3: s-a-v 2
  ... the command in full is SET_AXIS_VARIABLE
Condition /NONE/: {f t}
Min value /0/: 600
Max value /1/: 2200
Increment /40/:
POLY_3: @@ Always a SAVE command before MAP (or STEP) unless
POLY_3: @@ you want to overlay this calculation with an earlier one
POLY_3: save tcex04 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point 3
Generating start point
Generating start point
 5
Generating start point
Generating start point
Generating start point 8
Generating start point 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
```


Generating start point 14

```
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point
Generating start point 20
Working hard
Working hard
Phase region boundary 1 at: 1.067E-02 1.169E+03
 BCC_A2#1
 ** FCC_A1
 *** Buffer saved on file: tcex04.POLY3
Calculated 13 equilibria
Phase region boundary 2 at: 1.067E-02 1.169E+03
 BCC_A2#1
 ** FCC_A1
Calculated 48 equilibria
Phase region boundary 3 at: 5.119E-01 6.100E+02
 ** BCC A2#1
 BCC_A2#2
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 4 at: 5.112E-01 6.000E+02
 BCC_A2#1
 ** BCC_A2#2
Calculated. 10 equilibria
 :
Phase region boundary 23 at: 6.876E-01 2.042E+03
 LIQUID
 ** BCC_A2#1
Calculated 67 equilibria
Phase region boundary 24 at: 6.876E-01 2.042E+03
 LIQUID
 ** BCC_A2#1
Calculated 35 equilibria
Phase region boundary 25 at: 9.906E-01 2.178E+03
 LIOUID
 ** BCC_A2#1
Calculated 92 equilibria
Phase region boundary 26 at: 9.906E-01 2.178E+03
 LIQUID
 ** BCC_A2#1
Calculated 15 equilibria
*** BUFFER SAVED ON FILE: tcex04.POLY3
CPU time for maping 8 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,,,
*** ERROR 1037 IN GETINT
*** NO DIGIT
POST:
POST: s-t-s 6
  ... the command in full is SET_TIELINE_STATUS
POST: set_title example 4a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
```

POST: POST:

POST: set-inter

... the command in full is SET_INTERACTIVE_MODE POST: CPU time 11 seconds

Calculation of a vertical section in the Al-Mg-Si system


```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of a vertical section from Al to 30% Mg2Si
SYS: @@
sys: set-log ex05,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: SW PTERN
  ... the command in full is SWITCH_DATABASE
Current database: TCS Public Ternary Alloys TDB v1
VA DEFINED
TDB_PTERN: def-sys al mg si
  ... the command in full is DEFINE_SYSTEM
 MG
 SI
  DEFINED
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'N Saunders, COST project (1994); MG-SI'
  'H L Lukas, COST project (1994); AL-SI'
 'H L Lukas, COST project (1994); MG-SI'
 'H L Lukas, COST project (1994); AL-MG-SI'
TDB_PTERN: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32,
 Dec 2007
POLY_3: s-c t=1000,p=1e5,n=1
  ... the command in full is SET_CONDITION
POLY_3: @@ We shall calculate along a line where the Mg content is twice
POLY_3: @@ that of the Si content, this can be used as a condition.
POLY_3: @@ Note that the whole equation must be given before the equal sign.
POLY_3: @@ It is wrong to write s-c \times (mg)=2*x(si).
POLY_3: s-c x(mg)-2*x(si)=0
 ... the command in full is SET_CONDITION
POLY 3: 1-c
  ... the command in full is LIST_CONDITIONS
T=1000, P=1E5, N=1, X(MG)-2*X(SI)=0
DEGREES OF FREEDOM 1
POLY_3: s-c w(si)=0.1
 ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 7891 grid points in 0 s
23 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e
```


```
... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
 Output from POLY-3, equilibrium = 1, label A0 , database: PTERN
 Conditions:
 T=1000, P=1E5, N=1, X(MG)-2*X(SI)=0, W(SI)=0.1
 DEGREES OF FREEDOM 0
 Temperature 1000.00 K ( 726.85 C), Pressure 1.000000E+05
 Number of moles of components 1.00000E+00, Mass in grams 2.65797E+01
 Total Gibbs energy -4.90158E+04, Enthalpy 3.04468E+04, Volume 0.00000E+00
 Moles
 W-Fraction Activity Potential
 7.1608E-01 7.2692E-01 4.5195E-03 -4.4893E+04 SER
 AT.
 MG
 1.8928E-01 1.7308E-01 3.5143E-04 -6.6130E+04 SER
 ST
 9.4640E-02 1.0000E-01 3.9639E-03 -4.5984E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
 Moles 1.0000E+00, Mass 2.6580E+01, Volume fraction 0.0000E+00 Mass fractions:
 AL 7.26918E-01 MG 1.73082E-01 SI 1.00000E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: ?
  ... the command in full is HELP
 ADD_INITIAL_EQUILIBRIUM EXIT
 REINITIATE_MODULE
 ADVANCED_OPTIONS GOTO_MODULE
 SAVE_WORKSPACES
 AMEND_STORED_EQUILIBRIA HELP
 SELECT_EQUILIBRIUM
 INFORMATION
LIST_AXIS_VARIABLE
 BACK
 SET_ALL_START_VALUES
CHANGE_STATUS LIST_AXIS_VARIABLE SET_AXIS_VARIABLE
COMPUTE_EQUILIBRIUM LIST_CONDITIONS SET_CONDITION
COMPUTE_TRANSITION LIST_EQUILIBRIUM SET_INPUT_AMOUNTS
CREATE_NEW_EQUILIBRIUM LIST_INITIAL_EQUILIBRIA SET_INTERACTIVE
DEFINE_COMPONENTS LIST_STATUS
DEFINE_COMPONENTS LIST_STATUS SET_NUMERICAL_LIMITS
DEFINE_DIAGRAM LIST_SYMBOLS SET_REFERENCE_STATE
DEFINE_MATERIAL LOAD_INITIAL_EQUILIBRIUM SET_START_CONSTITUTION
 DELETE_INITIAL_EQUILIB MACRO_FILE_OPEN SET_START_VALUE
 DELETE_SYMBOL
 SHOW_VALUE
 MAP
 POST
ENTER SYMBOL
 STEP_WITH_OPTIONS
 READ_WORKSPACES
EVALUATE_FUNCTIONS
 TABULATE
POLY_3: s-a-v 1
  ... the command in full is SET_AXIS_VARIABLE
Condition /NONE/: w(si)
Min value /0/: 0
Max value /1/: .15
Increment /.00375/: .0025
POLY 3: s-a-v 2
 ... the command in full is SET_AXIS_VARIABLE
Condition /NONE/: \boldsymbol{t}
Min value /0/: 500
Max value /1/: 1300
Increment /20/: 10
POLY_3: 1-a-v
  ... the command in full is LIST_AXIS_VARIABLE
 Inc: 2.5E-3
  Axis No 1: W(SI)
 Max: 0.15
 Min: O
 Min: 500
 Axis No 2: T
 Max: 1300
 Inc: 10
POLY_3: @?<Hit_return_to_continue>
POLY_3: save tcex05 y
 ... the command in full is SAVE_WORKSPACES
POLY_3: map
 Version S mapping is selected
 Generating start equilibrium 1
 Generating start equilibrium 2
 Generating start equilibrium 3
 Generating start equilibrium 4
 Generating start equilibrium 5
 Generating start equilibrium 6
 Generating start equilibrium 7
 Generating start equilibrium 8
 Generating start equilibrium 9
 Generating start equilibrium 10
 Generating start equilibrium 11
 Generating start equilibrium 12
```

Organizing start points

```
Tie-lines not in the plane of calculation
Generating start point
Generating start point 8
Generating start point 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point
 22
Generating start point 23
Generating start point 24
Phase region boundary 1 at: 2.500E-03 7.253E+02
  FCC A1
 ** MG2SI
*** Buffer saved on file: tcex05.POLY3
Calculated.. 24 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 9.479E-05 5.000E+02
  FCC A1
 ** MG2SI
Calculated. 37 equilibria
Phase region boundary 3 at: 7.819E-03 8.567E+02
 ** LIOUID
 FCC A1
 ** MG2SI
Phase region boundary 4 at: 7.819E-03 8.567E+02
  LIQUID
 FCC_A1
 ** MG2SI
Calculated. 19 equilibria
 :
Phase region boundary 30 at: 9.917E-02 9.699E+02
 LIQUID
 ** MG2SI
Calculated. 21 equilibria
Terminating at known equilibrium
Phase region boundary 31 at: 9.917E-02 9.699E+02
  LIQUID
 ** MG2SI
Calculated.. 22 equilibria
Terminating at known equilibrium
Terminating at axis limit.
Phase region boundary 32 at: 1.475E-01 1.038E+03
 LIQUID
 ** MG2SI
```

```
Calculated. 41 equilibria
Terminating at known equilibrium
Phase region boundary 33 at: 1.475E-01 1.038E+03
 ** MG2SI
Calculated.. 3 equilibria
Terminating at known equilibrium
Terminating at axis limit.
 *** BUFFER SAVED ON FILE: tcex05.POLY3
CPU time for maping 9 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-lab
 ... the command in full is SET_LABEL_CURVE_OPTION
CURVE LABEL OPTION (A, B, C, D, E, F OR N) /A/: b
POST:
POST:
POST: set-title example 5a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: s-s y n 700 1100
  ... the command in full is SET_SCALING_STATUS
POST: @@ Note that the three-phase region LIQ-FCC-Mg2Si is an area and not
POST: @@ a single line as in a binary system. This is called a pseudo-binary section
POST: add .05 750
  ... the command in full is ADD LABEL TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Testing POLY result by global minimization procedure
Calculated 7891 grid points in 0 s
Stable phases are: FCC_A1+MG2SI
Text size: /.3999999762/:
POST: add .02 1000
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Testing POLY result by global minimization procedure
Calculated 7891 grid points in 0 s
Stable phases are: LIQUID
Text size: /.3999999762/:
POST: add .1 900
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Testing POLY result by global minimization procedure
Calculated 7891 grid points in 0 s
Stable phases are: LIQUID+MG2SI
Text size: /.3999999762/:
POST: add .03 860
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Testing POLY result by global minimization procedure
Calculated 7891 grid points in 0 s
Stable phases are: LIQUID+FCC_A1+MG2SI
Text size: /.3999999762/:
POST:
POST: set-title example 5b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 11 seconds
```


Calculation of an isopleth in low alloyed Fe-Mn-Si-Cr-Ni-C steel

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of a multicomponent phase diagram
SYS: @@
sys: set-log ex06,,
SYS: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ we use the define-material command in POLY and the TCFE steel database
POLY_3: @@ The material contains 1.5 %Cr + 0.4 %Mn + 3.5 %Ni + 0.3 %Si and 1 %C
POLY_3: @@ (by weight). These conditions are set by the command and in
POLY_3: @@ addition the temperature. Hidden commands set the pressure to 1 bar
POLY_3: @@ and that iron is "the rest".
POLY_3: @@ After calculating the first equilibrium we calculate a phase diagram
POLY_3: @@ with one axis variable as temperature and the other as the
POLY_3: @@ carbon content
POLY_3: def-mat
  ... the command in full is DEFINE_MATERIAL
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
Database /TCFE6/: tcfe6
Major element or alloy: ?
Major element or alloy
 The material must have a "major" element, usually the element which is
 present in the largest amount. The fraction of this element will not be
 set but be "the rest".
 In some databases there are the "alloys" predefined. An alloy has a
 default major element and have limits of the amounts of the alloying
 elements. If the user stays within there limits the calculation should
 give reasonable results.
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/: Y
1st alloying element: C
Mass (weight) percent /1/: 1
2nd alloying element: si .3
Next alloying element: mn .4
Next alloying element: ni 3.5
Next alloying element: cr 1.5
Next alloying element:
Temperature (C) /1000/: 1000
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
 HIGH_SIGMA REJECTED
B2_VACANCY
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
FE DEFINED
  ... the command in full is DEFINE_ELEMENTS
C DEFINED
 ... the command in full is DEFINE_ELEMENTS
SI DEFINED
  ... the command in full is DEFINE_ELEMENTS
MN DEFINED
  ... the command in full is DEFINE_ELEMENTS
NI DEFINED
  ... the command in full is DEFINE_ELEMENTS
CR DEFINED
```

This database has following phases for the defined system


```
FCC_A1
LIQUID:L
 BCC_A2
 DIAMOND_FCC_A4
 GRAPHITE
HCP_A3
CEMENTITE
 M23C6
 M7C3
 KSI_CARBIDE
M5C2
 M3C2
 FECN_CHI
 SIGMA
FE4N LP1
 LAVES_PHASE_C14
CHI A12
 M3ST
CR3SI
 FE2SI
M5SI3
 NBNI3
 AL4C3
FE8SI2C
Reject phase(s) /NONE/: NONE
Restore phase(s): /NONE/: NONE
.....
 The following phases are retained in this system:
LIQUID:L
 BCC_A2
 FCC_A1
 DIAMOND_FCC_A4
 GRAPHITE
HCP_A3
CEMENTITE
 M23C6
 M7C3
M5C2
 M3C2
 KST CARBIDE
FE4N_LP1
 FECN_CHI
 SIGMA
 M3SI
CHI_A12
 LAVES_PHASE_C14
CR3SI
 FE2SI
M5ST3
 NBNI3
 AL4C3
FE8SI2C
 SIC
OK? /Y/: Y
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
 -FE'
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'B.-J. Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'J. Grobner, H.L. Lukas and F. Aldinger, Calphad, 20 (1996), 247-254; Si-C
 and Al-Si-C'
 :
  'P. Gustafson, TRITA-MAC 342 (1987); CR-FE-W'
  'J-O. Andersson, Metall. Trans. A, 19A (1988), 1385-1394; TRITA 0322
 (1986); CR-FE-MO'
  'B.-J. Lee, estimated parameter 1999'
  'N. Saunders, COST 507 Report (1998); Cr-Ti'
  'L.F.S. Dumitrescu, M. Hillert and N. Saunders, J. Phase Equil., 19 (1998),
 441-448; Fe-Ti'
  'N. Saunders, COST 507 Report (1998); Mn-Ti'
  'I. Ansara, unpublished work (1991); Cr-Si'
  'A. Bolcavage and U.R. Kattner, J. Phase Equil., 2, (1996); Nb-Ni'
Should any phase have a miscibility gap check? /N/: {f N}
Using global minimization procedure
Calculated 23992 grid points in 1 s
Found the set of lowest grid points in 0 s
 1 s, total time 2 s
Calculated POLY solution
POLY_3:
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
```


```
\mathtt{T} = 1273.15 \; , \; \mathtt{W(C)} = \mathtt{1E} - 2 \; , \; \mathtt{W(SI)} = \mathtt{3E} - 3 \; , \; \mathtt{W(MN)} = \mathtt{4E} - 3 \; , \; \mathtt{W(NI)} = \mathtt{3.5E} - 2 \; , \; \mathtt{W(CR)} = \mathtt{1.5E} - 2 \; , \; 
 P=1E5, N=1
  DEGREES OF FREEDOM 0
  Temperature 1273.15 K (1000.00 C), Pressure 1.000000E+05
  Number of moles of components 1.00000E+00, Mass in grams 5.37536E+01
  Total Gibbs energy -6.46529E+04, Enthalpy 3.76283E+04, Volume 7.13756E-06
  Component
 Moles
 W-Fraction Activity Potential Ref.stat
 4.4754E-02 1.0000E-02 8.3878E-02 -2.6235E+04 SER
  CR
 1.5507E-02 1.5000E-02 1.2598E-04 -9.5052E+04 SER
  FE
 8.9803E-01 9.3300E-01 2.4771E-03 -6.3521E+04 SER
  MN
 3.9138E-03 4.0000E-03 3.0765E-06 -1.3435E+05 SER
 3.2056E-02 3.5000E-02 6.1631E-05 -1.0262E+05 SER
  NT
  SI
 5.7417E-03 3.0000E-03 6.4662E-09 -1.9961E+05 SER
  FCC_A1#1
 Status ENTERED
 Driving force 0.0000E+00
  Moles 1.0000E+00, Mass 5.3754E+01, Volume fraction 1.0000E+00 Mass fractions:
  FE 9.33000E-01 CR 1.50000E-02 MN 4.00000E-03
  NI 3.50000E-02 C 1.00000E-02 SI 3.00000E-03
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Note that values now must be set in fractions and Kelvin!
POLY_3: @@ Sorry about that
POLY_3: s-a-v 1 w(c)
 ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0
Max value /1/: .01
Increment /2.5E-04/: 1E-4
POLY_3: s-a-v 2 t
 ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 700
Max value /1/: 1300
Increment /15/:
POLY_3: save tcex06 y
 ... the command in full is SAVE_WORKSPACES
POLY_3: map
  Version S mapping is selected
  Generating start equilibrium 1
  Generating start equilibrium 2
  Generating start equilibrium 3
  Generating start equilibrium
  Generating start equilibrium 5
  Generating start equilibrium 6
  Generating start equilibrium 7
  Generating start equilibrium 8
  Generating start equilibrium 9
  Generating start equilibrium 10
  Generating start equilibrium 11
  Generating start equilibrium 12
  Organizing start points
Using ADDED start equilibria
  Tie-lines not in the plane of calculation
  Generating start point 1
  Generating start point
  Generating start point
 3
  Generating start point
  Generating start point
 5
  Generating start point
  Generating start point
  Generating start point
 8
  Generating start point
 9
  Generating start point 10
  Working hard
  Generating start point 11
  Generating start point
  Generating start point 13
  Generating start point 14
  Generating start point 15
  Generating start point 16
  Generating start point 17
```


Conditions:

```
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point 23
Generating start point 24
Generating start point
 25
Generating start point
 26
Generating start point 27
Generating start point 28
Phase region boundary 1 at: 1.953E-03 7.100E+02
 BCC A2
 FCC_A1#1
 ** M3C2
 M7C3
*** Buffer saved on file: tcex06.POLY3
Calculated.. 3 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 1.810E-03 7.000E+02
 BCC A2
 FCC_A1#1
 ** M3C2
 M7C3
Calculated. 10 equilibria
Phase region boundary 3 at: 2.222E-03 7.146E+02
 BCC A2
 FCC_A1#1
 ** GRAPHITE
 ** M3C2
 M7C3
Phase region boundary 4 at: 2.222E-03 7.146E+02
 BCC A2
 FCC_A1#1
 GRAPHITE
 ** M3C2
 M7C3
Calculated.. 80 equilibria
Terminating at axis limit.
 :
Phase region boundary 56 at: 6.633E-03 1.105E+03
** CEMENTITE
 FCC_A1#1
Calculated. 7 equilibria
Terminating at known equilibrium
Phase region boundary 57 at: 6.633E-03 1.105E+03
 ** CEMENTITE
 FCC_A1#1
Calculated.. 36 equilibria
Terminating at known equilibrium
Terminating at axis limit.
Phase region boundary 58 at: 9.900E-03 1.198E+03
 ** CEMENTITE
 FCC_A1#1
Calculated. 39 equilibria
Terminating at known equilibrium
Phase region boundary 59 at: 9.900E-03 1.198E+03
** CEMENTITE
 FCC_A1#1
Calculated.. 3 equilibria
Terminating at known equilibrium
Terminating at axis limit.
```

```
*** BUFFER SAVED ON FILE: tcex06.POLY3
CPU time for maping 128 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST:
POST:
POST: set-title example 6a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Use more practical quantities in the plot and
POST: @@ label the curves
POST: s-d-a x w-p c
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y t-c
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-s x n 0 1
  ... the command in full is SET_SCALING_STATUS
POST:
POST: s-s y n 600 900
  ... the command in full is SET_SCALING_STATUS
POST:
POST: s-lab b
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 6b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Determine the phase region at the iron rich side
POST: add .2 850
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Calculated 23992 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 1 s, total time
Stable phases are: FCC_A1
Text size: /.3999999762/:
POST: @@ Knowing that only FCC (or austenite) is stable in that region and
POST: @@ which phase is stable along each line, one can determine the phases
POST: @@ in each region. For example at 0.3 % C and 630 degree C one should
POST: @@ have FCC+BCC+M7C3+CEMENTITE.
POST: @@ Check by adding a label
POST: add .3 6\overline{30}
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Calculated 23992 grid points in 0 s
Found the set of lowest grid points in
 1 s
Calculated POLY solution 0 s, total time
 1 s
Stable phases are: BCC_A2+CEMENTIT+FCC_A1+M7C3
Text size: /.3999999762/:
POST: s-lab n
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 6c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 139 seconds
```


Calculation of single equilibria in low alloyed Fe-Mn-Si-Cr-Ni-C steel

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Single equilibrium calculations in a steel
SYS: @@
SYS: @@ There are two common ways to perform a single equilibrium calculation.
SYS: @@ 1) start from scratch: firstly get data from database, then in
 POLY use SET CONDITION and COMPUTE EQUILIBRIUM.
SYS: @@
SYS: @@ 2) Go directly to POLY, and use DEFINE MATERIAL.
SYS: @@
SYS: @@ One often wants to know the temperature or composition where one phase
SYS: @@ forms or disappears, COMPUTE_TRANSITION is a useful command. It is the
SYS: @@ same as the CHANGE_STATUS/SET_CONDITION/COMPUTE_EQUILIBRIUM combination.
SYS: @@
sys: set-log ex07,,
SYS: @@ The alloy composition is 1 wt% Cr, 0.3 wt% Si, 0.3wt% Mn,
SYS: @@ 2.8 wt% Ni and 0.55 wt% C
SYS: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: def-mat
 ... the command in full is DEFINE_MATERIAL
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Database /TCFE6/: tcfe6
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/:
1st alloying element: c \cdot 55 2nd alloying element: cr \cdot 1
Next alloying element: mn .3 ni 2.8 si .3
Next alloying element:
Temperature (C) /1000/: 600
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
FE DEFINED
  ... the command in full is DEFINE_ELEMENTS
C DEFINED
  ... the command in full is DEFINE_ELEMENTS
CR DEFINED
  ... the command in full is DEFINE_ELEMENTS
MN DEFINED
  ... the command in full is DEFINE_ELEMENTS
NI DEFINED
  ... the command in full is DEFINE_ELEMENTS
SI DEFINED
This database has following phases for the defined system
LIQUID:L
 BCC A2
 FCC A1
HCP_A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
M5C2
 M3C2
 KSI_CARBIDE
FE4N LP1
 FECN CHI
 SIGMA
 LAVES_PHASE_C14
CHI A12
 M3SI
CR3SI
 MSI
 FE2SI
M5SI3
 NBNI3
 AL4C3
FE8SI2C
 SIC
```

Reject phase(s) /NONE/:
Restore phase(s): /NONE/:

The following phases are retained in this system: LIQUID:L FCC A1 BCC A2 HCP_A3 DIAMOND_FCC_A4 GRAPHITE CEMENTITE M23C6 M7C3 M5C2 M3C2 KSI_CARBIDE FE4N_LP1 FECN_CHI SIGMA CHI_A12 LAVES_PHASE_C14 M3SI CR3SI FE2SI MSI M5SI3 NBNI3 AL4C3 FE8SI2C SIC OK? /Y/: **Y** ELEMENTS SPECIES PHASES the command in full is AMEND_PHASE_DESCRIPTION ... the command in full is AMEND_PHASE_DESCRIPTION \dots the command in full is AMEND_PHASE_DESCRIPTION PARAMETERS ... FUNCTIONS List of references for assessed data 'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425' 'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR' 'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C -FE' 'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn' 'B.-J. Lee, unpublished revision (1991); C-Cr-Fe-Ni' 'J. Grobner, H.L. Lukas and F. Aldinger, Calphad, 20 (1996), 247-254; Si-C and Al-Si-C' : 'P. Gustafson, TRITA-MAC 342 (1987); CR-FE-W' 'J-O. Andersson, Metall. Trans. A, 19A (1988), 1385-1394; TRITA 0322 (1986); CR-FE-MO' 'B.-J. Lee, estimated parameter 1999' 'N. Saunders, COST 507 Report (1998); Cr-Ti' 'L.F.S. Dumitrescu, M. Hillert and N. Saunders, J. Phase Equil., 19 (1998), 441-448; Fe-Ti' 'N. Saunders, COST 507 Report (1998); Mn-Ti' 'I. Ansara, unpublished work (1991); Cr-Si' 'A. Bolcavage and U.R. Kattner, J. Phase Equil., 2, (1996); Nb-Ni' -OK-Should any phase have a miscibility gap check? /N/: ${f N}$ Using global minimization procedure Calculated 23992 grid points in 1 s Found the set of lowest grid points in 0 s Calculated POLY solution 0 s, total time POLY_3: POLY_3: @@ The first equilibrium is calculated automatically POLY_3: 1-e ... the command in full is LIST_EQUILIBRIUM Output file: /SCREEN/: Options /VWCS/: VWCS Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6

Temperature 873.15 K (600.00 C), Pressure 1.000000E+05 Number of moles of components 1.00000E+00, Mass in grams 5.46196E+01 Total Gibbs energy -3.56732E+04, Enthalpy 1.79282E+04, Volume 7.20787E-06

T=873.15, W(C)=5.5E-3, W(CR)=1E-2, W(MN)=3E-3, W(NI)=2.8E-2, W(SI)=3E-3,

Conditions:

P=1E5, N=1DEGREES OF FREEDOM 0

```
1.0505E-02 1.0000E-02 2.4479E-04 -6.0366E+04 SER
FE
 9.2961E-01 9.5050E-01 8.6789E-03 -3.4461E+04 SER
 2.9826E-03 3.0000E-03 2.8925E-05 -7.5871E+04 SER
MN
 2.6058E-02 2.8000E-02 3.4662E-04 -5.7841E+04 SER
NI
 5.8342E-03 3.0000E-03 2.9885E-11 -1.7593E+05 SER
ST
BCC A2
 Status ENTERED
 Driving force 0.0000E+00
Moles 9.5814E-01, Mass 5.3405E+01, Volume fraction 9.6729E-01 Mass fractions:
FE 9.63504E-01 SI 3.06820E-03 MN 2.28601E-03
NI 2.85952E-02 CR 2.52703E-03 C 1.97123E-05
 Status ENTERED
M7C3
 Driving force 0.0000E+00
Moles 2.4194E-02, Mass 1.0019E+00, Volume fraction 1.9532E-02 Mass fractions:
FE 4.58650E-01 C 8.70086E-02 NI 2.20485E-03
CR 4.10444E-01 MN 4.16928E-02 SI 0.00000E+00
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.7665E-02, Mass 2.1218E-01, Volume fraction 1.3181E-02 Mass fractions:
C 1.00000E+00 NI 0.00000E+00 FE 0.00000E+00
SI 0.00000E+00 MN 0.00000E+00 CR 0.00000E+00
POLY 3: ?
  ... the command in full is HELP
ADD_INITIAL_EQUILIBRIUM EXIT
 REINITIATE_MODULE
ADVANCED_OPTIONS
 GOTO_MODULE
 SAVE_WORKSPACES
AMEND_STORED_EQUILIBRIA HELP
 SELECT_EQUILIBRIUM
 INFORMATION
 SET_ALL_START_VALUES
BACK
CHANGE_STATUS
 LIST_AXIS_VARIABLE
 SET_AXIS_VARIABLE
 SET_CONDITION
COMPUTE_EQUILIBRIUM LIST_CONDITIONS SET_CONDITION
COMPUTE_TRANSITION LIST_EQUILIBRIUM SET_INPUT_AMOUNTS
CREATE_NEW_EQUILIBRIUM LIST_INITIAL_EQUILIBRIA SET_INTERACTIVE
DEFINE_COMPONENTS LIST_STATUS SET_NUMERICAL_LIMITS
DEFINE_DIAGRAM LIST_SYMBOLS SET_REFERENCE_STATE
DEFINE_MATERIAL LOAD_INITIAL_EQUILIBRIUM SET_START_CONSTITUTION
 SET_NUMERICAL_LIMITS
DELETE_INITIAL_EQUILIB MACRO_FILE_OPEN
 SET_START_VALUE
DELETE_SYMBOL MAP
 SHOW_VALUE
ENTER_SYMBOL
 POST
 STEP_WITH_OPTIONS
EVALUATE FUNCTIONS
 READ_WORKSPACES
 TABULATE
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Increase Cr until all Graphite disappears. Calculate this
POLY_3: @@ directly using the COMPUTE-TRANSITION command. You
POLY_3: @@ must release the Cr content of course
POLY_3: c-t
 ... the command in full is COMPUTE_TRANSITION
This command is a combination of CHANGE_STATUS and SET_CONDITION
to calculate directly when a phase may form by releasing one condition.
Phase to form: grap
You must release one of these conditions
P=1E5, N=1 DEGREES OF FREEDOM 0
Give the state variable to be removed /T/: W(Cr)
Testing POLY result by global minimization procedure
Using already calculated grid
To form GRAP the condition is set to W(CR) = .0293768365616
POLY_3: 1-e
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
T=873.15, W(C)=5.5E-3, W(CR)=2.93768E-2, W(MN)=3E-3, W(NI)=2.8E-2,
 W(SI)=3E-3, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 873.15 K ( 600.00 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.45430E+01
Total Gibbs energy -3.61950E+04, Enthalpy 1.77828E+04, Volume 7.15532E-06
 W-Fraction Activity Potential Ref.stat
Component
 Moles
 2.4976E-02 5.5000E-03 2.6153E-01 -9.7369E+03 SER
CR
 3.0816E-02 2.9377E-02 2.5353E-04 -6.0112E+04 SER
FE
 9.0938E-01 9.3112E-01 8.6730E-03 -3.4466E+04 SER
MN
 2.9784E-03 3.0000E-03 1.8254E-05 -7.9213E+04 SER
```

2.5011E-02 5.5000E-03 2.6153E-01 -9.7369E+03 SER


```
NI
 2.6022E-02 2.8000E-02 3.6127E-04 -5.7540E+04 SER
SI
 5.8260E-03 3.0000E-03 3.1190E-11 -1.7562E+05 SER
 Status ENTERED
BCC A2
 Driving force 0.0000E+00
Moles 9.1702E-01, Mass 5.1110E+01, Volume fraction 9.3250E-01 Mass fractions:
FE 9.62968E-01 SI 3.20151E-03 MN 1.45355E-03
NI 2.97317E-02 CR 2.62575E-03 C 1.94050E-05
 Status ENTERED
 Driving force 0.0000E+00
Moles 8.2978E-02, Mass 3.4330E+00, Volume fraction 6.7498E-02 Mass fractions:
FE 4.57021E-01 C 8.70942E-02 NI 2.21880E-03
CR 4.27642E-01 MN 2.60233E-02 SI 0.00000E+00
 Status ENTERED
 Driving force 0.0000E+00
\texttt{Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00} \quad \texttt{Mass fractions:}
C 1.00000E+00 NI 0.00000E+00 FE 0.00000E+00
SI 0.00000E+00 MN 0.00000E+00 CR 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Graphite disappears when we have this chromium content 3.15 w/o
POLY_3: @@ The amount of Cr can be obtain directly with a show command
POLY_3: show w(cr)
  ... the command in full is SHOW_VALUE
W(CR) = 2.9376837E - 2
POLY_3: @@ This is automatically set as new condition by the C-T command
POLY_3: @@ and the amount of graphite is zero.
POLY_3: l-st ph
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
PHASE
 STATUS
 ENTERED 3.19064452E+00 0.0000000E+00
FCC A1#1
 ENTERED 0.00000000E+00 8.29780469E-02
M7C3
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 9.17021937E-01
GRAPHITE
BCC A2
CEMENTITE
 ENTERED -1.68484607E-02 0.0000000E+00
FCC_A1#2
 ENTERED -1.78577528E-02 0.0000000E+00
 ENTERED -9.18779718E-02 0.00000000E+00
ENTERED -2.52230463E-01 0.00000000E+00
M23C6
M3C2
 ENTERED -2.61784169E-01 0.00000000E+00
HCP_A3#1
 ENTERED -2.61784169E-01 0.00000000E+00
HCP A3#2
FECN CHI
 ENTERED -3.86725147E-01 0.00000000E+00
 ENTERED -5.59729274E-01 0.00000000E+00
ENTERED -6.90105818E-01 0.00000000E+00
M5C2
LIOUID
 ENTERED -7.16680812E-01 0.00000000E+00
SIGMA
ENTERED PHASES WITH DRIVING FORCE LESS THAN -0.74
CHI_A12 DIAMOND_FCC_A4 FE4N_LP1 LAVES_PHASE_C14 KSI_CARBIDE FE8SI2C M3SI
FE2SI NBNI3 CR3SI M5SI3 MSI SIC AL4C3
POLY_3: @@ Now determine the maximum temperature with no Austenite (FCC_A1),
POLY_3: @@ i.e. A1 temperature.
POLY_3: @@ We use again the new command COMPUTE-TRANSITION
POLY_3: C-t
  ... the command in full is COMPUTE_TRANSITION
This command is a combination of CHANGE_STATUS and SET_CONDITION
to calculate directly when a phase may form by releasing one condition.
Phase to form: fcc
You must release one of these conditions
T=873.15, W(C)=5.5E-3, W(CR)=2.93768E-2, W(MN)=3E-3, W(NI)=2.8E-2,
W(SI)=3E-3, P=1E5, N=1 DEGREES OF FREEDOM 0
Give the state variable to be removed /T/: t
Testing POLY result by global minimization procedure
Calculated 23992 grid points in 0 s
To form FCC the condition is set to T=915.22062277
POLY_3: 1-c
 ... the command in full is LIST_CONDITIONS
T=915.221, W(C)=5.5E-3, W(CR)=2.93768E-2, W(MN)=3E-3, W(NI)=2.8E-2,
 W(SI) = 3E - 3, P = 1E5, N = 1
DEGREES OF FREEDOM 0
POLY_3: @@ This command does the same as the change-status/set-cond/compute-equil,
POLY_3: @@ Notice that the temperature is set back as condition with the new value.
POLY_3: @@ If we want temperatures in Celsius we can enter a function.
POLY_3: ent fun tc=t-273;
 ... the command in full is ENTER_SYMBOL
POLY_3: sh tc
  ... the command in full is SHOW_VALUE
TC=642.22062
```


```
POLY_3: @?<Hit_return_to_continue>
POLY_3:
POLY_3: 1-e
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium =
 1, label A0 , database: TCFE6
Conditions:
T=915.221, W(C)=5.5E-3, W(CR)=2.93768E-2, W(MN)=3E-3, W(NI)=2.8E-2,
 W(SI) = 3E - 3, P = 1E5, N = 1
DEGREES OF FREEDOM 0
Temperature 915.22 K ( 642.07 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.45430E+01
Total Gibbs energy -3.88407E+04, Enthalpy 1.96981E+04, Volume 7.16989E-06
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 2.4976E-02 5.5000E-03 2.1560E-01 -1.1676E+04 SER
C
CR
 3.0816E-02 2.9377E-02 2.6256E-04 -6.2742E+04 SER
 9.0938E-01 9.3112E-01 7.6560E-03 -3.7076E+04 SER
ਸਥ
 2.9784E-03 3.0000E-03 1.5918E-05 -8.4071E+04 SER
MN
ΝI
 2.6022E-02 2.8000E-02 2.9594E-04 -6.1831E+04 SER
 5.8260E-03 3.0000E-03 6.4895E-11 -1.7851E+05 SER
ST
BCC_A2
 Status ENTERED Driving force 0.0000E+00
Moles 9.1724E-01, Mass 5.1116E+01, Volume fraction 9.3276E-01 Mass fractions:
FE 9.61872E-01 CR 3.48152E-03 MN 1.68770E-03
NI 2.97230E-02 SI 3.20115E-03 C 3.45703E-05
 Status ENTERED
M7C3
 Driving force 0.0000E+00
Moles 8.2763E-02, Mass 3.4273E+00, Volume fraction 6.7240E-02 Mass fractions:
FE 4.72522E-01 C 8.70137E-02 NI 2.30172E-03
CR 4.15590E-01 MN 2.25722E-02 SI 0.00000E+00
FCC A1#1
 Status ENTERED
 Driving force 0.0000E+00
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
FE 8.68031E-01 MN 1.44441E-02 SI 4.18888E-03
NI 1.05328E-01 CR 5.51928E-03 C 2.48820E-03
POLY_3: 1-st
  ... the command in full is LIST_STATUS
Option /CPS/: CPS
*** STATUS FOR ALL COMPONENTS
COMPONENT
 STATUS
 REF. STATE T(K)
 P(Pa)
 ENTERED
VA
 SER
C
 ENTERED
 SER
 ENTERED
CR
 SER
 ENTERED SER
MN
 ENTERED SER
NI
 ENTERED
 SER
 ENTERED
SI
 SER
 *** STATUS FOR ALL PHASES
 STATUS DRIVING FORCE MOLES
 ENTERED 0.00000000E+00 8.27628828E-02
M7C3
FCC_A1#2
 ENTERED
 0.0000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00
FCC A1#1
 ENTERED 0.0000000E+00 9.17237125E-01
BCC A2
CEMENTITE
 ENTERED -6.42271641E-03 0.00000000E+00
 ENTERED -7.33499055E-02 0.00000000E+00
ENTERED -1.32754768E-01 0.00000000E+00
M23C6
GRAPHITE
 ENTERED -2.51381355E-01 0.00000000E+00
HCP A3#2
HCP_A3#1
 ENTERED -2.51381355E-01 0.0000000E+00
M3C2
 ENTERED -3.04188617E-01 0.00000000E+00
 -3.82641419E-01 0.00000000E+00
-5.42047478E-01 0.00000000E+00
FECN_CHI
 ENTERED
M5C2
 ENTERED
 ENTERED -5.95586841E-01 0.0000000E+00
LIOUID
 ENTERED -6.55881939E-01 0.0000000E+00
ENTERED PHASES WITH DRIVING FORCE LESS THAN -0.68
CHI_A12 FE4N_LP1 LAVES_PHASE_C14 DIAMOND_FCC_A4 KSI_CARBIDE FE8SI2C M3SI
FE2SI NBNI3 M5SI3 CR3SI MSI SIC AL4C3
 *** STATUS FOR ALL SPECIES
C ENTERED FE ENTERED NI ENTERED CR ENTERED MN ENTERED SI ENTERED
 VA ENTERED
POLY_3: @@ Now determine maximum temperature where no Ferrite (BCC_A2) exists
```

```
POLY_3: @@ Use
POLY_3: C-t
 ... the command in full is COMPUTE_TRANSITION
This command is a combination of CHANGE_STATUS and SET_CONDITION
to calculate directly when a phase may form by releasing one condition.
Phase to form: bcc
You want to find when the current major phase is formed, please give
New major phase: fcc
You must release one of these conditions
\texttt{T=915.221, W(C)=5.5E-3, W(CR)=2.93768E-2, W(MN)=3E-3, W(NI)=2.8E-2,}
W(SI)=3E-3, P=1E5, N=1 DEGREES OF FREEDOM 0
Give the state variable to be removed /T/: {f t}
Testing POLY result by global minimization procedure
Calculated 23992 grid points in 0 s
To form BCC the condition is set to T=1012.45181313
POLY_3:
POLY_3: show tc
 ... the command in full is SHOW_VALUE
TC=739.45181
POLY_3: @?<Hit return to continue>
POLY_3: @@ Check how this varies with the carbon content
POLY_3: ch-st phase fcc
  ... the command in full is CHANGE_STATUS
Status: /ENTERED/: ent
Start value, number of moles /0/: 1
POLY_3: ch-st phase bcc
 ... the command in full is CHANGE_STATUS
Status: /ENTERED/: fix
Number of moles /0/: 0
POLY 3:
POLY_3: s-c t=none
  ... the command in full is SET_CONDITION
POLY 3:
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 23992 grid points in 0 s
 7 ITS, CPU TIME USED 1 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
W(C) = 5.5E - 3, W(CR) = 2.93768E - 2, W(MN) = 3E - 3, W(NI) = 2.8E - 2, W(SI) = 3E - 3, P = 1E5,
 N=1
FIXED PHASES
BCC A2=0
DEGREES OF FREEDOM 0
Temperature 1012.45 K ( 739.30 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.45430E+01
Total Gibbs energy -4.54060E+04, Enthalpy 2.77487E+04, Volume 7.08402E-06
Component
 W-Fraction Activity Potential
 Moles
 Ref.stat
 2.4976E-02 5.5000E-03 7.8817E-02 -2.1387E+04 SER
 3.0816E-02 2.9377E-02 4.6417E-04 -6.4611E+04 SER
FE
 9.0938E-01 9.3112E-01 5.7861E-03 -4.3372E+04 SER
MN
 2.9784E-03 3.0000E-03 4.5168E-06 -1.0361E+05 SER
 2.6022E-02 2.8000E-02 8.0605E-05 -7.9348E+04 SER
ΝI
 5.8260E-03 3.0000E-03 3.6734E-10 -1.8288E+05 SER
SI
FCC A1#1
 Status ENTERED
 Driving force 0.0000E+00
Moles 9.6176E-01, Mass 5.2968E+01, Volume fraction 9.6838E-01 Mass fractions:
FE 9.46531E-01 CR 1.55549E-02 C 3.06184E-03
NI 2.88106E-02 SI 3.08922E-03 MN 2.95285E-03
 Status ENTERED
 Driving force 0.0000E+00
M7C3
Moles 3.8245E-02, Mass 1.5752E+00, Volume fraction 3.1623E-02 Mass fractions:
CR 4.94158E-01 C 8.74860E-02 NI 7.42624E-04
FE 4.13028E-01 MN 4.58537E-03 SI 0.00000E+00
BCC_A2
 Status FIXED
 Driving force 0.0000E+00
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
```

```
FE 9.71740E-01 CR 1.04725E-02 MN 8.83251E-04
NI 1.30178E-02 SI 3.81249E-03 C 7.40352E-05
POLY_3: show to
  ... the command in full is SHOW_VALUE
TC=739.45181
POLY 3:
POLY_3: @?<Hit_return_to_continue>
POLY 3:
POLY_3: s-a-v 1 w(c) 0 .08 0.001,,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex07 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 0.550000E-02
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from 0.550000E-02 for:
 BCC_A2
 FCC_A1#1
 M7C3
Global check of adding phase at 8.31547E-03
Calculated 5 equilibria
Phase Region from 0.831547E-02 for:
 BCC_A2
 CEMENTITE
 FCC_A1#1
 M7C3
Global check of removing phase at 1.15396E-02
Calculated 7 equilibria
Phase Region from 0.115396E-01 for:
 BCC A2
 CEMENTITE
 FCC_A1#1
Global test at 1.95000E-02 .... OK
Global check of adding phase at 2.30282E-02
Calculated 14 equilibria
Phase Region from 0.230282E-01 for:
 BCC A2
 CEMENTITE
 FCC_A1#1
 GRAPHITE
Global test at 3.05000E-02....0K Global test at 4.05000E-02....0K
Global test at 5.05000E-02 .... OK
Global test at 6.05000E-02 .... OK
Global test at 7.05000E-02 .... OK
Global test at 8.00000E-02 .... OK
Terminating at 0.800000E-01
Calculated 61 equilibria
Phase Region from 0.550000E-02 for:
 BCC_A2
 FCC A1#1
 M7C3
Global check of removing phase at 1.56897E-03
Calculated 6 equilibria
Phase Region from 0.156897E-02 for:
 BCC_A2
 FCC_A1#1
Terminating at 0.215894E-12
Calculated 5 equilibria
 *** Buffer saved on file: tcex07.POLY3
POLY_3: post
  POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
```

```
POST: s-d-a x w-p c
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y tc
 ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 7a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: s-s y \overline{n} 700 8\overline{0}0
 ... the command in full is SET_SCALING_STATUS
POST: s-lab b
... the command in full is SET_LABEL_CURVE_OPTION POST: set-title example 7b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 22 seconds
```


Calculation of property diagrams for a high speed steel

```
Thermo-Calc version S on Linux
Copyright (1993, 2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of a property diagram for a high speed steel
SYS: @@ i.e. phase fraction plots, activity vs temperature etc
SYS: @@
sys: set-log ex08,,
SYS: go p-3
 ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: def-dia
  ... the command in full is DEFINE_DIAGRAM
For binary or ternary diagrams you may prefer the special modules
You must specify a value for all compositions and the temperature even
if you want to use it as axis.
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 B2_BCC
 L12 FCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Database /TCFE6/: tcfe6
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/:
1st alloying element: C .9 cr 4 mn .3 si .3 w 8 mo 5 v 2
Next alloying element:
Temperature (C) /1000/: 1000
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
FE DEFINED
  ... the command in full is DEFINE_ELEMENTS
C DEFINED
  ... the command in full is DEFINE_ELEMENTS
CR DEFINED
 ... the command in full is DEFINE ELEMENTS
MN DEFINED
  ... the command in full is DEFINE_ELEMENTS
SI DEFINED
  ... the command in full is DEFINE_ELEMENTS
W DEFINED
 ... the command in full is DEFINE_ELEMENTS
MO DEFINED
  ... the command in full is DEFINE_ELEMENTS
V DEFINED
This database has following phases for the defined system
LIQUID:L
 BCC_A2
 FCC_A1
HCP A3
 DIAMOND FCC A4
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
 M5C2
 M3C2
M6C
MC_ETA
 MC_SHP
 KSI_CARBIDE
Z_PHASE
 FE4N_LP1
 FECN_CHI
SIGMA
 MU_PHASE
 P_PHASE
R_PHASE
 CHI_A12
 LAVES_PHASE_C14
M3SI
 CR3SI
 FE2SI
MSI
 M5SI3
 AL4C3
FE8SI2C
```

Reject phase(s) /NONE/: NONE
Restore phase(s): /NONE/: NONE

```
LIQUID:L
 BCC_A2
 FCC_A1
 DIAMOND_FCC_A4
HCP_A3
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
 M3C2
M6C
 M5C2
MC ETA
 MC SHP
 KSI_CARBIDE
 FECN_CHI
Z PHASE
 FE4N LP1
SIGMA
 MU_PHASE
 P_PHASE
 LAVES_PHASE_C14
R_PHASE
 CHI_A12
M3SI
 CR3SI
 FE2SI
MSI
 M5SI3
 AL4C3
FE8SI2C
 SIC
 OK? /Y/: Y
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
  \dots the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'J-O. Andersson, Calphad, 12 (1988), 1-8; TRITA 0317 (1986); C-MO'
  'J. Grobner, H.L. Lukas and F. Aldinger, Calphad, 20 (1996), 247-254; Si-C
 and Al-Si-C'
  'P. Gustafson, TRITA-MAC 354 (1987); C-Cr-Fe-Mo-W'
  'K. Frisk, TRITA-MAC 429 (1990); CR-MO-NI'
  'K. Frisk, TRITA-MAC 428 (1990); FE-MO-NI'
  'N. Saunders, COST 507 Report (1998); Cr-Ti'
  'L.F.S. Dumitrescu, M. Hillert and N. Saunders, J. Phase Equil., 19 (1998),
 441-448; Fe-Ti'
  'N. Saunders, COST 507 Report (1998); Mn-Ti'
  'COST2 database 1997'
 'I. Ansara, unpublished work (1991); Cr-Si'
Should any phase have a miscibility gap check? /N/: {f N}
Using global minimization procedure
Calculated 28000 \text{ grid points in } 0 \text{ s}
Found the set of lowest grid points in 0 s
 1 s
Calculated POLY solution 1 s, total time
You must now set an independent axis for your diagram
as one of the following conditions:
Condition 1 is temperature (Celsius)
Condition \, 2 \, \, \text{is mass percent of C} \, \,
Condition \, 3 is mass percent of CR \,
Condition 4 is mass percent of MN
Condition 5 is mass percent of SI
Condition 6 is mass percent of W
Condition 7 is mass percent of MO
Condition 8 is mass percent of V
Give the number of the condition to vary /1/: oldsymbol{1}
Minimum value (C) /800/: 600
Maximum value (C) /1800/: 1600
The second axis can be another of the conditions above and you will then
calculate a phase diagram.
Or you may want to plot how some other quantities depend on the selected
condition and you will then calculate a "property" diagram.
```


In addition to the conditions above you may use these selected dependent quantities on the vertical axis:


```
Dependent 9 is mass fraction of all phases
Dependent 10 is composition of a phase
Dependent 11 is the fraction of a component in all phases
(In the post processor you may select many other quantities)
Give the number of the quantity on second axis /9/: 9 tcex08 y
No initial equilibrium, using default
Step will start from axis value 1273.15
Global calculation of initial equilibrium ....OK
Phase Region from 1273.15 for:
 FCC_A1#1
 FCC_A1#2
 M6C
Global test at 1.35315E+03.... OK Global test at 1.45315E+03.... OK
Global check of adding phase at 1.52412E+03
Calculated 28 equilibria
 Phase Region from 1524.12 for:
 LIOUID
 FCC_A1#1
 FCC_A1#2
 M6C
Global check of removing phase at 1.52463E+03
Calculated 3 equilibria
Phase Region from 1524.63 for:
 LIQUID
 FCC_A1#1
 M6C
Global check of adding phase at 1.57067E+03
Calculated 7 equilibria
Phase Region from 1570.67 for:
 LIQUID
 BCC_A2
 FCC_A1#1
 M6C
Global check of removing phase at 1.57727E+03
Calculated 4 equilibria
 :
 Phase Region from 1273.15 for:
 FCC_A1#1
 FCC_A1#2
 M6C
Global test at 1.19315E+03 .... OK
Global check of adding phase at 1.13904E+03
Calculated 16 equilibria
Phase Region from
 1139.04 for:
 FCC_A1#1
 FCC_A1#2
 M23C6
 M6C
Global check of adding phase at 1.11371E+03
Calculated
 5 equilibria
Phase Region from 1113.71 for:
 BCC_A2
 FCC_A1#1
 FCC_A1#2
 M23C6
 M6C
Global check of removing phase at 1.09623E+03
 5 equilibria
Calculated
 Phase Region from 1096.23 for:
 BCC_A2
 FCC_A1#2
 M23C6
```

```
Global test at 1.02315E+03 .... OK
Global test at 9.23150E+02....OK
Terminating at 873.150
Calculated 26 equilibria
 *** Buffer saved on file: tcex08.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-title example 8a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: s-d-a y acr(c)
  ... the command in full is SET_DIAGRAM_AXIS
POST: set_lab
  ... the command in full is SET_LABEL_CURVE_OPTION
CURVE LABEL OPTION (A, B, C, D, E, F OR N) /N/: {f n}
POST: set-title example 8b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<hit_return_to_continue>
POST: @@ Plot how the composition of the austenite (called fcc) varies
POST: @@ Note this is plotted also where the austenite is not stable!
POST: s-d-a y w(fcc,*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set_lab d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 8c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Plot the fraction of Cr in all phases
POST: s-d-a y w(*,cr)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set-title example 8d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 43 seconds
```

 \overline{CR})=4E-2, W(MN)=3E-3, W(SI)=3E-3, W(W)=8E-2, W(MO)=5E-2, 1E5, N=1.; 1:T-273.15,BPW(FCC_/ 2:T-273.15,BPW(FCC_/ 3:T-273.15,BPW(M6C) 4:T-273.15,BPW(LIQUII 5:T-273.15,BPW(RCC_/ 6:T-273.15,BPW(M23GC_/ 1600 LC (2008.05.27:16.12) :example 8a CFE6 1400 2 TEMPERATURE_CELSIUS 1200 1000 33 800 THERMO-CAL 3 5 9 900 BPW(*) 0.9 0.8 0.7 0.3 -0.2 -0.6 0.4

 \overline{CR})=4E-2, W(MN)=3E-3, W(SI)=3E-3, W(W)=8E-2, W(MO)=5E-2, IE5, N=1.; 1600 THERMO-CALC (2008.05.27:16.13) :example 8b DATABASE:TCFE6 W(C)=9E-3, W(CR)=4E-2, W(MN)=3E-3, W(SI)=3 W(V)=2E-2, P=1E5, N=1.; 1400 TEMPERATURE_CELSIUS 1000 1200 800 900 ACR(C) 12-16-7 1 8 14-4 9 10^{-3}

Calculation of Dew Point

```
Thermo-Calc version S on Linux
Copyright (1993, 2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of dew point
SYS: @@
SYS:
sys: go data
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw psub
Current database: TCS Public Pure Substances TDB v1
VA DEFINED
TDB_PSUB: def-sp h2 h2o1
Н2
 H2O1 DEFINED
TDB_PSUB: get
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'TCS public data set for gaseous species, stoichiometric solids and
 liquids in the Cu-Fe-H-N-O-S system.'
TDB_PSUB: go p-3
POLY version 3.32, Dec 2007
POLY_3: s-c n=1 p=1e5 t=233
POLY_3: ch-st ph h2o_l=f 0
POLY_3: C-E
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 138 grid points in 0 s
 22 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,
Output from POLY-3, equilibrium = 1, label A0 , database: PSUB
Conditions:
N=1, P=1E5, T=233
FIXED PHASES
H2O_L=0
DEGREES OF FREEDOM 0
Temperature 233.00 K ( -40.15 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.00931E+00
Total Gibbs energy -1.53589E+04, Enthalpy -9.53654E+02, Volume 9.68549E-03
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 9.9991E-01 9.9851E-01 3.6499E-04 -1.5335E+04 SER
Η
 9.3928E-05 1.4889E-03 1.0377E-61 -2.7203E+05 SER
0
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 1.0093E+00, Volume fraction 1.0000E+00 Mass fractions:
H 9.98511E-01 O 1.48890E-03
Constitution:
 9.99812E-01 H2O1 1.87874E-04
H2
 Status FIXED
H20 L
 Driving force 0.0000E+00
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
O 8.88103E-01 H 1.11897E-01
POLY_3: ent fun ph2_h2o=acr(h2,gas)/acr(h2o,gas);
```

```
\texttt{POLY\_3:} \textbf{s-a-v} 1 t 173.15 373.15 , \texttt{POLY\_3:} save dew y
POLY_3: step,,
No initial equilibrium, using default
 Step will start from axis value 233.000
 Global calculation of initial equilibrium . impossible due to conditions.
 POLY has calculated initial equilibrium
 Global test of initial equilibrium
 Phase Region from 233.000 for:
 GAS
 H2O_L
Global test at 2.73000E+02 .... OK
Global test at 3.23000E+02 .... OK
Global test at 3.73000E+02 .... OK
 Terminating at 373.150
 Calculated 32 equilibria
 Phase Region from 233.000 for:
 GAS
 H2O_L
 Global test at 1.93000E+02....OK
 Terminating at 173.150
 Calculated 15 equilibria
 *** Buffer saved on file: dew.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x ph2_h2o
POST: s-a-ty x log
POST: s-d-a y t-c
POST: pl
POST:
POST:
POST: set-inter
POST: POST: CPU time 1 seconds
```


Preventing clogging of $\mathbf{Cr}_2\mathbf{O}_3$ in a continuous casting process

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Example showing how to avoid clogging
SYS: @@ in a continuous casting process
SYS: @@
SYS: @@ The background to this example is that a manufacturer wanted
SYS: @@ to increase the Cr content of a material from 18 to 25 weight
SYS: @@ percent. He then had trouble in the continous casting of this
SYS: @@ material because solid Cr203 was formed. By calculating the
SYS: @@ equilibria in the steel/slag system a simple correction could
SYS: @@ be found: modify the Mn or Si content, thus decrease the oxygen
SYS: @@ potential.
SYS: @@ In Thermo-calc, one can FIX a phase with zero amount to simulate
SYS: @@ how to avoid forming this phase. One should then release one of the
SYS: @@ conditions, usually one of the compositions, and this composition
SYS: @@ is determined by the equilibrium calculation.
sys: set-log ex10,,,,
SYS: @@ The user goes to the database module to obtain data
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2 BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: @@ Switch to the database with slag data
TDB_TCFE6: sw slag2
  ... the command in full is SWITCH_DATABASE
Current database: TCS Fe-containing Slag Database v1
 O DEFINED
TDB_SLAG2: @@ Some information about the database is given by this command
TDB_SLAG2: d-i
  ... the command in full is DATABASE_INFORMATION
Current database: TCS Fe-containing Slag Database v1
 SLAG2 -- TC Fe-containing Slag Database
 (Version 2.2, June 2006)
 Copyright @ 1992-2006: Thermo-Calc Software, Stockholm, Sweden
  This updated SLAG2 Slag Database contains a liquid slag phase, as well
 as an Fe-rich liquid phase (dilute solution), a pure FeO liquid phase,
 a large gaseous mixture phase, and many stoichiometric solids and
 solid solution phases (e.g., oxides, silicates, sulfides, phosphates,
 halites, etc.), within a wide chemical framework of 30 elements:
 \mbox{Ag} \quad \mbox{Al} \quad \mbox{Ar} \quad \mbox{B} \quad \mbox{C} \quad \mbox{Ca} \quad \mbox{Co} \quad \mbox{Cr} \quad \mbox{Cu} \quad \mbox{F}
 Nb
 Mn
 N
 Na
 Νi
 Fe
 Η
 Ma
 Mo
 Ū
 W
 Р
 Si
 Sn
 Ti
 V
 Pb
 S
  Thermodynamic data for the liquid slag phase and oxide/silicate solid
 phases in the Al203-CaO-CrO-Cr203-FeO-Fe203-MgO-MnO-Na20-SiO2 system
 were critically assessed by IRSID (1984), using the Kapoor-Frohberg-
 Gaye Quasichemical Cell Model, i.e., the Kapoor-Frohberg Slag Model
 with the extensions introduced by Gaye and Welfringer (1984) for
 complex multicomponent slag solution systems.
  Data for the additional components S, P and F (as sulfide, phosphate
 and fluoride species in the framework of [Al+3, Ca+2, Cr+2, Cr+3,
 Fe+2, Fe+3, Mg+2, Mn+2, Na+, Si+4, P+5, (PO)+3, O-2, S-2, and F-]
 in the slag phase and some S-/P-/F-bearing solid phases, which were
 critically assessed by IRSID (1997), have been added to the database,
 and it thus allows calculations of sulfide capacities of liquid slag.
  Note that composition-dependent parameters in solid solution phases have
 not been considered in this particular database.
  Data for a dilute solution of many elements in the Fe-rich liquid phase
```

are critically assessed and converted to regular solution parameters according to Hillert (1986), with modified dilute solution parameters (plus a quadratic term) in Fe-rich liquid from Sigworth and Elliot (1974), so that it becomes a consistent thermodynamic model and also generally improves the agreements of calculated results with available experimental data. The following 26 dilute components are included in the FE-Liquid solution phase:

Ag Al B C Ca Co Cr Cu H Mg Mn Mo N Nb Ni O P Pb S Si Sn Ti U V W Zr

Ag Al B C Ca Co Cr Cu H Mg Mn Mo N Nb Ni O P Pb S Si Sn Ti U V W Zr Data are evaluated at infinite dilution and the recommended composition limit of any minority component, in the 27-component diluted Fe-rich liquid, is only 0.1 wt. In some cases, data could be used at much higher concentrations in the Fe-rich liquid phase, but the user must carefully check each of such cases.

The database is suitable for activity and phase equilibrium calculations in metallurgical slag systems containing iron.

The first release (SLAG) was in 1992, and the last modification was made in 1998. In this updated version (SLAG2 of 2002), many thermodynamic parameters for the slag phase, Fe-rich liquid phase, and various solid phases have been improved and implemented, and a greatly enlarged phase description and thermodynamic properties for the gaseous mixture phase (within the framework of all the covered 30 elements) has been included.

For steels and various alloys, as well as other substance or solution phases, which are in interactions with the Fe-rich liquid phase or the liquid slag phase, thermodynamic data can be appended from other available databases, such as TCFE, TCNI, SSUB, SSOL, SALT, TCMP, TCES, TTAL/MG/NI/TI, TCAQ, AQS, GCE, NUMT, NUOX, etc. For more information on such databases, please consult Thermo-Calc Software.

```
Release History: Version 1.0 initial release, 1992
Version 1.1 with minor improvements, 1998
Version 2.0 with major improvements, 2002
Version 2.1 with major improvements, 2003
Version 2.2 with minor improvements 2006
```

```
Version 2.2 with minor improvements, 2006
  Edited by: Bo Sundman & Pingfang Shi (Thermo-Calc Software, Sept 2006).
TDB_SLAG2: @?<Hit_return_to_continue>
TDB_SLAG2: @@ The user defines his system by giving the elements. Note that Fe
TDB_SLAG2: @@ and O are included by default.
TDB_SLAG2: d-sys mn si cr al
  ... the command in full is DEFINE_SYSTEM
MN
 SI
 CR
AL DEFINED
TDB_SLAG2: @@ 'GET' reads thermodynamic data from the database files to the
TDB_SLAG2: @@ program
TDB_SLAG2: get
  ... the command in full is GET DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'SLAG2 (2006): TCS Fe-Containing Slag Database, V2.2, owned and provided
 by Thermo-Calc Software.'
  'TCMP2 (2004): TCS Materials Processing Database, V2.3, owned and provided
 by Thermo-Calc Software.'
 -OK-
TDB SLAG2:
TDB_SLAG2: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY 3:
POLY_3: @@ There are many commands in the POLY-3 module
POLY_3: ?
  ... the command in full is HELP
ADD_INITIAL_EQUILIBRIUM EXIT
 REINITIATE MODULE
 GOTO MODULE
ADVANCED OPTIONS
 SAVE_WORKSPACES
```

SELECT_EQUILIBRIUM

SET_AXIS_VARIABLE SET_CONDITION

SET_ALL_START_VALUES

AMEND_STORED_EQUILIBRIA HELP

BACK

INFORMATION

CHANGE_STATUS LIST_AXIS_VARIABLE COMPUTE_EQUILIBRIUM LIST_CONDITIONS

COMPUTE_TRANSITION LIST_EQUILIBRIUM SET_INPUT_AMOUNTS CREATE_NEW_EQUILIBRIUM LIST_INITIAL_EQUILIBRIA SET_INTERACTIVE SET_NUMERICAL_LIMITS DEFINE_COMPONENTS LIST_STATUS
DEFINE_DIAGRAM LIST_SYMBOLS
DEFINE_MATERIAL. LOAD_INITIAL_EG SET_REFERENCE_STATE LOAD_INITIAL_EQUILIBRIUM SET_START_CONSTITUTION DEFINE MATERIAL DELETE_INITIAL_EQUILIB MACRO_FILE_OPEN SET_START_VALUE

DELETE_SYMBOL MAP SHOW_VALUE ENTER_SYMBOL POST
EVALUATE_FUNCTIONS READ_WORKSPACES STEP_WITH_OPTIONS

TABULATE

POLY_3: @?<Hit_return_to_continue>

POLY_3: @@ Some basic information is given by the INFORMATION command

POLY_3: @@ Look at example 1 for more details.

POLY_3: info

... the command in full is INFORMATION

WHICH SUBJECT /PURPOSE/: ?

WHICH SUBJECT

Specify a subject (or its abbreviation as long as it is unique, e.g., SIN, SIT, SOL, SPE, STATE, STEP, SYM, SYS, SUB, etc.) on which information should be given, from the following subjects that are important to the use of the POLY module:

GETTING STARTED
MACRO FACILITY PURPOSE USER INTERFACE PRIVATE FILES HELP

BASIC THERMODYNAMICS SYSTEM AND PHASES CONSTITUENTS AND SPECIES SUBLATTICES COMPONENTS SITE AND MOLE FRACTIONS COMPOSITION AND CONTSTITUTION CONCENTRATION SYMBOLS STATE VARIABLES INTENSIVE VARIABLES

PARTIAL DERIVATIVES REFERENCE STATES METASTABLE EQUILIBRIUM
CONDITIONS SPECIAL OPTIONS AVIS VARIABLES SPECIAL OPTIONS CONDITIONS AXIS-VARIABLES CONDITIONS SPECIAL OPTIONS AXIS-VARIABLES
CALCULATIONS TYPES SINGLE EQUILIBRIUM INITIAL EQUILIBRIUM
STEPPING SOLIDIFICATION PATH PARAEQUILIBRIUM AND TO
MAPPING PLOTTING OF DIAGRAMS TABULATION OF PROPERTIES

DIAGRAM TYPES BINARY DIAGRAMS TERNARY DIAGRAMS QUASI-BINARY DIAGRAMS HIGHER ORDER DIAGRAMS PROPERTY DIAGRAMS POTENTIAL DIAGRAMS POURBAIX DIAGRAMS AQUEOUS SOLUTIONS ORDER-DISORDER TROUBLE SHOOTING FAQ

If you are using the ED_EXP module (the sub-module of the PARROT model), you can also get detailed information of the following subject keywords which are relevant to the EX_EXP module:

for Edit-Experiment Module (ED-EXP)

EDPOLY for Performance of POLY Commands in the ED_EXP Module EDSPECIAL for Special Commands only available in the ED_EXP Module for Other Commands in the Experimental Data (POP or DOP) Files

WHICH SUBJECT / PURPOSE/: PURPOSE

INTRODUCTION to the Equilibrium Calculation Module (POLY)

Knowledge of the thermodynamic equilibrium is an important factor for understanding properties of materials and processes. With a database of thermodynamic model parameters, it is possible to predict such properties and also to obtain driving forces for diffusion-controlled phase transformations and other dynamic processes.

With the comprehensive Equilibrium Calculation module, POLY ${\tt S}$, it is possible to calculate many different kinds of equilibria and diagrams, in particular multicomponent phase diagrams. This is thus an important tool in developing new materials and processes. The current POLY module is its third version; this is why is often referred as POLY_3 in the Thermo-Calc software.

Different kind of databases can be used with the POLY module, and thus it can be used for alloys or ceramic system, as well as gaseous equilibria, aqueous solution involved heterogeneous interaction systems. Since the TCC version N, up to 40 elements and 1000 species can be defined into a single system (previously 20 elements and 400 species) for equilibrium calculations.

Great care has been taken to provide the users with the most flexible tool. All normal thermodynamic state variables can be used to set as conditions in calculating equilibria, and as axes in plotting diagrams. A unique facility

is to set the composition or any property of an individual phase as a condition. Any state variable can be varied along an axis in order to generate a diagram.

During calculations of a diagram, complete descriptions of all calculated equilibria are stored, and in the diagram any state variable can be used as axis.

Together with the PARROT module, the POLY module is also used for critical assessment of experimental data in order to develop thermodynamic databases. The POLY module uses the Gibbs Energy System (GES) for modeling and data manipulations of the thermodynamic properties of each phase.

manipulations of the thermodynamic properties of each phase. The following commands are available in the POLY module: POLY_3:? ADD_INITIAL_EQUILIBRIUM HELP SELECT_EQUILIBRIUM AMEND_STORED_EQUILIBRIA INFORMATION SET_ALL_START_VALUES SET_AXIS_VARIABLE BACK LIST_AXIS_VARIABLE SET_AXIS_VARIABLE
CHANGE_STATUS LIST_CONDITIONS SET_CONDITION
COMPUTE_EQUILIBRIUM LIST_EQUILIBRIUM SET_INPUT_AMOUNTS
COMPUTE_TRANSITION LIST_INITIAL_EQUILIBRIA SET_INTERACTIVE SET_NUMERICAL_LIMITS CREATE_NEW_EQUILIBRIUM LIST_STATUS DEFINE_COMPONENTS LIST_SYMBOLS SET_REFERENCE_STATE
DEFINE_DIAGRAM LOAD_INITIAL_EQUILIBRIUM SET_START_CONSTITUTION DEFINE_DIAGRAM LOAD_INITIAL_EQUILIBRIUM SET_START_CONST.
DEFINE_MATERIAL MACRO_FILE_OPEN SET_START_VALUE DELETE_INITIAL_EQUILIB MAP SHOW_VALUE DELETE_SYMBOL POST SPECIAL_OPTIONS
ENTER_SYMBOL READ_WORKSPACES STEP_WITH_OPTIONS
EVALUATE_FUNCTIONS RECOVER_START_VALUES TABULATE
EXIT REINITIATE_MODULE SAVE_WORKSPACES GOTO MODULE POLY_3: Revision History of the POLY-Module User's Guide: _____ Mar 1991 First release (Edited by Bo Jansson and Bo Sundman) Oct 1993 Second revised release (with version J) (Edited by Bo Jansson and Bo Sundman) Oct 1996 Third revised release (with version L) (Edited by Bo Sundman) Nov 1998 Fourth revised release (with version M) (Edited by Bo Sundman) Jun 2000 Fifth revised and extended release (Edited by Pingfang Shi) Nov 2002 Sixth revised and extended release (Edited by Pingfang Shi) WHICH SUBJECT: POLY_3: @?<Hit return to continue> POLY_3: @@ Now set the conditions i.e. the temperature, pressure and POLY_3: @@ composition. We are interested in the situation at the POLY_3: @@ outflow of steel POLY_3: s-c t=1800,p=101325,n=1 ... the command in full is SET_CONDITION POLY_3: @@ As conditions one can specify that the steel should have POLY_3: @@ 18 weight percent of Cr, 0.4 w/o Mn and 0.4 w/o Si POLY_3: @@ (Note that the overall amount of Cr and Mn is not specified). POLY_3: $s-c \ w(mn) = .004, w(cr) = .18, w(si) = .004$... the command in full is SET_CONDITION POLY_3: @@ The amount of Al is very small, assume 5 ppm POLY_3: s-c w(al)=5e-6 ... the command in full is SET_CONDITION POLY_3: @@ We will later assume that the oxygen potential is determined POLY_3: @@ by the equilibrium with liquid slag but initially we assume POLY_3: @@ there is 100 ppm O POLY_3: s-c w(o)=1e-4 ... the command in full is SET_CONDITION POLY_3: **1-c** ... the command in full is LIST_CONDITIONS $\mathtt{T=}1800\,,\ \mathtt{P=}1.01325\mathtt{E5}\,,\ \mathtt{N=}1\,,\ \mathtt{W(MN)}=\mathtt{4E-}3\,,\ \mathtt{W(CR)}=\mathtt{0.}18\,,\ \mathtt{W(SI)}=\mathtt{4E-}3\,,\ \mathtt{W(AL)}=\mathtt{5E-}6\,,$

W(O)=1E-4DEGREES OF FREEDOM 0

POLY_3: @?<Hit_return_to_continue>

```
POLY_3: @@ Let us check what phases we have
POLY_3: 1-st p
 ... the command in full is LIST_STATUS
  *** STATUS FOR ALL PHASES
 PHASE
 STATUS
 DRIVING FORCE MOLES
 0.0000000E+00 0.0000000E+00
 WUSTITE
 ENTERED
 ENTERED 0.0000000E+00 0.0000000E+00
 SIO2
 SI204_AL609
 ENTERED 0.00000000E+00 0.00000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00 ENTERED 0.00000000E+00 0.00000000E+00
 MNO_SIO2
 MNO_AL2O3
 ENTERED 0.0000000E+00 0.0000000E+00
 MN202_SI02
 ENTERED 0.0000000E+00 0.0000000E+00
 FEO_AL2O3
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 FEOLIO
 ENTERED 0.0000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 FE2O3
 ENTERED 0.00000000E+00 0.0000000E+00
 FE202_SI02
 CR203
 ENTERED 0.00000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00 ENTERED 0.00000000E+00 0.00000000E+00
 AL203
 SLAG
 ENTERED 0.0000000E+00 0.0000000E+00
 FE LICUID
 ENTERED 0.0000000E+00 0.0000000E+00
POLY_3: @@ We start by assuming all other phases except FE_LIQUID are suspended
POLY_3: ch-st p *
 ... the command in full is CHANGE_STATUS
Status: /ENTERED/: SuS
POLY_3: ch-st p fe-l=ent
 ... the command in full is CHANGE_STATUS
Start value, number of moles /0/: 0
POLY_3: 1-c
 ... the command in full is LIST_CONDITIONS
 \texttt{T=}1800\,,\;\;\texttt{P=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1\,,\;\;\texttt{W(MN)}=\texttt{4E-}3\,,\;\;\texttt{W(CR)}=\texttt{0.}18\,,\;\;\texttt{W(SI)}=\texttt{4E-}3\,,\;\;\texttt{W(AL)}=\texttt{5E-}6\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1.013255\texttt{E5}\,,\;\;\texttt{N=}1.0
 W(O) = 1E - 4
 DEGREES OF FREEDOM 0
POLY 3: @?<Hit return to continue>
POLY_3: @@ The degree of freedoms is zero and we can make a calculation.
POLY 3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Using global minimization procedure
 Calculated 20 grid points in 0 s
 Found the set of lowest grid points in 0 s
 Calculated POLY solution 0 s, total time
POLY_3: @@ Now set the suspended phases as dormant
POLY_3: c-st p *s=d
 ... the command in full is CHANGE_STATUS
POLY 3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Using global minimization procedure
 Calculated 20 grid points in 0 s
 Found the set of lowest grid points in 0 s
 Calculated POLY solution 1 \text{ s}, total time 1 \text{ s}
POLY_3: l-st p
 ... the command in full is LIST_STATUS
  *** STATUS FOR ALL PHASES
 PHASE
 STATUS
 DRIVING FORCE MOLES
 0.0000000E+00 1.0000000E+00
 FE_LIQUID
 ENTERED
 DORMANT -1.37900950E-01
 AT-203
 SI204_AL609
 DORMANT -1.39085603E-01
 SLAG
 DORMANT -1.41634184E-01
 MNO_AL2O3
 DORMANT
 -2.58619718E-01
 DORMANT
 CR203
 -3.21091155E-01
 DORMANT -4.73834466E-01
 FEO AL2O3
 DORMANT -4.97094549E-01
 MNO_SIO2
 DORMANT -5.72185921E-01
 MN202_SI02
 DORMANT
 -6.74259142E-01
 DORMANT -1.35589759E+00
 FE202_SI02
 DORMANT PHASES WITH DRIVING FORCE LESS THAN -1.45
 MNO FEOLIQ WUSTITE FE203 GAS m
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ If the stable phases do not change in 12 iterations the program
POLY_3: @@ terminates even if the program has not calculated the correct
POLY_3: @@ driving forces for the metastable phases.
POLY_3: @@ You can change that and other things by the command SET-NUMERICAL-LIMITS
POLY_3: @@ We now use that to change the lowest value of a fraction variable.
POLY_3: s-n-1
```

```
LIMITATIONS of the present version of Thermo-Calc
Max number of elements
Max number of species
 :1000
Max number of sublattices in a phase
 : 200
Max number of constituents in a phase:
Max number of constituents in an ideal phase :1000
Maximum number of iterations /500/: 500
Required accuracy /1E-06/: 1E-6
Smallest fraction /1E-12/: 1E-12
Approximate driving force for metastable phases /Y/: n
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Calculate once more
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY_3: l-st p
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
PHASE
 DRIVING FORCE MOLES
 STATUS
FE_LIQUID
 ENTERED
 0.0000000E+00 1.0000000E+00
AL203
 DORMANT -1.37900950E-01
SI204_AL609
 DORMANT
 -1.39085603E-01
 DORMANT
SLAG
 -1.41634257E-01
 DORMANT -2.58619718E-01
MNO AL2O3
CR203
 DORMANT -3.21091155E-01
FEO AL2O3
 DORMANT -4.73834466E-01
SIO2
 DORMANT
 -4.97094549E-01
 -5.72185921E-01
MNO_SIO2
 DORMANT
MN202 SI02
 DORMANT -6.74259142E-01
FE202_SI02
 DORMANT -1.35589759E+00
DORMANT PHASES WITH DRIVING FORCE LESS THAN -1.45
MNO FEOLIQ WUSTITE FE203 GAS m
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ The driving forces are quite stable.
POLY_3: @@ Now set the slag phase stable and let the program
POLY_3: @@ adjust the amount of oxygen to make it stable
POLY_3: c-st p slag=fix 0
  ... the command in full is CHANGE_STATUS
POLY_3: S-C W(O)
  ... the command in full is SET_CONDITION
Value /1E-04/: none
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
\texttt{T=}1800\,,\;\;\texttt{P=}1.01325\texttt{E5}\,,\;\;\texttt{N=}1\,,\;\;\texttt{W(MN)}=\texttt{4E-}3\,,\;\;\texttt{W(CR)}=\texttt{0.}18\,,\;\;\texttt{W(SI)}=\texttt{4E-}3\,,\;\;\texttt{W(AL)}=\texttt{5E-}6
FIXED PHASES
SLAG=0
DEGREES OF FREEDOM 0
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 426 grid points in 1 s
 91 ITS, CPU TIME USED 46 SECONDS
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium = 1, label A0 , database: SLAG2
T=1800, P=1.01325E5, N=1, W(MN)=4E-3, W(CR)=0.18, W(SI)=4E-3, W(AL)=5E-6
FIXED PHASES
SLAG=0
DEGREES OF FREEDOM 0
Temperature 1800.00 K (1526.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 5.48772E+01
Total Gibbs energy -1.12619E+05, Enthalpy 7.09970E+04, Volume 0.00000E+00
```

... the command in full is SET_NUMERICAL_LIMITS

```
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 1.0169E-05 5.0000E-06 1.4560E-10 -3.3899E+05 SER
CR
 1.8997E-01 1.8000E-01 5.0814E-04 -1.1351E+05 SER
 7.9777E-01 8.1187E-01 6.2367E-04 -1.1045E+05 SER
FE
 3.9956E-03 4.0000E-03 2.3982E-06 -1.9367E+05 SER
MN
 4.3479E-04 1.2676E-04 4.3110E-13 -4.2612E+05 SER
Ω
 7.8159E-03 4.0000E-03 4.4707E-08 -2.5327E+05 SER
FE_LIQUID
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 5.4877E+01, Volume fraction 0.0000E+00 Mass fractions:
FE 8.11868E-01 MN 4.00000E-03 O 1.26759E-04
CR 1.80000E-01 SI 4.00000E-03 AL 5.00000E-06
 Status FIXED
 Driving force 0.0000E+00
\texttt{Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00} \quad \texttt{Mass fractions:}
O 4.05346E-01 MN 1.66460E-01 CR 9.18504E-02
AL 2.10106E-01 SI 1.06467E-01 FE 1.97705E-02
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ List also the status of the phases.
POLY_3: l-st p
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
PHASE
 STATUS
 0.0000000E+00 0.0000000E+00
SLAG
 FIXED
 ENTERED 0.0000000E+00 1.0000000E+00
FE_LIQUID
SI204_AL609
 DORMANT -5.64798607E-03
 DORMANT -1.38163468E-02
DORMANT -1.36363403E-01
AL203
MNO_AL2O3
 DORMANT -1.79788873E-01
CR 203
SIO2
 DORMANT -3.40274398E-01
FEO_AL2O3
 DORMANT -3.51488173E-01
MNO_SIO2
 DORMANT
 -4.31019594E-01
 DORMANT -5.39801595E-01
MN202 SI02
FE202_SI02
 DORMANT -1.22126009E+00
 DORMANT -1.33594063E+00
MNO
DORMANT PHASES WITH DRIVING FORCE LESS THAN -1.93
FEOLIQ WUSTITE FE203 GAS ù
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Note that mullite and corundum are almost stable!
POLY_3: @@ The amount of Al is probably too high, set it
POLY_3: @@ to half of the initial value
POLY_3: s-c w(al)
  ... the command in full is SET_CONDITION
Value /5E-06/: 2.5e-6
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
  84 ITS, CPU TIME USED 42 SECONDS
POLY_3: l-st p
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
PHASE
 STATUS
 DRIVING FORCE MOLES
 FIXED 0.00000000E+00 0.0000000E+00
ENTERED 0.00000000E+00 1.0000000E+00
SLAG
FE LIOUID
 DORMANT -6.84854556E-02
SI204_AL609
 DORMANT -1.00726645E-01
 -1.96319643E-01
AL203
 DORMANT
 DORMANT
 -2.16791462E-01
SIO2
 DORMANT -2.40246372E-01
MNO AL203
MNO SIO2
 DORMANT -3.19862691E-01
MN202 SI02
 DORMANT -4.33927279E-01
FEO_AL2O3
 DORMANT
 -4.55278097E-01
 DORMANT -1.11519968E+00
FE202 SI02
 DORMANT -1.24327277E+00
DORMANT PHASES WITH DRIVING FORCE LESS THAN -1.83
FEOLIO WUSTITE FE203 GAS 1
POLY_3: @@ The Al203 phases are now less close to be stable.
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: SLAG2
```

Conditions:

```
\texttt{T=}1800\,,\;\;\texttt{P=}1.01325E5\,,\;\;\texttt{N=}1\,,\;\;\texttt{W(MN)}=\texttt{4E-}3\,,\;\;\texttt{W(CR)}=\texttt{0.}18\,,\;\;\texttt{W(SI)}=\texttt{4E-}3\,,\;\;\texttt{W(AL)}=\texttt{2.}5E-\texttt{6}
FIXED PHASES
SLAG=0
DEGREES OF FREEDOM 0
Temperature 1800.00 K (1526.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 5.48739E+01
Total Gibbs energy -1.12645E+05, Enthalpy 7.09808E+04, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential Ref.stat
ΑL
 5.0843E-06 2.5000E-06 6.9805E-11 -3.4999E+05 SER
CR
 1.8996E-01 1.8000E-01 5.0782E-04 -1.1352E+05 SER
FE
 7.9770E-01 8.1185E-01 6.2371E-04 -1.1045E+05 SER
MN
 3.9953E-03 4.0000E-03 2.3968E-06 -1.9368E+05 SER
 5.2292E-04 1.5246E-04 5.1918E-13 -4.2334E+05 SER
Ω
 7.8154E-03 4.0000E-03 4.4645E-08 -2.5329E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
FE LIOUID
Moles 1.0000E+00, Mass 5.4874E+01, Volume fraction 0.0000E+00 Mass fractions:
FE 8.11845E-01 MN 4.00000E-03 O 1.52461E-04
CR 1.80000E-01 SI 4.00000E-03 AL 2.50000E-06
 Status FIXED
 Driving force 0.0000E+00
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
O 3.98382E-01 SI 1.47883E-01 CR 9.38150E-02
MN 2.04453E-01 AL 1.36163E-01 FE 1.93041E-02
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ We assume that this describes the situation at 18 w/o Cr. Some
POLY_3: @@ liquid slag that later will form mainly SiO2-Al2O3-MnO is present.
POLY_3: @@ Now increase the Cr-content to 25 w/o
POLY_3: S-C W(Cr)
  ... the command in full is SET_CONDITION
Value /.18/: .25
POLY 3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 92 ITS, CPU TIME USED 45 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: SLAG2
Conditions:
T=1800, P=1.01325E5, N=1, W(MN)=4E-3, W(CR)=0.25, W(SI)=4E-3, W(AL)=2.5E-6
FIXED PHASES
SI_{A}G=0
DEGREES OF FREEDOM 0
Temperature 1800.00 K (1526.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 5.45790E+01
Total Gibbs energy -1.12766E+05, Enthalpy 7.08286E+04, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 5.0570E-06 2.5000E-06 5.6802E-11 -3.5307E+05 SER
ΑL
 2.6242E-01 2.5000E-01 6.9387E-04 -1.0885E+05 SER
CR
 7.2488E-01 7.4172E-01 5.6877E-04 -1.1183E+05 SER
MN
 3.9739E-03 4.0000E-03 2.5527E-06 -1.9274E+05 SER
 9.4994E-04 2.7846E-04 5.2027E-13 -4.2331E+05 SER
0
 7.7734E-03 4.0000E-03 4.4234E-08 -2.5343E+05 SER
SI
FE LIOUID
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 5.4579E+01, Volume fraction 0.0000E+00 Mass fractions:
FE 7.41719E-01 MN 4.00000E-03 O 2.78462E-04 CR 2.50000E-01 SI 4.00000E-03 AL 2.50000E-06
 Status FIXED
 Driving force 0.0000E+00
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
O 3.75965E-01 CR 1.46858E-01 AL 1.08555E-01 MN 2.29782E-01 SI 1.22510E-01 FE 1.63299E-02
CR203
 Status DORMANT
 Driving force 5.7637E-02
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
```


CR 6.84207E-01 AL 0.00000E+00 FE 0.00000E+00

```
O 3.15793E-01 MN 0.00000E+00 SI 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Now Cr203 would like to be stable. The simplest correction is to modify
POLY_3: @@ the composition of the steel in order to decrease the oxygen potential.
POLY_3: @@ For example the Mn or Si content could be changed.
POLY_3: @@ In order to determine which of these has the largest influence
POLY_3: @@ on the oxygen potential, calculate this by the partial derivative
POLY_3: @@ of the oxygen activity w.r.t. the Mn and Si content.
POLY_3: s-ref-s o gas
  ... the command in full is SET_REFERENCE_STATE
Temperature /*/:
Pressure /1E5/:
POLY_3: show acr(o)
  ... the command in full is SHOW_VALUE
ACR(0) = 7.6211757E - 7
POLY_3: show acr(o).w(mn)
 ... the command in full is SHOW_VALUE
ACR(O).W(MN) = -3.8683236E - 5
POLY_3: show acr(o).w(si)
  ... the command in full is SHOW_VALUE
ACR(O).W(SI) = -4.3891284E - 5
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ The value is largest for Si and thus the smallest change is necessary
POLY_3: @@ for that. Instead of modifying this content in steps one may
POLY_3: @@ specify that the Cr203 phase should be on its limit of stability, i.e.
POLY_3: @@ set it FIX with zero amount and calculate the change in composition.
POLY_3: c-s p cr2o3
 ... the command in full is CHANGE_STATUS
Status: /ENTERED/: fix
Number of moles /0/: 0
POLY 3: 1-c
  ... the command in full is LIST_CONDITIONS
\mathtt{T=}1800\,,\ \mathtt{P=}1.01325\mathtt{E5}\,,\ \mathtt{N=}1\,,\ \mathtt{W(MN)}=\mathtt{4E-}3\,,\ \mathtt{W(CR)}=\mathtt{0.25}\,,\ \mathtt{W(SI)}=\mathtt{4E-}3\,,\ \mathtt{W(AL)}=\mathtt{2.5E-}6
FIXED PHASES
SLAG=0
 CR203=0
DEGREES OF FREEDOM -1
POLY_3: S-C W(Si)
  ... the command in full is SET_CONDITION
Value /.004/: none
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 427 grid points in 0 s
 88 ITS, CPU TIME USED 45 SECONDS
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium =
 1, label A0 , database: SLAG2
T=1800, P=1.01325E5, N=1, W(MN)=4E-3, W(CR)=0.25, W(AL)=2.5E-6
FIXED PHASES
SLAG=0 CR2O3=0
DEGREES OF FREEDOM 0
Temperature 1800.00 K (1526.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 5.44917E+01
Total Gibbs energy -1.13206E+05, Enthalpy 7.04662E+04, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential Ref.stat
ΑL
 5.0489E-06 2.5000E-06 5.9198E-11 -3.5245E+05 SER
CR
 2.6200E-01 2.5000E-01 6.9265E-04 -1.0888E+05 SER
FE
 7.2208E-01 7.4004E-01 5.6625E-04 -1.1189E+05 SER
 3.9675E-03 4.0000E-03 2.6126E-06 -1.9239E+05 SER
MN
 9.0829E-04 2.6668E-04 6.9312E-07 -2.1225E+05 GAS
Ο
ST
 1.1038E-02 5.6888E-03 6.5540E-08 -2.4755E+05 SER
 Driving force 0.0000E+00
 Status ENTERED
Moles 1.0000E+00, Mass 5.4492E+01, Volume fraction 0.0000E+00 Mass fractions:
FE 7.40042E-01 SI 5.68880E-03 O 2.66678E-04
CR 2.50000E-01 MN 4.00000E-03 AL 2.50000E-06
```

```
SLAG
 Status FIXED
 Driving force 0.0000E+00
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
O 3.99712E-01 SI 1.70607E-01 CR 9.75921E-02
MN 2.11040E-01 AL 1.05909E-01 FE 1.51403E-02
 Driving force 0.0000E+00
CR 203
 Status FIXED
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
CR 6.84207E-01 AL 0.00000E+00 FE 0.00000E+00
O 3.15793E-01 MN 0.00000E+00 SI 0.00000E+00 POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ We can read the new Si content from this list but also
POLY_3: @@ show the value of a variable directly
POLY_3: SH W(SI)
  ... the command in full is SHOW_VALUE
W(SI) = 5.6888014E - 3
POLY_3: @@ We have to increase the Si content to almost 0.6 w/o to avoid
POLY_3: @@ forming Cr203. Calculate also how much the Mn content must be changed
POLY_3: S-C W(Si)
 ... the command in full is SET_CONDITION
Value /.005688801443/: .004
POLY_3: S-C W(mn)
  ... the command in full is SET_CONDITION
Value /.004/: none
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 87 ITS, CPU TIME USED 42 SECONDS
POLY_3: sh w(mn)
  ... the command in full is SHOW_VALUE
W(MN) = 6.06782E - 3
POLY_3: @@ Check with Si content equal to 0.5. It should be consistent with
POLY_3: @@ the plot below, i.e. Mn content decreases with increasing Si content.
POLY_3: s-c w(si)=.005
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
  81 ITS, CPU TIME USED 42 SECONDS
POLY_3: sh w(mn)
 ... the command in full is SHOW_VALUE
W(MN) = 4.8422295E - 3
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Plot how the Mn content varies when the Si content
POLY_3: @@ varies between 0.2 and 0.8 w/o.
POLY_3: s-a-v 1 w(si)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0.002
Max value /1/: 0.008
Increment /1.5E-04/: 0.0004
POLY_3: save tcex10 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 0.500000E-02
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from 0.500000E-02 for:
 FE LIOUID
 SLAG
 CR 203
 QBSMER trying to find equilibrium at 7.0800000E-03
QBSMER: Second global calculation
Calculated 8 equilibria
Sorry cannot continue 1717 55 1 7.0000000E-03
Phase Region from 0.500000E-02 for:
```

```
FE_LIQUID
 SLAG
 CR203
 Global test at 2.00000E-03 .... OK
 Terminating at
 0.200000E-02
 Calculated 11 equilibria
 *** Buffer saved on file: tcex10.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a x w(si)
 ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MASS_FRACTION SI instead of W(SI)
POST: s-d-a y w(mn)
 \dots the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MASS_FRACTION MN instead of W(MN)
POST:
POST:
POST: set-title example 10a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: add .005 .006 n
  ... the command in full is ADD_LABEL_TEXT
Text: LIQ+SLAG
Text size: /.3999999762/: POST: add .003 .003 n
  ... the command in full is ADD_LABEL_TEXT
Text: LIQ+SLAG+CR2O3
Text size: /.3999999762/:
POST: set-title example 10b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 370 seconds
```


Oxidation of Cu_2S with H_2O/O_2 gas

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Oxidation of Cu2S with H2O and O2 gas mixture
SYS: @@
 Different O/H ratio represents different oxygen potential. Certain
SYS: @@
 oxygen potential can desulphurize Cu2S without forming copper oxides.
 This example demonstrates how to find the optimum O/H ratio (i.e. oxygen
SYS: @@
SYS: @@
 potential).
SYS: @@
 In Thermo-calc, the problem reduces to perform equilibria calculations in
SYS: @@
 Cu-S-H-O system. The amounts of the components should be kept to correct
SYS: @@
 ratio corresponding to Cu2S and H2O, by using a command SET_INPUT_
 AMOUNTS in POLY_3. Initially, O/H = 0.5 is given. Optimum O/H ratio
SYS: @@
 is calculated by giving desired calculation conditions. For example,
SYS: @@
SYS: @@
 to simulate one phase disappearing, one can FIX the phase with zero amount
SYS: @@
 in Thermo-calc.
SYS: @@
sys: set-log ex11,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 B2_BCC
 L12 FCC
B2 VACANCY
 HIGH_SIGMA REJECTED
TDB TCFE6: SW
  ... the command in full is SWITCH_DATABASE
Use one of these databases
 = TCS Steels/Fe-Alloys Database v6
TCFE5 = TCS Steels/Fe-Alloys Database v5
TCFE4 = TCS Steels/Fe-Alloys Database v4
TCFE3 = TCS Steels/Fe-Alloys Database v3
TCFE2
 = TCS Steels/Fe-Alloys Database v2
 = TCS Steels/Fe-Alloys Database v1
TCFE1
FEDAT = TCS/TT Steels Database v1
TCNI1 = TCS Ni-Alloys Database v1
 = SGTE Alloy Solutions Database v4
SSOL4
SSOL2
 = SGTE Alloy Solutions Database v2
 = SGTE Binary Alloys Database v2
SBIN2
SSUB4 = SGTE Substances Database v4
SPOT4
 = SGTE Potential Database v4
SSIIB3
 = SGTE Substances Database v3
SPOT3
 = SGTE Potential Database v3
SSUB2 = SGTE Substances Database v2
SPOT2 = SGTE Potential Database v2
SNOB1
 = SGTE Nobel Metal Alloys Database v2
 = SGTE Thermal Barrier Coating TDB v1
STBC1
SALT1
 = SGTE Molten Salt Database v1
 = SGTE Nuclear Oxide Database v1
SNUX6
 = SGTE In-Vessel Nuclear Oxide Database v6.2
SEMC2
 TC Semi-Conductors Database v2
 =
SLAG1
 = TCS Fe-containing Slag Database v2
 = TCS Fe-containing Slag Database v1
SLAG2
 = TCS Ionic Solutions Database v2
ION2
ION1
 = TCS Ionic Solutions Database v1
NSLD2
 = NPL Solder Alloys Database v2
TCMP2
 = TCS Materials Processing Database v2
 = TCS Combustion/Sintering Database v1
TCES1
NUMT2
 = TCS Nuclear Materials Database v2
 TCS Nuclear Oxides Database v4
NUOX4
 =
 = TCS U-Zr-Si Ternary Oxides TDB v1
NUTO1
 = TCS Aq-Cd-In Ternary Alloys TDB v1
NUTA1
TCNF2 = TCS Nuclear Fuels Database v2
TTNI7 = TT Ni-Alloys Database v7
TTNI6
 = TT Ni-Alloys Database v6
 = TT Ni-Alloys Database v6
TTNI
TTNI5 = TT Ni-Alloys Database v5
```

```
TTNF5 = TT NiFe-Alloys Database v5
TTTI3 = TT Ti-Alloys Database v3
TTTI2 = TT Ti-Alloys Database v2
 = TT Ti-Alloys Database v2
TTTI
TTTIAL = TT TiAl-Alloys Database v1
TTTA1 = TT TiAl-Alloys Database v1
TTAL6 = TT Al-Alloys Database v6
TTAL5 = TT Al-Alloys Database v5
TTAL4
 = TT Al-Alloys Database v4
 = TT Al-Alloys Database v3
TTAL
TTMG4 = TT Mg-Alloys Database v4
TTMG3 = TT Mg-Alloys Database v3
TTMG2 = TT Mg-Alloys Database v2
 = TT Mg-Alloys Database v2
TTMG
TTZR1 = TT Zr-Alloys Database v1
TCAQ2 = TCS Aqueous Solution Database v2
AOS2
 = TGG Aqueous Solution Database v2
GCE2
 = TGG Geochemical/Environmental TDB v2
 = CCT Cemented Carbides Database v1
CCC1
PURE4 = SGTE Unary (Pure Elements) TDB v4
PSUB = TCS Public Pure Substances TDB v1
PBIN
 = TCS Public Binary Alloys TDB v1
PTERN = TCS Public Ternary Alloys TDB v1
 = Kaufman Binary Alloys TDB v1
PKP
PCHAT = Chatenay-Malabry Binary Alloys TDB v1
PG35 = G35 Binary Semi-Conductors TDB v1
PION
 = TCS Public Ionic Solutions TDB v2
 = TCS Public Aqueous Soln (SIT) TDB v2
PAQ2
PAQS2 = TCS Public Aqueous Soln (HKF) TDB v2
PGEO = Saxena Pure Minerals Database v1
MOB2 = TCS Alloys Mobility Database v2
MOB1
 = TCS Alloys Mobility Database v1
MOBNI1 = TCS Ni-Alloys Mobility Database v1
MOBAL1 = TCS Al-Alloys Mobility Database v1
BISH = Bishop Dilute Al-Alloys MDB v1
 = Oikawa Dilute Fe-Alloys MDB v1
OIKA
 = Fridberg Dilute Fe-Alloys MDB v1
PFRIB
 = User defined Database
USER
DATABASE NAME /TCFE6/: psub
Current database: TCS Public Pure Substances TDB v1
VA DEFINED
TDB_PSUB: def-sys cu s o h
  ... the command in full is DEFINE_SYSTEM
H DEFINED
TDB_PSUB: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/:
 :H H2 O O2 O3 H101 H102 H201 H202 S S2 S3 S4 S5 S6 S7 S8 O1S1
 01S2 02S1 03S1 H1S1 H2S1 H2S2 H101S1_HS0 H101S1_S0H H201S1_H2S0
 H2O1S1_HSOH H2O4S1 CU CU2 CU1H1 CU1O1 CU1H1O1 CU1S1 CU2S1:
 > Gaseous Mixture, using the ideal gas model
 :CU:
 > This is pure Cu_FCC(A1)
 :CU:
CU_L
 :s:
 > This is pure S_FC_ORTHORHOMBIC
 :s:
S S2
 > This is pure S_MONOCLINIC
SL
 :s:
H20 L
 :H2O1:
 :H2O2:
H2O2_L
 :H2O2:
:H2O4S1:
H2SO4_L
CUO
 :CU101:
CU20
 :CU201:
CII2O I
 :CU201:
 :CU1S1:
CUS
CU2S
 :CU2S1:
CU2S_S2
 :CU2S1:
CU2S_S3
 :CU2S1:
 CU2S_L
 :CU2S1:
CUSO4
 :CU104S1:
```

```
:CU204S1:
:CU205S1:
 CU2SO4
TDB_PSUB: @?<Hit_return_to_continue>
TDB_PSUB: get
 ... the command in full is GET_DATA
 REINITIATING GES5 .....
 ELEMENTS .....
 SPECIES .....
 PHASES .....
 PARAMETERS ...
 Reference REF2
 missing
 FUNCTIONS ....
 List of references for assessed data
  'TCS public data set for gaseous species, stoichiometric solids and
 liquids in the Cu-Fe-H-N-O-S system.'
TDB_PSUB: go p-3
 ... the command in full is GOTO_MODULE
 POLY version 3.32, Dec 2007
POLY_3: ?
  ... the command in full is HELP
 ADD_INITIAL_EQUILIBRIUM EXIT
 REINITIATE_MODULE
 ADVANCED_OPTIONS GOTO_MODULE
 SAVE_WORKSPACES
 AMEND_STORED_EQUILIBRIA HELP
 SELECT_EQUILIBRIUM
BACK INFORMATION SET_ALL_START_VALUE
CHANGE_STATUS LIST_AXIS_VARIABLE SET_AXIS_VARIABLE
COMPUTE_EQUILIBRIUM LIST_CONDITIONS SET_CONDITION
COMPUTE_TRANSITION LIST_EQUILIBRIUM SET_INPUT_AMOUNTS
CREATE_NEW_EQUILIBRIUM LIST_INITIAL_EQUILIBRIA SET_INTERACTIVE
DEFINE_COMPONENTS LIST_STATUS
 SET_ALL_START_VALUES
DEFINE_COMPONENTS LIST_STATUS SET_NUMERICAL_LIMITS
DEFINE_DIAGRAM LIST_SYMBOLS SET_REFERENCE_STATE
DEFINE_MATERIAL LOAD_INITIAL_EQUILIBRIUM SET_START_CONSTITUTION
 DELETE_INITIAL_EQUILIB MACRO_FILE_OPEN SET_START_VALUE
DELETE_SYMBOL MAP
POST
 SHOW_VALUE
 STEP_WITH_OPTIONS
EVALUATE_FUNCTIONS READ_WORKSPACES
 TABULATE
POLY_3: li-st
  ... the command in full is LIST_STATUS
Option /CPS/:
 *** STATUS FOR ALL COMPONENTS
 COMPONENT
 REF. STATE T(K)
 P(Pa)
 STATUS
 VA
 ENTERED
 SER
 CU
 ENTERED
 SER
 ENTERED
 Н
 SER
 0
 ENTERED
 SER
 ENTERED SER
 *** STATUS FOR ALL PHASES
 PHASE
 STATUS
 DRIVING FORCE MOLES
 ENTERED 0.0000000E+00 0.0000000E+00
 S S2
 ENTERED 0.0000000E+00 0.0000000E+00
 S_L
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 S
 H2SO4_L
 H20 L
 ENTERED 0.0000000E+00 0.0000000E+00
 H2O2_L
 CU_L
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00 ENTERED 0.00000000E+00 0.00000000E+00
 CUSO4
 CUS
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 CUO
 ENTERED 0.0000000E+00 0.0000000E+00
 CU2S S3
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 CU2S_S2
 CU2S_L
 CU2SO5
 ENTERED 0.0000000E+00 0.0000000E+00
 CU2SO4
 CU2S
 ENTERED 0.00000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 CII2O I
 CU20
 CU
 ENTERED 0.0000000E+00 0.0000000E+00
 *** STATUS FOR ALL SPECIES
 ENTERED H15010.5S1 ENTERED O ENTERED H101 ENTERED 01S1 ENTERED
 CU
```

H101

CU1H1

```
CU1H10O9S1 ENTERED
 H101S1_HSO ENTERED
 0152
 ENTERED
 CU1H101 ENTERED H101S1_SOH ENTERED 02
CU1H2O2 ENTERED H102 ENTERED 02S1
 ENTERED
 ENTERED

 CU1H2O2
 ENTERED
 H1O2
 ENTERED
 O2S1

 CU1H2O5S1
 ENTERED
 H1S1
 ENTERED
 O3

 CU1H6O7S1
 ENTERED
 H2
 ENTERED
 O3S1

 CU101
 ENTERED
 H2O1
 ENTERED
 S

 CU104S1
 ENTERED
 H2O1S1_H2SO
 ENTERED
 S2

 CU1S1
 ENTERED
 H2O1S1_HSOH
 ENTERED
 S3

 CU2
 ENTERED
 H2O2
 ENTERED
 S4

 ENTERED
 ENTERED
 ENTERED
 ENTERED
CU2 ENTERED H2O2 ENTERED S4
CU201 ENTERED H2O4S1 ENTERED S5
CU204S1 ENTERED H2S1 ENTERED S6
CU205S1 ENTERED H2S2 ENTERED S7
CU2S1 ENTERED H2S2 ENTERED S7
 ENTERED
ENTERED
 ENTERED
 ENTERED
CU2S1 ENTERED H2S2 ENTERED S7

CU2S1 ENTERED H405S1 ENTERED S8

H ENTERED H606S1 ENTERED VA

H1008S1 ENTERED H807S1 ENTERED
 ENTERED
 ENTERED
POLY_3:
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Assume initially that we have one mole of Cu2S and 50 moles water vapor
POLY_3: s-i-a n(cu2s1)=1,n(h2o1)=50
  ... the command in full is SET_INPUT_AMOUNTS
POLY_3: set-cond t=1400,p=101325
  ... the command in full is SET_CONDITION
POLY_3: 1-c
 ... the command in full is LIST_CONDITIONS
 N(CU)=2, N(S)=1, N(H)=100, N(O)=50, T=1400, P=1.01325E5
 DEGREES OF FREEDOM 0
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Using global minimization procedure
 Calculated 685 grid points in 0 s
 Found the set of lowest grid points in 0 s
 Calculated POLY solution 0 s, total time
POLY_3: 1-e
 ... the command in full is LIST EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
 Output from POLY-3, equilibrium = 1, label A0 , database: PSUB
 N(CU)=2, N(S)=1, N(H)=100, N(O)=50, T=1400, P=1.01325E5
 DEGREES OF FREEDOM 0
 Temperature 1400.00 K (1126.85 C), Pressure 1.013250E+05
 Number of moles of components 1.53000E+02, Mass in grams 1.05989E+03
 Total Gibbs energy -2.75931E+07, Enthalpy -9.82382E+06, Volume 5.76972E+00
 W-Fraction Activity Potential Ref.stat
 Component
 Moles
 2.0000E+00 1.1991E-01 1.6098E-03 -7.4867E+04 SER
 CU
 1.0000E+02 9.5095E-02 9.5714E-06 -1.3452E+05 SER
 Н
 0
 5.0000E+01 7.5475E-01 5.1729E-11 -2.7570E+05 SER
 1.0000E+00 3.0248E-02 2.0746E-08 -2.0593E+05 SER
 S
 Status ENTERED Driving force 0.0000E+00
 Moles 1.5022E+02, Mass 9.0794E+02, Volume fraction 1.0000E+00 Mass fractions:
 O 8.81060E-01 H 1.11009E-01 S 7.92556E-03 CU 5.01241E-06
 Constitution:

 H201
 9.86660E-01
 CU1H101
 1.96753E-08
 CU101
 8.58177E-12

 H2
 8.86811E-03
 O3S1
 1.43507E-08
 H2O2
 5.46461E-12

 4.44169E-03 H201S1_HS0H 7.52014E-09 H201S1_H2S0 3.12748E-12
 02S1
 2.10471E-05 S 4.30477E-09 H2O4S1 3.10120E-12
5.63051E-06 O2 2.46248E-09 S3 1.29650E-12
 H2S1
 5.63051E-06 O2
 01S1
 4.13438E-13
 1.32327E-06 H101S1_SOH 1.77241E-09 H102
 H101
 1.25042E-U9 S4

4.55656E-07 CU2 4.47851E-10 S5

3.40802E-07 CU2S1 2.11636E-10 03

1.38936E-07 H2S2 1.77731E-10 S6

8.04525E-08 0 4.66615E-11 CO


2.49875E-00 TE
 1.00104E-06 CU1S1 1.23642E-09 S4
 3.25596E-18
 1.21560E-21
1.70006E-22
 Н
 H1S1
 5.54892E-27
 S2
 1.00000E-30
 CU1H1
 2.49875E-08 H101S1_HSO 3.35706E-11 S7
 0152
 1.00000E-30
 Status ENTERED Driving force 0.0000E+00
 Moles 2.3266E+00, Mass 1.2343E+02, Volume fraction 0.0000E+00 Mass fractions:
 CU 7.98557E-01 S 2.01443E-01 O 0.00000E+00 H 0.00000E+00
```


```
Moles 4.4883E-01, Mass 2.8522E+01, Volume fraction 0.0000E+00 Mass fractions:
CU 1.00000E+00 S 0.00000E+00 O 0.00000E+00 H 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Now set the status of the diginite (CU2S_S3) to be fixed with
POLY_3: @@ zero amount. This means that we will reduce this completely
POLY_3: C-S
  ... the command in full is CHANGE_STATUS
For phases, species or components? /PHASES/:
Phase name(s): cu2s s3
Status: /ENTERED/: fix
Number of moles /0/: 0
POLY_3: @@ We have now too many conditions as we must allow the gas to vary
POLY_3: @@ in composition to find the correct oxygen potential
POLY_3: 1-C
  ... the command in full is LIST_CONDITIONS
N(CU)=2, N(S)=1, N(H)=100, N(O)=50, T=1400, P=1.01325E5
FIXED PHASES
CU2S_S3=0
DEGREES OF FREEDOM -1
POLY_3: @?<Hit_return_to_continue>
POLY_3: set-c n(o)=none
  ... the command in full is SET_CONDITION
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
N(CU)=2, N(S)=1, N(H)=100, T=1400, P=1.01325E5
FIXED PHASES
CU2S_S3=0
DEGREES OF FREEDOM 0
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 685 grid points in 0 s
  10 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium = 1, label A0 , database: PSUB
Conditions:
N(CU)=2, N(S)=1, N(H)=100, T=1400, P=1.01325E5
FIXED PHASES
CU2S_S3=0
DEGREES OF FREEDOM 0
Temperature 1400.00 K (1126.85 C), Pressure 1.013250E+05
Number of moles of components 1.54785E+02, Mass in grams 1.08845E+03
Total Gibbs energy -2.80759E+07, Enthalpy -1.00131E+07, Volume 5.85888E+00
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 2.0000E+00 1.1676E-01 1.6098E-03 -7.4867E+04 SER
CU
 1.0000E+02 9.2600E-02 6.5700E-06 -1.3890E+05 SER
 5.1785E+01 7.6118E-01 1.0863E-10 -2.6707E+05 SER
Ω
 1.0000E+00 2.9455E-02 2.0746E-08 -2.0593E+05 SER
S
 Status ENTERED Driving force 0.0000E+00
Moles 1.5278E+02, Mass 9.6136E+02, Volume fraction 1.0000E+00 Mass fractions:
O 8.61805E-01 H 1.04841E-01 S 3.33486E-02 CU 4.75131E-06
Constitution:
 9.76211E-01 O1S2
 5.24705E-08 H2O4S1
 2.84109E-11
H2O1
 1.95855E-02 CU1H1O1 2.83599E-08 CU1O1 1.80206E-11
4.17844E-03 O2 1.08582E-08 H2O2 1.13535E-11
H2
 1.18234E-05 H201S1_HS0H 7.44050E-09 H201S1_H2S0 3.09435E-12
9.91688E-06 S 4.30477E-09 S3 1.29650E-12
1.44290E-06 H101S1_S0H 2.55475E-09 H102 1.25138E-12
01S1
 9.91688E-06 S
H2S1
 1.44290E-06 H101S1_SOH 2.55475E-09 H102
H101
 1.32327E-06 CU1S1 1.23642E-09 S4
CU
 3.25596E-18
 1.57414E-21
 3.12773E-07 CU2
 4.47851E-10 O3
H
 2.33934E-07 CU2S1
H1S1
 2.11636E-10 S5
 1.21560E-21
 1.38936E-07 O 9.79832E-11 S6
1.32878E-07 H2S2 8.37427E-11 S8
 5.54892E-27
S2
CU1H1
 5.52244E-08 H101S1_HSO 4.83886E-11 S7
 1.00000E-30
```

```
Moles 1.9999E+00, Mass 1.2709E+02, Volume fraction 0.0000E+00 Mass fractions:
CU 1.00000E+00 S 0.00000E+00 O 0.00000E+00 H 0.00000E+00
 Status FIXED
CU2S S3
 Driving force 0.0000E+00
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
CU 7.98557E-01 S 2.01443E-01 O 0.00000E+00 H 0.00000E+00
POLY_3: sh n(*)
 \dots the command in full is SHOW_VALUE
N(CU)=2, N(H)=100., N(O)=51.784749, N(S)=1.
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ If we have too much oxygen we may get some copper oxides,
POLY_3: @@ check which one is the closest to be stable
POLY_3: l-st p
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
PHASE
 STATUS
 DRIVING FORCE MOLES
CU2S_S3
 FIXED
 0.0000000E+00 0.0000000E+00
 0.00000000E+00 1.99992812E+00
0.00000000E+00 1.52784816E+02
CU_L
 ENTERED
GAS
 ENTERED
CII2S I
 ENTERED -3.93111389E-04 0.0000000E+00
CU2S_S2
 ENTERED -3.30993574E-02 0.0000000E+00
 ENTERED -3.54995984E-02 0.00000000E+00
CU
CU2S
 ENTERED
 -3.33297445E-01 0.0000000E+00
 ENTERED -1.08615273E+00 0.00000000E+00
CII2O
 ENTERED -1.23103598E+00 0.0000000E+00
CU20_L
H2O_L
 ENTERED -1.73886492E+00 0.00000000E+00
 -3.17341693E+00 0.00000000E+00
-3.22972182E+00 0.00000000E+00
 ENTERED
CUS
CUO
 ENTERED
 ENTERED -3.32220551E+00 0.00000000E+00
CI12SO4
ENTERED PHASES WITH DRIVING FORCE LESS THAN -3.80
CU2SO5 CUSO4 H2SO4_L H2O2_L S_L S_S2 S
POLY_3: @@ Set Cu2O to fix with zero amount and remove the fix status of CU2S_S3
POLY_3: c-s p cu2o=fix 0
  ... the command in full is CHANGE_STATUS
POLY_3: c-s p cu2s_s3
  ... the command in full is CHANGE_STATUS
Status: /ENTERED/:
Start value, number of moles /0/:
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 685 grid points in 0 s
 39 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: PSUB
Conditions:
N(CU)=2, N(S)=1, N(H)=100, T=1400, P=1.01325E5
FIXED PHASES
CU2O=0
DEGREES OF FREEDOM 0
Temperature 1400.00 K (1126.85 C), Pressure 1.013250E+05
Number of moles of components 1.54993E+02, Mass in grams 1.09178E+03
Total Gibbs energy -2.81294E+07, Enthalpy -1.00609E+07, Volume 5.85900E+00
 W-Fraction Activity Potential
Component
 Moles
 Ref.stat
 2.0000E+00 1.1641E-01 1.6098E-03 -7.4867E+04 SER
CU
 1.0000E+02 9.2317E-02 1.2909E-06 -1.5784E+05 SER
Η
 5.1993E+01 7.6191E-01 2.8253E-09 -2.2914E+05 SER
S
 1.0000E+00 2.9365E-02 3.0696E-11 -2.8178E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.5299E+02, Mass 9.6469E+02, Volume fraction 1.0000E+00 Mass fractions:
O 8.62282E-01 H 1.04479E-01 S 3.32335E-02 CU 4.97350E-06
Constitution:
 7.42671E-10 H101S1_HS0 3.65881E-13
5.66454E-10 CU2S1 3.13135E-13
4.68706E-10 S2 3.04157E-13
 9.80215E-01 H2O4S1
H201
 1.96037E-02 H2S1
02S1
 1.61310E-04 CU101
H101
 7.37378E-06 CU2
 4.47851E-10 H2O1S1_H2SO 4.59716E-15
 7.34547E-06 H2O2 2.96508E-10 O3 2.76971E-17 3.45929E-06 H1O2 1.66331E-10 H2S2 7.07748E-18
02
03S1
```

```
6.80080E-11 S3
 1.32327E-06 H1S1
 4.19951E-21
 4.55002E-07 H101S1_SOH 1.93172E-11 S4
 1.56044E-29
CU1H101 1.44930E-07 H201S1_HS0H 1.10541E-11 S7
 1.00000E-30
 1.00000E-30
Н
 6.14543E-08 S 6.36932E-12 S5
CU1H1
 1.08506E-08 O1S2
 2.98765E-12 S6
 1.00000E-30
 1.08506E-08 O1S2 2.98765E-12 S6
2.54848E-09 CU1S1 1.82939E-12 S8
 1.00000E-30
CU L
 Status ENTERED Driving force 0.0000E+00
Moles 1.9999E+00, Mass 1.2709E+02, Volume fraction 0.0000E+00 Mass fractions:
CU 1.00000E+00 S 0.00000E+00 O 0.00000E+00 H 0.00000E+00
 Status FIXED
 Driving force 0.0000E+00
\label{eq:moles_one} \texttt{Moles} \ \ \texttt{0.0000E+00}, \ \ \texttt{Mass} \ \ \texttt{0.0000E+00}, \ \ \texttt{Volume} \ \ \texttt{fraction} \ \ \texttt{0.0000E+00} \ \ \ \texttt{Mass} \ \ \texttt{fractions} \text{:}
CU 8.88190E-01 O 1.11810E-01 S 0.00000E+00 H 0.00000E+00
POLY_3: show n(*)
  ... the command in full is SHOW_VALUE
N(CU)=2, N(H)=100., N(O)=51.992866, N(S)=1.
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ The ratio N(O) to N(H) should thus be between 0.5178 and 0.52
POLY_3: @@ in order to reduce all Cu2S and not forming any Cu2O
POLY_3: @@ Make a diagram showing this amounts of phases
POLY_3: c-st p cu2o
  ... the command in full is CHANGE_STATUS
Status: /ENTERED/:
Start value, number of moles /0/:
POLY_3: s-a-v 1 n(o)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 45
Max value /1/: 55
Increment /.25/:
POLY_3: s-c n(o)
  ... the command in full is SET_CONDITION
Value /51.99286556/:
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 685 grid points in 0 s
Calculated POLY solution
 0 s, total time 0 s
POLY_3: save tcex11 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 51.9929
Global calculation of initial equilibrium \dotsOK
Phase Region from 51.9929
 for:
 GAS
 CU_L
Global check of adding phase at 5.19929E+01
Calculated 2 equilibria
Phase Region from 51.9929 for:
 GAS
 CU20
 CU_L
Global check of removing phase at 5.29928E+01
Calculated 6 equilibria
Phase Region from 52.9928 for:
 GAS
 CU20
Global test at 5.49929E+01....OK
Terminating at 55.0000
Calculated 12 equilibria
 51.9929
Phase Region from
 GAS
 CU_L
Global check of adding phase at 5.17847E+01
Calculated 3 equilibria
```

```
Phase Region from 51.7847 for:
 GAS
 CU2S_S3
 CU_L
Global test at 4.99929E+01 .... OK
Global test at 4.74929E+01 .... OK
Global test at 4.50000E+01.... OK
Terminating at 45.0000
Calculated 31 equilibria
 *** Buffer saved on file: tcex11.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a \times n(o)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use NF(*,0) instead of N(0)
POST: s-d-a y np(*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set-title example 11a
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: s-lab d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-s y n 0 4
... the command in full is SET_SCALING_STATUS POST: set-title example 11b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 2 seconds
```


Tabulation of thermodynamic data for reactions

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ This example shows a number of independent cases using the
SYS: @@ tabulation module. This module is very rudimentary but still
SYS: @@ provides some facilities. Note that there is no on-line help available!
SYS: @@ Each case is separated by a line of =================
sys: set-log ex12,,
SYS: go tab
  ... the command in full is GOTO_MODULE
TAB: ?
  ... the command in full is HELP
 LIST_SUBSTANCES
 SWITCH_DATABASE
ENTER_FUNCTION
 MACRO_FILE_OPEN
 TABULATE_DERIVATIVES
 TABULATE_REACTION
ENTER_REACTION
 PATCH
 SET_ENERGY_UNIT
 TABULATE_SUBSTANCE
EXIT
GOTO MODIILE
 SET INTERACTIVE
TAB: @@ Tabulate data for a reaction
TAB: tab-rea 3H2+N2=2N1H3;
  ... the command in full is TABULATE_REACTION
Use one of these databases
TCFE6 = TCS Steels/Fe-Alloys Database v6
TCFE5 = TCS Steels/Fe-Alloys Database v5
 = TCS Steels/Fe-Alloys Database v4
 = TCS Steels/Fe-Alloys Database v3
TCFE3
TCFE2 = TCS Steels/Fe-Alloys Database v2
TCFE1 = TCS Steels/Fe-Alloys Database v1
FEDAT
 = TCS/TT Steels Database v1
 = TCS Ni-Alloys Database v1
TCNI1
 = SGTE Alloy Solutions Database v4
SSOT<sub>4</sub>
SSOL2 = SGTE Alloy Solutions Database v2
SBIN2 = SGTE Binary Alloys Database v2
SSUB4
 = SGTE Substances Database v4
 = SGTE Potential Database v4
SPOT4
SSUB3 = SGTE Substances Database v3
SPOT3 = SGTE Potential Database v3
SSUB2
 = SGTE Substances Database v2
SPOT2
 = SGTE Potential Database v2
SNOB1 = SGTE Nobel Metal Alloys Database v2
STBC1 = SGTE Thermal Barrier Coating TDB v1
SALT1 = SGTE Molten Salt Database v1
SNOX1
 = SGTE Nuclear Oxide Database v1
SNUX6
 = SGTE In-Vessel Nuclear Oxide Database v6.2
SEMC2 = TC Semi-Conductors Database v2
SLAG1 = TCS Fe-containing Slag Database v2
SLAG2 = TCS Fe-containing Slag Database v1
 = TCS Ionic Solutions Database v2
ION2
ION1
 = TCS Ionic Solutions Database v1
NSLD2 = NPL Solder Alloys Database v2
TCMP2 = TCS Materials Processing Database v2
TCES1
 = TCS Combustion/Sintering Database v1
 = TCS Nuclear Materials Database v2
NUMT 2
NUOX4 = TCS Nuclear Oxides Database v4
NUTO1 = TCS U-Zr-Si Ternary Oxides TDB v1
NUTA1 = TCS Ag-Cd-In Ternary Alloys TDB v1
 = TCS Nuclear Fuels Database v2
TCNF2
 = TT Ni-Alloys Database v7
TTNI7
TTNI6 = TT Ni-Alloys Database v6
TTNI
 = TT Ni-Alloys Database v6
 = TT Ni-Alloys Database v5
TTNI5
 = TT NiFe-Alloys Database v5
TTNF5
TTTI3 = TT Ti-Alloys Database v3
TTTI2 = TT Ti-Alloys Database v2
 = TT Ti-Alloys Database v2
TTTI
TTTIAL = TT TiAl-Alloys Database v1
TTTA1 = TT TiAl-Alloys Database v1
TTAL6 = TT Al-Alloys Database v6
```

```
TTAL4 = TT Al-Alloys Database v4
TTAL
 = TT Al-Alloys Database v3
TTMG4 = TT Mg-Alloys Database v4
TTMG3
 = TT Mg-Alloys Database v3
TTMG2 = TT Mg-Alloys Database v2
 = TT Mg-Alloys Database v2
TTMG
TTZR1 = TT Zr-Alloys Database v1
TCAQ2 = TCS Aqueous Solution Database v2
 = TGG Aqueous Solution Database v2
AQS2
GCE2 = TGG Geochemical/Environmental TDB v2
CCC1
 = CCT Cemented Carbides Database v1
PURE4 = SGTE Unary (Pure Elements) TDB v4
PSUB
 = TCS Public Pure Substances TDB v1
PBIN
 = TCS Public Binary Alloys TDB v1
PTERN = TCS Public Ternary Alloys TDB v1
PKP
 = Kaufman Binary Alloys TDB v1
PCHAT
 = Chatenay-Malabry Binary Alloys TDB v1
PG35
 = G35 Binary Semi-Conductors TDB v1
PION = TCS Public Ionic Solutions TDB v2
PAQ2 = TCS Public Aqueous Soln (SIT) TDB v2
PAQS2 = TCS Public Aqueous Soln (HKF) TDB v2
PGEO
 = Saxena Pure Minerals Database v1
 = TCS Alloys Mobility Database v2
MOB2
 = TCS Alloys Mobility Database v1
MOB1
MOBNI1 = TCS Ni-Alloys Mobility Database v1
MOBAL1 = TCS Al-Alloys Mobility Database v1
 = Bishop Dilute Al-Alloys MDB v1
BISH
 = Oikawa Dilute Fe-Alloys MDB v1
OTKA
PFRIB = Fridberg Dilute Fe-Alloys MDB v1
USER = User defined Database
DATABASE NAME /TCFE6/: SSUB3
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: SGTE Substances Database v3
VA DEFINED
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .....
  ... the command in full is DEFINE_SPECIES
 N2
 H3N1
  DEFINED
 ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  H2<G> JANAF THERMOCHEMICAL TABLES SGTE **
 HYDROGEN<G>
 STANDARD STATE FROM CODATA KEY VALUES. CP FROM JANAF PUB. 3/61
  H3N1<G> T.C.R.A.S. Class: 2
 AMMONIA <GAS>
  N2<G> JANAF THERMOCHEMICAL TABLES SGTE **
 NITROGEN <DIATOMIC GAS>
 PUBLISHED BY JANAF AT 09/65
-OK-
Pressure /100000/: 100000
Low temperature limit /298.15/: 298.15
High temperature limit /2000/: 2000
Step in temperature /100/: 100
Output file /SCREEN/:
 OUTPUT FROM THERMO-CALC
 2008. 5.27
Reaction: 3H2<G>+N2<G>=2H3N1<G>
H2<GAS>
N2<GAS>
H3N1<GAS>
```

TTAL5 = TT Al-Alloys Database v5

```
T Delta-Cp Delta-H Delta-S Delta-G
  (K) (Joule/K)
 (Joule)
 (Joule/K)
 (Joule)
 ************************
 298.15 -4.44006E+01 -9.18800E+04 -1.98115E+02 -3.28120E+04
  300.00 -4.43267E+01 -9.19621E+04 -1.98389E+02 -3.24452E+04
  400.00 -3.92294E+01 -9.61533E+04 -2.10482E+02 -1.19604E+04
 500.00 -3.34122E+01 -9.97861E+04 -2.18613E+02
600.00 -2.77768E+01 -1.02842E+05 -2.24200E+02
 9.52022E+03
 3.16779E+04
 700.00 -2.26324E+01 -1.05358E+05 -2.28088E+02 5.43040E+04
 800.00 -1.81080E+01 -1.07390E+05 -2.30808E+02 7.72568E+04
 900.00 -1.41889E+01 -1.09000E+05 -2.32710E+02 1.00438E+05
 1000.00
 -1.08095E+01
 -1.10245E+05 -2.34025E+02
1100.00 -7.77802E+00 -1.11169E+05 -2.34908E+02 1.47229E+05
1200.00 -5.07556E+00 -1.11807E+05 -2.35464E+02 1.70750E+05
 1.94314E+05
1300.00 -2.93467E+00 -1.12203E+05 -2.35782E+02
1400.00 -1.19414E+00 -1.12407E+05 -2.35934E+02
1500.00 2.55400E-01 -1.12452E+05 -2.35966E+02
 2.17901E+05
 2.41497E+05
1600.00 1.49022E+00 -1.12363E+05 -2.35909E+02 2.65091E+05
1700.00 2.56484E+00 -1.12159E+05 -2.35785E+02 2.88676E+05
1800.00 3.51909E+00 -1.11854E+05 -2.35611E+02 3.12246E+05
 4.38259E+00 -1.11458E+05 -2.35397E+02 3.35797E+05
5.17775E+00 -1.10980E+05 -2.35152E+02 3.59325E+05
1900.00
2000.00
TAB: @?<Hit_return_to_continue>
TAB: @@ Add a final column with a function. In this function
TAB: @@ you may use G, S, H, V, CP, T and R with their obvious
TAB: @@ meaning. You may also use H298 and ALPHA (thermal expansivity)
TAB: @@ and KAPPA (isothermal compressibility). In most databases
TAB: @@ there are no pressure dependence and thus V, ALPHA and KAPPA
TAB: @@ will not be correct.
TAB: e-fun
 ... the command in full is ENTER_FUNCTION
Name: fef
Function: (g-h298)/t
TAB: t-r
 ... the command in full is TABULATE_REACTION
Same reaction? /Y/: Y
Pressure /100000/: 100000
Low temperature limit /298.15/: 298.15
High temperature limit /2000/: 2000
High temperature limit /2000/:
Step in temperature /100/: 100
Output file /SCREEN/:
 OUTPUT FROM THERMO-CALC
 2008. 5.27
Column 6: fef
 (G-H298 )/T
Reaction: 3H2<G>+N2<G>=2H3N1<G>
H2<GAS>
N2<GAS>
H3N1<GAS>
 Delta-Cp Delta-H Delta-S (Joule/K) (Joule) (Joule/K)
 Delta-G
 (Joule)
 (Joule/K)
 (Joule/K)
  (K)
 298.15 -4.44006E+01 -9.18800E+04 -1.98115E+02 -3.28120E+04 1.98115E+02
 -4.43267E+01 -9.19621E+04 -1.98389E+02 -3.24452E+04
  400.00 -3.92294E+01 -9.61533E+04 -2.10482E+02 -1.19604E+04 1.99799E+02
  500.00 -3.34122E+01 -9.97861E+04 -2.18613E+02 9.52022E+03 2.02800E+02
  700.00 -2.26324E+01 -1.05358E+05 -2.28088E+02
800.00 -1.81080E+01 -1.07390E+05 -2.30808E+02
 5.43040E+04
 2.08834E+02
 7.72568E+04 2.11421E+02
 900.00 -1.41889E+01 -1.09000E+05 -2.32710E+02 1.00438E+05 2.13687E+02
1000.00 -1.08095E+01 -1.10245E+05 -2.34025E+02 1.23779E+05 2.15659E+02
1100.00 -7.77802E+00 -1.11169E+05 -2.34908E+02 1.47229E+05
 2.17372E+02
1200.00
 -5.07556E+00
 -1.11807E+05 -2.35464E+02
 1.70750E+05
 2.18858E+02
1300.00 -2.93467E+00 -1.12203E+05 -2.35782E+02 1.94314E+05 2.20149E+02
1400.00 -1.19414E+00 -1.12407E+05 -2.35934E+02 2.17901E+05 2.21272E+02
1500.00 2.55400E-01 -1.12452E+05 -2.35966E+02 2.41497E+05 2.22251E+02
1600.00 1.49022E+00 -1.12363E+05 -2.35909E+02 2.65091E+05 2.23107E+02 1700.00 2.56484E+00 -1.12159E+05 -2.35785E+02 2.88676E+05 2.23857E+02
```

```
1800.00 3.51909E+00 -1.11854E+05 -2.35611E+02 3.12246E+05 2.24515E+02
 1900.00 4.38259E+00 -1.11458E+05 -2.35397E+02 3.35797E+05 2.25093E+02
 2000.00 5.17775E+00 -1.10980E+05 -2.35152E+02 3.59325E+05 2.25602E+02
TAB: @?<Hit_return_to_continue>
TAB: t-r
 ... the command in full is TABULATE_REACTION
Same reaction? /Y/: Y
Pressure /100000/: 100000
Low temperature limit /298.15/: 298.15
High temperature limit /2000/: 2000
Step in temperature /100/: 100
Output file /SCREEN/: tcex12a
Grapical output? /Y/: Y
Plot column? /2/: 6
 OUTPUT FROM THERMO-CALC
 2008. 5.27
 Column 6: fef
 (G-H298 )/T
 Reaction: 3H2<G>+N2<G>=2H3N1<G>
 H2<GAS>
 N2<GAS>
 H3N1<GAS>
  ***********************
 Т
 Delta-Cp Delta-H Delta-S Delta-G
 (K)
 (Joule/K)
 (Joule)
 (Joule/K)
  ********************
 298.15 -4.44006E+01 -9.18800E+04 -1.98115E+02 -3.28120E+04 1.98115E+02
 300.00 -4.43267E+01 -9.19621E+04 -1.98389E+02 -3.24452E+04 1.98116E+02
 400.00 \quad -3.92294E+01 \quad -9.61533E+04 \quad -2.10482E+02 \quad -1.19604E+04 \quad 1.99799E+02 \quad -1.19604E+04 \quad -1.19604E+0
 500.00 -3.34122E+01 -9.97861E+04 -2.18613E+02 9.52022E+03 2.02800E+02
 600.00 -2.77768E+01 -1.02842E+05 -2.24200E+02 3.16779E+04 2.05930E+02 700.00 -2.26324E+01 -1.05358E+05 -2.28088E+02 5.43040E+04 2.08834E+02
 800.00 -1.81080E+01 -1.07390E+05 -2.30808E+02 7.72568E+04 2.11421E+02
 900.00 -1.41889E+01 -1.09000E+05 -2.32710E+02 1.00438E+05 2.13687E+02
 1000.00 -1.08095E+01 -1.10245E+05 -2.34025E+02 1.23779E+05 2.15659E+02
 1100.00 -7.77802E+00 -1.11169E+05 -2.34908E+02
 1.47229E+05
 2.17372E+02
 1200.00 -5.07556E+00 -1.11807E+05 -2.35464E+02 1.70750E+05 2.18858E+02
 1300.00 -2.93467E+00 -1.12203E+05 -2.35782E+02 1.94314E+05 2.20149E+02
 1400.00 -1.19414E+00 -1.12407E+05 -2.35934E+02 2.17901E+05 2.21272E+02
 2.55400E-01 -1.12452E+05 -2.35966E+02 2.41497E+05
1.49022E+00 -1.12363E+05 -2.35909E+02 2.65091E+05
 1500.00
 2.22251E+02
 1600.00
 2.23107E+02
 1700.00 2.56484E+00 -1.12159E+05 -2.35785E+02 2.88676E+05 2.23857E+02
 1800.00 3.51909E+00 -1.11854E+05 -2.35611E+02 3.12246E+05 2.24515E+02
 1900.00 4.38259E+00 -1.11458E+05 -2.35397E+02 3.35797E+05 2.25093E+02 2000.00 5.17775E+00 -1.10980E+05 -2.35152E+02 3.59325E+05 2.25602E+02
  POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
 ... the command in full is QUICK_EXPERIMENTAL_PLOT
 ... the command in full is SET_SCALING_STATUS
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: set-title example 12a
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: back
TAB:
TAB: @@ In the Gibbs-Enery-System we can list the data we use
TAB: go g
 ... the command in full is GOTO MODULE
 GIBBS ENERGY SYSTEM version 5.2
GES: 1-d
 ... the command in full is LIST_DATA
OUTPUT FILE: /SCREEN/:
OPTIONS?: ?
 OPTIONS?
```

Choose one or several of the following options for output:

```
* P the output is written as a MACRO file for future input.
 This is useful for creating setup files for assessments.
  * S the symbols are suppressed.
  * R the references for the parameters are listed
 (only for some databases in which references are available)
  * L the output is written suitable for a LaTeX preprocessor.
OPTIONS?: TS
 DATE 2008- 5-27
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
FROM DATABASE: SSUB3
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 0.0000E+00 0.0000E+00 0.0000E+00
 0 VA VACUUM
 1/2_MOLE_H2(GAS)
1/2_MOLE_N2(GAS)
 1.0079E+00 4.2340E+03 6.5285E+01
1.4007E+01 4.3350E+03 9.5751E+01
 1 H
 2 N
SPECIES
 STOICHIOMETRY
  1 H
 Η
  2 H2
 Н2
  3 H3N1
 H3N1
  4 N
 N
  5 N2
 N2
  6 VA
 VΑ
GAS
 CONSTITUENTS: H2, H3N1, N2
 G(GAS, H2; 0) - 2 H298(1/2_MOLE_H2(GAS), H; 0) = +F10854T+R*T*LN(1E-05*P)
 REFERENCE: 6138
 G(GAS, H3N1;0) - 3 H298(1/2 MOLE H2(GAS), H;0) - H298(1/2 MOLE N2(GAS), N;0)
 = +F11101T+R*T*LN(1E-05*P)
 REFERENCE: 6263
 G(GAS,N2;0)-2H298(1/2_MOLE_N2(GAS),N;0) = +F12981T+R*T*LN(1E-05*P)
 REFERENCE: 7357
LIST_OF_REFERENCES
NUMBER SOURCE
  REF6138 H2<G> JANAF THERMOCHEMICAL TABLES SGTE **
 HYDROGEN<G>
 STANDARD STATE FROM CODATA KEY VALUES. CP FROM JANAF PUB. 3/61
  REF6263 H3N1<G> T.C.R.A.S. Class: 2
 AMMONIA <GAS>
  REF7357 N2<G> JANAF THERMOCHEMICAL TABLES SGTE **
 NITROGEN <DIATOMIC GAS>
 PUBLISHED BY JANAF AT 09/65
GES: @?<Hit_return_to_continue>
GES: back
TAB:
TAB: t-r
  ... the command in full is TABULATE_REACTION
Same reaction? /Y/: n
Reaction: INP+GA=GAP+IN;
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .....
  ... the command in full is DEFINE_SPECIES
G\Delta
 IN1P1
 IN
GA1P1 DEFINED
 ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  GA1<G> T.C.R.A.S. Class: 1
```

* N the output is written as a ''user'' database format.

```
GALLIUM <GAS>
 GA1P1<G> S.G.T.E.
 GALLIUM PHOSPHIDE <GAS>
 ASSESSED DATA BY C. CHATILLON MARCH 1994. Ga(q) and P2(q)
 from T.C.R.A.S.
 IN1<G> T.C.R.A.S. Class: 1
 IN1P1<G> CHATILLON(1994 March)
 ASSESSED DATA BY C. CHATILLON MARCH 1994. In(g) and P2(g)
 from T.C.R.A.S.
 GA1P1 S.G.T.E.
 GALLIUM PHOSPHIDE. Calphad, 18, 2, 177-222 (1994).
 GA1 S.G.T.E. **
 GALLIUM
 Data from SGTE Unary DB , based on 81GLU/GUR (Ivtan Vol. 3)
 IN1P1 I. BARIN 3rd. Edition
 INDIUM MONOPHOSPHIDE. Data taken from Calphad, 18, 2, 177-222
 (1994)
 IN1 S.G.T.E. **
 INDIUM
 Data from SGTE Unary DB
  -0K-
Pressure /100000/: 100000
Low temperature limit /298.15/: 298.15 High temperature limit /2000/: 2000
Step in temperature /100/: 100
Output file /tcex12a/: tcex12b
Grapical output? /Y/: \mathbf{Y}
Plot column? /2/: 2
 OUTPUT FROM THERMO-CALC
 Column 6: fef
 (G-H298 )/T
 Reaction: GA+IN1P1=IN+GA1P1
 GA stable as GA S
 IN1P1 stable as IN1P1_S
 IN stable as IN S
 GA1P1 stable as GA1P1 S
  ************************
 Т
 Delta-Cp Delta-H Delta-S
 Delta-G
 (K)
 (Joule/K)
 (Joule)
 (Joule/K)
 (Joule)
  *******************
 298.15 -1.56785E+00 -4.01610E+04 4.46600E+00 -4.14925E+04 -4.46600E+00
 300.00 -1.60915E+00 -4.01639E+04 4.45617E+00 -4.15008E+04 -4.46597E+00
 302. ---- GA becomes GA_L ,delta-H = 5589.80
 400.00 -6.09329E-01 -4.59820E+04 -1.46756E+01 -4.01118E+04 1.23002E-01
 430. --- IN becomes IN_L ,delta-H = 3283.00
 500.00 7.26020E-01 -4.26605E+04 -6.95385E+00 -3.91835E+04 1.95492E+00
 600.00 \qquad 1.12393E + 00 \qquad -4.25671E + 04 \qquad -6.78469E + 00 \qquad -3.84963E + 04 \qquad 2.77457E + 00 \qquad -6.78469E + 00 \qquad -3.84963E + 00 \qquad -3.84964E + 00
 1.32655E+00 -4.24423E+04 -6.59282E+00 -3.78274E+04
 700.00
 3.33376E+00
 800.00
 1.22407E+00 -4.23120E+04 -6.41862E+00 -3.71771E+04
 3.72988E+00
 900.00 7.64029E-01 -4.22095E+04 -6.29733E+00 -3.65419E+04 4.02125E+00
 1000.00 -8.12013E-02 -4.21720E+04 -6.25712E+00 -3.59149E+04 4.24608E+00
 1100.00 -1.32730E+00 -4.22391E+04 -6.32007E+00 -3.52870E+04 4.43091E+00
 1200.00 -2.98369E+00 -4.24512E+04 -6.50358E+00 -3.46469E+04 4.59509E+00
 Temperature range exceeded for IN1P1
 ... the command in full is QUICK_EXPERIMENTAL_PLOT
 ... the command in full is SET_SCALING_STATUS
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: set-title example 12b
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit return to continue>
POST: back
TAB:
TAB: @@ By default a species in a gas is not included in
TAB: @@ a tabulation, you must specify <GAS> if you want that
TAB: t-r n
```

```
Reaction: INP<gas>+GA=GAP+IN;
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .....
  ... the command in full is DEFINE_SPECIES
 IN1P1
GA1P1 DEFINED
 ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  GA1<G> T.C.R.A.S. Class: 1
 GALLIUM <GAS>
  GA1P1<G> S.G.T.E.
 GALLIUM PHOSPHIDE <GAS>
 ASSESSED DATA BY C. CHATILLON MARCH 1994. Ga(g) and P2(g)
 from T.C.R.A.S.
  IN1<G> T.C.R.A.S. Class: 1
  IN1P1<G> CHATILLON(1994 March)
 ASSESSED DATA BY C. CHATILLON MARCH 1994. In(g) and P2(g)
 from T.C.R.A.S.
 GA1P1 S.G.T.E.
 GALLIUM PHOSPHIDE. Calphad, 18, 2, 177-222 (1994).
 GA1 S.G.T.E. **
 GALLIUM
 Data from SGTE Unary DB , based on 81GLU/GUR (Ivtan Vol. 3)
 IN1P1 I. BARIN 3rd. Edition
 INDIUM MONOPHOSPHIDE. Data taken from Calphad, 18, 2, 177-222
 (1994)
 IN1 S.G.T.E. **
 INDIUM
 Data from SGTE Unary DB
Pressure /100000/: 100000
Low temperature limit /298.15/: 1000 High temperature limit /2000/: 2000
High temperature limit /2000/:
Step in temperature /100/: 100
Output file /tcex12b/:
Grapical output? /Y/: N
 OUTPUT FROM THERMO-CALC
 2008. 5.27
 16.25.46
Column 6: fef
 (G-H298 )/T
Reaction: GA+IN1P1<G>=IN+GA1P1
GA stable as GA_L
IN1P1<GAS>
IN1P1<GAS>
IN stable as IN_L
GA1P1 stable as GA1P1_S
 ******************
 Delta-Cp Delta-H Delta-S
 Т
 Delta-G
 (Joule/K)
 (Joule)
 (Joule/K)
  (K)
 (Joule)
 *******************
1000.00 1.57503E+01 -4.65760E+05 -1.78780E+02 -2.86980E+05 1.86368E+02
1000.00
 1.57503E+01 -4.65760E+05 -1.78780E+02 -2.86980E+05 1.86368E+02
1100.00
 1.60263E+01 -4.64172E+05 -1.77266E+02 -2.69179E+05 1.85608E+02
 1.60263E+01 -4.64172E+05 -1.77266E+02 -2.69179E+05 1.85608E+02
1.63030E+01 -4.62555E+05 -1.75860E+02 -2.51523E+05 1.84854E+02
1100.00
1200.00
1200.00 1.63030E+01 -4.62555E+05 -1.75860E+02 -2.51523E+05 1.84854E+02
1300.00
 1.65828E+01 -4.60911E+05 -1.74544E+02 -2.34004E+05 1.84111E+02
 1.65828E+01 -4.60911E+05 -1.74544E+02 -2.34004E+05
 1.84111E+02
1300.00
1400.00
 1.68674E+01
 -4.59238E+05
 -1.73305E+02 -2.16612E+05
 1.83383E+02
 1.68674E+01 -4.59238E+05 -1.73305E+02 -2.16612E+05 1.83383E+02
1400.00
1500.00
 1.71578E+01 -4.57537E+05 -1.72131E+02 -1.99341E+05 1.82672E+02
1500.00 1.71578E+01 -4.57537E+05 -1.72131E+02 -1.99341E+05 1.82672E+02
 1.74548E+01 -4.55807E+05 -1.71014E+02 -1.82184E+05 1.81978E+02 1.74548E+01 -4.55807E+05 -1.71014E+02 -1.82184E+05 1.81978E+02
1600.00
1600.00
```

... the command in full is TABULATE_REACTION

```
1700.00 1.77582E+01 -4.54046E+05 -1.69947E+02 -1.65136E+05 1.81301E+02
1700.00 1.77582E+01 -4.54046E+05 -1.69947E+02 -1.65136E+05 1.81301E+02
Temperature range exceeded for GA1P1
TAB: @?<Hit_return_to_continue>
TAB: @@ You can list substances in the database
TAB: li-sub
  ... the command in full is LIST_SUBSTANCES
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .....
  ... the command in full is DEFINE_SPECIES
AG DEFINED
  ... the command in full is GET_DATA
 ELEMENTS .....
SPECIES .....
 PHASES .....
 PARAMETERS ...
 FUNCTIONS ....
List of references for assessed data
  AG1<G> T.C.R.A.S. Class: 1
 SILVER <GAS>
  AG1 HULTGREN SELECTED VAL. SGTE **
 SILVER
 CODATA KEY VALUE.MPT=1234.93K.
 --U.D. 30/10/85 .
-0K-
With elements /*/: IN P
Exclusivly with those elements? /Y/:
TN
 P
TN1P1
 P2
 PЗ
TAB: @@ or all substances with Fe
TAB: li-sub
  ... the command in full is LIST_SUBSTANCES
With elements /*/: FE
Exclusivly with those elements? /Y/: {f N}
 AL2FE104
 AS1FE104
AS2FE308
 B1FE1
 B1FE2
BR1FE1
 BR2FE1
 BR3FE1
BR4FE2
 BR6FE2
 C1FE103
C1FE3
 C5FE105
 CA1FE2O4
 CD1FE2O4
CL2FE1
CL6FE2
 CL1FE1
CA2FE2O5
CL1FE101
 CL3FE1
 CO1FE2O4
CL4FE2
 CU1FE1O2
 CU1FE1S2
CU1FE2O4
 CU2FE2O4
 CU5FE1S4
 F2FE1
F1FE1
 F3FE1
F4FE2
 F6FE2
 FE1/+1
FE1/-1
 FE2
 FE1H1
FE1H101
 FE1H102
 FE1H2O2
 FE1H4O6P1
FE1H3O3
 FE1I1
FE1I2
 FE1I3
 FE1K102
 FE1LI102
 FE1K4O3
FE1K2O2
 FE1NA102
FE1LI5O4
 FE1M0104
FE.877S1
 FE.94701
 FE101
 FE103TI1
FE102
 FE103SI1
FE104S1
 FE104V2
 FE104W1
 FE1P1
 FE1P2
FE106V2
 FE1S2
 FE1SE.966
 FE1SI1
FE1SE1
 FE1SI2
FE1SI2.33
 FE1TE.99
 FE1TE1
 FE2H2O4
FE1TE2
 FE1TI1
 FE2LI2O4
FE2I4
 FE216
FE2MG104
 FE2MN1O4
 FE2N1
 FE2012S3
FE2NB1
 FE2NI104
FE203
 FE2O4SI1
 FE2O4TI1
 FE2TA1
 FE2P1
FE2O4ZN1
 FE2U1
 FE3LI205
FE3MO2
 FE304
 FE3P1
FE3W2
 FE4N1
 FE5LI108
```

TAB:

```
TAB: @?<Hit_return_to_continue>
TAB: @@ You can tabulate data for a substance or phase also, this is equivalent
TAB: @@ with tabels you may find in JANAF for example
TAB: t-sub IN1P1
  ... the command in full is TABULATE_SUBSTANCE
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .....
  ... the command in full is DEFINE_SPECIES
IN1P1 DEFINED
  ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  IN1P1<G> CHATILLON(1994 March)
 ASSESSED DATA BY C. CHATILLON MARCH 1994. In(g) and P2(g)
 from T.C.R.A.S.
  IN1P1 I. BARIN 3rd. Edition
 INDIUM MONOPHOSPHIDE. Data taken from Calphad, 18, 2, 177-222
-0K-
Pressure /100000/: 100000
Low temperature limit /1000/: 300
High temperature limit /2000/: 1300
Step in temperature /100/: 100
Output file /tcex12b/: tcex12c
Grapical output? /Y/: Y
Plot column? /2/: 2
 OUTPUT FROM THERMO-CALC
 2008. 5.27
Column 6: fef (G-H298 )/T
Phase : IN1P1 S
 Pressure :
 100000.00
Specie: IN1P1
 ******************
  T Cp H S G fef (K) (Joule/K) (Joule) (Joule/K)
 ********************
 300.00 4.62734E+01 -7.44015E+04 6.42060E+01 -9.36633E+04 -6.39209E+01
 400.00 4.89412E+01 -6.96137E+04 7.79614E+01 -1.00798E+05 -6.57782E+01
 500.00 \qquad 4.97376 \pm +01 \qquad -6.46723 \pm +04 \qquad 8.89845 \pm +01 \qquad -1.09165 \pm +05 \qquad -6.93552 \pm +01
 5.00615E+01 -5.96811E+04 9.80837E+01 -1.18531E+05 -7.34072E+01 5.03923E+01 -5.46595E+04 1.05824E+02 -1.28736E+05 -7.74989E+01
 600.00
 700.00
 800.00 5.09302E+01 -4.95956E+04 1.12585E+02 -1.39664E+05 -8.14708E+01
 900.00 5.17709E+01 -4.44633E+04 1.18629E+02 -1.51229E+05 -8.52694E+01
 5.29647E+01 -3.92297E+04 1.24142E+02 -1.63372E+05 -8.88848E+01
1000.00
1100.00 5.45403E+01 -3.38577E+04 1.29261E+02 -1.76045E+05 -9.23252E+01 1200.00 5.65148E+01 -2.83083E+04 1.34088E+02 -1.89214E+05 -9.56061E+01
Temperature range exceeded
  ... the command in full is QUICK_EXPERIMENTAL_PLOT
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-title example 12c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit return to continue>
POST: back
TAB: @@ In order to obtain the partial pressure of a species in
TAB: @@ the gas in its pure condenced state you can enter a reaction
TAB: @@ like this for KOH. The partial pressure is entered as a
TAB: @@ function exp(-G/R/T)
```

```
TAB: e-fun
  ... the command in full is ENTER_FUNCTION
Name: pp
Function: exp(-g/r/t);
TAB: tab-r n K101H1=K1H101<g>
  ... the command in full is TABULATE_REACTION
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .....
 ... the command in full is DEFINE_SPECIES
H1K1O1 DEFINED
  ... the command in full is GET_DATA
ELEMENTS ....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  H1K101<G> J. Phys. Chem. Ref. Data
 Data taken from JPCRD, 26, 4 1031-1110 (1997)
  H1K101 J. Phys. Chem. Ref. Data
 Data taken from JPCRD, 26, 4 1031-1110 (1997)
Pressure /100000/: 100000
Low temperature limit /300/: 300
High temperature limit /1300/: 2000
Step in temperature /100/: 100
Output file /tcex12c/: tcex12d
Grapical output? /Y/: {f Y}
Plot column? /2/: 6
 OUTPUT FROM THERMO-CALC
 2008. 5.27
Column 6: pp
 EXP(-G/R/T )
Reaction: H1K1O1=H1K1O1<G>
H1K101 stable as H1K101_S
H1K1O1<GAS>
 *******************
  T Delta-Cp Delta-H Delta-S Delta-G pp (K) (Joule/K) (Joule) (Joule/K) (Joule)
 ********************
 300.00 -1.97899E+01 1.92543E+05 1.56915E+02 1.45469E+05 4.70147E-26
  400.00 -2.31294E+01 1.90409E+05 1.50797E+02 1.30090E+05 1.02900E-17
 500.00 -2.73216E+01 1.87890E+05 1.45195E+02 1.15293E+05 9.03075E-13
  517. ---- H1K101 becomes H1K101_S2 ,delta-H = 5600.00
  600.00 -2.71797E+01 1.79542E+05 1.29351E+02 1.01932E+05 1.33747E-09
 680. ---- H1K101 becomes H1K101_L , delta-H = 7900.00
 700.00 \quad -3.36564 \pm +01 \quad 1.68804 \pm +05 \quad 1.13354 \pm +02 \quad 8.94566 \pm +04 \quad 2.11269 \pm -07
 800.00 -3.31914E+01 1.65462E+05 1.08890E+02 7.83499E+04 7.66317E-06
900.00 -3.27453E+01 1.62165E+05 1.05007E+02 6.76592E+04 1.18375E-04
1000.00 -3.22973E+01 1.58913E+05 1.01580E+02 5.73333E+04 1.01226E-03
1100.00 -3.18358E+01 1.55706E+05 9.85231E+01 4.73310E+04 5.65583E-03
1200.00 -3.13536E+01 1.52547E+05 9.57735E+01 3.76185E+04 2.30437E-02
1300.00 -3.08482E+01 1.49436E+05 9.32837E+01 2.81676E+04
 7.38312E-02
 1.46378E+05
 9.10171E+01
1400.00
 -3.03294E+01
 1.89543E+04
 1.96257E-01
1500.00 -2.98854E+01 1.43368E+05 8.89402E+01 9.95788E+03 4.50033E-01
1600.00 -2.94990E+01 1.40399E+05 8.70240E+01 1.16091E+03 9.16434E-01
1700.00 -2.91580E+01 1.37467E+05 8.52461E+01 -7.45152E+03 1.69415E+00
1800.00 -2.88535E+01 1.34567E+05 8.35882E+01 -1.58923E+04 2.89182E+00
1900.00 -2.85787E+01 1.31695E+05 8.20357E+01 -2.41727E+04 4.61888E+00
Temperature range exceeded for H1K101
 ... the command in full is QUICK_EXPERIMENTAL_PLOT
 ... the command in full is SET_SCALING_STATUS
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: set-title example 12d
POST: plot
```

```
... the command in full is PLOT_DIAGRAM

PLOTFILE: /SCREEN/:

POST:

POST: @?<Hit_return_to_continue>

POST: s-a-ty y

... the command in full is SET_AXIS_TYPE

AXIS TYPE /LINEAR/: log

POST: set-title example 12e

POST: plot

... the command in full is PLOT_DIAGRAM

PLOTFILE: /SCREEN/:

POST:

POST: @?<Hit_return_to_continue>

POST: back

TAB: set-inter

... the command in full is SET_INTERACTIVE

TAB: CPU time 2 seconds
```

2000 THERMO-CALC (2008.05.27:16.25) :example 12a 1500 Temperature 1000 200 Column 6 215 – 210 – 220 -225 – 200 – 205 -195 230 +

2000 THERMO-CALC (2008.05.27:16.25) :example 12b 1500 **Temperature** 1000 200 Column 2 -1.0 -1.0 -1.5 -2.0 -3.0+ 1.0 0.5 0 -2.5 1.5

800 1000 1200 1400 THERMO-CALC (2008.05.27:16.25) :example 12c Temperature 009 400 005 Column 2 30 -05 -09 102 **-0**9 20-10-

2000 THERMO-CALC (2008.05.27:16.25) :example 12d 1500 **Temperature** 200 6 nmulo 2 2 2 2 0 5 1 4.5 1.5 5.0 +4.0 3.5 --6.00

2000 THERMO-CALC (2008.05.27:16.25) :example 12e 1500 **Temperature** 1000 500 10₀ – 10-27 + 10-18 10-21 $+0^{3}+$ 10-3 -10-6 10⁻¹⁵ – 10-24 – 10-9 – Solumn 6

Calculation of phase diagram and G curve using the BINARY module


```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Binary Al-Cu phase diagram and G curve
SYS: @@
sys: set-log ex13,,,
SYS: GO BIN
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Simple binary phase diagram calculation module
Database: /TCBIN/: PBIN
Current database: TCS Public Binary Alloys TDB v1
 /- DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC_B2 REJECTED
First element: ?
 The following assessed systems
  AG-CU AL-CU AL-NI AL-TI AL-ZN C-CR C-FE C-MN C-MO C-NB
 CO-FE CO-MN CR-N CO-NI CR-FE CU-FE CU-ZN FE-MO FE-O FE-S
 FE-V MO-NB MO-W PB-SN C-CO C-MO C-NI C-NB C-SI C-V C-W
 CO-CR CR-MO CR-W CU-ZN FE-MN FE-MO FE-N FE-NB FE-W N-V MO-NB MO-W
First element: AL TI
Phase Diagram, Phase fraction (F), G- or A-curves (G/A): Phase\_Diagram/:
  ... the command in full is REJECT
 /- DEFINED
VΑ
IONIC_LIQ:Y
 B2_BCC
 L12 FCC
BCC_B2 REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
 TI DEFINED
  ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TIAL
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TI3AL
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE AL2TI
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE AL3M_DO22
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE AL11TI5
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 90Din 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report
 DMA(A)195, Rev. August 1990'
 91Din 'A.T. Dinsdale, SGTE Data for Pure Elements, CALPHAD, Vol.15,
 No.4, pp.317-425, (1991)'
  NIG-ALTI 'Nigel Saunders, COST 507 round 1, (1991); Al-Ti'
  NIG-ALCU 'Nigel Saunders, COST 507 round 1, (1993); Al-Cu'
  DUP-ALNI 'Nathalie Dupin, J Alloy and Compounds, (1997); Al-Ni'
 ... the command in full is SET_AXIS_VARIABLE
The condition X(TI)=.1234 created
 ... the command in full is SET_AXIS_VARIABLE
```


```
The condition T=1319.08 created
  ... the command in full is SET_REFERENCE_STATE
  ... the command in full is SET_REFERENCE_STATE
 \dots the command in full is SAVE_WORKSPACES
  ... the command in full is SET_CONDITION
  ... the command in full is SET_ALL_START_VALUES
Forcing automatic start values
Automatic start values will be set
  ... the command in full is COMPUTE_EQUILIBRIUM
  ... the command in full is COMPUTE_EQUILIBRIUM
Start points provided by database
 ... the command in full is SAVE_WORKSPACES
Version S mapping is selected
Organizing start points
Generating start point
 1
Generating start point
Phase region boundary 1 at: 5.740E-01 1.000E+03
 ** TI3AL
  TIAL
*** Buffer saved on file: BINARY.POLY3
Calculated.. 30 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 6.006E-01 3.000E+02
 ** TI3AL
 TIAL
Calculated. 45 equilibria
Phase region boundary 3 at: 5.622E-01 1.384E+03
 ** HCP_A3
 ** TI3AL
 TIAL
Phase region boundary 4 at: 5.566E-01 1.384E+03
 ** HCP_A3
 TIAL
Calculated. 15 equilibria
 :
Phase region boundary 26 at: 5.477E-01 1.776E+03
 ** BCC A2
 HCP_A3
Calculated 50 equilibria
Phase region boundary 27 at: 5.233E-01 1.776E+03
  LIOUID
 ** BCC_A2
Calculated 46 equilibria
Phase region boundary 28 at: 6.013E-01 1.384E+03
 ** HCP_A3
 TI3AL
Calculated.. 63 equilibria
Terminating at axis limit.
Phase region boundary 29 at: 5.740E-01 1.000E+03
** TI3AL
 TIAL
Calculated. 17 equilibria
Terminating at known equilibrium
*** BUFFER SAVED ON FILE: BINARY.POLY3
CPU time for maping 5 seconds
POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
  ... the command in full is SET_TIELINE_STATUS
```


```
... the command in full is SET_LABEL_CURVE_OPTION
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @@ Set some phase labels
POST: ADD
  ... the command in full is ADD_LABEL_TEXT
Give X coordinate in axis units: .7 1400
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Calculated 4191 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
Stable phases are: BCC_A2
Text size: /.340000036/:
POST: ADD
  ... the command in full is ADD_LABEL_TEXT
Give X coordinate in axis units: .51 400
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Calculated 4191 grid points in 0 s
Found the set of lowest grid points in
Calculated POLY solution
 0 s, total time
Stable phases are: TI3AL+TIAL
Text size: /.3400000036/:
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,,,,,
POST: set-title example 13a
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit return to continue>
POST: @@ We may plot the activites as well
POST: S-D-A
  ... the command in full is SET_DIAGRAM_AXIS
AXIS (X, Y OR Z) : X
VARIABLE : AC
FOR COMPONENT : AL
POST: s-l e
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 13b
POST: PLOT
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: S-A-TY X
  ... the command in full is SET_AXIS_TYPE
AXIS TYPE /LINEAR/: LOG
POST: S-S X N 1E-4 1
... the command in full is SET_SCALING_STATUS POST: set-title example 13c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Now use inverse of T as y axis
POST: ent fun it=1000/T;
  ... the command in full is ENTER_SYMBOL
POST: s-d-a y it
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-s y n .5 1.5
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 13d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
```


```
POST: @@ Now the G curves for the same system
  ... the command in full is BACK
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
 L12_FCC
IONIC_LIQ:Y
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
SYS: GO BIN
  ... the command in full is GOTO_MODULE
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Simple binary phase diagram calculation module
Database: /TCBIN/: PBIN
Current database: TCS Public Binary Alloys TDB v1
 /- DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC_B2 REJECTED
First element: AL TI
Phase Diagram, Phase fraction (F), G- or A-curves (G/A): Phase_Diagram:
Temperature (C): /1000/: 1000
  ... the command in full is REJECT
 /- DEFINED
VΑ
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC B2 REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
 TI DEFINED
 ... the command in full is GET_DATA
ELEMENTS ....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TIAL
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TI3AL
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE AL2TI
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE AL3M_DO22 WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE AL11T15
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 90Din 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report
 DMA(A)195, Rev. August 1990'
 91Din 'A.T. Dinsdale, SGTE Data for Pure Elements, CALPHAD, Vol.15,
 No.4, pp.317-425, (1991)'
 NIG-ALTI 'Nigel Saunders, COST 507 round 1, (1991); Al-Ti'
 NIG-ALCU 'Nigel Saunders, COST 507 round 1, (1993); Al-Cu'
 DUP-ALNI 'Nathalie Dupin, J Alloy and Compounds, (1997); Al-Ni'
 -OK-
 ... the command in full is SET_AXIS_VARIABLE
 The condition X(TI)=.1234 created
 ... the command in full is SET_CONDITION
 ... the command in full is COMPUTE_EQUILIBRIUM
 ... the command in full is SET_REFERENCE_STATE
 ... the command in full is SET_REFERENCE_STATE
 ... the command in full is SAVE_WORKSPACES
 ... the command in full is SET_ALL_START_VALUES
Forcing automatic start values
Automatic start values will be set
 ... the command in full is COMPUTE_EQUILIBRIUM
 ... the command in full is COMPUTE_EQUILIBRIUM
 ... the command in full is SAVE_WORKSPACES
 ... the command in full is STEP_WITH_OPTIONS
```


```
Phase Region from 0.502463 for:
 LIQUID
 BCC_A2
 FCC_A1
 HCP_A3
 TI3AL
 TIAL
Phase Region from 0.502463 for:
 LIQUID
 BCC_A2
 FCC_A1
 HCP_A3
 TI3AL
 TIAL
Phase Region from 0.320000 for:
 AL11TI5
Phase Region from 0.333000 for:
 AL2TI
Phase Region from 0.250000 for:
 AL3M_DO22
Phase Region from 0.00000 for:
 AL3NI2
Phase Region from 0.00000
 for:
 ALCU_THETA
 *** Buffer saved on file *** GCURVE.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
  ... the command in full is SET_TIELINE_STATUS
  ... the command in full is SET_LABEL_CURVE_OPTION
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: s-p-f ##1,,,,,,,,
POST:
POST: set-label F
... the command in full is SET_LABEL_CURVE_OPTION POST: set-title example 13e
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2_VACANCY
sys: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
SYS: CPU time 11 seconds
```


Calculation of heat and heat capacity variations during solidification of an Al-Mg-Si alloy


```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of the variation of the heat and the heat capacity
SYS: @@ during solidification of an Al-Mg-Si alloy
SYS: @@
sys: set-log ex14,,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: SW PTERN
  ... the command in full is SWITCH_DATABASE
Current database: TCS Public Ternary Alloys TDB v1
VA DEFINED
TDB_PTERN: d-sys al mg si
  ... the command in full is DEFINE_SYSTEM
 MG
 SI
  DEFINED
TDB_PTERN: 1-s c
  ... the command in full is LIST_SYSTEM
LIQUID:L :AL MG SI:
 > This is metallic liquid solution phase, with C species
 :AL MG SI:VA:
FCC_A1
HCP_A3
 :AL MG SI:VA:
DIAMOND A4 :AL SI:
ALMG_BETA :AL:MG:
ALMG_DZETA :AL:MG:
ALMG_EPSILON :AL:MG:
AL12MG17
 :MG:AL MG:AL MG:
 :MG:SI:
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'N Saunders, COST project (1994); MG-SI
  'H L Lukas, COST project (1994); AL-SI'
 'H L Lukas, COST project (1994); MG-SI'
 'H L Lukas, COST project (1994); AL-MG-SI'
 -OK-
TDB_PTERN: go p-3
 ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ The composition
POLY_3: s-c w(si)=.09, w(mg)=.15, t=1000, p=1e5, n=1
  ... the command in full is SET_CONDITION
POLY_3: 1-C
  ... the command in full is LIST_CONDITIONS
W(SI) = 9E-2, W(MG) = 0.15, T=1000, P=1E5, N=1
DEGREES OF FREEDOM 0
POLY_3: C-e
```

```
... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7891 \text{ grid points in } 0 \text{ s}
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 1, label A0 , database: PTERN
Conditions:
W(SI)=9E-2, W(MG)=0.15, T=1000, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 1000.00 K ( 726.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 2.66361E+01
Total Gibbs energy -4.84600E+04, Enthalpy 3.06712E+04, Volume 0.00000E+00
 W-Fraction Activity Potential Ref.stat
Component
 Moles
 7.5026E-01 7.6000E-01 4.6614E-03 -4.4636E+04 SER
ΑL
MG
 1.6439E-01 1.5000E-01 3.1193E-04 -6.7121E+04 SER
SI
 8.5357E-02 9.0000E-02 3.8932E-03 -4.6133E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 2.6636E+01, Volume fraction 0.0000E+00 Mass fractions:
AL 7.60000E-01 MG 1.50000E-01 SI 9.00000E-02
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Set termperature as axis
POLY_3: S-a-V
  ... the command in full is SET_AXIS_VARIABLE
Axis number: /1/: 1
Condition /NONE/: t
Min value /0/: 500
Max value /1/: 1000
Increment /12.5/: 12.5
POLY_3: save tcex14 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 1000.00
Global calculation of initial equilibrium ....OK
Phase Region from 1000.00
 TITOTITD
Global check of adding phase at 9.50336E+02
Calculated 7 equilibria
Phase Region from
 950.336
 for:
 LIOUID
 MG2SI
Global test at 8.80000E+02 .... OK
Global check of adding phase at 8.66207E+02
Calculated 12 equilibria
Phase Region from
 866.207
 for:
 LIOUID
 FCC_A1
 MG2SI
Global check of removing phase at 8.47625E+02
Calculated 5 equilibria
Phase Region from 847.625
 for:
 FCC A1
 MG2SI
Global test at 7.70000E+02 .... OK
Global check of adding phase at 7.39271E+02
Calculated 14 equilibria
Phase Region from 739.271 for:
 DIAMOND_A4
 FCC_A1
```

```
MG2SI
Global test at 6.60000E+02 .... OK
Global test at 5.60000E+02....OK
Terminating at 500.000
Calculated 27 equilibria
 *** Buffer saved on file: tcex14.POLY3
POLY 3: POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @@ Plot phase fractions
POST: S-D-A X T
  ... the command in full is SET_DIAGRAM_AXIS
POST: S-D-A Y NP(*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: S-LAB D
  ... the command in full is SET_LABEL_CURVE_OPTION
POST:
POST: set-title example 14a
POST: PLOT
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Plot the total enthalpy (heat)
POST: S-D-A Y HM
  ... the command in full is SET_DIAGRAM_AXIS
POST: S-LAB B
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 14b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Plot the heat capacity. This must first be entered as
POST: @@ a function as derivatives cannot be plotted directly.
POST: ENT FUN CP=HM.T;
  ... the command in full is ENTER_SYMBOL
POST: S-D-A Y CP
  ... the command in full is SET_DIAGRAM_AXIS
POST: S-S
  ... the command in full is SET_SCALING_STATUS
AXIS (X, Y OR Z) : \mathbf{Y}
AUTOMATIC SCALING (Y OR N) /N/: {f N}
MIN VALUE : 0
MAX VALUE : 140
POST: S-A-T-S
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS (X, Y OR Z) : \mathbf{Y}
AUTOMATIC AXIS TEXT (Y OR N) /N/: N
AXIS TEXT: HEAT CAPACITY (J/MOL/K)
POST: set-title example 14c
POST: PLOT
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 3 seconds
```


Solidification simulation of a Cr-Ni alloy using the SCHEIL module

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ This is an example of a solidification simulation of a Cr-Ni alloy.
SYS: @@ No back diffusion in the solid, i.e. Scheil-Gulliver model.
SYS: @@
SYS: SET-LOG ex15,,,
SYS: GO SCHEIL
  ... the command in full is GOTO_MODULE
 SCHEIL_GULLIVER SIMULATION MODULE VERSION 4.0
 1. Start new simulation
 2. Open old file and plot diagram
 3. Open old file and make another simulation
 ......
Select option /1/: 1
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Database /TCFE6/: TCFE6
Major element or alloy: Cr
Composition input in mass (weight) percent? /Y/: {f n}
Composition will be taken to be in mole percent
1st alloying element: ni 10
2nd alloying element:
Temperature (C) /2000/: 2000
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
CR DEFINED
  ... the command in full is DEFINE_ELEMENTS
NI DEFINED
This database has following phases for the defined system
LIQUID:L
 BCC_A2
 FCC_A1
HCP_A3
 SIGMA
 CHI_A12
LAVES_PHASE_C14
 CR3SI
 NBNI3
Reject phase(s) /NONE/: *
LIOUID:L
 BCC_A2
 FCC_A1
HCP_A3
 CHI_A12
 SIGMA
LAVES_PHASE_C14
 CR3SI
 NBNI3
  REJECTED
Restore phase(s):: liq fcc bcc
LIOUID:L
 BCC A2
 FCC A1
  RESTORED
Restore phase(s): /NONE/:
 ......
 The following phases are retained in this system:
LIQUID:L
 FCC_A1
 BCC_A2
```

```
ELEMENTS ....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'B.-J. Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'A. Markstrom, Swerea KIMAB, Sweden; Molar volumes'
  'J. Brillo and I. Egry, Int. J. Thermophysics, 24, pp. 1155-1170'
  ^{\prime}\text{A.} Dinsdale and T. Chart, MTDS NPL, Unpublished work (1986); CR-NI^{\prime}
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
  'X.-G. Lu, Thermo-Calc Software AB, Sweden, 2006; Molar volumes'
 -OK-
Should any phase have a miscibility gap check? /N/: {f n}
  ... the command in full is SET_ALL_START_VALUES
Forcing automatic start values
Automatic start values will be set
 Calculated liquidus temperature is 1786.00(C)
 Please enter simulation conditions !
Temperature step (C) /1/: 5
Default stop point? /Y/: Y
Fast diffusing components: /NONE/: none
Buffer-saving file name /scheil/:
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
 ... the command in full is ADVANCED_OPTIONS
 ... the command in full is STEP_WITH_OPTIONS
Phase Region from 2059.15
 for:
 LIQUID
Calculated
 4 equilibria
Phase Region from 2058.59
 LIQUID
 BCC_A2
 35 equilibria
Calculated
Phase Region from 1897.34
 for:
 BCC A2
 *** Buffer saved on file: scheil.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
 ... the command in full is ENTER_SYMBOL
 ... the command in full is MAKE_EXPERIMENTAL_DATAFI
An EXP file scheil_EQ.EXP
has been created to store the equilibrium
 solidification results.
 ... the command in full is READ_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
Phase Region from
 2059.15
 for:
 LIOUID
Calculated
 4 equilibria
Phase Region from
 2058.59
 for:
 LIQUID
 BCC_A2
 Phase Region from 1617.95 for:
 LIQUID
 BCC_A2
```

```
FCC_A1
Calculated
 91 equilibria
Phase Region from 1617.95
 for:
 BCC_A2
 FCC_A1
Calculated
 3 equilibria
 *** Buffer saved on file: scheil.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
 ... the command in full is APPEND_EXPERIMENTAL_DATA
Hard copy of the diagram? /N/: \boldsymbol{n}
Save coordinates of curve on text file? /N/: n
 \dots the command in full is APPEND_EXPERIMENTAL_DATA
 ... the command in full is SET_LABEL_CURVE_OPTION
Any more diagrams? /Y/:
 .....
 The following axis variables are available
 T --- Temperature in Celsius
 NL/BL --- Mole/mass fraction of liquid
 NS/BS --- Mole/mass fraction of all solid phases
NS(ph)/BS(ph) --- Mole/mass fraction of a solid phase
 W(ph,el) --- Weight fraction of an element in a phase
 X(ph,el) --- Mole fraction of an element in a phase
 Y(ph,el) --- Site fraction of an element in a phase
 NN(ph,el) --- Distribution of an element in a phases
 NH/BH --- Heat release and Latent heat per mole/gram
 CP/BCP --- Apparent heat capacity per mole/gram
 NV/NV(ph) --- Molar volume of the system or a phase
 {\rm DS/DS(ph)} --- Average density of the system or a phase
 BT --- Apparent volumetric TEC of the system
  "el" and "ph" are name of element and phase, respectively
 "*" can be used as a wild character for "el" and "ph"
X-axis Variable: t
Y-axis Variable: nh
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
Zoom in? /N/: n
Hard copy of the diagram? /N/: {f n}
Save coordinates of curve on text file? /N/: n
  ... the command in full is APPEND_EXPERIMENTAL_DATA
 ... the command in full is SET_LABEL_CURVE_OPTION
Any more diagrams? /Y/: n
sys: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
SYS:SYS: CPU time 3 seconds
```


Calculation of the second order transition line in the Bcc field of the Al-Fe system

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of a second order transition line in Al-Fe
SYS: @@
SYS: SET-LOG ex16,,
SYS: GO D
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: SW SSOL2
  ... the command in full is SWITCH_DATABASE
Current database: SGTE Alloy Solutions Database v2
VA DEFINED
B2_BCC
 L12_FCC
 AL5FE4:
  REJECTED
 AQUEOUS:A
GAS:G
 WATER: A
  REJECTED
TDB_SSOL2: D-SYS AL FE
  ... the command in full is DEFINE_SYSTEM
 FE DEFINED
TDB_SSOL2: REJ PH /ALL
  ... the command in full is REJECT
LIQUID:L
 BCC_A2
 FCC A1
HCP_A3
 CBCC_A12
 CUB_A13
FE4N
 AL13FE4
 AL2FE
AL5FE2
 TI3AL
 TIAL
 ALNI_B2
AL3NI2
 ALCU THETA
  REJECTED
TDB_SSOL2: @@ The BCC phase has B2 ordering in this system
TDB_SSOL2: @@ Note that this is modelled with two sublattices
TDB_SSOL2: @@ with both components in both sublattices
TDB_SSOL2: REST PH LIQ B2 BCC
  ... the command in full is RESTORE
T.TOIIID:I.
 B2 BCC
 BCC A2
  RESTORED
TDB_SSOL2: LI-SYS
 ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/:
LIQUID:L :AL FE:
 > Liquid solution, mainly metallic but also with CaO-SiO2
BCC_A2 :AL FE:VA:
B2_BCC
 :AL FE:AL FE:VA:
 > This is B2, the ordered BCC phase
TDB_SSOL2: GET
 ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'Alan Dinsdale, SGTE Data for Pure Elements,
 Calphad Vol 15(1991) p 317-425,
 also in NPL Report DMA(A)195 Rev. August 1990'
 'Marion Seiersten, unpublished work (1989); Al-Fe'
 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report DMA(A)195
 September 1989'
UNARY GO PARAMETERS ARE MISSING
BINARY LO PARAMETERS ARE MISSING
```

```
CHECK THE FILE MISSING.LIS FOR COMPLETE INFO
TDB_SSOL2: GO P-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ Set conditions where the B2 phase should be ordered
POLY_3: SET-COND P=1E5, N=1, T=400, \bar{X}(AL)=.4
 ... the command in full is SET_CONDITION
POLY 3: COMP-EQ
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1956 grid points in 1 s
Found the set of lowest grid points in
Calculated POLY solution 0 s, total time
 1 s
POLY_3: @@ Use option N in order to see how Al and Fe distribute
POLY_3: @@ on the sublattices
POLY_3: LIST-EQ
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: N
Output from POLY-3, equilibrium = 1, label A0 , database: SSOL2
Conditions:
P=1E5, N=1, T=400, X(AL)=0.4
DEGREES OF FREEDOM 0
Temperature 400.00 K ( 126.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 4.43008E+01
Total Gibbs energy -3.81516E+04, Enthalpy -2.55845E+04, Volume 4.27477E-06
 W-Fraction Activity
 Potential
Component
 Moles
 Ref.stat
 4.0000E-01 2.4362E-01 4.1865E-08 -5.6501E+04 SER
AT.
FE
 6.0000E-01 7.5638E-01 4.1257E-04 -2.5918E+04 SER
 Status ENTERED
B2 BCC
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 4.4301E+01, Volume fraction 1.0000E+00 Mass fractions:
FE 7.56379E-01 AL 2.43621E-01
Constitution:
Sublattice 1, Number of sites 5.0000E-01
FE 9.99996E-01 AL 4.22881E-06
Sublattice 2, Number of sites 5.0000E-01
AL 7.99996E-01 FE 2.00004E-01
Sublattice 3, Number of sites 3.0000E+00
VA 1.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Change the condition of Al amount to be that the site-fractions
POLY_3: @@ in the two sublattices will have a certain difference. If they
POLY_3: @@ are the same the B2 phase is disordered
POLY_3: SET-COND X(AL)=NONE
 ... the command in full is SET_CONDITION
POLY_3: SET-COND Y(B2_BCC,FE#1)-Y(B2_BCC,FE#2)=0.1
 ... the command in full is SET_CONDITION
POLY_3: COMP-EQ
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
  26 ITS, CPU TIME USED 0 SECONDS
POLY_3: LIST-EQ
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWNS/:
Output from POLY-3, equilibrium = 1, label A0 , database: SSOL2
Conditions:
P=1E5, N=1, T=400, Y(B2_BCC,FE)-Y(B2_BCC,FE#2)=0.1
DEGREES OF FREEDOM 0
Temperature 400.00 K ( 126.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.36842E+01
Total Gibbs energy -1.86969E+04, Enthalpy -4.69408E+03, Volume 6.59079E-06
Component
 Moles
 W-Fraction Activity Potential Ref.stat
```

```
ΑL
 7.4926E-02 3.7658E-02 7.3603E-14 -1.0057E+05 SER
 FE
 9.2507E-01 9.6234E-01 2.6575E-02 -1.2065E+04 SER
 B2 BCC
 Status ENTERED
 Driving force 0.0000E+00
 Moles 1.0000E+00, Mass 5.3684E+01, Volume fraction 1.0000E+00 Mass fractions:
 FE 9.62342E-01 AL 3.76578E-02
 Constitution:
 Sublattice 1, Number of sites 5.0000E-01
 FE 9.75074E-01 AL 2.49265E-02
 Sublattice 2, Number of sites 5.0000E-01
 FE 8.75074E-01 AL 1.24926E-01
 Sublattice 3, Number of sites 3.0000E+00
 VA 1.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Set the difference smaller. This is as close to the second order
POLY_3: @@ transition as it is possible to be
POLY_3: SET-COND Y(B2_BCC,FE#1)-Y(B2_BCC,FE#2)=1E-4
 ... the command in full is SET_CONDITION
POLY_3: COMP-EQ
  ... the command in full is COMPUTE_EQUILIBRIUM
 Normal POLY minimization, not global
 Testing POLY result by global minimization procedure
 Using already calculated grid
  14 ITS, CPU TIME USED 0 SECONDS
POLY_3: @@ Now vary the temperature using these conditions
POLY_3: SET-AXIS-VAR 1
 ... the command in full is SET_AXIS_VARIABLE
Condition /NONE/: {f T}
Min value /0/: 400
Max value /1/: 2000
Increment /40/: 10
POLY_3: @@ Always save before STEP or MAP (unless you want to overlay the new
POLY_3: @@ results on some previous results)
POLY 3: SAVE tcex16 Y
 ... the command in full is SAVE_WORKSPACES
POLY_3: STEP NORMAL
  ... the command in full is STEP_WITH_OPTIONS
 No initial equilibrium, using default
 Step will start from axis value 400.000
 Global calculation of initial equilibrium . impossible due to conditions.
 POLY has calculated initial equilibrium
 Global test of initial equilibrium
 Phase Region from
 400.000
 B2 BCC
 Global test at 4.80000E+02 .... OK
 Global test at 5.80000E+02 .... OK
 Global test at 6.80000E+02 .... OK
 Global test at 7.80000E+02....OK
 Global test at 8.80000E+02 .... OK
 Global test at 9.80000E+02 .... OK
 Global test at 1.08000E+03 .... OK
 Global test at 1.18000E+03 .... OK
 Global test at 1.28000E+03 .... OK
Global test at 1.38000E+03 .... OK Global test at 1.48000E+03 .... OK
 Global test at 1.58000E+03 .... OK
 Global check of adding phase at 1.64523E+03
 Calculated 127 equilibria
 Phase Region from 1645.23
 for:
 LIOUID
 B2_BCC
 Global check of removing phase at 1.64523E+03
 Calculated
 3 equilibria
 Phase Region from
 1645.23
 B2 BCC
 Global check of adding phase at 1.64523E+03
 Calculated 3 equilibria
 Phase Region from 1645.23 for:
 LIQUID
```

B2_BCC

```
Calculated
 3 equilibria
Sorry cannot continue 0 189 1 1.6452267E+03
 *** Buffer saved on file: tcex16.POLY3
POLY 3: POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: SET-DIA-AXIS X X(B2 BCC,FE)
  ... the command in full is SET_DIAGRAM_AXIS
POST: SET-DIA-AXIS Y T-K
  ... the command in full is SET_DIAGRAM_AXIS
POST: SET-SCAL X N 0 1
  ... the command in full is SET_SCALING_STATUS
POST: SET-SCAL Y N 400 2000
  ... the command in full is SET_SCALING_STATUS
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,
POST: set-title example 16a
POST: PLOT
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Write on file for plotting together with phase diagram
POST: MAKE TCEX16
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
FILE EXISTS, OVERWRITE (Y OR N) /N/: {f Y}
POST: BACK
POLY_3: GO D
  ... the command in full is GOTO_MODULE
TDB SSOL2: @@ Get data for all phases stable in Al-Fe
TDB_SSOL2: REJ-SYS
  ... the command in full is REJECT
VA DEFINED
B2 BCC
 L12 FCC
 AL5FE4:
 REJECTED
 AQUEOUS:A
GAS:G
 WATER: A
  REJECTED
REINITIATING GES5
TDB SSOL2: D-SYS AL FE
  ... the command in full is DEFINE_SYSTEM
 FE DEFINED
TDB_SSOL2: L-SYS
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENTS/: CONSTITUENT
LIQUID:L :AL FE:
 > Liquid solution, mainly metallic but also with CaO-SiO2
FCC_A1 :AL FE:VA:
 > This is also the MC(1-x) carbide or nitride
 :AL FE:VA:
BCC_A2
 :AL FE:VA:
HCP A3
 > This is also the M2C carbide and M2N nitride
CBCC A12 :AL FE:VA:
 > This is also the alpha-Mn phase
CUB_A13 :AL FE:VA:
 > This is also the beta-Mn phase
 :FE:VA:
 :AL:FE:AL VA:
AL13FE4
AL2FE
 :AL:FE:
AL5FE2
 :AL:FE:
TI3AL
 :AL:AL:
 :AL:AL:
AL3NI2
 :AL:AL:
 >This is the ordered HCP phase in Al-Ni
ALNT B2 :VA:AL:
 >This is the B2 phase in Al-Ni
ALCU_THETA :AL:AL:
TDB_SSOL2: REJ PH /ALL
  ... the command in full is REJECT
LIQUID:L
 BCC_A2
 FCC A1
HCP_A3
 CBCC_A12
 CUB_A13
```


```
AL2FE
AL5FE2
 TI3AL
 TIAL
AL3NI2
 ALNI_B2
 ALCU_THETA
  REJECTED
TDB_SSOL2: REST PH LIQ FCC B2 BCC AL13FE4 AL2FE AL5FE2 AL5FE4
  ... the command in full is RESTORE
 FCC A1
 B2_BCC
 AL2FE
BCC A2
 AL13FE4
ALSFE2
 AL5FE4: RESTORED
TDB_SSOL2: GET
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements,
 Calphad Vol 15(1991) p 317-425,
 also in NPL Report DMA(A)195 Rev. August 1990'
 'Marion Seiersten, unpublished work (1989); Al-Fe'
 'Alan Dinsdale, SGTE Data for Pure Elements, NPL Report DMA(A)195
 September 1989'
UNARY GO PARAMETERS ARE MISSING
BINARY LO PARAMETERS ARE MISSING
CHECK THE FILE MISSING.LIS FOR COMPLETE INFO
TDB_SSOL2: GO P-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ Calculate an equilibrium where BCC is ordered
POLY_3: S-C T=1300, P=1E5, N=1, X(AL)=.3
  ... the command in full is SET_CONDITION
POLY_3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 2369 grid points in 0 s
0 s, total time
Calculated POLY solution
 0 s
POLY_3: @@ List the equilibrium. Note that option N gives the
POLY_3: @@ constitution of the BCC phase and this shows that the
POLY_3: @@ site-fractions are different in the two sublattices,
POLY_3: @@ i.e. the BCC is ordered
POLY_3: \mathbf{L} - \mathbf{E}
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWNS/: N
Output from POLY-3, equilibrium =
 1, label A0 , database: SSOL2
Conditions:
T=1300, P=1E5, N=1, X(AL)=0.3
DEGREES OF FREEDOM 0
Temperature 1300.00 K (1026.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 4.71874E+01
Total Gibbs energy -8.63082E+04, Enthalpy 1.26388E+04, Volume 5.19721E-06
Component
 Moles
 W-Fraction Activity Potential Ref.stat
ΑL
 3.0000E-01 1.7154E-01 3.1524E-05 -1.1203E+05 SER
 7.0000E-01 8.2846E-01 9.4433E-04 -7.5284E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 4.7187E+01, Volume fraction 1.0000E+00 Mass fractions:
FE 8.28461E-01 AL 1.71539E-01
Constitution:
Sublattice 1, Number of sites 5.0000E-01
FE 8.77450E-01 AL 1.22550E-01
Sublattice 2, Number of sites 5.0000E-01
FE 5.22550E-01 AL 4.77450E-01
Sublattice 3, Number of sites 3.0000E+00
```


FE4N

AL13FE4

```
VA 1.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Set axis
POLY_3: S-A-V 1 X(AL)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: \mathbf{0}
Max value /1/: 1
Increment /.025/: .025 POLY_3: S-A-V 2 T
... the command in full is SET_AXIS_VARIABLE Min value /0/: 500\,
Max value /1/: 2000
Increment /37.5/: 25
POLY_3: SAVE tcex16 Y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: MAP
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
Generating start equilibrium
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
 6
Generating start point
Generating start point
Generating start point
Generating start point 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Trying global minimization! 1
Creating a new composition set B2_BCC#2
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point
Generating start point 23
Generating start point 24
Phase region boundary 1 at: 8.364E-03 1.237E+03
  B2 BCC#1
  ** FCC_A1
Calculated 20 equilibria
Phase region boundary 2 at: 8.364E-03 1.237E+03
```

```
B2_BCC#1
 ** FCC_A1
Calculated 35 equilibria
Phase region boundary 3 at: 3.562E-01 1.702E+03
 ** LTOUTD
 B2_BCC#1
Calculated 49 equilibria
Phase region boundary 4 at: 3.562E-01 1.702E+03
  ** LIQUID
 B2_BCC#1
Calculated. 16 equilibria
Calculated 16 equilibria
 :
Phase region boundary 44 at: 6.423E-01 1.458E+03
 LIQUID
 ** AL5FE4
Calculated. 7 equilibria
Terminating at known equilibrium
Phase region boundary 45 at: 6.423E-01 1.458E+03
 LIOUID
 ** AL5FE4
Calculated. 3 equilibria
Terminating at known equilibrium
Phase region boundary 46 at: 8.763E-01 9.397E+02
 LIOUID
 ** AL13FE4
Calculated. 28 equilibria
Terminating at known equilibrium
Phase region boundary 47 at: 8.763E-01 9.397E+02
 LIQUID
 ** AL13FE4
Calculated. 2 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: tcex16.POLY3
CPU time for maping 14 seconds
POLY_3:
POLY_3: POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-p-f ##1,,,,,,,,,,
POST:
POST: S-D-A X M-F FE
  ... the command in full is SET_DIAGRAM_AXIS
POST: S-D-A Y T
  ... the command in full is SET_DIAGRAM_AXIS
POST: @@ Append the previous line for the 2nd order transition
POST: A-E-D Y TCEX16
  ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/: 1
POST: set-title example 16b
POST: PLOT
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
The composition set B2_BCC#3 created from the store file
POST: @?<Hit_return_to_continue>
CPU time 23 seconds
```


```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of the pseudo-binary system CaO-SiO2
SYS: @@ using the ionic database
SYS: @@
sys: set-log ex17,,,,
sys: go d
 ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
{\tt TDB\_TCFE6:} \ \textit{@@} \ \textbf{This} \ \textbf{database} \ \textbf{can} \ \textbf{be} \ \textbf{used} \ \textbf{both} \ \textbf{for} \ \textbf{pseudobinary} \ \textbf{systems} \ \textbf{like}
TDB_TCFE6: @@ the one in this case, CaO-SiO2, or for full ternary systems
TDB_TCFE6: @@ like Ca-Fe-O.
TDB_TCFE6: sw pion
  ... the command in full is SWITCH_DATABASE
Current database: TCS Public Ionic Solutions TDB v2
 /- DEFINED
LIQUID:L REJECTED
TDB_PION: @@ Note that /- represent the electon.
TDB_PION: d-sys ca si o
  ... the command in full is DEFINE_SYSTEM
CA
 ST
  DEFINED
TDB_PION: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/: CONSTITUENT
GAS:G
 :02:
 > This is the pure O2 gaseous phase
IONIC_LIQ:Y :CA+2 SI+4:O-2 SIO4-4 VA SIO2:
 > Ionic Liquid Solution: using the ionic two-sublattice model
FCC_A1
 :CA O SI:VA:
 :CA O SI:VA:
BCC A2
DIAMOND_FCC_A4 :O SI:
 :CA+2:CA+2:ST+4:0-2:
OLTVINE
HALITE: I
 :CA+2 VA:O-2:
WOLLASTONITE :CA+2:SI+4:0-2:
PSEUDO_WOLLASTONITE :CA+2:SI+4:0-2:
RANKINITE :CA+2:SI+4:O-2:
HATRURITE :CA+2:SI+4:O-2:
LARNITE
 :CA+2:SI+4:O-2:
ALPHA_CA2SIO4 :CA+2:SI+4:0-2:
ALPHA_PRIME_CA2SIO4 :CA+2:SI+4:O-2:
OUARTZ
 :ST02:
TRIDYMITE :SIO2:
CRISTOBALITE :SIO2:
 :CA SI:VA:
HCP A3
CBCC_A12
 :SI:VA:
CUB A13
 :SI:VA:
CA2SI
 :CA:SI:
CASI
 :CA:SI:
 :CA:SI:
CASI2
CR3SI
 :SI:SI:
 :SI:SI:
TDB_PION: @@ If we want to calculate a pseudobinary system
TDB_PION: @@ we must take away all phases and constituents that make it
{\tt TDB\_PION} \colon \textit{@@ possible for the phase to exist outside the composition line}
TDB PION: @@ from CaO to SiO2.
TDB_PION: @@ This means that for the IONIC_LIQ phase the constituent Va should
TDB_PION: @@ be suspended for systems with no degree of freedom with
TDB_PION: @@ respect to oxygen
TDB_PION: rej const
  ... the command in full is REJECT
```

```
PHASE: ion
SUBLATTICE NUMBER: 2
CONSTITUENT: Va
VA IN IONIC_LIQ:Y SUBLATTICE 2 REJECTED
CONSTITUENT:
TDB_PION: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENTS/: CONSTITUENTS
 > This is the pure O2 gaseous phase
IONIC_LIQ:Y :CA+2 SI+4:0-2 SI04-4 SI02:
 > Ionic Liquid Solution: using the ionic two-sublattice model
FCC_A1 :CA O SI:VA:
BCC A2
 :CA O SI:VA:
DIAMOND_FCC_A4 :O SI:
OLIVINE :CA+2:CA+2:SI+4:0-2:
HALITE:I :CA+2 VA:O-2:
WOLLASTONITE :CA+2:SI+4:0-2:
PSEUDO_WOLLASTONITE :CA+2:SI+4:O-2:
RANKINITE :CA+2:ST+4:O-2:
HATRURITE :CA+2:SI+4:O-2:
LARNITE : CA+2:SI+4:0-2:
ALPHA_CA2SIO4 :CA+2:SI+4:O-2:
ALPHA_PRIME_CA2SIO4 :CA+2:SI+4:O-2:
QUARTZ :SIO2:
TRIDYMITE :SIO2:
CRISTOBALITE :SIO2:
 :CA SI:VA:
HCP A3
CBCC_A12 :SI:VA:
CUB_A13 :SI:VA:
CA2SI
 :CA:SI:
CAST
 :CA:ST:
CASI2
 :CA:SI:
 :SI:SI:
CR3SI
CRSI2
 :SI:SI:
TDB_PION: @?<Hit_return_to_continue>
TDB_PION: @@ The phase names may seem unfamiliar but this is due to the
TDB_PION: @@ attempt to create a general database. Thus lime (CaO) is
TDB_PION: @@ called HALITE which is the generic phase name for this structure.
TDB_PION: @@ HALITE is also the wudstite phase (FeO) and the periclase phase (MgO)
TDB_PION: @@ Note also that many phases are modelled with sublattices and
TDB_PION: @@ vacancies in order to allow for non-stoichiometry in higher
TDB PION: @@ order system.
TDB_PION: @@ For simplicity we reject all phases except those we know
TDB_PION: @@ should be stable in this system.
TDB PION: @@
TDB_PION: rej ph /all
  ... the command in full is REJECT
GAS:G
 IONIC_LIQ:Y
 FCC_A1
BCC_A2
 DIAMOND_FCC_A4
 OLIVINE
HALITE: I
 WOLLASTONITE
 PSEUDO_WOLLASTONITE
RANKINITE
 HATRURITE
 LARNITE
 ALPHA_PRIME_CA2SIO4
ALPHA CA2SIO4
 OUARTZ
 CRISTOBALITE
TRIDYMITE
 HCP A3
CBCC A12
 CUB A13
 CA2SI
CAST
 CASI2
 CR3ST
CRSI2 REJECTED
TDB_PION: rest ph ion alpha_ca2sio4 alpha_prime crist halite hatru
  ... the command in full is RESTORE
 ALPHA_CA2SIO4
 ALPHA_PRIME_CA2SIO4
IONIC LIO:Y
 HALITE: I
 HATRURITE
CRISTOBALITE
  RESTORED
TDB_PION: rest ph larn oliv pseudo quartz rank tri wolla
  ... the command in full is RESTORE
LARNITE
 OLTVINE
 PSEUDO_WOLLASTONITE
OUARTZ
 TRIDYMITE
 RANKINITE
WOLLASTONITE RESTORED
TDB_PION: @@ To avoid complications we should also reject the Si+4 in the
TDB_PION: @@ first sublattice in the liquid phase. When there is oxygen present
TDB_PION: @@ all Si will form SiO2 or SiO4/-4. The Si+4 ion is needed only
TDB_PION: @@ for the liquid in systems without oxygen.
TDB_PION: rej const ion
  ... the command in full is REJECT
SUBLATTICE NUMBER: 1
```

```
CONSTITUENT: Si+4
SI+4 IN IONIC_LIQ:Y SUBLATTICE 1 REJECTED
CONSTITUENT:
TDB_PION: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENTS/:
IONIC_LIQ:Y :CA+2:0-2 SIO4-4 SIO2:
 > Ionic Liquid Solution: using the ionic two-sublattice model
OLIVINE :CA+2:CA+2:SI+4:O-2:
HALITE: I
 :CA+2 VA:O-2:
WOLLASTONITE :CA+2:SI+4:O-2:
PSEUDO_WOLLASTONITE :CA+2:SI+4:O-2:
RANKINITE :CA+2:SI+4:O-2:
HATRURITE :CA+2:SI+4:0-2:
LARNITE :CA+2:SI+4:0-2:
ALPHA_CA2SIO4 :CA+2:SI+4:0-2:
ALPHA_PRIME_CA2SIO4 :CA+2:SI+4:O-2:
QUARTZ :SIO2:
TRIDYMITE :SIO2:
CRISTOBALITE :STO2:
TDB_PION: @?<Hit return to continue>
TDB PION:
TDB_PION: get
 ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'Alan Dinsdale, Private Communication, (liquid and solid Al203, CaO, MgO). '
  'M. Hillert, B. Sundman and X. Wang, Calphad, 15 (1991), 53-58,
 [Reassessm. CaO-SiO2 (rank, ps, alpha, ion)]. '
  'T.I. Barry (1987): NPL, UK, Unpublished research (liquid and solid SiO2). '
  'M. Hillert, B. Sundman and X. Wang (1990): Metall Trans B, 21B, 303-312
 (CaO-SiO2). '
  'W. Huang, M. Hillert and X. Wang (1995): Metall Mater Trans A, 26A, 2293
 -231 (CaO-MgO-SiO2). '
 -OK-
TDB_PION:
TDB_PION: @@ There is a miscibility gap in the ionic liquid close to SiO2.
TDB_PION: @@ In this database two composition sets will be created automatically
TDB_PION: @@ and one will have SiO2 as major constituent
TDB PION:
TDB_PION: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ Define more convenient components than the elements
POLY_3: list-stat
  ... the command in full is LIST_STATUS
Option /CPS/:
 *** STATUS FOR ALL COMPONENTS
COMPONENT
 STATUS
 REF. STATE T(K)
 P(Pa)
VA
 ENTERED
 SER
CA
 ENTERED
 SER
 ENTERED
 SER
 ENTERED SER
*** STATUS FOR ALL PHASES
PHASE
 STATUS
 DRIVING FORCE MOLES
 0.0000000E+00 0.0000000E+00
WOLLASTONITE
 ENTERED
 ENTERED 0.0000000E+00 0.0000000E+00
TRIDYMITE
RANKINITE
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00
OHARTZ
HATRURITE
 ENTERED 0.00000000E+00 0.00000000E+00

 HALITE
 ENTERED
 0.00000000E+00
 0.00000000E+00

 CRISTOBALITE
 ENTERED
 0.00000000E+00
 0.00000000E+00
```

```
ALPHA_PRIME_CA2SIO4 ENTERED 0.00000000E+00 0.0000000E+00 ALPHA_CA2SIO4 ENTERED 0.00000000E+00 0.00000000E+00 IONIC_LIQ#3 ENTERED 0.00000000E+00 0.00000000E+00 IONIC_LIQ#2 ENTERED 0.00000000E+00 0.00000000E+00 IONIC_LIQ#1 ENTERED 0.00000000E+00 0.00000000E+00
 *** STATUS FOR ALL SPECIES
CA ENTERED O ENTERED SI
 ENTERED
 SIO4-4 ENTERED
CA+2 ENTERED O-2 ENTERED SI+4 ENTERED CAO ENTERED O2 ENTERED SIO2 ENTERED
 VA ENTERED
 SIO2 ENTERED
POLY_3: def-com cao sio2 o
 ... the command in full is DEFINE_COMPONENTS
POLY_3: 1-st
  ... the command in full is LIST_STATUS
Option /CPS/:
*** STATUS FOR ALL COMPONENTS
 STATUS
 REF. STATE T(K)
 P(Pa)
VΑ
 ENTERED SER
CAO
 ENTERED
 SER
SIO2
 ENTERED
 SER
 ENTERED
 SER
 *** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
 STATUS
PHASE
 ENTERED 0.00000000E+00 0.00000000E+00 ENTERED 0.00000000E+00 0.00000000E+00
WOLLASTONITE
TRIDYMITE
CRISTOBALITE ENTERED 0.00000000E+00 0.0000000E+00
ALPHA_PRIME_CA2SIO4 ENTERED 0.00000000E+00 0.0000000E+00
ALPHA_CA2SIO4 ENTERED 0.00000000E+00 0.0000000E+00
IONIC_LIQ#3 ENTERED 0.00000000E+00 0.0000000E+00
 ENTERED 0.0000000E+00 0.0000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
IONIC_LIQ#2
IONIC LIO#1
 *** STATUS FOR ALL SPECIES
CA ENTERED O ENTERED SI
 ENTERED SIO4-4 ENTERED
CA+2 ENTERED O-2 ENTERED SI+4 ENTERED VA ENTERED CAO ENTERED O2 ENTERED SIO2 ENTERED
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-c t=2000,p=1e5,n=1,w(sio2)=.9
 ... the command in full is SET_CONDITION
POLY 3: 1-C
 ... the command in full is LIST_CONDITIONS
T=2000, P=1E5, N=1, W(SIO2)=0.9
DEGREES OF FREEDOM 1
POLY_3: @@ There is one degree of freedom due to the oxygen. As the oxygen content
POLY_3: @@ is determined by the Ca/Si ration there is no possibility to vary
POLY_3: @@ the oxygen content in this system independently. Thus the
POLY_3: @@ oxygen potential can be set to any value (larger than zero).
POLY_3: s-c ac(o)=1
 ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2021 grid points in 0 s
 43 ITS, CPU TIME USED 0 SECONDS
POLY 3:
POLY_3: @@ Option N is used to include information on the
POLY_3: @@ constitution of the phases.
POLY_3: 1-e
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: n
Output from POLY-3, equilibrium = 1, label A0 , database: PION
Conditions:
T=2000, P=1E5, N=1, W(SIO2)=0.9, AC(O)=1
DEGREES OF FREEDOM 0
```

Temperature 2000.00 K (1726.85 C), Pressure 1.000000E+05

```
Number of moles of components 1.00000E+00, Mass in grams 5.96571E+01
Total Gibbs energy -1.10541E+06, Enthalpy -7.53274E+05, Volume 0.00000E+00
 W-Fraction Activity Potential
Component.
 Moles
 Ref.stat
 1.0638E-01 1.0000E-01 6.4224E-25 -9.2632E+05 SER
CAO
STO2
 8.9362E-01 9.0000E-01 3.7467E-30 -1.1267E+06 SER
 0.0000E+00 1.0361E-18 1.0000E+00 0.0000E+00 SER
IONIC_LIQ#2
 Status ENTERED
 Driving force 0.0000E+00
Moles 6.7245E-01, Mass 4.0314E+01, Volume fraction 0.0000E+00 Mass fractions:
SIO2 9.69163E-01 CAO 3.08366E-02 O 0.00000E+00
Constitution:
Sublattice 1, Number of sites 6.8156E-02
 1.00000E+00
Sublattice 2, Number of sites 2.0000E+00
SIO2 9.82793E-01 SIO4-4 1.68709E-02 O-2
 3.36172E-04
 Status ENTERED
 Driving force 0.0000E+00
IONIC LIO#3
Moles 3.2755E-01, Mass 1.9343E+01, Volume fraction 0.0000E+00 Mass fractions:
SIO2 7.55851E-01 CAO 2.44149E-01 O 0.00000E+00
Constitution:
Sublattice 1, Number of sites 6.9176E-01
 1.00000E+00
Sublattice 2, Number of sites 2.0000E+00
SIO2 8.26780E-01 SIO4-4 1.72662E-01 O-2
 5.57209E-04
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ The result shows the expected miscibility gap. However, in some
POLY_3: @@ cases the first calculation may fail. In such cases try to simplify the
POLY_3: @@ calculation by suspending all phases but the important ones.
POLY_3: @@ Save the results so far on file
POLY_3: save tcex17 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: @@ Set the axis
POLY 3: s-a-v 1 w(sio2)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0 Max value /1/: 1
Increment /.025/: .025 POLY_3: s-a-v 2 t
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 1500
Max value /1/: 3500
Increment /50/: 20
POLY_3: save tcex17 Y
  ... the command in full is SAVE_WORKSPACES
POLY 3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point
Generating start point
 4
Generating start point
Generating start point
Generating start point
Generating start point 8
Generating start point
 9
```

Generating start point 10

```
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point
 2.7
Generating start point 28
Phase region boundary 1 at: 1.765E-01 1.510E+03
 ** ALPHA_PRIME_CA2SIO4
 HALITE
*** Buffer saved on file: tcex17.POLY3
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 1.765E-01 1.500E+03
 ** ALPHA_PRIME_CA2SIO4
 HALITE
Calculated. 3 equilibria
Phase region boundary 3 at: 1.765E-01 1.525E+03
 ** ALPHA_PRIME_CA2SIO4
 HALITE
 ** HATRURITE
Phase region boundary 4 at: 1.327E-01 1.525E+03
  HALITE
 ** HATRURITE
Calculated. 46 equilibria
Phase region boundary 5 at: 1.327E-01 2.422E+03
 ** IONIC_LIQ#3
 HALITE
 ** HATRURITE
Phase region boundary 6 at: 1.433E-01 2.422E+03
 ** IONIC_LIQ#3
 HALITE
Calculated 53 equilibria
Phase region boundary 7 at: 2.736E-01 2.422E+03
 ** IONIC_LIQ#3
 HATRIBITE
Calculated. 6 equilibria
Phase region boundary 8 at: 2.928E-01 2.333E+03
 ** IONIC_LIQ#3
 ** ALPHA_CA2SIO4
 HATRURITE
Phase region boundary 9 at: 3.061E-01 2.333E+03
 ** ALPHA_CA2SIO4
 HATRURITE
Calculated. 33 equilibria
Phase region boundary 10 at: 3.061E-01 1.710E+03
** ALPHA_CA2SIO4
 ** ALPHA_PRIME_CA2SIO4
 HATRURITE
Phase region boundary 11 at: 3.061E-01 1.710E+03
```

** ALPHA_PRIME_CA2SIO4 HATRURITE Calculated. 11 equilibria Terminating at known equilibrium Phase region boundary 12 at: 3.488E-01 1.710E+03 ALPHA_CA2SIO4 ** ALPHA_PRIME_CA2SIO4 Terminating at known equilibrium LINE NOT DELETED! REDUNDANT Phase region boundary 13 at: 3.322E-01 2.333E+03 IONIC LIO#3 ** ALPHA_CA2SIO4 Calculated. 55 equilibria Phase region boundary 14 at: 3.955E-01 1.732E+03 IONIC_LIQ#3 ** ALPHA_CA2SIO4 ** RANKINITE Phase region boundary 15 at: 4.293E-01 1.732E+03 IONIC_LIQ#3 ** RANKINITE Calculated. 2 equilibria Phase region boundary 16 at: 4.309E-01 1.727E+03 IONIC_LIQ#3 ** PSEUDO_WOLLASTONITE ** RANKINITE Phase region boundary 17 at: 4.813E-01 1.727E+03 IONIC_LIQ#3 ** PSEUDO_WOLLASTONITE Calculated. 29 equilibria Phase region boundary 18 at: 5.740E-01 1.714E+03 IONIC_LIQ#3 ** PSEUDO_WOLLASTONITE ** TRIDYMITE Phase region boundary 19 at: 8.175E-01 1.714E+03 IONIC_LIQ#3 ** TRIDYMITE Calculated. 3 equilibria Phase region boundary 20 at: 8.222E-01 1.744E+03 IONIC_LIQ#3 ** CRISTOBALITE ** TRIDYMITE Phase region boundary 21 at: 8.222E-01 1.744E+03 IONIC_LIQ#3 ** CRISTOBALITE Calculated. 12 equilibria Phase region boundary 22 at: 8.695E-01 1.959E+03 ** IONIC_LIQ#1 IONIC LIO#3 ** CRISTOBALITE Phase region boundary 23 at: 8.574E-01 1.959E+03 ** IONIC_LIQ#1 IONIC_LIQ#3 Calculated 29 equilibria

Phase region boundary 24 at: 9.882E-01 1.959E+03

Phase region boundary 25 at: 1.000E+00 1.744E+03

** IONIC_LIQ#1 CRISTOBALITE Calculated 18 equilibria ** CRISTOBALITE TRIDYMITE

Phase region boundary 26 at: 7.627E-01 1.714E+03 PSEUDO_WOLLASTONITE

** TRIDYMITE

Calculated.. 12 equilibria Terminating at axis limit.

Phase region boundary 27 at: 4.671E-01 1.727E+03

** PSEUDO_WOLLASTONITE

RANKINITE

Calculated.. 13 equilibria Terminating at axis limit.

Phase region boundary 28 at: 3.828E-01 1.732E+03 ALPHA_CA2SIO4

** RANKINITE

Calculated. 3 equilibria

Phase region boundary 29 at: 3.828E-01 1.710E+03 ALPHA_CA2SIO4

** ALPHA_PRIME_CA2SIO4

** RANKINITE

Phase region boundary 30 at: 3.488E-01 1.710E+03 ALPHA_CA2SIO4

** ALPHA_PRIME_CA2SIO4

++++

Terminating at known equilibrium LINE NOT DELETED! REDUNDANT

Phase region boundary 31 at: 3.828E-01 1.710E+03

** ALPHA_PRIME_CA2SIO4

RANKINITE

Calculated.. 12 equilibria Terminating at axis limit.

Phase region boundary 32 at: 1.765E-01 1.510E+03

** ALPHA_PRIME_CA2SIO4

HALITE

Calculated. 2 equilibria

Terminating at known equilibrium

Phase region boundary 33 at: 1.765E-01 1.510E+03

** ALPHA_PRIME_CA2SIO4

HALITE

Calculated.. 2 equilibria

Terminating at known equilibrium

Terminating at axis limit.

Phase region boundary 34 at: 1.765E-01 1.510E+03

** ALPHA_PRIME_CA2SIO4

HALITE

Calculated. 2 equilibria

Terminating at known equilibrium

Phase region boundary 35 at: 1.765E-01 1.510E+03

** ALPHA_PRIME_CA2SIO4

HALITE

Calculated.. 2 equilibria

Terminating at known equilibrium

Terminating at axis limit.

Phase region boundary 36 at: 1.765E-01 1.510E+03

** ALPHA_PRIME_CA2SIO4

HALTTE

Calculated. 2 equilibria

Terminating at known equilibrium

Phase region boundary 37 at: 7.627E-01 1.510E+03

** PSEUDO_WOLLASTONITE

TRIDYMITE

Calculated.. 2 equilibria Terminating at known equilibrium Terminating at axis limit.

Phase region boundary 38 at: 7.627E-01 1.510E+03 ** PSEUDO_WOLLASTONITE

TRIDYMITE

Calculated. 13 equilibria Calculated 13 equilibria

Phase region boundary 39 at: 7.627E-01 1.510E+03 ** PSEUDO_WOLLASTONITE

TRIDYMITE

Calculated. 12 equilibria

Terminating at known equilibrium

Phase region boundary 40 at: 7.627E-01 1.510E+03 ** PSEUDO_WOLLASTONITE TRIDYMITE

Calculated.. 2 equilibria Terminating at known equilibrium Terminating at axis limit.

Phase region boundary 41 at: 7.627E-01 1.510E+03 ** PSEUDO_WOLLASTONITE TRIDYMITE

Calculated. 13 equilibria Calculated 13 equilibria

Phase region boundary 42 at: 7.627E-01 1.510E+03 ** PSEUDO_WOLLASTONITE

TRIDYMITE Calculated. 12 equilibria Terminating at known equilibrium

Phase region boundary 43 at: 7.627E-01 1.510E+03 ** PSEUDO_WOLLASTONITE TRIDYMITE

Calculated.. 2 equilibria Terminating at known equilibrium Terminating at axis limit.

Phase region boundary 44 at: 7.627E-01 1.510E+03 ** PSEUDO_WOLLASTONITE TRIDYMITE

Calculated. 13 equilibria Calculated 13 equilibria

Phase region boundary 45 at: 7.627E-01 1.510E+03 ** PSEUDO_WOLLASTONITE TRIDYMITE

Calculated. 12 equilibria Terminating at known equilibrium

Phase region boundary 46 at: 1.327E-01 2.170E+03 HALTTE

** HATRURITE

Calculated. 34 equilibria Terminating at known equilibrium

Phase region boundary 47 at: 1.327E-01 2.170E+03 HALITE

** HATRURITE

Calculated. 14 equilibria

Terminating at known equilibrium

Phase region boundary 48 at: 3.724E-01 2.170E+03 IONIC_LIQ#3

** ALPHA_CA2SIO4

Calculated. 23 equilibria

Terminating at known equilibrium

Phase region boundary 49 at: 3.724E-01 2.170E+03 IONIC_LIQ#3

** ALPHA_CA2SIO4

Calculated. 30 equilibria

Terminating at known equilibrium

Phase region boundary 50 at: 9.885E-02 2.830E+03 IONIC_LIQ#3

** HALITE

Calculated. 22 equilibria

Terminating at known equilibrium

Phase region boundary 51 at: 9.885E-02 2.830E+03 IONIC_LIQ#3

** HALITE

Calculated 30 equilibria

Phase region boundary 52 at: 9.885E-02 2.830E+03 IONIC_LIQ#3

** HALITE

Calculated. 22 equilibria

Terminating at known equilibrium

Phase region boundary 53 at: 9.885E-02 2.830E+03 IONIC_LIQ#3

** HALITE

Calculated 30 equilibria

Phase region boundary 54 at: 5.002E-03 3.162E+03 IONIC_LIQ#3

** HALITE

Calculated 9 equilibria

Phase region boundary 55 at: 5.002E-03 3.162E+03 IONIC_LIQ#3

** HALITE

Calculated. 40 equilibria

Terminating at known equilibrium

Phase region boundary 56 at: 3.428E-01 2.392E+03 IONIC_LIQ#3

** ALPHA_CA2SIO4

Calculated. 4 equilibria

Terminating at known equilibrium

Phase region boundary 57 at: 3.428E-01 2.392E+03 IONIC_LIQ#3

** ALPHA_CA2SIO4

Calculated. 55 equilibria

Terminating at known equilibrium

Phase region boundary 58 at: 8.337E-01 1.812E+03 IONIC_LIQ#3

** CRISTOBALITE

Calculated. 5 equilibria

Terminating at known equilibrium

Phase region boundary 59 at: 8.337E-01 1.812E+03 IONIC_LIQ#3

** CRISTOBALITE

Calculated 10 equilibria

Phase region boundary 60 at: 8.337E-01 1.812E+03 IONIC_LIQ#3

** CRISTOBALITE

Calculated. 9 equilibria

Terminating at known equilibrium

Phase region boundary 61 at: 9.950E-01 1.978E+03 IONIC_LIQ#3

** CRISTOBALITE

Calculated 7 equilibria

Phase region boundary 62 at: 9.950E-01 1.978E+03 IONIC_LIQ#3

** CRISTOBALITE

```
Calculated. 2 equilibria
 Terminating at known equilibrium
 Phase region boundary 63 at: 9.950E-01 1.978E+03
 IONIC_LIQ#3
  ** CRISTOBALITE
Calculated 20 equilibria
 *** BUFFER SAVED ON FILE: tcex17.POLY3
CPU time for maping 12 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x w-p sio2
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y t-c
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 17a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Indentify the phases with labels
POST: s-lab
  ... the command in full is SET_LABEL_CURVE_OPTION
CURVE LABEL OPTION (A, B, C, D, E, F OR N) /A/: {f f}
POST: @@ Set font size to smaller to make room for all labels
POST: set-font
CURRENT FONT: Cartographic Roman
SELECT FONTNUMBER /1/:
NEW FONT: Cartographic Roman
FONT SIZE /.340000036/: •25
POST: set-title example 17b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 14 seconds
```


 $\begin{array}{c} \textbf{Calculation} \\ \textbf{of the } \textbf{A}_3 \textbf{ temperature} \\ \textbf{of a steel and the influence} \\ \textbf{of each alloying element on} \\ \textbf{this temperature} \end{array}$

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ A3 temperature is the temperature where ferrite starts to form from
SYS: @@ austenite. One can easily read A3 from Fe-C phase diagram. But for
SYS: @@ complex multicomponent steels, no simple diagram can be used.
SYS: @@ This example shows how to calculate the A3 temperature of a steel.
SYS: @@ Using the facility in POLY, it is easy to find out the influence
SYS: @@ of each alloying element on A3 temperature. This information is
SYS: @@ useful if one wants to modify the compositions of a steel but keep
SYS: @@ A3 unchanged.
SYS: @@
sys: set-log ex18,,
SYS: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: def-mat
  ... the command in full is DEFINE_MATERIAL
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Database /TCFE6/: tcfe6
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/:
1st alloying element: \tt cr 1.5 \tt mn .5 \tt c .3 \tt si .3 \tt nb .1
Next alloying element:
Temperature (C) /1000/: 1100
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2 BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
FE DEFINED
  ... the command in full is DEFINE_ELEMENTS
CR DEFINED
  ... the command in full is DEFINE_ELEMENTS
MN DEFINED
  ... the command in full is DEFINE_ELEMENTS
C DEFINED
 ... the command in full is DEFINE_ELEMENTS
SI DEFINED
  ... the command in full is DEFINE_ELEMENTS
NB DEFINED
This database has following phases for the defined system
LIOUID:L
 BCC A2
 FCC A1
HCP_A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
 M5C2
 M3C2
KSI_CARBIDE
 Z_PHASE
 FE4N LP1
 SIGMA
FECN CHI
 MU PHASE
CHI A12
 LAVES_PHASE_C14
 M3SI
CR3SI
 FE2SI
 MST
M5SI3
 NBNI3
 AL4C3
FE8SI2C
 SIC
Reject phase(s) /NONE/: ?
Reject phase(s)
```

This is a question generated by the database allowing the user to select the phases. Normally, all phases should be included and the user just presses <RETURN>.

If a phase is to be rejected, the name of the phase must be supplied. Several phase names can be specified in one line.

It is possible to reject all phase by giving an asterisk "*". If the number of phases to be included is much smaller than the total number of phases, it may be convenient to first reject all phases and then restore just those that should be included.

Note: This question will be repeated until the user press <RETURN> after rejected all undesired phases or an asterisk "*".

```
Reject phase(s) /NONE/: *
LIQUID:L
 BCC A2
 FCC A1
HCP A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
M6C
 M5C2
 M3C2
KSI_CARBIDE
 Z_PHASE
 FE4N_LP1
FECN_CHI
 SIGMA
 MU_PHASE
CHI_A12
 LAVES_PHASE_C14
 M3SI
CR3ST
 FE2ST
 MST
M5SI3
 NBNI3
 AL4C3
 SIC REJECTED
FE8SI2C
Restore phase(s):: liq fcc bcc hcp gra cem m23 m7
LIQUID:L
 FCC_A1
 BCC_A2
HCP_A3
 GRAPHITE
 CEMENTITE
M23C6
 M7C3 RESTORED
Restore phase(s): /NONE/:
 The following phases are retained in this system:
 FCC_A1
LIQUID:L
 BCC_A2
HCP A3
 GRAPHITE
 CEMENTITE
M23C6
 M7C3
 .......
OK? /Y/: Y
ELEMENTS ....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'B.-J. Lee, estimated parameter 1999'
  'J. Grobner, H.L. Lukas and F. Aldinger, Calphad, 20 (1996), 247-254; Si-C
 and Al-Si-C'
 :
  'K. Frisk, Calphad, 17 (1993), 335-349; Cr-Mn-N'
  'P. Gustafson, Metall. Trans. A, 19A (1988), 2547-2554; TRITA-MAC 348,
 (1987); C-CR-FE-W'
  'C. Qiu, Metall. Trans. A, 24A (1993), 2393-2409; Cr-Fe-Mn-N'
  'W. Huang, Z. fur Metallkde., 81 (1990), 397-404; TRITA-MAC 390 (1989);
 FE-NB, C-FE-NB'
  'P. Villars and L.D. Calvert (1985). Pearson's handbook of
 crystallographic data for intermetallic phases. Metals park, Ohio.
 American Society for Metals; Molar volumes'
Should any phase have a miscibility gap check? /N/: {f N}
Using global minimization procedure
```

Calculated 10004 grid points in 0 s

```
Found the set of lowest grid points in 0 s
 Calculated POLY solution 1 s, total time 1 s
POLY_3:
POLY_3:
POLY_3:
POLY_3: @@ In the TCFE database the number of phases is very large.
POLY_3: @@ It is strongly recommended that one rejects all phases
POLY_3: @@ that one knows should not be stable
POLY_3: 1-e,,,,
 ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
 \mathtt{T} = 1373.15 \; , \; \mathtt{W(CR)} = 1.5 \\ \mathtt{E} - 2 \; , \; \mathtt{W(MN)} = 5 \\ \mathtt{E} - 3 \; , \; \mathtt{W(C)} = 3 \\ \mathtt{E} - 3 \; , \; \mathtt{W(SI)} = 3 \\ \mathtt{E} - 3 \; , \; \mathtt{W(NB)} = 1 \\ \mathtt{E} - 3 \; , \; \mathtt{E} - 3 \; ,
 P=1E5, N=1
 DEGREES OF FREEDOM 0
 Temperature 1373.15 K (1100.00 C), Pressure 1.000000E+05
 Number of moles of components 1.00000E+00, Mass in grams 5.50375E+01
 Total Gibbs energy -7.21999E+04, Enthalpy 4.05686E+04, Volume 7.32058E-06
 Component
 Moles
 W-Fraction Activity
 Potential
 1.3747E-02 3.0000E-03 1.0740E-02 -5.1763E+04 SER
 1.5877E-02 1.5000E-02 1.3123E-04 -1.0205E+05 SER
 FE
 9.5890E-01 9.7300E-01 2.0390E-03 -7.0732E+04 SER
 MN
 5.0091E-03 5.0000E-03 4.2846E-06 -1.4112E+05 SER
 NB
 5.9240E-04 1.0000E-03 1.3310E-07 -1.8076E+05 SER
 5.8788E-03 3.0000E-03 1.1131E-08 -2.0909E+05 SER
 ST
 Status ENTERED
 FCC A1#1
 Driving force 0.0000E+00
 Moles 9.9900E-01, Mass 5.4984E+01, Volume fraction 9.9904E-01 Mass fractions:
 FE 9.73932E-01 MN 5.00479E-03 C 2.89608E-03
 CR 1.50122E-02 SI 3.00290E-03 NB 1.51584E-04
 FCC A1#2
 Status ENTERED
 Driving force 0.0000E+00
 Moles 1.0011E-03, Mass 5.3091E-02, Volume fraction 9.5720E-04 Mass fractions:
 NB 8.79676E-01 FE 7.33072E-03 MN 3.71964E-05
 C 1.10624E-01 CR 2.33143E-03 SI 1.24275E-09
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Two FCC phases are stable, one with mainly Fe and
POLY_3: @@ one with mainly Nb and C, which is the NbC carbide.
POLY 3: @@ The second fcc is called FCC#2. The digit after # is
POLY_3: @@ called composition set but can be ignored if it is unity.
POLY 3:
POLY_3: li-st
 ... the command in full is LIST_STATUS
Option /CPS/: CPS
 *** STATUS FOR ALL COMPONENTS
 COMPONENT
 STATUS
 REF. STATE T(K)
 P(Pa)
 ENTERED SER
 VA
 C
 ENTERED
 SER
 ENTERED
 CR
 ENTERED
 ਸਬ
 SER
 MN
 ENTERED
 SER
 NB
 ENTERED
 SER
 ENTERED
 SER
 *** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
 PHASE
 STATUS
 ENTERED
 0.00000000E+00 1.00105304E-03
 FCC A1#2
 ENTERED 0.00000000E+00 9.98998937E-01
 FCC_A1#1
 ENTERED -1.87737409E-02 0.0000000E+00
 BCC A2
 LIQUID
 ENTERED -2.07400432E-01 0.00000000E+00
 -3.23829327E-01 0.00000000E+00
-3.23829327E-01 0.00000000E+00
 HCP_A3#1
 ENTERED
 HCP_A3#2
 ENTERED
 M23C6
 ENTERED -3.97577114E-01 0.0000000E+00
 CEMENTITE
 ENTERED -4.57991155E-01 0.0000000E+00
 M7C3
 ENTERED
 -6.05087890E-01 0.00000000E+00
 ENTERED
 -2.50468908E+00 0.0000000E+00
  *** STATUS FOR ALL SPECIES
 C ENTERED FE ENTERED NB ENTERED
 VA ENTERED
 CR ENTERED
 MN ENTERED SI ENTERED
POLY_3:
POLY_3: @@ Fcc appears twice on the list above. The HCP phase also has
```

```
POLY_3: @@ two composition sets.
POLY_3:
POLY_3: @@ This result looks reasonable, save it on a file
POLY_3: save tcex18 y
 ... the command in full is SAVE_WORKSPACES
POLY 3:
POLY_3: @@ Now calculate when bcc (ferrite) begins to form
POLY_3: @@ using the COMPUTE-TRANSITION command
 ... the command in full is COMPUTE_TRANSITION
  This command is a combination of CHANGE_STATUS and SET_CONDITION
  to calculate directly when a phase may form by releasing one condition.
Phase to form: bcc
  You must release one of these conditions
  T=1373.15, \ \ W(CR)=1.5E-2, \ \ W(MN)=5E-3, \ \ W(C)=3E-3, \ \ W(SI)=3E-3, \ \ W(NB)=1E-3, 
 P=1E5, N=1 DEGREES OF FREEDOM 0
Give the state variable to be removed /T/: t
  Testing POLY result by global minimization procedure
  Calculated 10004 grid points in 0 s
To form BCC the condition is set to T=1071.60881565
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ We may expect BCC to form at a lower temperature, because sometimes
POLY_3: @@ a higer temperature is found as there is a delta-ferrite stable
POLY_3: @@ at high temperatures.
POLY_3: @@
POLY_3: @@ Calculate again the equilibrium at lower temperature. You can
POLY_3: @@ do this by just a SET-COND T=... command but then the temperature must
POLY_3: @@ be given in Kelvin. You can use the DEF-MAT command to do this
POLY_3: @@ in Celsius
POLY_3: def-mat
 ... the command in full is DEFINE_MATERIAL
Same elements as before? /Y/: \mathbf{Y}
Mass (weight) percent of C /.3/: .3
Mass (weight) percent of CR /1.5/: 1.5
Mass (weight) percent of MN /.5/: •5
Mass (weight) percent of NB /.1/: •1
Mass (weight) percent of SI /.3/: •3
Temperature (C) /798/: 800
 Using global minimization procedure
  Calculated 10004 grid points in 1 s
  Found the set of lowest grid points in
 0 s
  Calculated POLY solution
 0 s, total time
POLY_3: 1-e,,,
 ... the command in full is LIST_EQUILIBRIUM
  Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
  Conditions:
 \texttt{T=}1073.15\,,\;\; \texttt{W(CR)=}1.5\texttt{E-}2\,,\;\; \texttt{W(MN)=}5\texttt{E-}3\,,\;\; \texttt{W(C)=}3\texttt{E-}3\,,\;\; \texttt{W(SI)=}3\texttt{E-}3\,,\;\; \texttt{W(NB)=}1\texttt{E-}3\,,\;\; \texttt{M(NB)=}1\texttt{E-}3\,,\;\; \texttt{M(NB)=}
 P=1E5, N=1
  DEGREES OF FREEDOM 0
  Temperature 1073.15 K ( 800.00 C), Pressure 1.000000E+05
  Number of moles of components 1.00000E+00, Mass in grams 5.50375E+01
  Total Gibbs energy -4.87895E+04, Enthalpy 3.03117E+04, Volume 7.17692E-06
 W-Fraction Activity Potential Ref.stat
  Component
 Moles
 1.3747E-02 3.0000E-03 4.4068E-02 -2.7857E+04 SER
  CR
 1.5877E-02 1.5000E-02 3.5554E-04 -7.0863E+04 SER
  FE
 9.5890E-01 9.7300E-01 4.8677E-03 -4.7515E+04 SER
 5.0091E-03 5.0000E-03 8.2064E-06 -1.0449E+05 SER
  MN
 5.9240E-04 1.0000E-03 2.9934E-09 -1.7512E+05 SER
  NB
 5.8788E-03 3.0000E-03 8.9756E-10 -1.8587E+05 SER
  FCC_A1#1
 Status ENTERED
 Driving force 0.0000E+00
  Moles 9.9870E-01, Mass 5.4971E+01, Volume fraction 9.9878E-01 Mass fractions:
  FE 9.74156E-01 MN 5.00593E-03 C 2.86369E-03
  CR 1.49685E-02 SI 3.00361E-03 NB 2.74704E-06
  FCC A1#2
 Status ENTERED
 Driving force 0.0000E+00
  Moles 1.2984E-03, Mass 6.6134E-02, Volume fraction 1.2211E-03 Mass fractions:
  NB 8.29930E-01 CR 4.11711E-02 MN 7.37925E-05
  C 1.16301E-01 FE 1.25236E-02 SI 1.74994E-10
POLY_3:
```

POLY_3: @@ Try a slightly different COMPUTE-TRANSITION command.

```
POLY_3: @@ This finds the first phase change in the specified direction.
POLY_3: C-t
 ... the command in full is COMPUTE_TRANSITION
 This command is a combination of CHANGE_STATUS and SET_CONDITION
 to calculate directly when a phase may form by releasing one condition.
Phase to form: any
 You must release one of these conditions
 \texttt{T=}1073.15\,,\; \texttt{W(CR)} = \texttt{1.5E-2}\,,\; \texttt{W(MN)} = \texttt{5E-3}\,,\; \texttt{W(C)} = \texttt{3E-3}\,,\; \texttt{W(SI)} = \texttt{3E-3}\,,\; \texttt{W(NB)} = \texttt{1E-3}\,,\; \texttt{N(NB)} = \texttt{1E-3}\,,\; \texttt{N
 P=1E5, N=1 DEGREES OF FREEDOM 0
Give the state variable to be removed /T/: t
Estimated change (with sign) /1/: ?
 Estimated change (with sign)
 A given varying direction sign and an estimated change of the released
 condition, in this case X(FE), must be given here: a negative sign means
 at a lower value of the released condition any new phase is to be found,
 and a positive sign at a higher value; an estimated change of the released
 condition implies where any new phase is expected (but it is only estimated
 value, so any value within its reasonable scale would be enough).
 For instance, if a combination of -.02 is input, the following message may
 come up (after a successful calculation):
 To form BCC_A2\#1 the condition is set to X(FE)=.493708756187
 This calculated value will then be assign as the parameter of that removed
 condition, in this case, the X(FE) variable. So the following message will
 be shown on the screen, if the LIST_CONDITIONS command is typed:
 P=100000, T=800, N=1, X(FE)=4.93708756E-1
 DEGREES OF FREEDOM 0
Estimated change (with sign) /1/: -1
 Testing POLY result by global minimization procedure
 Calculated 10004 grid points in 0 s
To form BCC_A2\#1 the condition is set to T=1071.60881565
POLY_3: show t
 ... the command in full is SHOW_VALUE
 T=1071.6088
POLY_3: @@ The transition temperature to form BCC is the same.
POLY_3: @@ If we want it in Celsius enter a function for that.
POLY_3: enter fun tc=t-273;
 ... the command in full is ENTER_SYMBOL
POLY_3: show tc
 ... the command in full is SHOW_VALUE
 TC=798.60882
POLY 3:
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ This is the minimum temperature for hardening because below this
POLY_3: @@ temperature ferrite will form from austenite. Check how a small
POLY_3: @@ change of the composition can change this temperature. We must
POLY_3: @@ then set bcc as fix and release the condition on the temperature.
POLY_3: c-st p bcc=fix 0
 ... the command in full is CHANGE_STATUS
POLY_3: s-c t=none
 ... the command in full is SET_CONDITION
POLY_3: @@ The change of the calculated temperature for a small change of
POLY_3: @@ the amount of a component can be calculated as a derivative
POLY_3: @@ using the dot "." between the calculated variable and the condition.
POLY_3: sh t.w(mn)
 ... the command in full is SHOW_VALUE
 T.W(MN) = -2592.1917
POLY_3: sh t.w(cr)
 ... the command in full is SHOW_VALUE
 T.W(CR) = -781.45507
POLY_3: sh t.w(nb)
 ... the command in full is SHOW_VALUE
 T.W(NB)=3005.9537
POLY_3: sh t.w(c)
 ... the command in full is SHOW_VALUE
 T.W(C) = -21796.295
POLY_3: sh t.w(si)
 ... the command in full is SHOW_VALUE
 T.W(SI) = 2990.1116
```

```
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ A negative value means the temperature will decrease if the
POLY_3: @@ amount is increased. Check for Mn
POLY_3: S-C W(mn)
  ... the command in full is SET_CONDITION
Value /.005/: •01
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 10004 grid points in 0 s
 9 ITS, CPU TIME USED 0 SECONDS
POLY_3: sh t
  ... the command in full is SHOW_VALUE
T=1058.9661
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ The temperature decreased from 1072 to 1059 i.e. 13 degrees.
POLY_3: @@ According to the derivatives calculated above, one could increase
POLY_3: @@ the temperature with the same amount by increasing the amount of Si
POLY_3: @@ 2592/2990=0.8669 times of the change in Mn i.e. from 0.3 to 0.733 %
POLY_3: s-c w(si)
 ... the command in full is SET_CONDITION
Value /.003/: .00733
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 10004 grid points in 0 s
  10 ITS, CPU TIME USED 1 SECONDS
POLY_3: sh t
  ... the command in full is SHOW_VALUE
T=1070.73
POLY_3: @@ The facility to calculate these derivatives is a powerful feature
POLY_3: @@ in order to find the best way to obtain a certain property of a material.
POLY_3: set-inter
  ... the command in full is SET_INTERACTIVE
POLY_3: CPU time 6 seconds
```

Mapping of univariant equilibria with the liquid in Al-Cu-Si

Part A. Step-by-step calculation

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Mapping of univariant equilibria with the liquid in Al-Cu-Si
 Part A: step-by-step calculation
SYS: @@
SYS: @@
sys: set-log ex19a,,
sys: go d
 ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH SIGMA REJECTED
B2 VACANCY
TDB_TCFE6: sw USER tcex19_cost2
  ... the command in full is SWITCH_DATABASE
Current database: User defined Database
This database does not support the DATABASE_INFORMATION command
 /- DEFINED
TDB_USER: d-sys
  ... the command in full is DEFINE_SYSTEM
ELEMENTS: cu al si
  DEFINED
TDB_USER: 1-s C
 ... the command in full is LIST_SYSTEM
LIQUID:L
 :AL CU SI:
ALCE_AMORPHOUS :AL:
ALCUZN T :AL:CU VA:
ALCU_DELTA :AL:CU:
ALCU_EPSILON :AL CU:CU:
ALCU_ETA
 :AL CU:CU:
ALCU_PRIME :AL:CU:
ALCU_THETA :AL:AL CU:
ALCU_ZETA :AL:CU:
 :AL:VA:
ALLI
ALMO
 :AL:AL:
ALM_D019
 : AT.: AT.:
ALND_AMORPHOUS : AL:
ALTI
 :AL:AL:
BCC_A2
 :AL CU SI:VA:
 :AL CU SI:AL CU SI:VA:
BCC_B2
 :AL:
BCT_A5
CBCC_A12
 :AL SI:VA:
CR3SI_A15 :SI:AL SI:
CRSI2
 :SI:SI:
CU19SI6_ETA :CU:SI:
CU33SI7_DELTA :CU:SI:
CU4SI_EPSILON :CU:SI:
CU56SI11_GAMMA :CU:SI:
CU6Y
 :CU:CU2:
 :AL SI:VA:
CUB A13
CUB_A15
 :SI:AL SI:
DIAMOND_A4 :AL SI:
 :AL CU SI:VA:
FCC_A1
GAMMA_D83 :AL:AL CU:CU:
GAMMA_H
 :AL:AL CU:CU:
HCP_A3
 :AL CU SI:VA:
 :AL CU SI:VA:
HCP ZN
LAVES_C14
 :AL CU:AL CU:
LAVES C15
 :AL CU SI:AL CU SI:
LAVES_C36 :AL CU:AL CU:
 :SI:SI:
STV3
TDB_USER: get
 ... the command in full is GET_DATA
ELEMENTS .....
```

```
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
Reference REF1
 missing
Reference REF1
 missing
Reference REF1
 missing
FUNCTIONS ....
List of references for assessed data
  'COST2 - TCOST507 Light Alloys Database (Version 2.1), provided by TCSAB,
 1999/2003. '
TDB_USER: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=1300,p=101325,n=1
  ... the command in full is SET_CONDITION
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
T=1300, P=1.01325E5, N=1
DEGREES OF FREEDOM 2
POLY_3: s-c x(si)=.25,x(al)=.2
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 16220 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time 0 s
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium =
 1, label A0 , database: USER
Conditions:
T=1300, P=1.01325E5, N=1, X(SI)=0.25, X(AL)=0.2
DEGREES OF FREEDOM 0
Temperature 1300.00 K (1026.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 4.73680E+01
Total Gibbs energy -8.02595E+04, Enthalpy 3.22931E+04, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential
 2.0000E-01 1.1393E-01 5.1836E-05 -1.0666E+05 SER
ΑL
 5.5000E-01 7.3785E-01 4.1349E-04 -8.4211E+04 SER
CU
 2.5000E-01 1.4823E-01 9.3957E-03 -5.0450E+04 SER
ST
LIOUID
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 4.7368E+01, Volume fraction 0.0000E+00 Mass fractions:
CU 7.37847E-01 SI 1.48228E-01 AL 1.13925E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ we want to calculate the monovariant lines with liquid. Select
POLY_3: @@ two compositions and the temperature as axis
POLY_3: s-a-v 1 x(al)
 ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0
Max value /1/: 1
Increment /.025/:
POLY_3: s-a-v 2 x(si)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0
Max value /1/: 1
Increment /.025/: .01
POLY_3: s-a-v 3 t 500 2000 25
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: @@Set liquid as "present", otherwise all monovariant lines will be calculated.
```

```
POLY_3: @@ Previously, this was done by 'SPECIAL_OPTIONS'. In version S, it is
POLY_3: @@ regrouped into 'ADVANCED_OPTIONS'.
POLY_3: adva
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: ?
EQUILIBRIUM_CALCUL OUTPUT_FILE_FOR_SHOW STABILITY_CHECK
GLOBAL_MINIMIZATION PARAEQUILIBRIUM STEP_AND_MAP
LIST_PHASE_ADDITION PHASE_ADDITION T-ZERO TEMPERATURE
MAJOR_CONSTITUENTS PRESENT_PHASE
NEW_COMPOSITION_SET SHOW_FOR_T=
 TOGGLE_ALTERNATE_MODE
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liquid
POLY 3:
POLY_3: save tcex19a1 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version R mapping is selected
Organizing start points
NO INITIAL EQUILIBRIUM ADDED, TRYING TO FIX ONE
Generating start point 1
Generating start point
Phase region boundary 1 at: 8.426E-02 2.500E-01 1.182E+03
 LIQUID
  ** BCC_B2
 ** DIAMOND_A4
 *** Buffer saved on file: tcex19a1.POLY3
CALCULATED 35 EQUILIBRIA
Phase region boundary 2 at: 4.045E-01 1.269E-01 9.785E+02
 LIOUID
 ALCU EPSILON
 ** BCC_B2
 ** DIAMOND_A4
SKIPPING LINE WITHOUT LIQUID#1
Phase region boundary 2 at: 4.045E-01 1.269E-01 9.785E+02
 LIQUID
  ** ALCU_EPSILON
 ** BCC_B2
Terminating at diagram limit
CALCULATED 18 EQUILIBRIA
Phase region boundary 2 at: 4.045E-01 1.269E-01 9.785E+02
 LIOUID
  ** ALCU_EPSILON
 ** DIAMOND_A4
CALCULATED 20 EQUILIBRIA
 :
Phase region boundary 2 at: 8.426E-02 2.500E-01 1.182E+03
  LIQUID
  ** BCC_B2
  ** DIAMOND_A4
CALCULATED
 8 EQUILIBRIA
Phase region boundary 2 at: 3.577E-02 2.616E-01 1.025E+03
 LIQUID
  ** BCC_B2
 CU19SI6_ETA
  ** DIAMOND_A4
SKIPPING LINE WITHOUT LIQUID#1
Phase region boundary 2 at: 3.577E-02 2.616E-01 1.025E+03
 LIQUID
  ** BCC_B2
 ** CU19SI6_ETA
```

Terminating at diagram limit CALCULATED 12 EQUILIBRIA


```
Phase region boundary 2 at: 3.577E-02 2.616E-01 1.025E+03
 LIQUID
 ** CU19SI6_ETA
 ** DIAMOND_A4
Terminating at diagram limit
CALCULATED
 9 EQUILIBRIA
*** LAST BUFFER SAVED ON FILE: tcex19a1.POLY3
CPU time for maping 2 seconds
POLY 3:
POLY_3: @@ The monovariant line FCC/BCC/LIQ in the Cu corner is not connected,
POLY_3: @@ so add a start point for that. This is different from a MAP with
POLY_3: @@ two axes, where all connected or non-connected lines can be found
POLY_3: @@ automatically.
POLY_3: read tcex19a1
  ... the command in full is READ_WORKSPACES
POLY_3:
POLY_3: s-c x(al)=.1 x(si)=.1
  ... the command in full is SET_CONDITION
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 16220 grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY_3: adva
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY_3:
POLY_3: map
Version R mapping is selected
Organizing start points
NO INITIAL EQUILIBRIUM ADDED, TRYING TO FIX ONE
Generating start point
 1
Generating start point
Phase region boundary 1 at: 4.390E-02 1.000E-01 1.285E+03
 LIOUID
 ** BCC_B2
 ** FCC A1
Terminating at diagram limit
 18 EOUILIBRIA
CALCULATED
Phase region boundary 2 at: 4.390E-02 1.000E-01 1.285E+03
  LIQUID
 ** BCC_B2
 ** FCC_A1
Terminating at diagram limit
CALCULATED 9 EQUILIBRIA
 *** LAST BUFFER SAVED ON FILE: tcex19a1.POLY3
CPU time for maping 0 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @@ we want the liquid compositions only
POST: s-d-a x x(liq,al)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y x(liq,si)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-lab b
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,
POST:
POST: set-title example 19Aa
POST: plot
  ... the command in full is PLOT_DIAGRAM
```

```
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Make it triangular and scale the axis
POST: s-d-t
  ... the command in full is SET_DIAGRAM_TYPE
TRIANGULAR DIAGRAM (Y OR N) /N/: Y,,,,,
POST: s-sc y n 0 1
  ... the command in full is SET_SCALING_STATUS
POST: s-sc x n 0 1
 ... the command in full is SET_SCALING_STATUS
POST: @@ Plot the phases stable along the lines
POST: s-lab b
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Take away the phase labels and add
POST: @@ tic marks along the lines (the Z axis)
POST: s-lab n
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-d-a z t-c
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-sc z n 500 1000
... the command in full is SET_SCALING_STATUS POST: set-title\ example\ 19Ab
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ We will make a new calculation to overlay these monovariant lines
POST: @@ with isothermal calculations
POST: make tcex19a y
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
POST: back
POLY_3: read tcex19a1
  ... the command in full is READ_WORKSPACES
POLY 3:
POLY_3: s-a-v 3
  ... the command in full is SET_AXIS_VARIABLE
Condition /T/: none
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 16220 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: save tcex19a2 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
T=1300, P=1.01325E5, N=1, X(SI)=0.25, X(AL)=0.2
DEGREES OF FREEDOM 0
POLY_3: s-c x(al)
  ... the command in full is SET_CONDITION
Value /.2/: .10
POLY_3: @@ One must use ADD to have several start points at different temperatures.
POLY_3: @@ But do not use default direction as that will create a lot of start points.
POLY_3: @@ Increasing the Si content will most certainly make a solid phase stable.
POLY 3: adva
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY_3: add 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add -2
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: @@ One may have initial equilibria for several different
POLY_3: @@ conditions at the same time. Just the axis variables have
```

```
POLY_3: @@ to be the same
POLY_3: @@ To make nice isothermal curves is not easy, one has to try
POLY_3: @@ with several start points to find all curve sections.
POLY 3: S-C t
  ... the command in full is SET_CONDITION
Value /1300/: 1200
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 16220 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: adva
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY_3: add 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add -2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY 3:
POLY_3: s-c t
  ... the command in full is SET_CONDITION
Value /1200/: 1100
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 16220 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: adva
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY_3: add 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add -2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3:
POLY_3: @@ This line exists only in Al rich corner
POLY_3: s-c x(al)=.5 x(si)=.1
  ... the command in full is SET_CONDITION
POLY_3: s-c t
  ... the command in full is SET_CONDITION
Value /1100/: 1000
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 16220 \text{ grid points in } 0 \text{ s}
Calculated POLY solution
 0 s, total time
POLY_3: adva
 ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY_3: add 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add -2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: @@ A start point in the low melting Al corner too
POLY_3: s-c x(al)=.9 x(si)=.01 t=900
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated \, 16220 grid points in \, 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY_3: adva
 ... the command in full is ADVANCED_OPTIONS
```


```
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY_3: add 1
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add -1
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point 2
Generating start point
Generating start point
Generating start point
Generating start point 6
Generating start point 7
 8
9
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point
 12
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Phase region boundary 1 at: 5.000E-02 6.891E-01
 LIQUID
 ** DIAMOND_A4
Calculated 12 equilibria
Phase region boundary 2 at: 5.000E-02 6.891E-01
 LIOUID
  ** DIAMOND_A4
Calculated 52 equilibria
Phase region boundary 3 at: 1.004E-01 3.055E-02
  LIQUID
 ** FCC_A1
Calculated 21 equilibria
Phase region boundary 4 at: 1.004E-01 3.055E-02
 LIQUID
 ** FCC_A1
Calculated. 5 equilibria
 :
Phase region boundary 36 at: 5.506E-01 5.000E-03
 LIQUID
 ** ALCU_EPSILON
Calculated. 10 equilibria
Phase region boundary 37 at: 4.954E-01 4.888E-02
 LIOUID
 ** ALCU_EPSILON
 ** DIAMOND_A4
Phase region boundary 38 at: 2.690E-01 5.489E-01
 LIQUID
```

```
** DIAMOND_A4
Calculated 35 equilibria
Phase region boundary 39 at: 4.954E-01 4.888E-02
 ** ALCU_EPSILON
Calculated 22 equilibria
*** BUFFER SAVED ON FILE: tcex19a2.POLY3
CPU time for maping 31 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x x(liq,al)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y x(liq,si)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-ty y,,,,
  ... the command in full is SET_DIAGRAM_TYPE
POST: s-p-f ##1,,,,,
POST:
POST: set-title example 19Ac
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: a-e-d y tcex19a
  ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/: 1
POST: set-title example 19Ad
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: add .1 .4 n 1\overline{3}00 K
 ... the command in full is ADD_LABEL_TEXT
Text size: /.3999999762/:
POST:
POST: add .1 .3 n 1200 K
  ... the command in full is ADD_LABEL_TEXT
Text size: /.3999999762/:
POST: set-title example 19Ae
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
CPU time 42 seconds
```


C (2008.05.27:16.28) :example 19Aa THERMO-CALC (2 DATABASE:USER P=1.01325E5, N=1

THETA LIQUID F0 FCC_A1

119SI6_ET

FPSILON LIQUID FO BCC FPSILON LIQUID FO DIAM FPSILON LIQUID FO ALCU

THERMO-CALC (2008.05.27:16.29) :example 19Ac DATABASE:USER T=1300, P=1.01325E5, N=1;

THERMO-CALC (2008.05.27:16.29) :example 19Ad DATABASE:USER T=1300, P=1.01325E5, N=1;

THERMO-CALC (2008.05.27:16.29) :example 19Ae DATABASE:USER T=1300, P=1.01325E5, N=1;

Mapping of univariant equilibria with the liquid in Al-Cu-Si

Part B. Using TERNARY module

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Mapping of univariant equilibria with the liquid in Al-Cu-Si
 Part B: using TERNARY module
SYS: @@
SYS: @@ Using TERNARY module, one can easily obtain the information on
SYS: @@ invariant reactions, such as temperature and compositions.
SYS: @@
sys: set-log ex19b,,
sys: go ter
  ... the command in full is GOTO_MODULE
Quick ternary phase diagram calculation module
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC LIO:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Current database: TCS Public Ternary Alloys TDB v1
VA DEFINED
Database: /PTERN/: user FILENAME: tcex19_cost2.TDB
Current database: User defined Database
This database does not support the DATABASE_INFORMATION command
 DEFINED
First element: al cu si
 or Liquidus Surface: /Phase_Diagram/: f L
Phase Diagram, Monovariants,
Min temperature, C /25/: 25
Max temperature, C /2500/: 2500
Temperature interval /100/: 100
Global minimization on: /N/: \ensuremath{\boldsymbol{N}}
 /- DEFINED
REINITIATING GES5 .....
AL
 SI
  DEFINED
 *** GAS INPUT IGNORED
 ************
 * WARNING: This database has no list of assessed systems *
 The diagram may be wrong.
Quit? /Y/: N
ELEMENTS .....
SPECIES .....
PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
 missing
Reference REF1
Reference REF1
 missing
Reference REF1
 missing
FUNCTIONS ....
List of references for assessed data
 'COST2 - TCOST507 Light Alloys Database (Version 2.1), provided by TCSAB,
 1999/2003. '
 -OK-
Forcing automatic start values
Automatic start values will be set
```

```
Forcing automatic start values
Automatic start values will be set
Forcing automatic start values
Automatic start values will be set
T = 1673.15 K
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Phase region boundary 1 at: 7.327E-03 9.853E-01
 LIQUID
  ** DIAMOND_A4
 *** Buffer saved on file: MONOVAR.POLY3
Calculated 15 equilibria
Phase region boundary 2 at: 7.327E-03 9.853E-01
 LIQUID
  ** DIAMOND_A4
Calculated 15 equilibria
 *** BUFFER SAVED ON FILE: MONOVAR.POLY3
CPU time for maping 1 seconds
T = 1573.15 K
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Phase region boundary 1 at: 7.453E-02 8.883E-01
 LIOUID
  ** DIAMOND_A4
Calculated 23 equilibria
Phase region boundary 2 at: 7.453E-02 8.883E-01
 LIQUID
 ** DIAMOND_A4
Calculated 25 equilibria
 *** BUFFER SAVED ON FILE: MONOVAR.POLY3
CPU time for maping 1 seconds
T = 1473.15 K
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
 :
 Phase region boundary 56 at: 3.646E-02 1.803E-02
 LIQUID
  ** FCC_A1
```

```
Calculated 15 equilibria
Phase region boundary 57 at: 3.646E-02 1.803E-02
 LIQUID
 ** FCC_A1
Calculated 33 equilibria
Phase region boundary 58 at: 4.151E-01 5.493E-03
 ** ALCU_ETA
Calculated 8 equilibria
Phase region boundary 59 at: 4.151E-01 5.493E-03
 LIQUID
 ** ALCU_ETA
Calculated. 6 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: MONOVAR.POLY3
CPU time for maping 24 seconds
INVARIANT REACTIONS:
E 1: 751.65 C: LIQUID -> BCC_B2 + CU19SI6 + DIAMOND
U 1: 705.34 C: LIQUID + BCC_B2 -> ALCU_EPS + DIAMOND
U 2: 594.68 C: LIQUID + ALCU_EPS -> ALCU_ETA + DIAMOND
U 3: 555.98 C: LIQUID + ALCU_ETA -> ALCU_THE + DIAMOND
E 2: 512.07 C: LIQUID -> ALCU_THE + DIAMOND + FCC_A1
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST:
POST: s-d-a x x(liq,al)
 ... the command in full is SET_DIAGRAM_AXIS
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,
POST: set-title example 19B
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
```

POST:SYS: CPU time 77 seconds

THERMO-CALC (2008.05.27:16.31) :example 19B DATABASE:USER

500.0 + 100.0 *ZZ-AXIS =

INVARIANT REACTIONS:

E 1 : 751.65 C: LIQUID -> BCC_B2 + CU19SI6 + DIAM U 1: 705.34 C: LIQUID + BCC_B2 -> ALCU_EPS + DI/

U 2: 594.68 C: LIQUID + ALCU_EPS -> ALCU_ETA +

U 3: 555.98 C: LIQUID + ALCU_ETA -> ALCU_THE + E 2: 512.07 C: LIQUID -> ALCU_THE + DIAMOND + F

Calculation of adiabatic decompression in a geological system

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Example showing how to calculate an adiabatic decompression
SYS: @@ using the geochemical database
SYS: @@
sys: set-log ex20,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: SW pgeo
  ... the command in full is SWITCH_DATABASE
Current database: Saxena Pure Minerals Database v1
 VA DEFINED
STEAM
 OXYGEN
 HYDROGEN
 REJECTED
CARBON_MONOXIDE
 CARBON_DIOXIDE
 METHANE
  REJECTED
TDB_PGEO: d-sys mg si
  ... the command in full is DEFINE_SYSTEM
 SI DEFINED
TDB_PGEO: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/:
GAS:G
 :02:
 > Gaseous Mixture with C-H-O species, using ideal gas model
A_QUARTZ :SI102:
B_QUARTZ
 :SI102:
CRISTOBALITE :SI102:
TRIDYMITE :SI102:
COESITE
 :SI102:
STISHOVITE :SI102:
PERICLASE
 :MG101:
FORSTERITE :SI1MG204:
BETA_FORSTERITE :SI1MG2O4:
GAMMA_FORSTERITE :SI1MG2O4:
ILMENITE_MG :SI1MG103:
MG_PEROVSKITE :SI1MG103:
CLINOENSTATITE :SI1MG103:
ORTHOENSTATITE :SI1MG103:
PROTOENSTATITE :SI1MG103:
CLINOENSTHP :SI1MG103:
GARNET MG :SI1MG103:
TDB_PGEO: rej ph gas proto
  ... the command in full is REJECT
GAS:G
 PROTOENSTATITE REJECTED
TDB_PGEO: get
  ... the command in full is GET DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
TDB_PGEO: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ We define more convenient components
POLY_3: def-com mgo o sio2
  ... the command in full is DEFINE_COMPONENTS
```

```
POLY_3: 1-st
  ... the command in full is LIST_STATUS
Option /CPS/: CPS
 *** STATUS FOR ALL COMPONENTS
 COMPONENT
 REF. STATE
 T(K)
 P(Pa)
 STATUS
 ENTERED SER
 VΑ
 MGO
 ENTERED SER
 \cap
 ENTERED
 SER
 STO2
 ENTERED
 *** STATUS FOR ALL PHASES
 PHASE
 STATUS
 DRIVING FORCE MOLES
 TRIDYMITE
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 STISHOVITE
 PERICLASE
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 ORTHOENSTATITE
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.000000000E+00 0.00000000E+00
 MG_PEROVSKITE
 ILMENITE_MG

 GARNET_MG
 ENTERED
 0.00000000E+00
 0.00000000E+00

 GAMMA_FORSTERITE
 ENTERED
 0.00000000E+00
 0.0000000E+00

 FORSTERITE
 ENTERED
 0.00000000E+00
 0.0000000E+00

 ENTERED 0.00000000E+00 0.00000000E+00
 CRISTOBALITE
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
 COESITE
 CLINOENSTHP
 CLINOENSTATITE
 ENTERED 0.0000000E+00 0.0000000E+00
 B QUARTZ
 ENTERED 0.00000000E+00 0.00000000E+00
 BETA_FORSTERITE
 ENTERED 0.0000000E+00 0.0000000E+00
 A OUARTZ
 *** STATUS FOR ALL SPECIES
MG ENTERED O ENTERED SI1MG103 ENTERED SI02
MG101 ENTERED O2 ENTERED SI1MG204 ENTERED VA
MG0 ENTERED SI ENTERED SI102 ENTERED
 STO2
 ENTERED
 ENTERED
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ and specify a composition assumed to be
POLY_3: @@ present in the earth mantle
POLY_3: s-i-a n(mgo)=80
  ... the command in full is SET_INPUT_AMOUNTS
POLY_3: s-i-a n(si1mg1o3)=100
  ... the command in full is SET_INPUT_AMOUNTS
POLY_3: 1-C
 ... the command in full is LIST_CONDITIONS
 N(MGO) = 180, N(SIO2) = 100
DEGREES OF FREEDOM 3
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ There is an error if mgsio3 is used instead of the defined silmglo3,
POLY_3: @@ since mgsio3 is not defined as a species.
POLY_3: s-c t=2200,p=2e10
 ... the command in full is SET_CONDITION
POLY_3: save tcex20 y
 ... the command in full is SAVE_WORKSPACES
POLY_3: @@ We have no degree of freedom with respect
POLY_3: @@ to oxygen so set its activity to unity (or
POLY_3: @@ any positive number)
POLY_3: s-c ac(o)=1
 ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Normal POLY minimization, not global
 Testing POLY result by global minimization procedure
 Calculated 16 grid points in 0 s
 31 ITS, CPU TIME USED 0 SECONDS
POLY_3: save tcex20 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: 1-st p
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
 PHASE
 STATUS
 GARNET_MG
 ENTERED 0.00000000E+00 4.00000000E+01
 0.0000000E+01
2.4000000E+02
 ENTERED
 BETA FORSTERITE
 GAMMA_FORSTERITE
 -5.94672975E-03 0.0000000E+00
 ENTERED
 ENTERED -2.55835159E-02 0.00000000E+00
 MG PEROVSKITE
 ILMENITE MG
 ENTERED -4.82844546E-02 0.0000000E+00
 PERICLASE
 ENTERED -9.57514325E-02 0.0000000E+00
 CLINOENSTHP ENTERED -1.54163155E-01 0.00000000E+00 ORTHOENSTATITE ENTERED -2.19745018E-01 0.00000000E+00
```

```
CLINOENSTATITE
 ENTERED -2.39436864E-01 0.0000000E+00
FORSTERITE
 ENTERED -2.41718999E-01 0.0000000E+00
STISHOVITE
 ENTERED -3.05398375E-01 0.0000000E+00
 ENTERED -3.77531570E+00 0.00000000E+00
COESITE
ENTERED PHASES WITH DRIVING FORCE LESS THAN -7.84
A_QUARTZ B_QUARTZ TRIDYMITE CRISTOBALITE
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: X
Output from POLY-3, equilibrium = 1, label A0 , database: PGEO
Conditions:
N(MGO)=180, N(SIO2)=100, T=2200, P=2E10, AC(O)=1
DEGREES OF FREEDOM 0
Temperature 2200.00 K (1926.85 C), Pressure 2.000000E+10
Number of moles of components 2.80000E+02, Mass in grams 1.32632E+04
Total Gibbs energy -1.80863E+08, Enthalpy -9.91578E+07, Volume 3.55512E-03
 M-Fraction Activity Potential Ref.stat
 Moles
Component
 1.8000E+02 6.4286E-01 7.6674E-14 -5.5240E+05 SER
MGO
 0.0000E+00 0.0000E+00 1.0000E+00 0.0000E+00 SER
 1.0000E+02 3.5714E-01 4.6393E-20 -8.1430E+05 SER
SIO2
BETA_FORSTERITE
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.4000E+02, Mass 1.1255E+04, Volume fraction 8.5320E-01 Mole fractions:
MGO 6.66667E-01 SIO2 3.33333E-01 O
 0.00000E+00
 Status ENTERED
 Driving force 0.0000E+00
Moles 4.0000E+01, Mass 2.0078E+03, Volume fraction 1.4680E-01 Mole fractions:
MGO 5.00000E-01 SIO2 5.00000E-01 O 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY 3: ent fun dens=1e-3*bm/vm;
  ... the command in full is ENTER_SYMBOL
POLY_3: sh dens
  ... the command in full is SHOW_VALUE
DENS=3730.7358
POLY_3: @@ We have now found the equilibrium at this
POLY_3: @@ pressure. Now assume this system is decompressed
POLY_3: @@ adiabatically. What will the new temperature become?
POLY_3: s-c h
  ... the command in full is SET_CONDITION
Value /-99157833.21/:
POLY_3: s-c t
  ... the command in full is SET_CONDITION
Value /2200/: none
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
N(MGO)=180, N(SIO2)=100, P=2E10, AC(O)=1, H=-9.91578E7
DEGREES OF FREEDOM 0
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Now t is independent, calculate the equilibrium and get t
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 16 grid points in 0 s
 6 ITS, CPU TIME USED 0 SECONDS
POLY_3: sh t
  ... the command in full is SHOW_VALUE
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ No big surprise! the same temperature. Now change pressure
POLY_3: S-C P
  ... the command in full is SET_CONDITION
Value /2E+10/: 150e8
POLY_3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated \, 16 grid points in \, 0 s
17 ITS, CPU TIME USED 0 SECONDS POLY_3: {\hbox{\bf sh}} {\hbox{\bf t}}
```

```
... the command in full is SHOW_VALUE
T=2977.6276
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ We will also have a new density and another set of
POLY_3: @@ stable phases.
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VXCS/:
Output from POLY-3, equilibrium = 1, label A0 , database: PGEO
Conditions:
N(MGO)=180, N(SIO2)=100, P=1.5E10, AC(O)=1, H=-9.91578E7
DEGREES OF FREEDOM 0
Temperature 2977.63 K (2704.48 C), Pressure 1.500000E+10
Number of moles of components 2.80000E+02, Mass in grams 1.32632E+04
Total Gibbs energy -2.30661E+08, Enthalpy -9.91578E+07, Volume 3.59115E-03
 M-Fraction Activity Potential Ref.stat
Component
 Moles
MGO
 1.8000E+02 6.4286E-01 4.6875E-13 -7.0283E+05 SER
Ο
 0.0000E+00 0.0000E+00 1.0000E+00 0.0000E+00 SER
SIO2
 1.0000E+02 3.5714E-01 5.3688E-19 -1.0415E+06 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.0000E+02, Mass 1.0039E+04, Volume fraction 7.4847E-01 Mole fractions:
MGO 5.00000E-01 SIO2 5.00000E-01 O 0.00000E+00
 Status ENTERED
PERICUASE
 Driving force 0.0000E+00
Moles 8.0000E+01, Mass 3.2244E+03, Volume fraction 2.5153E-01 Mole fractions:
MGO 1.00000E+00 SIO2 0.00000E+00 O 0.00000E+00
POLY_3: sh dens
  ... the command in full is SHOW_VALUE
DENS=3693.3029
POLY_3: sh v
  ... the command in full is SHOW_VALUE
V=3.5911547E-3
POLY_3: sh vm
  ... the command in full is SHOW_VALUE
VM=1.2825553E-5
POLY_3:
POLY_3:@?
POLY_3: set-inter
  ... the command in full is SET_INTERACTIVE
```

POLY_3: CPU time 1 seconds

Calculation with a user defined database

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Show the use of your own database
SYS: @@ Calculate a ternary isotherm in Fe-Cr-Ni with a user database
SYS: @@
sys: set-log ex21,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
TDB_TCFE6: sw user tcex21
  ... the command in full is SWITCH_DATABASE
Current database: User defined Database
This database does not support the DATABASE_INFORMATION command
VA DEFINED
TDB_USER: def-sys *
  ... the command in full is DEFINE_SYSTEM
 VA
 CR
FE
 NI DEFINED
TDB_USER: li-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/:
LIQUID:L :CR FE NI:
BCC_A2
 :CR FE NI:VA:
 :CR FE NI:VA:
FCC A1
HCP_A3 :CR FE NI:VA:
 :FE NI:CR:CR FE NI:
SIGMA
TDB_USER: @?<Hit_return_to_continue>
TDB_USER: get
  ... the command in full is GET_DATA
ELEMENTS ....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS
List of references for assessed data
  'A.T. Dinsdale, SGTE Data for Pure Elements, Calphad 15(1991)4, p 317-425; '
  'J.O. Andersson, B. Sundman, Calphad 11(1987)1 p 83-92 TRITA-MAC 270
 (1986); Cr-Fe'
  'Byeong-Joo Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'Byeong-Joo Lee, Calphad 16(1992)2, p 121-149; carbides'
  'A. Dinsdale, T. Chart, MTDS NPL, unpublished work (1986); Fe-Ni'
  'A. Dinsdale, T. Chart, MTDS NPL, unpublished work (1986); Cr-Ni'
  'A.F. Guillermet, Z. Metallkde. 79(1988)8 p 524-536, TRITA-MAC 362 (1988);
 C-Co-Ni, C-Co-Fe-Ni'
  'K. Frisk, Metall. Trans. 21A (1990)9 p 2477-2488, Cr-Fe-N'
  'Unassessed parameter, linear combination of unary data.'
  'P. Gustafson, Calphad 12(1987)3 p 277-292, Cr-Ni-W '
TDB_USER: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ With 3 components we must set 5 conditions
POLY_3: s-c t=1073 p=1e5 n=1 x(cr)=.2 x(ni)=.2
  ... the command in full is SET_CONDITION
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
```

```
T=1073, P=1E5, N=1, X(CR)=0.2, X(NI)=0.2
DEGREES OF FREEDOM 0
POLY_3:
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 9315 grid points in 1 s
Calculated POLY solution
 0 s, total time
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium =
 1, label A0 , database: USER
Conditions:
T=1073, P=1E5, N=1, X(CR)=0.2, X(NI)=0.2
DEGREES OF FREEDOM 0
Temperature 1073.00 K ( 799.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.56454E+01
Total Gibbs energy -5.39559E+04, Enthalpy 3.01555E+04, Volume 0.00000E+00
 W-Fraction Activity Potential
Component
 Moles
 2.0000E-01 1.8688E-01 5.8626E-03 -4.5849E+04 SER
FE
 6.0000E-01 6.0217E-01 3.1002E-03 -5.1533E+04 SER
NI
 2.0000E-01 2.1094E-01 4.2164E-04 -6.9332E+04 SER
FCC A1
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 5.5645E+01, Volume fraction 0.0000E+00 Mass fractions:
FE 6.02174E-01 NI 2.10943E-01 CR 1.86883E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Define axis
POLY_3: s-a-v 1 x(cr) 0 1,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 x(ni) 0 1,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex21 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point 2
Generating start point 3
Generating start point
 4
Generating start point
 5
Generating start point
 6
ERROR 1611 when calculating equilibrium
ERROR 1611 when calculating equilibrium
Generating start point 7
Generating start point
 8
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
```

```
Generating start point 17
Generating start point 18
Phase region boundary 1 at: 3.521E-02 1.510E-02
 BCC_A2
 ** FCC_A1
*** Buffer saved on file: tcex21.POLY3
Calculated. 20 equilibria
Phase region boundary 2 at: 2.615E-01 6.190E-02
 BCC_A2
 ** FCC_A1
 ** SIGMA
Phase region boundary 3 at: 3.723E-01 3.566E-02
 BCC_A2
 ** SIGMA
Calculated 21 equilibria
Phase region boundary 4 at: 3.168E-01 6.107E-02
 FCC_A1
 ** SIGMA
Calculated. 20 equilibria
 :
Phase region boundary 22 at: 6.363E-01 2.710E-01
  ** BCC_A2
 FCC_A1
Calculated. 16 equilibria
Terminating at known equilibrium
Phase region boundary 23 at: 6.363E-01 2.710E-01
 ** BCC_A2
 FCC_A1
Calculated 26 equilibria
Phase region boundary 24 at: 6.789E-01 3.114E-01
 ** BCC_A2
 FCC_A1
Calculated. 22 equilibria
Terminating at known equilibrium
Phase region boundary 25 at: 6.789E-01 3.114E-01
 ** BCC_A2
 FCC_A1
Calculated 16 equilibria
 *** BUFFER SAVED ON FILE: tcex21.POLY3
CPU time for maping 9 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: set-title example 21a
POST: se-d-ty y,,,
  ... the command in full is SET_DIAGRAM_TYPE
POST: s-l b
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 10 seconds
```

THERMO-CALC (2008.05.27:16.31) :example 21a DATABASE:USER T=1073, P=1E5, N=1;

0.8

9.0

0.4

0.2

0.1

MOLE_FRACTION CR

Calculation of heat balance

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of a heat balance. In this case C3H8 is burned in
SYS: @@ oxygen and the adiabatic flame temperature is calculated.
SYS: @@
sys: set-log ex22,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw ssub4
 ... the command in full is SWITCH_DATABASE
Current database: SGTE Substances Database v4
VA DEFINED
TDB_SSUB4: def-sys c o h
 ... the command in full is DEFINE_SYSTEM
 0
  DEFINED
TDB_SSUB4: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS
FUNCTIONS ....
List of references for assessed data
  C1<G> T.C.R.A.S. Class: 1
  C1H1<G> T.C.R.A.S. Class: 2
  C1H1O1<G> T.C.R.A.S. Class: 4
 FORMYL <GAS>
  C1H1O2<G> T.C.R.A.S. Class: 6
  C1H2<G> T.C.R.A.S. Class: 5
 METHYLENE <GAS>
  C1<DIAMOND> S.G.T.E. **
 <DIAMOND>
 Data from SGTE Unary DB, data added by atd 7/9/95, H298-H0 taken
 from 1994 database (ex THERMODATA 01/93)
  H201 T.C.R.A.S. Class: 4
 WATER
 T.C.R.A.S. Class: 4 cp modified by atd 12/9/94 and 5/7/2002
  H2O2 THERMODATA 01/93
 HYDROGEN PEROXIDE
 28/01/93
-OK-
TDB_SSUB4: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: 1-st
 ... the command in full is LIST_STATUS
Option /CPS/:
 *** STATUS FOR ALL COMPONENTS
COMPONENT
 REF. STATE T(K)
 P(Pa)
 STATUS
 ENTERED
VA
 SER
C
 ENTERED
 SER
 ENTERED
Η
 SER
```

```
*** STATUS FOR ALL PHASES
PHASE
 STATUS DRIVING FORCE MOLES
 ENTERED 0.00000000E+00 0.00000000E+00
H2O2 L
H201_L
 ENTERED
 0.0000000E+00 0.0000000E+00
 ENTERED 0.0000000E+00 0.0000000E+00
DTAMOND
 ENTERED 0.0000000E+00 0.0000000E+00
C_S
 ENTERED 0.00000000E+00 0.00000000E+00
C. L
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
C6H6_L
C60_S
 ENTERED 0.0000000E+00 0.0000000E+00
C2H6O2_L
C2H6O1_L
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
C2H4O2_L
C1H4O1 L
C1H2O2 L
 ENTERED 0.0000000E+00 0.0000000E+00
GAS
 *** STATUS FOR ALL SPECIES
 ENTERED C3H4_2
ENTERED C3H6
 ENTERED
C1H1
 ENTERED
 ENTERED C3H6O1
ENTERED C3H6_2
 ENTERED
C1H1O1
C1H1O2
 ENTERED
 ENTERED
 ENTERED C3H8
C1H2
 ENTERED C302
ENTERED C4
C1H2O1
 C302
 ENTERED
C1H2O2 ENTERED C4
C1H2O2_CIS ENTERED C4H1
C1H2O2_DIOXIRANE ENTERED C4H10_1
C1H2O2_TRANS ENTERED C4H10_2
C1H3 ENTERED C4H2
 ENTERED
 ENTERED
 ENTERED
 ENTERED
 ENTERED
C1H301_CH20H ENTERED C4H4
C1H301_CH30 ENTERED C4H4_1_3
 ENTERED
 ENTERED
 ENTERED C4H6_1
C1H4
 ENTERED
ENTERED
C1H4O1
 C4H6_2
 ENTERED
 ENTERED
C101
 C4H6 3
 ENTERED C4H6 4
C102
 ENTERED
C2
 ENTERED C4H6_5
 ENTERED
 ENTERED C4H8
ENTERED C4H8_1
C2H1
 ENTERED
C2H2
 ENTERED
 ENTERED C4H8_2
 ENTERED
C2H2O1
 ENTERED C4H8_3
 ENTERED
C2H4 ENTERED C4H8_4
C2H4O1_ACETALDEHYDE ENTERED C4H8_5
C2H4O1_OXIRANE ENTERED C5
 ENTERED
 ENTERED
C2H4O1_OXIRANE
 ENTERED
 ENTERED C60
C2H4O2
 ENTERED
C2H4O2_ACETICACID ENTERED C6H6
C2H4O2_DIOXETANE ENTERED C6H6O1
 ENTERED
C2H4O3_123TRIOXOLANE ENTERED H
C2H4O3_124TRIOXOLANE ENTERED H1O1
 ENTERED
 ENTERED
 ENTERED H102
 ENTERED
C2H6
 ENTERED H2
 ENTERED
 ENTERED H201
ENTERED H202
C2H6O1
 ENTERED
C2H6O2
 H2O2
 ENTERED
 ENTERED O
C201
 ENTERED
 ENTERED 02
C3
C3H1
 ENTERED 03
 ENTERED
 ENTERED
 VA
 ENTERED
POLY_3: @@ We need to know the heat content of C3H8<G> at room temperature.
POLY_3: @@ This is a simple number to look up in a table but actually quite
POLY_3: @@ tricky to calculate as pure C3H8 at room temperature does not
POLY_3: @@ represent an equilibrium state. However, one can obtain it by
POLY_3: @@ the following procedure.
POLY_3: s-c t=298.15,p=1e5,n(o)=1e-10
  ... the command in full is SET_CONDITION
POLY_3: s-i-a n(c3h8)=1
  ... the command in full is SET_INPUT_AMOUNTS
POLY_3: c-s p *=sus
  ... the command in full is CHANGE_STATUS
POLY_3: C-s p gas
  ... the command in full is CHANGE_STATUS
Status: /ENTERED/:
Start value, number of moles /0/:
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 73 grid points in 0 s
```

ENTERED SER

```
Found the set of lowest grid points in 0 s
 Calculated POLY solution 0 s, total time
POLY_3: @@ The equilibrium state at room temperature is listed
POLY_3: 1-e,,,,
 ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: SSUB4
 Conditions:
 T=298.15, P=1E5, N(O)=1E-10, N(C)=3, N(H)=8
 DEGREES OF FREEDOM 0
 Temperature 298.15 K ( 25.00 C), Pressure 1.000000E+05
 Number of moles of components 1.10000E+01, Mass in grams 4.40962E+01
 Total Gibbs energy -2.20108E+05, Enthalpy -1.06064E+05, Volume 4.99502E-02
 W-Fraction Activity Potential Ref.stat
 Component
 Moles
 3.0000E+00 8.1715E-01 1.1356E+07 4.0271E+04 SER
 C
 Η
 8.0000E+00 1.8285E-01 3.4211E-08 -4.2615E+04 SER
 \cap
 1.0000E-10 3.6282E-11 1.2651E-49 -2.7911E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
 {\tt Moles~1.1000E+01,~Mass~4.4096E+01,~Volume~fraction~1.0000E+00} \quad {\tt Mass~fractions:}
 C 8.17145E-01 H 1.82855E-01 O 3.62820E-11
 Constitution:
 9.90348E-01 C2H6O1
 1.83029E-24 C2H4O1_OXIRA 1.00000E-30
 C1H4
 8.16678E-03 C1H4O1 1.08754E-24 C4H6_5 1.00000E-30
1.38456E-03 C1H2O1 4.96084E-27 C5 1.00000E-30
 C60
 1.00000E-30

1.00313E-04 C1H2O2_CIS 4.88436E-27 C2H3 1.00000E-30

5.44582E-07 C4H6_4 3.94602E-28 C2H2O1 1.00000E-30

3.84975E-08 C3H4_2 6.04110E-29 C2H2 1.00000E-30

7.83769E-09 C2H5 1.32230E-29 C2H2
 СбНб
 C2H6
 C3H8
H2 7.83769E-09 C2H5 1.322352 1
C4H10_1 6.16323E-09 C1H2O2_TRANS 6.61825E-30 C2 1.00000E-30
C1O2 2.32090E-11 C3H4_1 2.45341E-30 H 1.00000E-30
H2O1 2.50979E-12 C4H6_1 2.07866E-30 H1O1 1.00000E-30
C1O1 7.01016E-13 C 1.00000E-30 H1O2 1.00000E-30
C4H8_5 6.25907E-14 C3O2 1.00000E-30 H2O2 1.00000E-30
C3H6_2 5.52670E-14 C4 1.00000E-30 C1H3O1_CH3O 1.00000E-30
C3H6 5.28022E-14 C4H1 1.00000E-30 C1H3O1_CH2OH 1.00000E-30
C2H4 3.33175E-14 C3H1 1.00000E-30 C1H3 1.00000E-30
C4H8_3 8.77188E-15 C3 1.00000E-30 C1H3 1.00000E-30
C4H8_1 3.05059E-16 C2H6O2 1.00000E-30 C1H2O2_DIOXI 1.00000E-30
C4H8_1 3.05059E-16 C2H6O2 1.00000E-30 O2 1.00000E-30
C3H6O1 9.99430E-20 C4H4 1.00000E-30 C1H2 1.00000E-30
C3H6O1 9.99430E-20 C4H4 1.00000E-30 C1H2O2_DIOXI 1.00000E-30
 H2
 C3H6O1 9.99430E-20 C4H4 1.00000E-30 C1H2 1.00000E-30 C4H6_2 4.91032E-22 C4H4_1_3 1.00000E-30 C1H102 1.00000E-30
 1.00000E-30
 C4H6_2 4.91032E-22 C4H4_1_3 1.00000E-30 C1H1O1
 1.00000E-30
1.00000E-30
 4.93171E-23 C2H4O3_123TR 1.00000E-30 C1H1 2.16142E-23 C2H4O2_DIOXE 1.00000E-30
 C2H4O2_ACETI 9.64309E-24 C4H6_3
 1.00000E-30
POLY_3: @@ The enthalpy for the system is
POLY_3: sh h
 ... the command in full is SHOW_VALUE
 H=-106064.27
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ But we want a gas with just C3H8. Use the set-all-startvalues command.
POLY 3: S-a-S
 ... the command in full is SET_ALL_START_VALUES
Automatic start values for phase constituents? /N/: \bf n
Should GAS be stable? /Y/:
Major constituent(s): C3H8
POLY_3: sh h
 ... the command in full is SHOW_VALUE
 H = -99422.043
POLY_3: @@ The difference in H for the two calculations is actually not very large.
POLY_3: @@ The value is approximate but rather good as the enthalpy is calculated
POLY_3: @@ for the following gas constitution
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: SSUB4
 Conditions:
 T=298.15, P=1E5, N(O)=1E-10, N(C)=3, N(H)=8
 DEGREES OF FREEDOM 0
```

```
Temperature 298.15 K ( 25.00 C), Pressure 1.000000E+05
  Number of moles of components 1.07453E+01, Mass in grams 4.32990E+01
  Total Gibbs energy -1.78567E+05, Enthalpy -9.94220E+04, Volume 2.43003E-02
 W-Fraction Activity Potential
 2.9417E+00 8.1603E-01 1.1356E+07 4.0271E+04 SER
  C
  Н
 7.7969E+00 1.8149E-01 3.4211E-08 -4.2615E+04 SER
 6.7123E-03 2.4802E-03 1.2651E-49 -2.7911E+05 SER
  \cap
 Status ENTERED
 Driving force 0.0000E+00
  Moles 1.0745E+01, Mass 4.3299E+01, Volume fraction 1.0000E+00 Mass fractions:
  C 8.16027E-01 H 1.81493E-01 O 2.48021E-03
  Constitution:
  C3H8
 9.70396E-01 C4H4_1_3
 1.36986E-04 C2H4O1_OXIRA 1.36986E-04
 9.70396E-01 C4H4_1_3 1.36986E-04 C2H401_OXIRA 1.36986E-04 1.36986E-04 C2H401_ACETA 1.36986E-04 1.36986E-04 C2H401_ACETA 1.36986E-04 1.3698
  C
 1.36986E-04 C4H10_2 1.36986E-04 C2H201 1.36986E-04
1.36986E-04 C4H10_1 1.36986E-04 C2H201 1.36986E-04
1.36986E-04 C4H1 1.36986E-04 C2H2 1.36986E-04
1.36986E-04 C4 1.36986E-04 C2H2 1.36986E-04
1.36986E-04 C4 1.36986E-04 C2H1 1.36986E-04
  02
  Ω
  H2O2
  H201
  H2
 1.36986E-04 C2
1.36986E-04 C102
  H102
 1.36986E-04 C3O2
 1.36986E-04
  H101
 1.36986E-04 O3
 1.36986E-04
 1.36986E-04 C101
1.36986E-04 C1H4O1
 1.36986E-04 C3H6_2
1.36986E-04 C3H6O1
1.36986E-04 C3H6
 1.36986E-04
 1.36986E-04
  C6H6O1
 1.36986E-04 C1H4
 1.36986E-04
  C6H6
 1.36986E-04 C3H6 1.36986E-04 C1H4 1.36986E-04 1.36986E-04 C3H4_2 1.36986E-04 C1H3O1_CH3O 1.36986E-04 1.36986E-04 C1H3O1_CH2OH 1.36986E-04 1.36986E-04 C3H1 1.36986E-04 C1H3O1_CH2OH 1.36986E-04 1.36986E-04 C3 1.36986E-04 C1H2O2_TRANS 1.36986E-04 1.36986E-04 C2O1 1.36986E-04 C1H2O2_DIOXI 1.36986E-04 1.36986E-04 C2H6O2 1.36986E-04 C1H2O2_CIS 1.36986E-04 1.36986E-04 C2H6O1 1.36986E-04 C1H2O1 1.36986E-04 1.36986E-04 C2H6 1.36986E-04 C1H2O1 1.36986E-04 1.36986E-04 C2H6 1.36986E-04 C1H2O1 1.36986E-04 1.36986E-04 C2H5 1.36986E-04 C1H1O2 1.36986E-04 1.36986E-04 C2H6O1 1.36986E-04 C1H1O2 1.36986E-04 1.36986E-04 1.36986E-04 C1H1O2 1.36986E-04 1.36986E-04 1.36986E-04 C1H1O2 1.36986E-04 1.3698
  C60
  C5
  C4H8_5
  C4H8 4
  C4H8 3
  C4H8 2
  C4H8_1
  C4H8
  C4H6 5
 1.36986E-04 C2H5 1.36986E-04 C1H1O1
  C4H6_4
 1.36986E-04
 1.36986E-04 C2H4O3_123TR 1.36986E-04 C1H1
 1.36986E-04
  C4H6 3
 1.36986E-04 C2H4O2_DIOXE 1.36986E-04
  C4H6 2
 1.36986E-04 C2H4O2_ACETI 1.36986E-04
 C4H6 1
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ We now have the initial amount of heat. Assuming an excess
POLY_3: @@ of oxygen we can calulate the temperature where the
POLY_3: @@ heat content whould be the same
POLY 3: sh h
 ... the command in full is SHOW_VALUE
 H = -99422.043
POLY_3: @@ H is just 11 times HM as there are 11 atoms in C3H8, save that value
POLY_3: @@ in a variable
POLY_3: enter var h298=h;
 ... the command in full is ENTER_SYMBOL
POLY_3: sh h298
 ... the command in full is SHOW_VALUE
 H298=-99422.043
POLY_3: @@ If all carbon and hydrogen react with oxygen we need 7 oxygen atoms
POLY_3: @@ to form 3 moles C10 and 4 moles of H2O, add some oxygen in excess
POLY_3: s-c n(o)=9
 ... the command in full is SET_CONDITION
POLY_3: @@ Set the heat content as condition and remove the condition on t
POLY_3: s-c h=h298
 ... the command in full is SET_CONDITION
POLY_3: s-c t
 ... the command in full is SET_CONDITION
Value /298.15/: none
POLY_3: 1-C
 ... the command in full is LIST_CONDITIONS
  P=1E5, N(O)=9, N(C)=3, N(H)=8, H=H298
 DEGREES OF FREEDOM 0
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
  Normal POLY minimization, not global
  Testing POLY result by global minimization procedure
  Calculated 73 grid points in 0 s
 153 ITS, CPU TIME USED 1 SECONDS
POLY_3: 1-e,,,
 ... the command in full is LIST_EQUILIBRIUM
```

```
Output from POLY-3, equilibrium = 1, label A0 , database: SSUB4
 Conditions:
 P=1E5, N(O)=9, N(C)=3, N(H)=8, H=H298
 DEGREES OF FREEDOM 0
 Temperature 3103.40 K (2830.25 C), Pressure 1.000000E+05
 Number of moles of components 2.00000E+01, Mass in grams 1.88087E+02
 Total Gibbs energy -7.70697E+06, Enthalpy -9.94220E+04, Volume 2.20474E+00
 Component
 Moles
 W-Fraction Activity Potential Ref.stat
 3.0000E+00 1.9158E-01 9.3954E-09 -4.7692E+05 SER
 C
 8.0000E+00 4.2869E-02 7.7619E-06 -3.0361E+05 SER
 Н
 0
 9.0000E+00 7.6555E-01 6.3831E-08 -4.2748E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
 {\tt Moles~2.0000E+01,~Mass~1.8809E+02,~Volume~fraction~1.0000E+00~Mass~fractions:}
 O 7.65554E-01 C 1.91576E-01 H 4.28695E-02
 Constitution:
 1.00000E-30
1.00000E-30
 3.17921E-01 C2H2
 1.14584E-15 C3H6O1
 H2O1
 2.27786E-01 C1H2O2_DIOXI 7.89776E-16 C3H6_2
 C101

 2.27786E-01
 C1H2O2_DIOXI
 7.89776E-16
 C3H6_2
 1.00000E-30

 1.23318E-01
 C2H4O2_DIOXE
 2.01441E-16
 C3H8
 1.00000E-30

 8.75416E-02
 C2H1
 8.90128E-17
 C4
 1.00000E-30

 7.66421E-02
 C3O2
 8.72854E-17
 C4H1
 1.00000E-30

 6.61597E-02
 C2
 1.57926E-17
 C4H10_1
 1.00000E-30

 5.95648E-02
 C2H2O1
 2.52006E-18
 C4H10_2
 1.00000E-30

 4.10215E-02
 C2H3
 2.72421E-19
 C4H4
 1.00000E-30

 4.23652E-05
 C2H4O1_ACETA
 1.22338E-20
 C4H8_3
 1.00000E-30

 1.60621E-06
 C2H4
 1.12569E-20
 C4H8_4
 1.00000E-30

 C102
 H101
 H2
 02
 H
 Ω
 H102
H2O2 1.60621E-06 C2H4 1.12569E-20 C4H8_4 1.00000E-30 C1H1O1 9.35001E-07 C2H4O2_ACETI 7.63780E-21 C4H4_1_3 1.00000E-30 C1H1O2 6.80303E-07 C3H1 9.69078E-23 C4H6_1 1.00000E-30 O3 3.01117E-08 C3 6.40718E-23 C4H6_2 1.00000E-30 C1H2O2_CIS 1.60525E-08 C2H4O1_OXIRA 1.10475E-23 C4H6_3 1.00000E-30 C1H2O2_TRANS 8.97447E-09 C2H5 2.16226E-24 C4H6_4 1.00000E-30 C1H2O1 7.25649E-09 C2H6 2.32622E-26 C4H8_5 1.00000E-30 C1H2O1 7.25649E-11 C2H6O1 6.30758E-27 C4H6_5 1.00000E-30 C1H1 5.71254E-12 C2H6O2 8.45966E-28 C5 1.00000E-30 C1H2 2.82663E-12 C3H4_2 5.35880E-28 C60 1.00000E-30 C1H3 2.09024E-12 C3H4_1 2.87874E-28 C4H8 1.00000E-30 C1H3 2.09024E-12 C4H2 6.54217E-30 C6H6 1.00000E-30 C1H3O1_CH2OH 8.94189E-13 C2H4O3_124TR 4.16521E-30 C6H6O1 1.00000E-30 C1H4 1.80323E-13 C4H8_2 1.00000E-30 C4H8_1 1.00000E-30 C1H3O1_CH3O 1.92500E-14 C2H4O3_123TR 1.00000E-30 C4H8_1 1.00000E-30
 H2O2
 C1H4O1 9.77415E-15 C3H6 1.00000E-30
POLY_3: @@ The adiabatic temperature is
POLY 3: sh t
 ... the command in full is SHOW_VALUE
 T=3103.3954
POLY_3: @?<Hit_return_to_continue>
Poly_3: @@ Now calculate how the adiabatic temperature varies with Poly_3: @@ the amount of oxygen
POLY_3: s-a-v 1 n(o) 5 10
 ... the command in full is SET_AXIS_VARIABLE
Increment /.125/:
POLY_3: save tcex22 y
 ... the command in full is SAVE_WORKSPACES
POLY_3: step
 ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
 No initial equilibrium, using default
 Step will start from axis value 9.00000
 Global calculation of initial equilibrium . impossible due to conditions.
 POLY has calculated initial equilibrium
 Global test of initial equilibrium
 Phase Region from 9.00000 for:
 GAS
 Global test at 1.00000E+01....OK
 Terminating at 10.0000
 Calculated 11 equilibria
 Phase Region from 9.00000
 for:
 GAS
```

Global test at 8.00000E+00 OK

```
Global test at 6.75000E+00 .... OK
Global test at 5.50000E+00 .... OK
Terminating at 5.00000
Calculated 35 equilibria
 *** Buffer saved on file: tcex22.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a \times n(o)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use NF(*,0) instead of N(0)
POST: s-d-a y t
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 22a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Plot how the gas constitution changes
POST: s-d-a y y(gas,*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set-title example 22b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Add labels and logarithmic fraction scale
POST: s-lab d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-a-ty y log
  ... the command in full is SET_AXIS_TYPE
POST: s-s y n 1e-12 1
... the command in full is SET_SCALING_STATUS POST: set-title example 22c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Plot how the oxygen partial pressure changes
POST: s-d-a y acr(o2,gas)
... the command in full is SET_DIAGRAM_AXIS POST: set-title example 22d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Plot how the activies of the components change with temperature
POST: @@ Note that the oxygen content changes also ...
POST: @@ We must set reference states
POST: set-ref-state o gas * 1e5
  ... the command in full is SET_REFERENCE_STATE
You should set-diagram-axis for the activity/potential after this!
POST: set-ref-state h gas * 1e5
  ... the command in full is SET_REFERENCE_STATE
You should set-diagram-axis for the activity/potential after this!
POST: set-ref-state c c_s * 1e5
  ... the command in full is SET_REFERENCE_STATE
You should set-diagram-axis for the activity/potential after this!
POST: s-d-a x t
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-a-ty y lin
  ... the command in full is SET_AXIS_TYPE
POST: s-d-a z n(o)
 ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use NF(*,0) instead of N(0)
POST: s-s z n 5 10
  ... the command in full is SET_SCALING_STATUS
POST: s-d-a y acr(*)
```

... the command in full is SET_DIAGRAM_AXIS

COLUMN NUMBER /*/:

POST: set-title example 22e

POST: plot

 \dots the command in full is PLOT_DIAGRAM

PLOTFILE : /SCREEN/:

POST:

POST: @?<Hit_return_to_continue>

POST: set-inter

... the command in full is SET_INTERACTIVE_MODE

POST: CPU time 3 seconds


```
Thermo-Calc version S on Linux
Copyright (1993, 2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of T-zero and paraequilibria in a low alloyed steel
SYS: @@
sys: set-log ex23,,,
SYS: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ Define the material
POLY_3: def-mat
  ... the command in full is DEFINE_MATERIAL
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
Database /TCFE6/: tcfe6
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/: {f Y}
1st alloying element: mn 1.5
2nd alloying element: si .3
Next alloying element: C .3
Next alloying element:
Temperature (C) /1000/: 700
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
FE DEFINED
  ... the command in full is DEFINE_ELEMENTS
MN DEFINED
  ... the command in full is DEFINE_ELEMENTS
SI DEFINED
  ... the command in full is DEFINE_ELEMENTS
C DEFINED
This database has following phases for the defined system
LIQUID:L
 BCC_A2
 FCC_A1
HCP_A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
M5C2
 KSI_CARBIDE
 FE4N_LP1
FECN CHI
 LAVES_PHASE_C14
 M3SI
CR3SI
 FE2SI
 MSI
 FE8SI2C
M5ST3
 AL4C3
Reject phase(s) /NONE/: NONE
Restore phase(s): /NONE/: NONE
 The following phases are retained in this system:
 FCC_A1
LIQUID:L
 BCC_A2
HCP_A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
M5C2
 KSI CARBIDE
 FE4N LP1
FECN_CHI
 LAVES_PHASE_C14
CR3SI
 MSI
 FE2SI
M5SI3
 FE8SI2C
 AL4C3
SIC
```

```
OK? /Y/: Y
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
 -FE'
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'J. Grobner, H.L. Lukas and F. Aldinger, Calphad, 20 (1996), 247-254; Si-C
 and Al-Si-C'
  'W. Huang, Calphad, 13 (1989), 243-252; TRITA-MAC 388 (rev 1989); FE-MN'
  'B.-J. Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'J-O. Andersson, Calphad, 12 (1988), 9-23; TRITA 0321 (1986); C-FE-MO'
  'H. Du and M. Hillert, TRITA-MAC 435 (1990); C-Fe-N'
  'Estimated parameter for solubility of C in Fe4N, 1999'
  'L.F.S. Dumitrescu, M. Hillert and N. Saunders, J. Phase Equil., 19 (1998),
 441-448; Fe-Ti'
  'N. Saunders, COST 507 Report (1998); Mn-Ti'
  'B.-J. Lee, KRISS, unpublished research, during 1993-1995'
 'I. Ansara, unpublished work (1991); Cr-Si'
Should any phase have a miscibility gap check? /N/: {f N}
Using global minimization procedure
Calculated 10918 grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
 1, label A0 , database: TCFE6
Output from POLY-3, equilibrium =
Conditions:
T=973.15, W(MN)=1.5E-2, W(SI)=3E-3, W(C)=3E-3, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 973.15 K ( 700.00 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.50671E+01
Total Gibbs energy -4.16088E+04, Enthalpy 2.38836E+04, Volume 7.24185E-06
Component
 W-Fraction Activity Potential Ref.stat
 Moles
 1.3754E-02 3.0000E-03 2.2665E-01 -1.2010E+04 SER
 9.6533E-01 9.7900E-01 6.6031E-03 -4.0620E+04 SER
FE
MN
 1.5035E-02 1.5000E-02 6.5723E-05 -7.7919E+04 SER
 5.8820E-03 3.0000E-03 2.1018E-10 -1.8030E+05 SER
ST
BCC_A2
 Status ENTERED
 Driving force 0.0000E+00
Moles 7.4142E-01, Mass 4.1252E+01, Volume fraction 7.4788E-01 Mass fractions:
FE 9.87818E-01 MN 8.85142E-03 SI 3.22070E-03 C 1.10187E-04
FCC A1
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.5248E-01, Mass 1.3742E+01, Volume fraction 2.4758E-01 Mass fractions:
FE 9.57752E-01 MN 3.35378E-02 C 6.35700E-03 SI 2.35347E-03
GRAPHITE
 Status ENTERED
 Driving force 0.0000E+00
Moles 6.1027E-03, Mass 7.3300E-02, Volume fraction 4.5452E-03 Mass fractions:
C 1.00000E+00 SI 0.00000E+00 MN 0.00000E+00 FE 0.00000E+00
POLY_3: @@ Suspend some phases that normally never appear
POLY_3: ch-st p gra m5c2=sus
  ... the command in full is CHANGE_STATUS
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Set axis for T-w(c) phase diagram POLY_3: S-a-V 1 w(c)
```

```
... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0
Max value /1/: .01
Increment /2.5E-04/: 2.5E-04 POLY_3: s-a-v 2 t
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 800
Max value /1/: 1200
Increment /10/: 30
POLY_3: save tcex23a y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
 Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
 Generating start equilibrium 4
 Generating start equilibrium 5
 Generating start equilibrium 6
 Generating start equilibrium 7
 Generating start equilibrium 8
 Generating start equilibrium 9
 Generating start equilibrium 10
 Generating start equilibrium 11
 Generating start equilibrium 12
 Organizing start points
Using ADDED start equilibria
 Tie-lines not in the plane of calculation
 Generating start point 1
Generating start point
Generating start point
 Generating start point
Generating start point
 5
 Generating start point
Generating start point
 Generating start point 8
Generating start point 9
 Generating start point 10
 Working hard
Generating start point 11
 Generating start point 12
 Generating start point 13
 Generating start point
Generating start point 15
 Generating start point 16
 Generating start point 17
 Generating start point 18
 Generating start point 19
 Generating start point 20
 Working hard
 Working hard
 Phase region boundary 1 at: 2.500E-04 9.455E+02
 BCC_A2
 CEMENTITE
  ** FCC_A1
 *** Buffer saved on file: tcex23a.POLY3
 Calculated. 3 equilibria
 Phase region boundary 2 at: 6.694E-05 9.437E+02
 BCC_A2
  ** CEMENTITE
  ** FCC A1
 Phase region boundary 3 at: 6.694E-05 9.437E+02
 BCC A2
  ** FCC A1
 Calculated 21 equilibria
 Phase region boundary 4 at: 6.694E-05 9.437E+02
 BCC_A2
```

```
** CEMENTITE
Calculated.. 10 equilibria
Terminating at axis limit.
 :
Phase region boundary 26 at: 6.583E-03 9.981E+02
  ** BCC_A2
 FCC_A1
Calculated 38 equilibria
Phase region boundary 27 at: 6.583E-03 9.981E+02
 ** BCC_A2
 FCC_A1
Calculated. 3 equilibria
Terminating at known equilibrium
Phase region boundary 28 at: 9.750E-03 1.095E+03
 ** CEMENTITE
 FCC A1
Calculated. 12 equilibria
Terminating at known equilibrium
Phase region boundary 29 at: 9.750E-03 1.095E+03
 ** CEMENTITE
 FCC_A1
Calculated.. 3 equilibria
Terminating at known equilibrium
Terminating at axis limit.
 *** BUFFER SAVED ON FILE: tcex23a.POLY3
CPU time for maping 20 seconds
POLY 3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,
POST:
POST:
POST: set-title example 23a
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Add labels
POST: add
  ... the command in full is ADD_LABEL_TEXT
Give X coordinate in axis units: .005
Give Y coordinate in axis units: 1100
Automatic phase labels? /Y/: Y
Automatic labelling not always possible
Using global minimization procedure
Calculated 10780 grid points in 0 s
Found the set of lowest grid points in
 0 s
Calculated POLY solution
 1 s, total time
Stable phases are: FCC_A1
Text size: /.3999999762/: .34
POST: add
  ... the command in full is ADD_LABEL_TEXT
Give X coordinate in axis units: .003
Give Y coordinate in axis units: 850
Automatic phase labels? /Y/: Y
Automatic labelling not always possible
Using global minimization procedure
Calculated 10780 grid points in 0 \text{ s}
Found the set of lowest grid points in
Calculated POLY solution
 0 \text{ s, total time} \quad 0 \text{ s}
Stable phases are: BCC_A2+CEMENTIT
Text size: /.3999999762/: •34
```

```
POST: set-title example 23b
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: s-lab
  ... the command in full is SET_LABEL_CURVE_OPTION
CURVE LABEL OPTION (A, B, C, D, E, F OR N) /A/: ?
THE OPTIONS MEANS:
 LIST STABLE PHASES ALONG LINE
 AS A BUT CURVES WITH SAME FIX PHASE HAVE SAME NUMBER
 LIST AXIS QUANTITIES
C
D
 AS C BUT CURVES WITH SAME QUANTITIES HAVE SAME NUMBER
 AS B WITH CHANGING COLORS
F.
F
 AS D WITH CHANGING COLORS
N
 NO LABELS
CURVE LABEL OPTION (A, B, C, D, E, F OR N) /A/: e
POST: set-title example 23c
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: ba
  ... the command in full is BACK
POLY_3: @@ Now calculate the T-zero temperature for the steel
POLY_3: read tcex23a
 ... the command in full is READ_WORKSPACES
POLY_3: advanced-options
Which option? /STEP_AND_MAP/ •

EQUILIBRIUM_CALCUL OUTPUT_FILE_FOR_SHOW
GLOBAL MINIMIZATION PARAEQUILIBRIUM
Which option? /STEP_AND_MAP/: ?
 STABILITY_CHECK
 STEP_AND_MAP
 PHASE_ADDITION
LIST PHASE ADDITION
 T-ZERO TEMPERATURE
 PRESENT_PHASE
MAJOR_CONSTITUENTS
 TOGGLE_ALTERNATE_MODE
 SHOW_FOR_T=
NEW COMPOSITION SET
Which option? /STEP_AND_MAP/: t-z
This command calculates the temperature when two phases have the same Gibbs
energy. You must calculate an equilibrium at an estimated temperature first.
Name of first phase: fcc
Name of second phase: bcc
The TO temperature is 922.21 K
Note: LIST-EQUILIBRIUM is not relevant
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Calculate the T-zero line, remove the T-axis
POLY 3: 1-ax
  ... the command in full is LIST_AXIS_VARIABLE
 Min: 0 Max: 1E-2 Inc: 2.5E-4
Min: 800 Max: 1200 Inc: 30
 Axis No 1: W(C)
 Axis No 2: T
 Max: 1200
POLY_3: s-a-v 2 none
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex23b y
 ... the command in full is SAVE_WORKSPACES
POLY 3: Step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: ?
The following options are available:
 Stepping with given conditions
INITIAL_EQUILIBRIA An initial equilibrium stored at every step
EVALUATE Specified variables evaluated after each step SEPARATE_PHASES Each phase calculated separately
 TO line calculation
PARAEQUILIBRIUM Paraequilibrium diagram
MIXED_SCHEIL Scheil with fast diffusing elements
ONE_PHASE_AT_TIME One phase at a time
Option? /NORMAL/: t-z
Name of first phase: fcc
Name of second phase: bcc
Phase Region from 0.300000E-02 for:
 BCC A2
 FCC_A1
  3.000000E-03
 922.21
 2.750000E-03
 932.54
 943.23
  2.500000E-03
```

```
2.250000E-03 954.34
2.000000E-03 965.98
  1.750000E-03
 978.31
  1.500000E-03
 991.57
 1006.14
  1.250000E-03
 1022.76
  1.000000E-03
  7.500000E-04
 1041.59
  5.000000E-04
 1062.86
 1087.12
1115.11
  2.500000E-04
  2.500000E-10
Phase Region from 0.167112E-02 for:
 BCC A2
 FCC_A1
  1.671124E-03
 982.32
  1.921124E-03
 969.73
  2.171124E-03
 957.89
 946.63
935.82
  2.421124E-03
  2.671124E-03
 925.38
  2.921124E-03
  3.171124E-03
 915.26
 905.40
  3.421124E-03
  3.671124E-03
 895.77
 886.33
  3.921124E-03
  4.171124E-03
 877.06
  4.421124E-03
 867.93
 858.95
850.07
  4.671124E-03
  4.921124E-03
 841.30
  5.171124E-03
  5.421124E-03
 832.63
  5.671124E-03
 824.03
 815.51
807.06
  5.921124E-03
  6.171124E-03
 798.67
  6.421124E-03
  6.671124E-03
 790.33
 782.04
773.79
  6.921124E-03
  7.171124E-03
 765.58
  7.421124E-03
  7.671124E-03
 757.40
  7.921124E-03
 749.26
  8.171124E-03
 741.14
 733.04
  8.421124E-03
 724.96
  8.671124E-03
  8.921124E-03
 716.90
  9.171124E-03
 708.85
 700.82
  9.421124E-03
 692.79
  9.671124E-03
  9.921124E-03
 684.77
  1.000000E-02
 682.24
 *** Buffer savend on file tcex23b.POLY3
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-p-f ##1,,,,,
POST:
POST:
POST: set-title example 23d
POST: s-d-a \times w(c)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MASS_FRACTION C instead of W(C)
POST: s-d-a y t-k
  ... the command in full is SET_DIAGRAM_AXIS
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ write the line on a data file
POST: make tcex23b y
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
POST: ba
  ... the command in full is BACK
```

```
POLY_3: @@ plot together with phase diagram
POLY_3: read tcex23a
  ... the command in full is READ_WORKSPACES
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-p-f ##1,,,,,
POST: set-title example 23e
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: a-e-d y tcex23b
 ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/: 1
POST: set-title example 23f
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: ba
  ... the command in full is BACK
POLY_3: @@ Now calculate the para-equilibrium for the steel
POLY_3: @@ At paraequilibrium only C is mobile, the other alloying elements have
POLY_3: @@ the same compositions in both phases
POLY_3: read tcex23a
  ... the command in full is READ WORKSPACES
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 10780 \ \mathrm{grid} \ \mathrm{points} \ \mathrm{in} \ 0 \ \mathrm{s}
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time 0 s
POLY_3: 1-e,,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
T=973.15, W(MN)=1.5E-2, W(SI)=3E-3, W(C)=3E-3, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 973.15 K ( 700.00 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.50671E+01
Total Gibbs energy -4.16068E+04, Enthalpy 2.38034E+04, Volume 7.22424E-06
 W-Fraction Activity Potential
Component
 Moles
 1.3754E-02 3.0000E-03 2.3682E-01 -1.1655E+04 SER
C
FE
 9.6533E-01 9.7900E-01 6.6051E-03 -4.0617E+04 SER
 1.5035E-02 1.5000E-02 6.2466E-05 -7.8331E+04 SER
MN
 5.8820E-03 3.0000E-03 2.1440E-10 -1.8014E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
BCC A2
Moles 7.6441E-01, Mass 4.2529E+01, Volume fraction 7.7288E-01 Mass fractions:
FE 9.88221E-01 MN 8.40073E-03 SI 3.26359E-03 C 1.14706E-04
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.0669E-01, Mass 1.1242E+01, Volume fraction 2.0306E-01 Mass fractions:
FE 9.59011E-01 MN 3.21007E-02 C 6.54001E-03 SI 2.34865E-03
CEMENTITE
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.8906E-02, Mass 1.2957E+00, Volume fraction 2.4065E-02 Mass fractions:
FE 8.49786E-01 MN 8.32277E-02 C 6.69864E-02 SI 0.00000E+00
POLY_3: advance para
  ... the command in full is ADVANCED_OPTIONS
This command calculates a paraequilibrium between two phases.
```

You must calculate an equilibrium with the overall composition first.

```
Name of first phase: fcc
Name of second phase: bcc
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
NP(FCC) = 0.4280 \text{ with U-fractions C} = 3.17220E-02
NP(BCC) = 0.5720 with U-fractions C = 6.47538E-04
All other compositions the same in both phases
Note: LIST-EQUILIBRIUM is not relevant
POLY 3:
POLY_3: @?<Hit_return_to_continue>
POLY_3:
POLY_3:
POLY_3: @@ Now calculate the para-equilibrium for the steel at varying temperatures POLY_3: s-a-v 1 t 800 1200 20
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 none
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex23c y
 ... the command in full is SAVE_WORKSPACES
POLY_3: step para
 ... the command in full is STEP_WITH_OPTIONS
This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: fcc
Name of second phase: bcc
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
Output during stepping is:
axis value, phase amounts, u-fractions of interstitial(s) in phase 1 and 2,
and LNACR value(s) of interstitial(s)
Phase Region from 973.150
 for:
 BCC A2
 FCC_A1

 0.428
 0.572
 3.172200E-02
 6.475377E-04
 -1.290452E+00

 0.345
 0.655
 3.908052E-02
 7.297760E-04
 -8.659516E-01

 0.285
 0.715
 4.699458E-02
 8.039957E-04
 -4.522834E-01

 0.428
 9.731500E+02
 9.531500E+02
 9.331500E+02
 0.240 0.760 5.535054E-02 8.679372E-04 -4.631426E-02
 9.131500E+02
 0.206 0.794 6.405501E-02 9.201210E-04 3.549783E-01
 8.931500E+02
 8.731500E+02
 0.180
 0.820
 7.303132E-02
 9.596491E-04
 7.543208E-01
 1.154160E+00
 8.531500E+02
 8.331500E+02 0.143 0.857 9.156332E-02 9.994314E-04 1.556708E+00
 8.131500E+02 0.129 0.871 1.010286E-01 9.999336E-04 1.963997E+00
 8.000000E+02 0.122 0.878 1.073012E-01 9.935324E-04 2.235299E+00
Phase Region from 973.150 for:
 BCC_A2
 FCC_A1
 0.571 3.168117E-02 6.465368E-04 -1.292139E+00
0.453 2.501532E-02 5.595693E-04 -1.730355E+00
 9.731500E+02
 0.429
 9.931500E+02
 0.547
 1.013150E+03
 0.977 0.023 1.426175E-02 3.879729E-04 -2.653059E+00
  1.033150E+03
 1.411 -0.411 9.973814E-03 3.003908E-04 -3.172815E+00
  1.053150E+03
 2.275 -1.275 6.247344E-03 2.085287E-04 -3.792875E+00
4.762 -3.762 3.016699E-03 1.116447E-04 -4.664306E+00
 1.073150E+03
  1.093150E+03
  1.113150E+03 64.105 -63.105 2.267080E-04 9.302453E-06 -7.388093E+00
 *** Buffer savend on file tcex23c.POLY3
*** ERROR
 3 IN NS01AD
 *** Numerical error
POLY 3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-p-f ##1,,,,,,
POST:
POST:
POST: set-title example 23g
POST: s-d-a \times x(*,c)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
```

```
POST: s-d-a y t-k
  ... the command in full is SET_DIAGRAM_AXIS
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: s-d-a \times w(*,c)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: s-t-s 3
... the command in full is SET_TIELINE_STATUS POST: 
 \mbox{\bf set-title} example 23h
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: make tcex23c y
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
POST: ba
  ... the command in full is BACK
POLY_3: read tcex23a
  ... the command in full is READ_WORKSPACES
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-p-f ##1,,,,,,,
POST:
POST:
POST: set-title example 23i
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: a-e-d \overline{y} tcex2\overline{3}c
  ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/:
POST: set-title example 23j
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: a-e-d y tcex23b.exp tcex23c.exp 0; 1; 0; 1;
  ... the command in full is APPEND_EXPERIMENTAL_DATA
POST:
POST: set-title example 23k
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: ba
  ... the command in full is BACK
POLY_3: @@ Now calculate both a normal and para-equilibrium for the steel at 1000 K
POLY_3: @@ Note that a para equilibrium does not always exist for the given conditions
POLY_3: @@ The calculated results are the amounts of the two phases.
POLY_3: @@ This indicates how much of the phases that can be tranformed
POLY_3: @@ at para-equilibrium conditions.
POLY_3: @@ The carbon content of the phases are also listed,
POLY_3: @@ the other alloying elements have the same fractions in both phases
POLY_3: read tcex23a.POLY3
  ... the command in full is READ_WORKSPACES
POLY_3: s-c T=1000
  ... the command in full is SET_CONDITION
POLY_3: C-E
```

```
... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 10780 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: 1-e,,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
T=1000, W(MN)=1.5E-2, W(SI)=3E-3, W(C)=3E-3, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 1000.00 K ( 726.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.50671E+01
Total Gibbs energy -4.34548E+04, Enthalpy 2.63172E+04, Volume 7.20607E-06
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 1.3754E-02 3.0000E-03 1.6744E-01 -1.4859E+04 SER
FE
 9.6533E-01 9.7900E-01 6.1057E-03 -4.2392E+04 SER
 1.5035E-02 1.5000E-02 4.1161E-05 -8.3960E+04 SER
MN
 5.8820E-03 3.0000E-03 3.4194E-10 -1.8123E+05 SER
SI
 Driving force 0.0000E+00
FCC A1
 Status ENTERED
Moles 5.3820E-01, Mass 2.9381E+01, Volume fraction 5.3141E-01 Mass fractions:
FE 9.69754E-01 MN 2.22121E-02 C 5.51915E-03 SI 2.51464E-03
 Status ENTERED
 Driving force 0.0000E+00
BCC A2
Moles 4.6180E-01, Mass 2.5686E+01, Volume fraction 4.6859E-01 Mass fractions:
FE 9.89576E-01 MN 6.75038E-03 SI 3.55518E-03 C 1.18465E-04
POLY 3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: para
This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: fcc
Name of second phase: bcc
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
NP(FCC) = 0.5982 \text{ with U-fractions C} = 2.29562E-02
NP(BCC) = 0.4018 with U-fractions C = 5.30475E-04
All other compositions the same in both phases
Note: LIST-EQUILIBRIUM is not relevant
POLY_3:
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Now calculate an isothermal phase diagram at 1000 K
POLY_3: s-a-v 2 w(mn) 0 .1,,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: @?<Hit_return_to_continue>
POLY_3: save tcex23d y
 ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Tie-lines not in the plane of calculation
Generating start point 1
Generating start point
 2
Generating start point
```


```
Generating start point
Generating start point 6
Generating start point 7
Generating start point
 8
 9
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point 27
Generating start point 28
Generating start point
Generating start point 30
Working hard
Generating start point 31
Generating start point 32
Phase region boundary 1 at: 2.585E-03 2.500E-03
  BCC_A2
 ** CEMENTITE
 FCC_A1
Calculated. 11 equilibria
Phase region boundary 2 at: 1.821E-04 1.138E-03
  BCC_A2
 ** CEMENTITE
 ** FCC A1
Phase region boundary 3 at: 1.821E-04 1.138E-03
 BCC A2
 ** CEMENTITE
Calculated 14 equilibria
Phase region boundary 4 at: 1.821E-04 1.138E-03
 BCC_A2
 ** FCC_A1
Calculated 28 equilibria
 :
Phase region boundary 38 at: 6.732E-03 9.750E-02
 ** CEMENTITE
 FCC_A1
Calculated. 38 equilibria
Terminating at known equilibrium
Phase region boundary 39 at: 6.732E-03 9.750E-02
 ** CEMENTITE
 FCC_A1
Calculated.. 3 equilibria
Terminating at known equilibrium
Terminating at axis limit.
Phase region boundary 40 at: 9.750E-03 7.619E-03
 ** BCC_A2
 CEMENTITE
```


Generating start point


```
FCC_A1
Calculated. 11 equilibria
Terminating at known equilibrium
 Phase region boundary 41 at: 9.750E-03 7.619E-03
 ** BCC A2
 CEMENTITE
 FCC A1
Calculated.. 3 equilibria
Terminating at known equilibrium
Terminating at axis limit.
 *** BUFFER SAVED ON FILE: tcex23d.POLY3
CPU time for maping 17 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-p-f ##1,,,,,
POST:
POST:
POST: set-title example 231
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit return to continue>
POST: add .0\overline{0}1 .03, \overline{,},
  ... the command in full is ADD_LABEL_TEXT
Automatic labelling not always possible
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time
Stable phases are: BCC_A2+FCC_A1
POST: set-title example 23m
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: ba
  ... the command in full is BACK
POLY_3: @@ Calculate the corresponing para-equilibrium diagram
POLY_3: @@ where fcc and bcc have the same alloy composition.
POLY 3: read tcex23d
 ... the command in full is READ_WORKSPACES
POLY_3: @@ Only one axis is set, the interstitial composition
POLY_3: @@ must not be an axis
POLY_3: s-a-v 1 w(mn) 0 .1,,,,
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 none
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex23e y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: ?
The following options are available:
 Stepping with given conditions
INITIAL_EQUILIBRIA An initial equilibrium stored at every step
EVALUATE
 Specified variables evaluated after each step
SEPARATE_PHASES
 Each phase calculated separately
T-ZERO
 TO line calculation
 Paraequilibrium diagram
PARAEQUILIBRIUM
MIXED SCHEIL
 Scheil with fast diffusing elements
ONE_PHASE_AT_TIME One phase at a time
Option? /NORMAL/: para
This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: fcc
Name of second phase: bcc
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
```


```
Output during stepping is:
axis value, phase amounts, u-fractions of interstitial(s) in phase 1 and 2,
and LNACR value(s) of interstitial(s)
 Phase Region from 0.150000E-01 for:
 BCC A2
 FCC A1
  1.500000E-02 0.598 0.402 2.295618E-02 5.304752E-04 -1.881771E+00
1.250000E-02 0.542 0.458 2.524490E-02 5.935358E-04 -1.753638E+00
1.000000E-02 0.494 0.506 2.753767E-02 6.587191E-04 -1.633619E+00
 7.500000E-03
  5.000000E-03 0.420 0.580 3.213187E-02 7.955567E-04 -1.413204E+00
  2.500000E-03 0.390 0.610 3.443178E-02 8.672626E-04 -1.311054E+00 2.500000E-09 0.363 0.637 3.673267E-02 9.411946E-04 -1.213385E+00
Phase Region from 0.150000E-01 for:
 BCC_A2
 FCC_A1
 1.500000E-02 0.598 0.402 2.295989E-02 5.306073E-04 -1.881370E+00
  1.750000E-02 0.667 0.333 2.067628E-02 4.696395E-04 -2.019223E+00
 2.000000E-02 0.752 0.248 1.839858E-02 4.107379E-04 -2.169018E+00
  2.250000E-02 0.862 0.138 1.612841E-02 3.538881E-04 -2.333767E+00
2.500000E-02 1.006 -0.006 1.386691E-02 2.990604E-04 -2.517864E+00
 1.006 -0.006 1.386691E-02 2.990604E-04 -2.517864E+00
1.205 -0.205 1.161307E-02 2.461731E-04 -2.728233E+00
 2.750000E-02
  3.000000E-02
 1.501 -0.501 9.357235E-03 1.949519E-04 -2.977273E+00
  3.250000E-02
 1.985 -0.985 7.097179E-03 1.453158E-04 -3.286868E+00
 2.925 -1.925
5.540 -4.540
 4.831565E-03 9.721155E-05 -3.704636E+00
2.558996E-03 5.058863E-05 -4.373542E+00
 3.500000E-02
 3.750000E-02
  4.000000E-02 51.139 -50.139 2.780008E-04 5.399171E-06 -6.626764E+00
*** Buffer savend on file tcex23e.POLY3
 *** ERROR
 7 IN NS01AD
*** Numerical error
POLY 3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
  Warning: maybe you should use MASS_FRACTION MN instead of W(MN)
Setting automatic diagram axis
POST: s-p-f ##1,,,,,
POST:
POST:
POST: S-t-S 3
  ... the command in full is SET_TIELINE_STATUS
POST: set-title example 23n
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: s-d-a \times w(*,c)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set-title example 230
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: make tcex23e y
 ... the command in full is MAKE_EXPERIMENTAL_DATAFI
POST: @?<Hit_return_to_continue>
POST: ba
  ... the command in full is BACK
POLY_3: @@ Now overlay the two diagrams
POLY_3: read tcex23d
 ... the command in full is READ_WORKSPACES
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
```


```
POST: s-p-f ##1,,,,,
POST:
POST:
POST: set-title example 23p
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: a-e-d \overline{y} tcex2\overline{3}e
 ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/: 1
POST: set-title example 23q
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
CPU time 64 seconds
```


Simulation of the silicon arc furnace using the REACTOR module

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Use of the Thermo-Calc reactor for the silicon arc furnace
SYS: @@
SYS: @@ This is a very simple reactor model with output of gases at the top
SYS: @@ and output of condensed phases at the bottom. The gas phase from
SYS: @@ one segment will flow to higher segments, 80 % will react in the
SYS: @@ first above, 15% in the second above and 5 % in the third above.
SYS: @@ The condensed phases will flow downwards and all of it will go
SYS: @@ to the next lowest segment.
SYS: @@ Heat can be added at any module. The only way to specify the
SYS: @@ initial state of the reactants added to the reactor is to specify
SYS: @@ their heat content.
SYS: @@
SYS: @@ It is straightforward to add more facilities to this module and the
SYS: @@ source code to the reactor module is delivered with Thermo-Calc.
SYS: @@ First fetch data
SYS: GO DAT
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
TDB_TCFE6: SW SSUB4
Current database: SGTE Substances Database v4
VA DEFINED
TDB SSUB4:
TDB_SSUB4: @@ Define-species means that data for just these species will be retrieved
TDB_SSUB4: @@ Define-system would mean that data for all combinations of the elements
TDB_SSUB4: @@ would be retrieved and this is not necessary here.
TDB_SSUB4: DEF-SPECIES C C101 C102 C1SI1 C2 C3 N101 N2 N4SI3
C
 C101
 C102
C1SI1
 C2
 C3
N101
 N2
 N4SI3
TDB_SSUB4: DEF-SP O O2 SI O1SI1 O2SI1
 02
01SI1
 O2SI1 DEFINED
TDB_SSUB4: GET
REINITIATING GES5 .....
ELEMENTS ....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  C1<G> T.C.R.A.S. Class: 1
  C101<G> JANAF THERMOCHEMICAL TABLES SGTE **
 CARBON MONOXIDE <GAS>
 STANDARD STATE : CODATA KEY VALUE. /CP FROM JANAF PUB. 9/65
  C102<G> T.C.R.A.S. Class: 2
 CARBON DIOXIDE <GAS>
  C1SI1<G> T.C.R.A.S. Class: 5
 SILICON CARBIDE <GAS>
  SI1 JANAF THERMOCHEMICAL TABLES SGTE **
 SILICON
 PUBLISHED BY JANAF AT 12/66 . MPT FROM NBS BULL. (IPTS-68)
 --U.D. 31/10/85
  O2SI1<TRIDYMITE> N.P.L.
```

```
Data from an assessment by T I Barry, reported in paper on CaO-SiO2 \,
```

syst

by J R Taylor and A T Dinsdale, CALPHAD, 1990, 19(1), 71-88

-OK-

TDB_SSUB4: **GO G**

GIBBS ENERGY SYSTEM version 5.2

GES: CH-ST EL Y VA

ELEMENT VA SUSPENDED SPECIES VA SUSPENDED

GES: L-ST

GAS CONSTANT IN USER ENERGY UNITS: 8.31451000E+00
1 BAR IN USER PRESSURE UNITS: 1.00000000E+05
CURRENT VALUE OF TEMPERATURE (KELVIN): 298.15
CURRENT VALUE OF PRESSURE (PASCAL): 1.00000000E+05

CURRENT NUMBER OF ELEMENT 4

ELEMENT	STABLE ELEMENT REFERENCE	MASS	Н298-Н0	S298
-1 /-	ELECTRON_GAS	0.0000E+00	0.0000E+00	0.0000E+00 E0000000
0 VA	VACUUM	0.0000E+00	0.0000E+00	0.0000E+00 E0000000
1 C	GRAPHITE	1.2011E+01	1.0540E+03	5.7400E+00 08000000
2 N	1/2_MOLE_N2(GAS)	1.4007E+01	4.3350E+03	9.5751E+01 08000000
3 0	1/2_MOLE_O2(GAS)	1.5999E+01	4.3410E+03	1.0252E+02 08000000
4 SI	DIAMOND A4	2.8085E+01	3.2175E+03	1.8820E+01 08000000

CURRENT NUMBER OF PHASE 17

PHASE		STATUS	SUBLATTICES
1	GAS	88200000	1
2	BETA_QUARTZ	82200000	1
3	C1SI1_ALPHA	82200000	1
4	C1SI1_BETA	82200000	1
5	CRISTOBALITE	82200000	1
6	C_L	82200000	1
7	C_S	82200000	1
8	DIAMOND	82200000	1
9	LIQUID_SIO2	82200000	1
10	N4SI3_S	82200000	1
11	QUARTZ	82200000	1
12	QUARTZ_S2	82200000	1
13	SI_L	82200000	1
14	SI_S	82200000	1
15	TRIDYMITE	82200000	1
16	TRIDYMITE_S2	82200000	1
17	TRIDYMITE_S3	82200000	1

CURRENT NUMBER OF SPECIES 15

SPE	CIES		STOICHIOMETRY
1	C	80800000	C
2	C101	00000000	C101
3	C102	00000000	C102
4	C1SI1	00000000	C1SI1
5	C2	00000000	C2
6	C3	00000000	C3
7	N	80800000	N
8	N101	00000000	N101
9	N2	00000000	N2
10	N4SI3	00000000	N4SI3
11	0	80800000	0
12	O1SI1	00000000	O1SI1
13	02	00000000	02
14	02SI1	00000000	O2SI1
15	SI	80800000	SI
16	VA	D1800000	VA

ges: **GO R**

Thermo-Calc REACTOR version 1.0 Feb 1992

REACTOR: ?

AMEND_INPUT CREATE_STAGE_BOXES LIST_RECORDS
AMEND_RECORD EQUILIBRATE MACRO-FILE-OPEN
BACK EXECUTE_POLY3_COMMAND READ_WORKSPACE
CHANGE_SURROUNDINGS EXIT SAVE_WORKSPACE
CONTINUE_SIMULATION GOTO_MODULE SET_INTERACTIVE

```
CREATE_DIVIDERS HELP
 SHOW_PROBE
CREATE_PIPES
 INFORMATION
 START_SIMULATION
CREATE_PROBE
 LIST_DESIGN
REACTOR: @@ Create a reactor with 4 segments which is heat controlled.
REACTOR: @@ At the top segment 1 mole of quartz (SiO2) and 1.8 mole of graphite (C)
REACTOR: @@ is added. A small amount of N is also added to simplify calculations.
REACTOR: @@ The reactants have room temperature.
REACTOR: @@ In the other three segments only heat is added.
REACTOR: @@
REACTOR: @@ A guess of the initial temperature in each segment must be provided.
REACTOR: @@
REACTOR: CREATE_STAGE
NUMBER OF STAGE BOXES /4/: 4
YOU MUST FIRST DEFINE FEED FROM SURROUNDINGS!
GIVE FEED TO SYSTEM: N(C)=1.8
Input temperature /298.15/
GIVE FEED TO SYSTEM: N(O2SI1)=1
Input temperature /298.15/:
GIVE FEED TO SYSTEM: H=876000
GIVE FEED TO SYSTEM: N(N2)=4e-4
Input temperature /298.15/:
GIVE FEED TO SYSTEM:
GIVE FOR STAGE BOX
NAME: /SEGMENT_1/:
TYPE OF BOX /EQUILIBRIUM/: EQUILIBRIUM
Is the stage heat controlled? /Y/: {f Y}
Initial guess of temperature? /1000/: 1750
Give initial amount:
Each phase may have a separate output, give these
Phase name /REST/: gas
Phase name /REST/: REST
GIVE FOR STAGE BOX
NAME: /SEGMENT 2/:
TYPE OF BOX /EQUILIBRIUM/: EQUILIBRIUM
Is the stage heat controlled? /Y/: {f Y}
Initial guess of temperature? /1000/: 1900
Give initial amount:
Each phase may have a separate output, give these
Phase name /REST/: gas
Phase name /REST/: REST
GIVE FOR STAGE BOX
NAME: /SEGMENT 3/:
TYPE OF BOX /EQUILIBRIUM/: EQUILIBRIUM
Is the stage heat controlled? /Y/: {f Y}
Initial guess of temperature? /1000/: 2050
Give initial amount:
Each phase may have a separate output, give these
Phase name /REST/: gas
Phase name /REST/: REST
GIVE FOR STAGE BOX
NAME: /SEGMENT 4/:
TYPE OF BOX /EQUILIBRIUM/: EQUILIBRIUM
Is the stage heat controlled? /Y/: {f Y}
Initial guess of temperature? /1000/: 2200
Give initial amount:
Each phase may have a separate output, give these
Phase name /REST/: gas
Phase name /REST/: REST
REACTOR: 1-r
Number: 0 name: SURROUNDINGS
 stage box at: 23,
 with 1.8000E+00 mol to record:
Feed of C
Feed of O2SI1
 with 1.0000E+00 mol to record:
Feed of heat 8.7600E+05 J to record: -1
 with 4.0000E-04 mol to record:
Feed of N2
Number: 1 name: SEGMENT_1
 stage box at: 80, H controlled
 to record: -1 to record: -1
Output for phase GAS
Output for phase REST
Number: 2 name: SEGMENT_2
 stage box at: 137, H controlled
Output for phase GAS
 to record: -1
```

to record: -1

Output for phase REST

```
stage box at: 194, H controlled
to record: -1
Number: 3 name: SEGMENT_3
Output for phase GAS
Output for phase REST
 to record: -1
Number: 4 name: SEGMENT_4
 stage box at: 251, H controlled
 to record: -1
to record: -1
Output for phase GAS
Output for phase REST
REACTOR: @@ Create dividers, one for distributing the gas from segment 2 to 4
REACTOR: @@ one for splitting the heat feed and one for splitting the feed on N2
REACTOR: create-div
Number of dividers /4/: 5
Number of outputs for divider 1: /3/: 2
Percent of input to output 1: /100/: 80
Number of outputs for divider 2: /3/:
Percent of input to output 1: /100/: 80 15
Number of outputs for divider 3: /3/: 3
Percent of input to output 1: /100/: 80 15
Number of outputs for divider 4: /3/:
Percent of input to output 1: /100/: 85 10
Number of outputs for divider 5: /3/: 4
Percent of input to output 1: /100/: 25 25 25
REACTOR: 1-r
Number: 0 name: SURROUNDINGS
 stage box at:
 with 1.8000E+00 mol to record:
 with 1.8000E+00 mol to record: -1
Feed of C
Feed of O2SI1
 -1
Feed of heat 8.7600E+05 J to record: -1
Feed of N2
 with 4.0000E-04 mol to record: -1
Number: 1 name: SEGMENT_1
 stage box at: 80, H controlled
 to record: -1
Output for phase GAS
Output for phase REST
 to record: -1
Number: 2 name: SEGMENT_2
 stage box at: 137, H controlled
Output for phase GAS
 to record: -1
Output for phase REST
 to record: -1
Number: 3 name: SEGMENT_3
 stage box at: 194, H controlled
Output for phase GAS
 to record: -1
 to record: -1
Output for phase REST
 stage box at: 251, H controlled
Number: 4 name: SEGMENT_4
 to record: -1
Output for phase GAS
 to record: -1
Output for phase REST
Number: 5 name: DIVIDER 5
 divider at: 308
  80 % of input to record: -1
  20 % of input to record: -1
Number: 6 name: DIVIDER_6
 divider at: 336
  80 % of input to record:
15 % of input to record:
 -1
 -1
 5 % of input to record: -1
Number: 7 name: DIVIDER_7
 divider at: 369
  80 % of input to record:
 -1
  15 % of input to record: -1
 5 % of input to record: -1
Number: 8 name: DIVIDER_8
 divider at: 402
  85 % of input to record: -1
10 % of input to record: -1
 5 % of input to record: -1
Number: 9 name: DIVIDER_9
 divider at: 435
  25 % of input to record: -1
  25 % of input to record: -1
  25 % of input to record: -1
  25 % of input to record: -1
REACTOR: @@ Finally create the pipes between the segments first for the feed REACTOR: c\text{-pipe}\ 0\ 1\ 1\ 8\ 9
Feed of C
Feed of O2SI1
Feed of heat
Input set to this divider
```

```
Feed of N2
Input set to this divider
NO MORE OUTPUT RECORDS
REACTOR: @@ All solid phases are assumed to go down one segment
REACTOR: @@ The gas phase is assumed to go up, 80% to the next segment,
REACTOR: @@ 15% to the second next and 5% to the third segment above.
REACTOR: @@ output from stage boxes
REACTOR: c-pipe 1 0 2
Output record for phase GAS
Output record for phase REST
NO MORE OUTPUT RECORDS
REACTOR: c-pipe 2 5 3
Output record for phase GAS
Input set to this divider
Output record for phase REST
NO MORE OUTPUT RECORDS
REACTOR: c-pipe 3 6 4
Output record for phase GAS
Input set to this divider
Output record for phase REST
NO MORE OUTPUT RECORDS
REACTOR: c-pipe 4 7 0
Output record for phase GAS
Input set to this divider
Output record for phase REST
NO MORE OUTPUT RECORDS
REACTOR: @@ output from dividers
REACTOR: C-pipe 5 1 0
Output record for 80 % of input
Output record for 20 % of input
NO MORE OUTPUT RECORDS
REACTOR: C-pipe 6 2 1 0
Output record for 80 % of input
Output record for 15 % of input
Output record for 5 % of input
NO MORE OUTPUT RECORDS
REACTOR: c-pipe 7 3 2 1
Output record for 80 % of input
Output record for 15 % of input
Output record for 5 % of input
NO MORE OUTPUT RECORDS
REACTOR: c-pipe 8 4 3 2
Output record for 85 % of input
Output record for 10 % of input
Output record for
 5 % of input
NO MORE OUTPUT RECORDS
REACTOR: c-pipe 9 1 2 3 4
Output record for 25 % of input
Output record for \phantom{0} 25 % of input
Output record for 25 % of input Output record for 25 % of input
NO MORE OUTPUT RECORDS
REACTOR: 1-r
Number: 0 name: SURROUNDINGS
 23.
 stage box at:
 with 1.8000E+00 mol to record: with 1.0000E+00 mol to record:
Feed of C
Feed of O2ST1
Feed of heat 8.7600E+05 J to record:
 with 4.0000E-04 mol to record:
Number: 1 name: SEGMENT_1
 stage box at: 80, H controlled
 to record: 0
Output for phase GAS
Output for phase REST
 to record:
Number: 2 name: SEGMENT_2
 stage box at: 137, H controlled
 to record: 5
Output for phase GAS
Output for phase REST
 to record:
 3
Number: 3 name: SEGMENT_3
 stage box at: 194, H controlled
 to record: 6
Output for phase GAS
Output for phase REST
 to record:
Number: 4 name: SEGMENT_4
 stage box at: 251, H controlled
 to record: 7 to record: 0
Output for phase GAS
Output for phase REST
 to record:
```

```
Number: 5 name: DIVIDER_5
 divider at:
 308
  80 % of input to record:
  20 % of input to record:
 0
Number: 6 name: DIVIDER_6
 divider at:
 336
  80 % of input to record:
  15 % of input to record:
 1
 5 % of input to record:
Number: 7 name: DIVIDER_7
 divider at:
 369
  80 % of input to record: 3
  15 % of input to record:
 2
 5 % of input to record:
Number:
 8 name: DIVIDER_8
 divider at:
 402
  85 % of input to record:
 4
 10 % of input to record:
 3
 5 % of input to record:
 2
Number: 9 name: DIVIDER_9
 divider at:
 435
 25 % of input to record:
 1
 25 % of input to record:
  25 % of input to record:
  25 % of input to record:
REACTOR: save tcex24 y
REACTOR: @@ Now start the process
REACTOR: read tcex24
REACTOR:
REACTOR: @@ The output for each iteration will consist of the conditions set in
REACTOR: @@ each segment, and the user may select some state variables also,
REACTOR: @@ in this case NP($) meaning moles of stable phases
REACTOR: @@ After each loop the temperatures in all segments are listed
REACTOR: @@
REACTOR: @@ We want to achive a reactor where only Si<L> leaves at the bottom.
REACTOR: START
Max number of loops: /10/: 50
Output file: /SCREEN/:
Output conditions? /Y/:
Output variables: /T BP($)/: T BP($)
>>> DATA AT ITERATION 1 FROM STAGE
T=1750, P=1E5, N(C)=1.8, N(N)=2E-4, N(O)=2, N(SI)=1
DEGREES OF FREEDOM 0
T= 1.750000E+03
BP(GAS)=8.3899237E-3, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 BP(C1SI1_BETA)=3.9560635E-3, BP(CRISTOBALITE)=60.077021, BP(C_L)=0,
 BP(C_S)=21.616235, BP(DIAMOND)=0, BP(LIQUID_SIO2)=0, BP(N4SI3_S)=0,
 BP(QUARTZ)=0, BP(QUARTZ_S2)=0, BP(SI_L)=0, BP(SI_S)=0, BP(TRIDYMITE)=0,
 {\tt BP(TRIDYMITE\_S2)=0}\;,\;\; {\tt BP(TRIDYMITE\_S3)=0}
 >>> DATA AT ITERATION 1 FROM STAGE
\texttt{T=1900, P=1E5, N(C)=1.7998, N(N)=2E-4, N(O)=1.9998, N(SI)=0.9999999}
DEGREES OF FREEDOM 0
T= 1.900000E+03
BP(GAS)=35.781375, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 BP(C1SI1_BETA)=23.515817, BP(CRISTOBALITE)=22.402821, BP(C_L)=0,
 BP(C_S)=0, BP(DIAMOND)=0, BP(LIQUID_SIO2)=0, BP(N4SI3_S)=0, BP(QUARTZ)=0,
 BP(QUARTZ_S2)=0, BP(SI_L)=0, BP(SI_S)=0, BP(TRIDYMITE)=0,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 1 FROM STAGE
 \texttt{T=2050, P=1E5, N(C)=0.586488, N(N)=2E-4, N(O)=0.745729, N(SI)=0.959352}
DEGREES OF FREEDOM 0
T = 2.050000E + 03
BP(GAS)=1.1001909E-2, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 BP(C1SI1_BETA)=23.51327, BP(CRISTOBALITE)=0, BP(C_L)=0, BP(C_S)=0,
 BP(DIAMOND)=0, BP(LIQUID_SIO2)=22.396537, BP(N4SI3_S)=0, BP(QUARTZ)=0,
 BP(QUARTZ_S2)=0, BP(SI_L)=6.3106226E-4, BP(SI_S)=0, BP(TRIDYMITE)=0,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 1 FROM STAGE
 T=2200, P=1E5, N(C)=0.586424, N(N)=2E-4, N(O)=0.74552, N(SI)=0.959207
DEGREES OF FREEDOM 0
T= 2.200000E+03
BP(GAS)=27.369406, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 BP(C1SI1_BETA)=9.7781171, BP(CRISTOBALITE)=0, BP(C_L)=0, BP(C_S)=0,
 BP(DIAMOND)=0, BP(LIQUID_SIO2)=0, BP(N4SI3_S)=0, BP(QUARTZ)=0,
```

```
BP(QUARTZ\_S2)=0, BP(SI\_L)=8.7657159, BP(SI\_S)=0, BP(TRIDYMITE)=0,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 2 FROM STAGE
 1
 \text{H=-9.69232E5, P=1E5, N(C)=2.78779, N(N)=4E-4, N(O)=3.04056, N(SI)=1.0527}
DEGREES OF FREEDOM O
T = 1.098651E + 03
 BP(GAS)=25.395954, BP(BETA_QUARTZ)=63.249404, BP(C1SI1_ALPHA)=0,
 BP(C1SI1\_BETA) = 0, BP(CRISTOBALITE) = 0, BP(C_L) = 0, BP(C_S) = 23.055463,
 BP(DIAMOND)=0, BP(LIQUID_SIO2)=0, BP(N4SI3_S)=0, BP(QUARTZ)=0,
 BP(QUARTZ_S2)=0, BP(SI_L)=0, BP(SI_S)=0, BP(TRIDYMITE)=0,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 2 FROM STAGE 2
 \texttt{H=-8.37416E5}, \;\; \texttt{P=1E5}, \;\; \texttt{N(C)=1.97096}, \;\; \texttt{N(N)=3.9E-4}, \;\; \texttt{N(O)=2.2174}, \;\; \texttt{N(SI)=1.1133}
DEGREES OF FREEDOM 0
T= 1.764644E+03
 \texttt{BP(GAS)=2.5771859E-2}, \ \texttt{BP(BETA\_QUARTZ)=0}, \ \texttt{BP(C1SI1\_ALPHA)=0},
 BP(C1SI1_BETA)=0.19891751, BP(CRISTOBALITE)=66.592185, BP(C_L)=0,
 BP(C_S)=23.605007, BP(DIAMOND)=0, BP(LIQUID_SIO2)=0, BP(N4SI3_S)=0,
 BP(QUARTZ)=0, BP(QUARTZ_S2)=0, BP(SI_L)=0, BP(SI_S)=0, BP(TRIDYMITE)=0,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 2 FROM STAGE 3
 H=-7.72457E5, P=1E5, N(C)=2.24429, N(N)=3.6E-4, N(O)=2.81309, N(SI)=1.43588
DEGREES OF FREEDOM 0
T= 1.785830E+03
 BP(GAS)=28.121361, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 BP(C1SI1_BETA)=21.054185, BP(CRISTOBALITE)=54.435284, BP(C_L)=0,
 BP(C_S)=8.6836046, BP(DIAMOND)=0, BP(LIQUID_SIO2)=0, BP(N4SI3_S)=0,
 BP(QUARTZ)=0, BP(QUARTZ_S2)=0, BP(SI_L)=0, BP(SI_S)=0, BP(TRIDYMITE)=0,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 2 FROM STAGE
 H=33660.3, P=1E5, N(C)=1.24807, N(N)=2E-4, N(O)=1.812, N(SI)=1.4311
 DEGREES OF FREEDOM 0
T= 2.447572E+03
 BP(GAS)=60.210328, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 BP(C1SI1\_BETA)=0.5584814, BP(CRISTOBALITE)=0, BP(C\_L)=0, BP(C\_S)=0,
 BP(DIAMOND)=0, BP(LIQUID\_SIO2)=0, BP(N4SI3\_S)=0, BP(QUARTZ)=0,
 BP(QUARTZ_S2)=0, BP(SI_L)=23.407065, BP(SI_S)=0, BP(TRIDYMITE)=0,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 50 FROM STAGE
 1
 H=-9.91627E5, P=1E5, N(C)=2.84556, N(N)=6.784E-4, N(O)=3.8154, N(SI)=1.76988
DEGREES OF FREEDOM 0
T= 1.785827E+03
BP(GAS)=43.475748, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 BP(C1SI1_BETA)=25.204308, BP(CRISTOBALITE)=68.127483, BP(C_L)=0,
 BP(C_S)=8.1297561, BP(DIAMOND)=0, BP(LIQUID_SIO2)=0, BP(N4SI3_S)=0,
 \mathtt{BP}(\mathtt{QUARTZ}) = \mathtt{0}, \ \mathtt{BP}(\mathtt{QUARTZ}_{\mathtt{S}}\mathtt{2}) = \mathtt{0}, \ \mathtt{BP}(\mathtt{SI}_{\mathtt{L}}) = \mathtt{0}, \ \mathtt{BP}(\mathtt{SI}_{\mathtt{S}}\mathtt{)} = \mathtt{0}, \ \mathtt{BP}(\mathtt{TRIDYMITE}) = \mathtt{0},
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 50 FROM STAGE
 H=-9.24205E5, P=1E5, N(C)=2.0559, N(N)=5.18E-4, N(O)=4.00492, N(SI)=2.7494
DEGREES OF FREEDOM 0
T= 2.062992E+03
 BP(GAS)=61.98157, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 \mathtt{BP}(\mathtt{C1SI1\_BETA}) = 38.054155\,,\ \mathtt{BP}(\mathtt{CRISTOBALITE}) = 0\,,\ \mathtt{BP}(\mathtt{C\_L}) = 0\,,\ \mathtt{BP}(\mathtt{C\_S}) = 0\,,
 BP(DIAMOND)=0, BP(LIQUID\_SIO2)=65.956461, BP(N4SI3\_S)=0, BP(QUARTZ)=0,
 BP(QUARTZ\_S2)=0, BP(SI\_L)=0, BP(SI\_S)=0, BP(TRIDYMITE)=0,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 50 FROM STAGE
 3
 H=-8.11307E5, P=1E5, N(C)=1.65476, N(N)=3.6E-4, N(O)=3.73665, N(SI)=2.88298
DEGREES OF FREEDOM 0
T = 2.083928E + 03
 BP(GAS)=67.390078, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0,
 BP(C1SI1\_BETA)=35.36872, BP(CRISTOBALITE)=0, BP(C\_L)=0, BP(C\_S)=0,
 BP(DIAMOND)=0, BP(LIQUID_SIO2)=57.872886, BP(N4SI3_S)=0, BP(QUARTZ)=0,
 \texttt{BP}(\texttt{QUARTZ\_S2}) = \texttt{0} \;, \; \; \texttt{BP}(\texttt{SI\_L}) = \texttt{0} \;, \; \; \texttt{BP}(\texttt{SI\_S}) = \texttt{0} \;, \; \; \texttt{BP}(\texttt{TRIDYMITE}) = \texttt{0} \;,
 BP(TRIDYMITE_S2)=0, BP(TRIDYMITE_S3)=0
 >>> DATA AT ITERATION 50 FROM STAGE
 \texttt{H=9243.41, P=1E5, N(C)=0.882101, N(N)=2E-4, N(O)=1.92643, N(SI)=1.84532}
 DEGREES OF FREEDOM 0
```

```
T= 2.223483E+03
BP(GAS)=70.772932, BP(BETA_QUARTZ)=0, BP(C1SI1_ALPHA)=0, BP(C1SI1_BETA)=0,
 BP(CRISTOBALITE)=0, BP(C_L)=0, BP(C_S)=0, BP(DIAMOND)=0,
 BP(LIQUID\_SIO2)=0, BP(N4SI3\_S)=0, BP(QUARTZ)=0, BP(QUARTZ\_S2)=0,
 \mathtt{BP}(\mathtt{SI\_L}) = 22.471475 \,, \; \mathtt{BP}(\mathtt{SI\_S}) = 0 \,, \; \mathtt{BP}(\mathtt{TRIDYMITE}) = 0 \,, \; \mathtt{BP}(\mathtt{TRIDYMITE\_S2}) = 0 \,,
 BP(TRIDYMITE_S3)=0
REACTOR: @@ Currently no nice output is provided in this module. Use POLY-3
REACTOR: @@ to list the constitution in each segment
REACTOR: GO P-3
POLY_3: L-E
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 1004, label A0 , database: SSUB4
\texttt{H=9243.41, P=1E5, N(C)=0.882101, N(N)=2E-4, N(O)=1.92643, N(SI)=1.84532}
DEGREES OF FREEDOM 0
Temperature 2223.48 K (1950.33 C), Pressure 1.000000E+05
Number of moles of components 4.65405E+00, Mass in grams 9.32444E+01
Total Gibbs energy -1.35902E+06, Enthalpy 9.24341E+03, Volume 3.56321E-01
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 8.8210E-01 1.1363E-01 5.0909E-03 -9.7618E+04 SER
Ν
 2.0000E-04 3.0044E-05 8.4815E-09 -3.4359E+05 SER
0
 1.9264E+00 3.3054E-01 1.4658E-13 -5.4632E+05 SER
SI
 1.8453E+00 5.5581E-01 1.5640E-03 -1.1944E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 3.8539E+00, Mass 7.0773E+01, Volume fraction 1.0000E+00 Mass fractions:
O 4.35491E-01 SI 4.14767E-01 C 1.49703E-01 N 3.95829E-05
Constitution:
O1SI1 5.41812E-01 C1O2 2.03425E-05 C
 2.35251E-10 O2
 9.77965E-14
C101 4.57645E-01 O2SI1 1.70445E-06 N101 7.37233E-11
 4.69565E-04 C1SI1 3.44130E-09 C3 4.10868E-12
 5.18835E-05 O
 9.79916E-10 C2
 3.46768E-12
 Status ENTERED
 Driving force 0.0000E+00
Moles 8.0012E-01, Mass 2.2471E+01, Volume fraction 0.0000E+00 Mass fractions:
SI 1.00000E+00 C 0.00000E+00 O 0.00000E+00 N 0.00000E+00
POLY_3: @@ This equilibrium is valid for the fourth segment. Note it is
POLY_3: @@ identified with number 1004. The other have numbers 1001, 1002 and 1003.
POLY_3: @@ Good luck for future work with this!
POLY_3: go sys
sys: set-inter
SYS:SYS: CPU time 2 seconds
```

Simulation of steel refining

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@ Raw iron used to produce steel usually has very high carbon and
SYS: @@ silicon content. Oxygen is thus blown into the furnace to burn off
SYS: @@ carbon. Lime (CaO) is added to form a slag with silica, and the slag
SYS: @@ can be removed. Alloying elements, such as Mn, Ni, Cr and V are added
SYS: @@ to produce desired steel. Since the reaction between oxygen and
SYS: @@ carbon will increase the temperature, scrap iron is added in order to
SYS: @@ keep the temperature constant (we assume the furnace is isolated
SYS: @@ and no heat is lost to the environment). This is a typical steel
SYS: @@ refining process.
SYS: @@
SYS: @@ This example simulates blowing oxygen into a liquid steel of one
SYS: @@ metric ton (1e6 grams) with 4 w/o C, 2 w/o Si and 1 w/o Mn. 100 moles
SYS: @@ of CaO (equivalent to 5.6 kg) is added. Keeping the enthalpy constant
SYS: @@ is the way to simulate the isolation of the furnace. The oxygen
SYS: @@ will react with carbon and increase the temperature. After blowing
SYS: @@ a certain amount of oxygen, scrap iron is added to keep the temperature
SYS: @@ constant.
SYS: @@
sys: set-log ex25,,,
SYS: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: @@ In this example we use data from the slag database
TDB_TCFE6: sw slag2
  ... the command in full is SWITCH_DATABASE
Current database: TCS Fe-containing Slag Database v1
 O DEFINED
TDB_SLAG2: d-sys ca si mn c
  ... the command in full is DEFINE_SYSTEM
 MN
 SI
C DEFINED
TDB_SLAG2: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/: CONSTITUENT
 :C C2 C3 C4 C5 C60 C101 C102 C201 C302 C1SI1 C1SI2 C2SI1
 C5FE105 CA CA2 CA101 FE FE2 FE101 FE102 MN MN101 MN102 O O2 O3 O1SI1 O2SI1
 02SI2 SI SI2 SI3:
 > The gaseous mixture is handled by the ideal gas model.
FE_LIQUID:L :C CA FE MN O SI:
 > Fe-rich liquid mixture handled by Sigworth-Elliot-Hillert Model.
 :A0_01_C00C04_12_SIO2 A0_01_C00C10_23_FE2O3 A0_01_C00C16_11_FEO
 A0_01_C00C22_11_MNO A0_01_C00C27_11_CAO A0_01_C04C10_SIFE
 A0_01_C04C16_SIFE A0_01_C04C22_SIMN A0_01_C04C27_SICA A0_01_C10C16_FEFE
 A0_01_C10C22_FEMN A0_01_C10C27_FECA A0_01_C16C22_FEMN A0_01_C16C27_FECA
 A0_01_C22C27_MNCA:
 > Slag phase handled by Kapoor-Frohberg-Gaye Quasichemical Cell Model.
 :FEO:
 > Pure FeO liquid phase.
 :SIO2:
FE203
 :FE2O3:
WUSTITE
 :FEO:
MNO
 :MNO:
CAO
 :CAO:
CAO_SIO2 :CAO:SIO2:
CA303_SI204 :CA0:SI02:
CA202_SI02 :CA0:SI02:
CA303_SIO2 :CAO:SIO2:
FE202_SI02 :FE0:SI02:
MNO_SI02 :MNO:SI02:
MN202_SI02 :MNO:SI02:
```

```
GRAPHITE
TDB_SLAG2: get
 ... the command in full is GET_DATA
  REINITIATING GES5 .....
  ELEMENTS .....
  SPECIES .....
  PHASES .....
  PARAMETERS ...
  FUNCTIONS ....
 List of references for assessed data
 'SLAG2 (2006): TCS Fe-Containing Slag Database, V2.2, owned and provided
 by Thermo-Calc Software.
 'TCMP2 (2004): TCS Materials Processing Database, V2.3, owned and provided
 by Thermo-Calc Software.'
  -0K-
TDB_SLAG2: go p-3
 ... the command in full is GOTO_MODULE
 POLY version 3.32, Dec 2007
POLY_3: @@ Assume we have one ton (1e6 gram) liquid steel with a composition
POLY_3: @@ set of 4 w/o C, 2 w/o Si and 1 w/o Mn.
POLY_3: s-c t=1673,p=1e5,b(fe)=1e6,w(c)=.04,w(si)=.02,w(mn)=.01
 ... the command in full is SET_CONDITION
POLY_3: 1-C
 ... the command in full is LIST_CONDITIONS
  \texttt{T=}1673\,,\;\;\texttt{P=}1\texttt{E5}\,,\;\;\texttt{B(FE)}=\texttt{1E6}\,,\;\;\texttt{W(C)}=\texttt{4E-}2\,,\;\;\texttt{W(SI)}=\texttt{2E-}2\,,\;\;\texttt{W(MN)}=\texttt{1E-}2
 DEGREES OF FREEDOM 2
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ To remove Si, add a small amount of top slag consisting of
POLY_3: @@ pure lime (CaO), 5.6 kg equivalent to 100 moles of CaO
POLY_3: s-i-a n(cao)=100
 ... the command in full is SET INPUT AMOUNTS
POLY_3: 1-C
 ... the command in full is LIST_CONDITIONS
  \texttt{T=}1673\,,\;\;\texttt{P=}1\texttt{E5}\,,\;\;\texttt{B(FE)}=\texttt{1E6}\,,\;\;\texttt{W(C)}=\texttt{4E-}2\,,\;\;\texttt{W(SI)}=\texttt{2E-}2\,,\;\;\texttt{W(MN)}=\texttt{1E-}2\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;\texttt{N(CA)}=\texttt{100}\,,\;\;
 N(0) = 100
 DEGREES OF FREEDOM 0
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Prior to version R, in some cases one needs to use SET_ALL_START_VALUES to
POLY_3: @@ calculate stable equilibria. In version R, the Global Minimization
POLY_3: @@ procedure will automatically find the global minimum in Gibbs energy space.
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
  Using global minimization procedure
 Calculated 2114 grid points in 2 s
 Found the set of lowest grid points in 0 s
  Calculated POLY solution
 11 s, total time 13 s
POLY_3: 1-e
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
 Output from POLY-3, equilibrium = 1, label A0 , database: SLAG2
  Conditions:
  T=1673, P=1E5, B(FE)=1E6, W(C)=4E-2, W(SI)=2E-2, W(MN)=1E-2, N(CA)=100,
 N(0) = 100
  DEGREES OF FREEDOM 0
  Temperature 1673.00 K (1399.85 C), Pressure 1.000000E+05
  Number of moles of components 2.26739E+04, Mass in grams 1.08130E+06
  Total Gibbs energy -2.19006E+09, Enthalpy 1.32046E+09, Volume 0.00000E+00
  Component
 Moles
 W-Fraction Activity Potential Ref.stat
 3.6010E+03 4.0000E-02 7.5454E-02 -3.5947E+04 SER
  C
  CA
 1.0000E+02 3.7065E-03 1.4244E-08 -2.5131E+05 SER
  FE
 1.7906E+04 9.2481E-01 7.1047E-04 -1.0084E+05 SER
 1.9682E+02 1.0000E-02 5.1231E-06 -1.6945E+05 SER
  MN
 1.0000E+02 1.4796E-03 6.6380E-17 -5.1817E+05 SER
  Ω
 7.7002E+02 2.0000E-02 1.3697E-06 -1.8780E+05 SER
 Status ENTERED
  FE LIQUID
 Driving force 0.0000E+00
  Moles 2.2474E+04, Mass 1.0757E+06, Volume fraction 0.0000E+00 Mass fractions:
```

```
FE 9.29634E-01 SI 2.01042E-02 CA 6.94868E-07
 C 4.02085E-02 MN 1.00521E-02 O 2.36693E-07
 Status ENTERED
 Driving force 0.0000E+00
 Moles 1.9995E+02, Mass 5.6064E+03, Volume fraction 0.0000E+00 Mass fractions:
 CA 7.14696E-01 C 0.00000E+00 FE 0.00000E+00
 2.85304E-01 MN 0.00000E+00 SI 0.00000E+00
 CA303_SI02
 Status ENTERED
 Driving force 0.0000E+00
 Moles 1.2313E-02, Mass 3.1236E-01, Volume fraction 0.0000E+00 Mass fractions:
 CA 5.26617E-01 SI 1.23010E-01 FE 0.00000E+00
 O 3.50373E-01 C 0.00000E+00 MN 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: l-st ph
 ... the command in full is LIST_STATUS
  *** STATUS FOR ALL PHASES
 PHASE
 STATUS
 DRIVING FORCE MOLES
 0.00000000E+00 1.99954496E+02
 CAO
 ENTERED
 CA303_SI02
 ENTERED
 0.0000000E+00 1.23129805E-02
 ENTERED 0.0000000E+00 2.24739656E+04
 FE LICIITD
 ENTERED -1.47428604E-01 0.0000000E+00
 CA202 SI02
 GRAPHITE
 ENTERED -1.87047122E-01 0.00000000E+00
 SLAG
 ENTERED
 -3.28308988E-01 0.0000000E+00
 ENTERED -4.94210601E-01 0.00000000E+00
 CA303_SI204
 ENTERED -1.01925287E+00 0.00000000E+00
 CAO SIO2
 ENTERED -2.40053972E+00 0.00000000E+00
 GAS
 ENTERED
 -3.67977814E+00 0.00000000E+00
 SIO2
 -3.69974441E+00 0.0000000E+00
 MNO SIO2
 ENTERED
 ENTERED -3.77258386E+00 0.0000000E+00
 MN202 SI02
 ENTERED -4.56640807E+00 0.00000000E+00
 ENTERED PHASES WITH DRIVING FORCE LESS THAN -4.82
 FE202_SIO2 FEOLIQ WUSTITE FE203
POLY_3: @?<Hit_return_to_continue>
POLY 3: @@ The steel bath will be insulated so no heat disappears
POLY_3: @@ while blowing oxygen. This means that the enthalpy of the
POLY_3: @@ system is constant and the temperature may increase. Set these
POLY_3: @@ conditions
POLY_3: s-c h
 ... the command in full is SET_CONDITION
Value /1.32045762E+09/:
POLY_3: s-c t=none
 ... the command in full is SET_CONDITION
POLY 3: 1-C
 ... the command in full is LIST_CONDITIONS
  \texttt{P=1E5} \text{ , } \texttt{B(FE)=1E6} \text{ , } \texttt{W(C)=4E-2} \text{ , } \texttt{W(SI)=2E-2} \text{ , } \texttt{W(MN)=1E-2} \text{ , } \texttt{N(CA)=100} \text{ , } \texttt{N(O)=100} \text{ , } \texttt{N(O)=1000} \text{ , } \texttt{N(O)=100} \text{ , } \texttt{N(O)=100} \text{ , } \texttt{N(O)=100} \text{ , } \texttt{N(O)=100} \text{ , } \texttt{N(O
 H=1.32046E9
 DEGREES OF FREEDOM 0
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ When we calculate now we should get exactly the same temperature
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Normal POLY minimization, not global
 Testing POLY result by global minimization procedure
 Calculated 2114 grid points in 2 s
 6 ITS, CPU TIME USED 13 SECONDS
POLY_3: sh t
 ... the command in full is SHOW_VALUE
 T=1673.
POLY_3: @@ Voila! The same equilibrium calculated with different conditions
POLY_3: 1-e
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
 Output from POLY-3, equilibrium = 1, label A0 , database: SLAG2
 Conditions:
 P=1E5, B(FE)=1E6, W(C)=4E-2, W(SI)=2E-2, W(MN)=1E-2, N(CA)=100, N(O)=100,
 H=1.32046E9
 DEGREES OF FREEDOM 0
 Temperature 1673.00 K (1399.85 C), Pressure 1.000000E+05
 Number of moles of components 2.26739E+04, Mass in grams 1.08130E+06
 Total Gibbs energy -2.19006E+09, Enthalpy 1.32046E+09, Volume 0.00000E+00
```

```
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 3.6010E+03 4.0000E-02 7.5454E-02 -3.5947E+04 SER
 CA
 1.0000E+02 3.7065E-03 1.4244E-08 -2.5131E+05 SER
 FE
 1.7906E+04 9.2481E-01 7.1047E-04 -1.0084E+05 SER
 MN
 1.9682E+02 1.0000E-02 5.1231E-06 -1.6945E+05 SER
 1.0000E+02 1.4796E-03 6.6380E-17 -5.1817E+05 SER
 Ω
 7.7002E+02 2.0000E-02 1.3697E-06 -1.8780E+05 SER
 FE_LIQUID
 Status ENTERED
 Driving force 0.0000E+00
 Moles 2.2474E+04, Mass 1.0757E+06, Volume fraction 0.0000E+00 Mass fractions:
 FE 9.29634E-01 SI 2.01042E-02 CA 6.94868E-07
 C 4.02085E-02 MN 1.00521E-02 O 2.36693E-07
 Status ENTERED
 Driving force 0.0000E+00
 Moles 1.9995E+02, Mass 5.6064E+03, Volume fraction 0.0000E+00 Mass fractions:
 CA 7.14696E-01 C 0.00000E+00 FE 0.00000E+00
 O 2.85304E-01 MN 0.00000E+00 SI 0.00000E+00
 CA303_SI02
 Status ENTERED
 Driving force 0.0000E+00
 Moles 1.2313E-02, Mass 3.1236E-01, Volume fraction 0.0000E+00 Mass fractions:
 CA 5.26617E-01 SI 1.23010E-01 FE 0.00000E+00
O 3.50373E-01 C 0.00000E+00 MN 0.00000E+00 POLY_3: @?<hr/>Hit_return_to_continue>
POLY_3: @@ Now set the oxygen content as independent variable
POLY_3: @@ and blow up to 2000 moles of O (i.e. 1000 moles of O2 i.e. 22.4 m3)
POLY_3: s-a-v 1
  ... the command in full is SET_AXIS_VARIABLE
Condition /NONE/: n(o)
Min value /0/: 100
Max value /1/: 2000
Increment /47.5/: 100
POLY_3: save tcex25 y
  ... the command in full is SAVE_WORKSPACES
POLY 3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
 No initial equilibrium, using default
Step will start from axis value 100.000
 Global calculation of initial equilibrium . impossible due to conditions.
 POLY has calculated initial equilibrium
 Global test of initial equilibrium
 Phase Region from 100.000 for:
 FE_LIQUID
 CA303_SI02
 CAO
 Global check of removing phase at 1.66663E+02
 Calculated 3 equilibria
 Phase Region from 166.663 for:
 FE_LIQUID
 CA303 SI02
 Global check of adding phase at 1.66799E+02
 Calculated 3 equilibria
 166.799 for:
 Phase Region from
 FE_LIQUID
 CA202_SI02
 CA303_SI02
 Global check of removing phase at 2.00157E+02
 Calculated 4 equilibria
 Phase Region from 200.157 for:
 FE_LIQUID
 CA202_SI02
 Global check of adding phase at 2.02166E+02
 Calculated 3 equilibria
 Phase Region from
 202.166
 for:
 GAS
 FE_LIQUID
 CA202_SI02
 Global test at 1.00000E+03....0K Global test at 2.00000E+03....0K
```

```
Terminating at
Calculated 21 equilibria
 *** Buffer saved on file: tcex25.POLY3
POLY_3: @@ Sometimes trouble here, error 1614 means all conditions not fullfilled.
POLY_3: @@ Try to start with more oxygen ...
POLY_3: read tcex25
  ... the command in full is READ_WORKSPACES
POLY_3:
POLY_3: s-c n(o)
 ... the command in full is SET_CONDITION
Value /100/: 200
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2114 grid points in 2 s
 94 ITS, CPU TIME USED 13 SECONDS
POLY_3: 1-e,,,
 ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: SLAG2
Conditions:
P=1E5, B(FE)=1E6, W(C)=4E-2, W(SI)=2E-2, W(MN)=1E-2, N(CA)=100, N(O)=200,
  H=1.32046E9
DEGREES OF FREEDOM 0
Temperature 1723.42 K (1450.27 C), Pressure 1.000000E+05
Number of moles of components 2.27812E+04, Mass in grams 1.08302E+06
Total Gibbs energy -2.34831E+09, Enthalpy 1.32046E+09, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential
 Ref.stat
 3.6068E+03 4.0000E-02 6.5488E-02 -3.9060E+04 SER
CA
 1.0000E+02 3.7006E-03 1.5356E-09 -2.9081E+05 SER
FE
 1.7906E+04 9.2334E-01 6.2289E-04 -1.0577E+05 SER
 1.9713E+02 1.0000E-02 4.3101E-06 -1.7703E+05 SER
MN
 2.0000E+02 2.9545E-03 7.6249E-16 -4.9881E+05 SER
Ω
 7.7124E+02 2.0000E-02 1.2968E-06 -1.9424E+05 SER
SI
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.2431E+04, Mass 1.0744E+06, Volume fraction 0.0000E+00 Mass fractions:
FE 9.30742E-01 SI 1.88553E-02 O 2.34486E-06 C 4.03204E-02 MN 1.00801E-02 CA 1.80134E-08
CA202_SI02
 Status ENTERED Driving force 0.0000E+00
Moles 3.4836E+02, Mass 8.5714E+03, Volume fraction 0.0000E+00 Mass fractions:
CA 4.65382E-01 SI 1.63060E-01 FE 0.00000E+00 O 3.71558E-01 C 0.00000E+00 MN 0.00000E+00
CA303 SI02
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.4085E+00, Mass 3.5732E+01, Volume fraction 0.0000E+00 Mass fractions:
CA 5.26617E-01 SI 1.23010E-01 FE 0.00000E+00
O 3.50373E-01 C 0.00000E+00 MN 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ if still trouble, add that gas should be stable (gas dissolves all)
POLY_3: @@ by increasing oxygen content POLY_3: 1-st ph
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
PHASE
 STATUS
 0.00000000E+00 1.40852525E+00
CA303 SI02
 ENTERED
 ENTERED 0.00000000E+00 3.48355040E+02
CA202 SI02
 ENTERED 0.00000000E+00 2.24314368E+04
FE LIOUID
SLAG
 ENTERED -1.46657534E-01 0.00000000E+00
 -2.50033970E-01 0.00000000E+00
-2.69878146E-01 0.00000000E+00
CA303_SI204
 ENTERED
GRAPHITE
 ENTERED
 ENTERED -4.78819867E-01 0.0000000E+00
CAO
CAO_SIO2
 ENTERED -6.20216074E-01 0.00000000E+00
 -1.30777329E+00 0.0000000E+00
GAS
 ENTERED
SIO2
 ENTERED
 -2.64147120E+00 0.0000000E+00
 -2.76455450E+00 0.0000000E+00
MNO SIO2
 ENTERED
MN202_SI02
 ENTERED -2.88391269E+00 0.00000000E+00
 ENTERED -3.75773352E+00 0.0000000E+00
ENTERED PHASES WITH DRIVING FORCE LESS THAN -3.84
FE202_SIO2 FEOLIQ WUSTITE FE203
```

2000.00


```
POLY_3: c-st p gas
 ... the command in full is CHANGE_STATUS
Status: /ENTERED/:
Start value, number of moles /0/: 1
POLY_3: s-c n(o)=300
 ... the command in full is SET CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Normal POLY minimization, not global
 Testing POLY result by global minimization procedure
 Calculated 2114 grid points in 2 s
 37 ITS, CPU TIME USED 13 SECONDS
POLY_3: 1-e,,,
 ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: SLAG2
 Conditions:
 P=1E5, B(FE)=1E6, W(C)=4E-2, W(SI)=2E-2, W(MN)=1E-2, N(CA)=100, N(O)=300,
 H=1.32046E9
 DEGREES OF FREEDOM O
 Temperature 1737.41 K (1464.26 C), Pressure 1.000000E+05
 Number of moles of components 2.28885E+04, Mass in grams 1.08474E+06
 Total Gibbs energy -2.42505E+09, Enthalpy 1.32046E+09, Volume 1.41396E+01
 Component
 Moles
 W-Fraction Activity Potential
 3.6125E+03 4.0000E-02 5.9862E-02 -4.0675E+04 SER
 C
 CA
 1.0000E+02 3.6947E-03 1.1359E-11 -3.6405E+05 SER
 1.7906E+04 9.2188E-01 6.0707E-04 -1.0700E+05 SER
 FE
 1.9745E+02 1.0000E-02 4.1965E-06 -1.7886E+05 SER
 MN
 3.0000E+02 4.4248E-03 1.1809E-14 -4.6327E+05 SER
 \circ
 ST
 7.7247E+02 2.0000E-02 1.2680E-06 -1.9614E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
 Moles 1.9576E+02, Mass 2.7425E+03, Volume fraction 1.0000E+00 Mass fractions:
 O 5.71009E-01 MN 3.26864E-04 FE 1.77084E-05
 4.28581E-01 SI 6.50792E-05 CA 9.33307E-08
 Constitution:
 3.60024E-11 O2
 C101 9.99604E-01 C201
 2.65004E-16
 MINT
 1.66700E-04 FE101 2.16563E-11 C1SI1 1.89897E-16
 1.24191E-12 FE102
 C102 1.55481E-04 C2SI1
O1SI1 6.49233E-05 O
 1.35522E-17
 1.07250E-12 CA2
 4.52820E-18
 8.88424E-06 CA101 1.56195E-13 MN102
 FE
 4.07663E-18
 6.52467E-08 FE2
 1.23188E-13 C5
 7.36602E-20
 6.62708E-20
 4.12168E-10 C1SI2 3.31148E-14 SI3
 02SI2
 2.76336E-10 C
 3.19274E-14 C4
 02SI1
 3.28485E-20
 3.192/4E-14 C= 5.66532E-15 C5FE1O5 8.43862E-25
 2.45777E-10 C3
 ST
 MN101 7.33238E-11 SI2
 7.96419E-16 C60 1.00000E-30
 C302
 5.29278E-11 C2
 6.41588E-16 O3
 1.00000E-30
 FE_LIQUID
 Status ENTERED
 Driving force 0.0000E+00
 Moles 2.2343E+04, Mass 1.0734E+06, Volume fraction 0.0000E+00 Mass fractions:
 FE 9.31632E-01 SI 1.89032E-02 O 3.16069E-05
 C 3.93281E-02 MN 1.01049E-02 CA 8.34231E-13
 Driving force 0.0000E+00
 CA202 SI02
 Status ENTERED
 Moles 3.5000E+02, Mass 8.6118E+03, Volume fraction 0.0000E+00 Mass fractions:
 CA 4.65382E-01 SI 1.63060E-01 FE 0.00000E+00
O 3.71558E-01 C 0.00000E+00 MN 0.00000E+00 POLY_3: @?<hr/>
### POLY_3: 0.00000E+00 MN 0.0000E+00 MN 0.000E+00 MN 
POLY_3: save tcex25 y
 ... the command in full is SAVE_WORKSPACES
 This file contains results from a previous STEP or MAP command.
 The SAVE command will save the current status of the program but destroy
 the results from the previous STEP or MAP commands.
POLY_3: step
 ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
 No initial equilibrium, using default
 Step will start from axis value 300.000
 Global calculation of initial equilibrium . impossible due to conditions.
 POLY has calculated initial equilibrium
```


```
Global test of initial equilibrium
Phase Region from 300.000 for:
 GAS
 FE_LIQUID
 CA202 SI02
Global test at 1.10000E+03 .... OK
Terminating at 2000.00
Calculated 20 equilibria
Phase Region from 300.000 for:
 GAS
 FE_LIQUID
 CA202_SI02
Global check of removing phase at 2.02166E+02
Calculated 3 equilibria
Phase Region from 202.166 for:
 FE_LIQUID
 CA202_SI02
Global check of adding phase at 2.00157E+02
Calculated 3 equilibria
 200.157
Phase Region from
 for:
 FE_LIQUID
 CA202_SI02
 CA303_SI02
Global check of removing phase at 1.66799E+02
Calculated 4 equilibria
Phase Region from 166.799 for:
 FE_LIQUID
 CA303_SI02
Global check of adding phase at 1.66663E+02
Calculated 3 equilibria
Phase Region from 166.663 for:
 FE LIOUID
 CA303_SI02
 CAO
Terminating at
 100.000
Calculated 4 equilibria
*** Buffer saved on file: tcex25.POLY3
POLY_3:
POLY_3: @@ The calculations up to 2000 moles is saved on file. At this
POLY_3: @@ point we will change the conditions and start adding scrap in
POLY_3: @@ order to keep the temperature constant. However, the current
POLY_3: @@ equilibrium is at 100 moles of 0 so we must first make an
POLY_3: @@ interactive calculation at 2000 moles.
POLY_3: read tcex25
 ... the command in full is READ_WORKSPACES
POLY 3:
POLY_3: s-c n(o)
  ... the command in full is SET_CONDITION
Value /300/: 2005
POLY_3: @@ We choose the value a little bigger than 2000 moles as otherwise the
POLY_3: @@ upper limit of the previous calculation coinsides with the lower limit of
POLY_3: @@ this calculation and that will cause trouble
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2114 grid points in 2 s
30 ITS, CPU TIME USED 14 SECONDS POLY_3: {\hbox{\bf sh}} {\hbox{\bf t}}
  ... the command in full is SHOW_VALUE
T=1948.7315
POLY_3: @@ We now want to keep the temperature constant by adding scrap
POLY_3: @@ Set the temperature as condition
POLY_3: s-c t
  ... the command in full is SET_CONDITION
Value /1948.731455/:
POLY_3:
POLY_3: 1-C
```


```
... the command in full is LIST_CONDITIONS
 \mathtt{T=1948.73}\,,\;\;\mathtt{P=1E5}\,,\;\;\mathtt{B(FE)=1E6}\,,\;\;\mathtt{W(C)=4E-2}\,,\;\;\mathtt{W(SI)=2E-2}\,,\;\;\mathtt{W(MN)=1E-2}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=100}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{N(CA)=1000}\,,\;\;\mathtt{
 N(O)=2005, H=1.32046E9
 DEGREES OF FREEDOM -1
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ we have too many conditions. Assuming the scrap is pure iron we can
POLY_3: @@ just release the condition on the amount of fe.
POLY_3: s-c b(fe)
 ... the command in full is SET_CONDITION
Value /1000000/: none
POLY_3: 1-C
 ... the command in full is LIST_CONDITIONS
  \texttt{T=}1948.73\,,\;\;\texttt{P=}1\texttt{E5}\,,\;\;\texttt{W(C)=}4\texttt{E-}2\,,\;\;\texttt{W(SI)=}2\texttt{E-}2\,,\;\;\texttt{W(MN)=}1\texttt{E-}2\,,\;\;\texttt{N(CA)=}100\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{N(O)=}2005\,,\;\;\texttt{
 H=1.32046E9
  DEGREES OF FREEDOM 0
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ It is rather special to have both enthalpy
POLY_3: @@ and temperature set as conditions.
POLY_3: @@ We must change the axis limits
POLY 3: s-a-v 1
 ... the command in full is SET_AXIS_VARIABLE
Condition /N(O)/:
Min value /100/: 2000
Max value /2000/: 4000
Increment /50/: 100
POLY_3: @@ We must not give a save command now as that would destroy the
POLY_3: @@ results from the previous step command.
POLY_3: step
 ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: normal
  WARNING: The conditions saved on your file are different from those
 set for this STEP or MAP command. You may have strange diagrams
 when plotting unless you save the current conditions on a file.
  NOTE: Saving will overwrite any previous results on the file.
Do you want to save on a file? /Y/: no
  No initial equilibrium, using default
 Step will start from axis value 2005.00
 Global calculation of initial equilibrium . impossible due to conditions.
 POLY has calculated initial equilibrium
 Global test of initial equilibrium
 Phase Region from
 2005.00
 GAS
 FE_LIQUID
 CA202_SI02
  Global test at 2.80500E+03 .... OK Global test at 3.80500E+03 .... OK
 Global check of adding phase at 3.85992E+03
 Calculated 21 equilibria
 Phase Region from
 3859.92
 for:
 GAS
 FE_LIQUID
 STAG
 CA202_SI02
 Global check of removing phase at 3.95443E+03
 Calculated 4 equilibria
 Phase Region from 3954.43 for:
 GAS
 FE LIQUID
 SLAG
 Terminating at 4000.00
 Calculated 4 equilibria
 Phase Region from 2005.00 for:
 GAS
 FE_LIQUID
 CA202_SI02
 2000.00
 Terminating at
 Calculated 4 equilibria
 *** Buffer saved on file: tcex25.POLY3
POLY_3: @@ We shall now plot the combined results
POLY_3: post
```


```
POST: @@ Use volume of added O2 as independent axis, 1 mole O2 is 0.0224 m3
POST: @@ Volume=.0224*(moles of O2)=0.0224*0.5*(moles of O)
POST: enter fun vo=0.0112*n(o);
  ... the command in full is ENTER_SYMBOL
POST: s-d-a x vo
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y t-c
 ... the command in full is SET_DIAGRAM_AXIS
POST: @@ Set a nicer axis text
POST: s-a-t-s x n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT : Volume O2 in m3
POST:
POST: set-title example 25a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Plot the amount of Fe (in grams!)
POST: s-d-a y b(fe)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use BF(*,FE) instead of B(FE)
POST: set-title example 25b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Plot the mass of all phases
POST: s-d-a y bp(*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST:
POST: set-lab D
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 25c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Scale up the slag amount. Liquid slags come at the end only.
POST: s-s y n 0 10000
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 25d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Now plot the reason for all this -- the steel composition
POST: s-d-a y w(fe-1,*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST:
POST: set-title example 25e
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Scale up the diagram to get the important part
POST: s-s y n 0 .05
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 25f
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
```


```
POST: @@ Finally plot the oxygen partial pressure and carbon activity.
POST: @@ For the oxygen plot LN(activity)
POST: s-d-a y lnac(o2,gas)
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-lab none
... the command in full is SET_LABEL_CURVE_OPTION POST: set-title example 25g
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST:
POST:
POST: @@ For carbon do not forget to set reference state
POST: set-ref-state c gra * 1e5
  ... the command in full is SET_REFERENCE_STATE
You should set-diagram-axis for the activity/potential after this!
POST: s-d-a y ac c
... the command in full is SET_DIAGRAM_AXIS POST: set-title example 25h
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST:
POST:
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 301 seconds
```


Plotting of the partial pressure of gas species along the solubility lines in the As-Ga Phase diagram

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Example of plotting the partial pressures of a gas along the
SYS: @@ solubility lines in a phase diagram.
SYS: @@ The system is As-Ga.
SYS: @@ The calculation makes it possible to monitor the input gases to
SYS: @@ a process of depositing solid AsGa
SYS: @@
sys: set-log ex26,,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC LIO:Y
 L12 FCC
 B2 BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
TDB_TCFE6: @@ At present the data is taken from the special III-V database
TDB_TCFE6: @@ These data will eventually be incorporated in the SGTE solution database
TDB_TCFE6: SW
  ... the command in full is SWITCH_DATABASE
Use one of these databases
 = TCS Steels/Fe-Alloys Database v6
 = TCS Steels/Fe-Alloys Database v5
TCFE5
TCFE4 = TCS Steels/Fe-Alloys Database v4
TCFE3 = TCS Steels/Fe-Alloys Database v3
TCFE2
 = TCS Steels/Fe-Alloys Database v2
 = TCS Steels/Fe-Alloys Database v1
TCFE1
FEDAT = TCS/TT Steels Database v1
TCNI1 = TCS Ni-Alloys Database v1
SSOL4 = SGTE Alloy Solutions Database v4
SSOL2
 = SGTE Alloy Solutions Database v2
SBIN2 = SGTE Binary Alloys Database v2
SSUB4 = SGTE Substances Database v4
SPOT4 = SGTE Potential Database v4
SSUB3
 = SGTE Substances Database v3
SPOT3
 = SGTE Potential Database v3
 = SGTE Substances Database v2
SSUB2
SPOT2 = SGTE Potential Database v2
SNOB1 = SGTE Nobel Metal Alloys Database v2
STBC1
 = SGTE Thermal Barrier Coating TDB v1
 = SGTE Molten Salt Database v1
SALT1
SNOX1 = SGTE Nuclear Oxide Database v1
SNUX6 = SGTE In-Vessel Nuclear Oxide Database v6.2
{\tt SEMC2} \quad = \quad {\tt TC \ Semi-Conductors \ Database \ v2}
 = TCS Fe-containing Slag Database v2
SLAG1
 = TCS Fe-containing Slag Database v1
SLAG2
 = TCS Ionic Solutions Database v2
ION1
 = TCS Ionic Solutions Database v1
NSLD2
 = NPL Solder Alloys Database v2
TCMP2
 = TCS Materials Processing Database v2
TCES1 = TCS Combustion/Sintering Database v1
NUMT2 = TCS Nuclear Materials Database v2
{\tt NUOX4} = TCS Nuclear Oxides Database v4
 = TCS U-Zr-Si Ternary Oxides TDB v1
 = TCS Ag-Cd-In Ternary Alloys TDB v1
NUTA1
 = TCS Nuclear Fuels Database v2
TCNF2
TTNI7
 = TT Ni-Alloys Database v7
TTNI6
 = TT Ni-Allovs Database v6
 = TT Ni-Alloys Database v6
TTNI
TTNI5 = TT Ni-Alloys Database v5
TTNF5 = TT NiFe-Alloys Database v5
TTTI3 = TT Ti-Alloys Database v3
 = TT Ti-Alloys Database v2
TTTI2
 = TT Ti-Alloys Database v2
TTTI
```

TTTIAL = TT TiAl-Alloys Database v1

```
TTAL6 = TT Al-Alloys Database v6
TTAL5 = TT Al-Alloys Database v5
TTAL4 = TT Al-Alloys Database v4
TTAL
 = TT Al-Alloys Database v3
 = TT Mg-Alloys Database v4
TTMG4
TTMG3 = TT Mg-Alloys Database v3
TTMG2 = TT Mg-Alloys Database v2
TTMG
 = TT Mg-Alloys Database v2
TTZR1 = TT Zr-Alloys Database v1
TCAQ2 = TCS Aqueous Solution Database v2
AQS2 = TGG Aqueous Solution Database v2
GCE2
 = TGG Geochemical/Environmental TDB v2
CCC1
 = CCT Cemented Carbides Database v1
PURE4 = SGTE Unary (Pure Elements) TDB v4
PSUB = TCS Public Pure Substances TDB v1
PBIN
 = TCS Public Binary Alloys TDB v1
PTERN
 = TCS Public Ternary Alloys TDB v1
 = Kaufman Binary Alloys TDB v1
PKP
PCHAT = Chatenay-Malabry Binary Alloys TDB v1
PG35
 = G35 Binary Semi-Conductors TDB v1
PION
 = TCS Public Ionic Solutions TDB v2
PAQ2
 = TCS Public Aqueous Soln (SIT) TDB v2
PAQS2 = TCS Public Aqueous Soln (HKF) TDB v2
PGEO
 = Saxena Pure Minerals Database v1
MOB2 = TCS Alloys Mobility Database v2
 = TCS Alloys Mobility Database v1
MOB1
MOBNI1 = TCS Ni-Alloys Mobility Database v1
MOBAL1 = TCS Al-Alloys Mobility Database v1
BISH = Bishop Dilute Al-Alloys MDB v1
 = Oikawa Dilute Fe-Alloys MDB v1
OIKA
PFRTB
 = Fridberg Dilute Fe-Alloys MDB v1
 = User defined Database
USER
DATABASE NAME /TCFE6/: pg35
Current database: G35 Binary Semi-Conductors TDB v1
VA DEFINED
AL1G
 AL2G
 ALASG
ALPG
 ALP2G
 ALSBG
  REJECTED
AS1G
 ASGAG
 ASING
AS2G
 AS3G
 AS4G
  REJECTED
GA1G
 GA2G
 GAPG
 GASB2G REJECTED
GASBG
TN1G
 TN2G
 INPG
 INSB2G REJECTED
INSBG
P1G
 P2G
 P4G
SB1G
 SB2G
 SB3G
SB4G REJECTED
TDB_PG35: d-sys as ga
  ... the command in full is DEFINE_SYSTEM
 GA DEFINED
TDB_PG35: @@ Reject all but the stable phases in this system
TDB_PG35: rej ph /all
 ... the command in full is REJECT
GAS:G
 LIQUID
 FCC_A1
FCC_B3
 BCT A5
 BCT A6
P_RED
 ASP
 RHOMBO_A7
 GA_GAMMA REJECTED
TDB_PG35: rest ph liq rhom ortho fcc_b3 gas:g
  ... the command in full is RESTORE
LIQUID
 RHOMBO_A7
 ORTHO
FCC B3
 GAS:G RESTORED
TDB PG35: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/: CONSTITUENTS
 :AS1 AS2 AS3 AS4 AS1GA1 GA1 GA2:
 > Gas mixture phase: using ideal gas model
LIOUID
 :AS GA:
 > Liquid mixture phase: Metallic species Al-As-Ga-In-P-Sb
 :GA:AS:
FCC B3
 > FCC_B3 solution phase: for the complete Al-As-Ga-In-P-Sb system
```

TTTA1 = TT TiAl-Alloys Database v1


```
RHOMBO_A7 :AS:
 > RHOMBO_A7 solution phase: for the As-Sb binary join only
 :GA:
TDB_PG35: @?<Hit_return_to_continue>
TDB_PG35: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'PG35 - ISC Group III-V Binary Simiconductors Database (V1.1), developed
 by Informal cientific Collaboration Group (Ansara I., Chatillon C.,
 Lukas H.L., Nishizawa T., Ohtani H., Ishida K., Hillert M., Sundman B.,
 Argent B.B., Watson A., Chart T. G., and Anderson T.), 1994, as
 published data [A Binary Database for III-V Compound Semiconductor
 Systems, Calphad, 18, 177-222] and provided by TCSAB. '
-OK-
TDB_PG35: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ Set conditions at the As rich side of the system.
POLY_3: @@ We want to calculate the metastable system whithout gas phase
POLY_3: @@ but later plot the gas constitution. Thus set gas to be dormant.
POLY_3: s-c t=1200 p=1e5 n=1 x(ga)=.3
  ... the command in full is SET_CONDITION
POLY_3: c-s p gas=dor
  ... the command in full is CHANGE_STATUS
POLY 3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 140 grid points in 0 s
Calculated POLY solution
 0 s, total time 0 s
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: X
Output from POLY-3, equilibrium = 1, label A0 , database: PG35
Conditions:
T=1200, P=1E5, N=1, X(GA)=0.3
DEGREES OF FREEDOM 0
Temperature 1200.00 K ( 926.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 7.33623E+01
Total Gibbs energy -8.75968E+04, Enthalpy 1.20850E+04, Volume 0.00000E+00
Component
 Moles
 M-Fraction Activity Potential Ref.stat
 7.0000E-01 7.0000E-01 1.2211E-03 -6.6929E+04 SER
AS
 3.0000E-01 3.0000E-01 1.2244E-06 -1.3582E+05 SER
GA
 Status DORMANT
 Driving force 8.1507E-01
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mole fractions:
AS 1.00000E+00 GA 9.09718E-11
Constitution:
AS4 9.80210E-01 AS1
 2.30505E-07 GA2
 1.87160E-17
 3.55191E-10
AS2
 1.77817E-02 GA1
 2.00768E-03 AS1GA1 5.27773E-12
 Status ENTERED Driving force 0.0000E+00
Moles 5.0575E-01, Mass 3.7617E+01, Volume fraction 0.0000E+00 Mole fractions:
AS 8.95449E-01 GA 1.04551E-01
 Status ENTERED Driving force 0.0000E+00
Moles 4.9425E-01, Mass 3.5745E+01, Volume fraction 0.0000E+00 Mole fractions:
AS 5.00000E-01 GA 5.00000E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Note that the gas would like to be stable (driving force positive)
```


```
POLY_3: @@ but it is not allowed to form as it is dormant.
POLY_3: l-st ph
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
PHASE
 STATUS
 DRIVING FORCE MOLES
 0.00000000E+00 5.05753875E-01
LIOUID
 ENTERED
FCC B3
 ENTERED 0.00000000E+00 4.94246125E-01
RHOMBO A7
 ENTERED -4.05904476E-01 0.00000000E+00
 ENTERED -6.64422975E+00 0.00000000E+00
DORMANT 8.15065838E-01
ORTHO
GAS
POLY_3: @@ The phase diagram is calculated with the composition and
POLY_3: @@ temperature on the axis as usual
POLY_3: s-a-v 1 x(ga)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: \mathbf{0}
Max value /1/: 1
Increment /.025/: .025
POLY_3: s-a-v 2 t
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 300
Max value /1/: 2000
Increment /42.5/: 25
POLY_3: @@ For an explanation of these symbols see below
POLY_3: ent fun pas1=0.4343*lnacr(as1,gas);
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun pas2=0.4343*lnacr(as2,gas);
... the command in full is ENTER_SYMBOL POLY_3: ent fun pas3=0.4343*lnacr(as3,gas);
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun pas4=0.4343*lnacr(as4,gas);
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun pasga=0.4343*lnacr(as1ga1,gas);
 . the command in full is ENTER_SYMBOL
POLY_3: ent fun pga1=0.4343*lnacr(ga1,gas);
  ... the command in full is ENTER_SYMBOL
POLY_3: ent tab pp
  ... the command in full is ENTER_SYMBOL
Variable(s): pas1 pas2 pas3 pas4 pasga pga1;
POLY_3: 1-sym
  ... the command in full is LIST_SYMBOLS
DEFINED FUNCTIONS AND VARIABLES%
 PAS1=.4343*LNACR(AS1.GAS)
 PAS2=.4343*LNACR(AS2,GAS)
 PAS3=.4343*LNACR(AS3,GAS)
 PAS4=.4343*LNACR(AS4,GAS)
 PASGA=.4343*LNACR(AS1GA1,GAS)
 PGA1=.4343*LNACR(GA1,GAS)
DEFINED TABLES
  PP=PAS1, PAS2, PAS3, PAS4, PASGA, PGA1
POLY_3: @?<Hit_return_to_continue>
POLY_3: ent fun dd=0.4343*dgf(gas);
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun qas1=log10(y(gas,as1))+dd;
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun qas2=log10(y(gas,as2))+dd;
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun qas3=log10(y(gas,as3))+dd;
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun qas4=log10(y(gas,as4))+dd;
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun qasga=log10(y(gas,as1ga1))+dd;
  ... the command in full is ENTER_SYMBOL
POLY_3: ent fun qga1=log10(y(gas,ga1))+dd;
  ... the command in full is ENTER_SYMBOL
POLY 3: ent tab qq
  ... the command in full is ENTER_SYMBOL
Variable(s): qas1 qas2 qas3 qas4 qasga qga1;
POLY_3: ent fun it=1000/T;
  ... the command in full is ENTER_SYMBOL
POLY_3: save tcex26 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: 1-sym
```


```
... the command in full is LIST_SYMBOLS
DEFINED FUNCTIONS AND VARIABLES%
 PAS1=.4343*LNACR(AS1,GAS)
 PAS2=.4343*LNACR(AS2,GAS)
 PAS3=.4343*LNACR(AS3,GAS)
 PAS4=.4343*LNACR(AS4,GAS)
 PASGA=.4343*LNACR(AS1GA1,GAS)
 PGA1=.4343*LNACR(GA1,GAS)
 DD=.4343*DGF(GAS)
 QAS1= LOG10(Y(GAS,AS1))+DD
 QAS2= LOG10(Y(GAS,AS2))+DD
 QAS3= LOG10(Y(GAS,AS3))+DD
 QAS4= LOG10(Y(GAS,AS4))+DD
 QASGA= LOG10(Y(GAS,AS1GA1) )+DD
 QGA1= LOG10(Y(GAS,GA1))+DD
 IT=1000/T
DEFINED TABLES
 PP=PAS1, PAS2, PAS3, PAS4, PASGA, PGA1
 QQ=QAS1, QAS2, QAS3, QAS4, QASGA, QGA1
POLY_3: @?<Hit return to continue>
POLY_3: @@ Map follows all lines in the phase diagram
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
 5
Generating start point
Generating start point
Generating start point 8
Generating start point 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point
Generating start point 20
Working hard
Generating start point 21
Generating start point
 2.2
Generating start point
 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point
Generating start point 28
Phase region boundary 1 at: 2.500E-01 3.100E+02
  ** FCC_B3
 RHOMBO_A7
```

```
*** Buffer saved on file: tcex26.POLY3
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary
 2 at: 2.500E-01 3.000E+02
 ** FCC B3
 RHOMBO_A7
Calculated. 32 equilibria
Phase region boundary 3 at: 2.500E-01 1.067E+03
  ** FCC_B3
 ** LIQUID
 RHOMBO_A7
Phase region boundary 4 at: 2.345E-02 1.067E+03
  ** LIQUID
 RHOMBO_A7
Calculated 10 equilibria
 :
 :
Phase region boundary 32 at: 5.817E-01 1.468E+03
 ** FCC_B3
 LIQUID
Calculated. 34 equilibria
Terminating at known equilibrium
Phase region boundary 33 at: 5.817E-01 1.468E+03
 ** FCC B3
 LIQUID
Calculated. 54 equilibria
Terminating at known equilibrium
Phase region boundary 34 at: 7.450E-01 9.995E+02
 ** FCC_B3
 LIOUID
Calculated. 74 equilibria
Terminating at known equilibrium
Phase region boundary 35 at: 7.450E-01 9.995E+02
 ** FCC B3
 LIQUID
Calculated. 29 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: tcex26.POLY3
CPU time for maping 4 seconds
POLY_3: @@ Now we plot this in the post processor
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x m-f ga
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y t
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-l d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST:
POST: set-title example 26a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ This is the traditional phase diagram.
POST: @@ Now those who work with this system is interested to know the
POST: @@ partial pressures of the different gas species along the POST: @@ solubility lines. As Thermo-Calc saves the complete description of
```

```
POST: @@ all tie-lines calculated in a MAP or STEP command, even for
POST: @@ dormat phases, we can now plot these.
POST: @@ The partial pressures of a species in the gas is equal to the
POST: @@ fraction of that species if the gas is stable (Dalton's law)
POST: @@ If the gas is not stable one must add the driving force per
POST: @@ formula unit of the gas (the formula unit depends on the species)
POST: @@ We can obtain directly the activity of a gas species using the
POST: @@ state variable acr(species,gas) which will have as
POST: @@ reference state a pure gas of the species itself. The state variable
POST: @@ lnacr(species,gas) is the natural logarithm of this quantity. To make
POST: @@ it into log10 one must multiply by 0.4343
POST: @@
POST: s-d-a y pp
 ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: @@ plot againt the inverse of temperature
POST: s-d-a x it
  ... the command in full is SET_DIAGRAM_AXIS
POST: 1-sy
  ... the command in full is LIST_SYMBOLS
DEFINED CONSTANTS
 ZERO=0
DEFINED FUNCTIONS AND VARIABLES%
  PAS1=.4343*LNACR(AS1,GAS)
 PAS2=.4343*LNACR(AS2,GAS)
 PAS3=.4343*LNACR(AS3,GAS)
 PAS4=.4343*LNACR(AS4,GAS)
 PASGA=.4343*LNACR(AS1GA1,GAS)
 PGA1=.4343*LNACR(GA1,GAS)
 DD=.4343*DGF(GAS)
 QAS1= LOG10(Y(GAS,AS1))+DD
 QAS2= LOG10(Y(GAS,AS2))+DD
 OAS3= LOG10(Y(GAS,AS3))+DD
 QAS4= LOG10(Y(GAS,AS4) )+DD
 OASGA= LOG10(Y(GAS,AS1GA1))+DD
 QGA1= LOG10(Y(GAS,GA1))+DD
 IT=1000/T
 TEMP_C=T-273.15
DEFINED TABLES
 PP=PAS1, PAS2, PAS3, PAS4, PASGA, PGA1
 QQ=QAS1, QAS2, QAS3, QAS4, QASGA, QGA1
POST: set-title example 26b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Now make the plot readable by adding axis text and labels
POST: s-s x n 0.5 1.5
  ... the command in full is SET_SCALING_STATUS
POST: s-s y n -25 5
  ... the command in full is SET_SCALING_STATUS
POST: s-a-text \times n \ 1000/\overline{T}
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-a-text y n Partial Pressure
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-lab d
... the command in full is SET_LABEL_CURVE_OPTION POST: set-title example 26c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-interactive
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 6 seconds
```


CVD calculations

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Example of CVD calculation
SYS: @@
SYS: @@
SYS: @@ Get data from database
sys: set-log ex27,,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw ssub4
  ... the command in full is SWITCH_DATABASE
Current database: SGTE Substances Database v4
VA DEFINED
TDB_SSUB4:
TDB_SSUB4: d-sys h cl ar w si
  ... the command in full is DEFINE_SYSTEM
 CL
 SI DEFINED
W
TDB_SSUB4: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  AR1<G> HULTGREN SELECTED VAL 1973 SGTE **
 ARGON <GAS>
 STANDARD STATE : CODATA KEY VALUE .
  CL1<G> T.C.R.A.S. Class: 1
 CHLORINE <MONATOMIC GAS>
 CL10W2<G> JANAF THERMOCHEMICAL TABLES SGTE
 TUNGSTEN PENTACHLORIDE <GAS>
 PUBLISHED BY JANAF AT 12/66
 :
  SI2W1 VAHLAS ET AL **
 from Vahlas et al Calphad 13(3) (1989) 273
  SI3W5 VAHLAS ET AL **
 from Vahlas et al Calphad 13(3) (1989) 273
  SI1 JANAF THERMOCHEMICAL TABLES SGTE **
 SILICON
 PUBLISHED BY JANAF AT 12/66 . MPT FROM NBS BULL. (IPTS-68)
 --U.D. 31/10/85
  W1 S.G.T.E. **
 Data from SGTE Unary DB
TDB_SSUB4: @@
TDB_SSUB4: @@ Calculations are made in POLY-3 module
TDB_SSUB4: go p-3
 ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@
POLY_3: @@ In poly-3 you define new components
POLY_3: def-com ar cl4w1 cl2h2si1 h2 cl1h1
```

```
... the command in full is DEFINE_COMPONENTS
POLY_3: l-st c
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL COMPONENTS
  COMPONENT
 T(K)
 P(Pa)
 STATUS
 REF. STATE
 ENTERED SER
  VΑ
 ENTERED
  CT.4W1
 ENTERED
 SER
  CL2H2ST1
 ENTERED
 SER
 ENTERED
 SER
 ENTERED SER
POLY_3: @?<Hit_return_to_continue>
POLY 3: @@
POLY_3: @@ Set conditions for input of gases. This may be tricky. The best
POLY_3: @@ is probably to set amounts equal to moles/minutes or something
POLY_3: @@ like that. In this case we had initial partial pressures of
POLY_3: @@ argon 0.9 atm, WCL4 1e-5..0.1 SiH2Cl2 1e-5..0.1 unkown presure of H2
POLY_3: @@ and no addition of HCl nor Cl (?).
POLY_3: s-c n=1 x(ar)=.9 x(cl2h2si)=1e-3 x(cl4w)=.001 x(cl1h1)=0
 ... the command in full is SET_CONDITION
POLY_3: @@
POLY_3: @@ At the reaction zone T=1000 and total pressure is 1 atm
POLY_3: s-c t=1000 p=101325
 ... the command in full is SET_CONDITION
POLY_3: 1-C
 ... the command in full is LIST_CONDITIONS
  N=1\;,\;\;X(AR)=0\;.\;9\;,\;\;X(CL2H2SI1)=1E-3\;,\;\;X(CL4W1)=1E-3\;,\;\;X(CL1H1)=0\;,\;\;T=1000\;,\;\;X(CL2H2SI1)=1E-3\;,\;\;X(CL4W1)=1E-3\;,\;\;X(CL1H1)=0\;,\;\;T=1000\;,\;\;X(CL2H2SI1)=1E-3\;,\;\;X(CL4W1)=1E-3\;,\;\;X(CL1H1)=0\;,\;\;X(CL2H2SI1)=1E-3\;,\;\;X(CL4W1)=1E-3\;,\;\;X(CL1H1)=0\;,\;\;X(CL2H2SI1)=1E-3\;,\;\;X(CL4W1)=1E-3\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL2H2SI1)=1E-3\;,\;\;X(CL4W1)=1E-3\;,\;\;X(CL1H1)=0\;,\;\;X(CL2H2SI1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X(CL1H1)=1E-3\;,\;X
 P=1.01325E5
 DEGREES OF FREEDOM 0
POLY_3: @@
POLY_3: @@ Save what we have done so far on a file if something happens ...
POLY_3: @@ and then calculate and list the results
POLY_3: save tcex27 y
 ... the command in full is SAVE WORKSPACES
POLY_3: C-e
 ... the command in full is COMPUTE EOUILIBRIUM
  Using global minimization procedure
 Calculated 481 grid points in 0 s
  Found the set of lowest grid points in 0 s
  Global minimization failed, error code 1611
  TOO MANY ITERATIONS
 . Using normal POLY minimization.
  *** ERROR 1611 IN QEQUIL
  *** TOO MANY ITERATIONS
POLY 3: 1-e
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
 Output from POLY-3, equilibrium =
 1, label A0 , database: SSUB4
  Conditions:
  N=1\;,\;\;X(AR)=0\;.\;9\;,\;\;X(CL2H2SI1)=1E-3\;,\;\;X(CL4W1)=1E-3\;,\;\;X(CL1H1)=0\;,\;\;T=1000\;,\;\;X(CL1H1)=0\;,\;\;T=1000\;,\;\;X(CL1H1)=0\;,\;\;T=1000\;,\;\;X(CL1H1)=0\;,\;\;T=1000\;,\;\;X(CL1H1)=0\;,\;\;T=1000\;,\;\;X(CL1H1)=0\;,\;\;T=1000\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0\;,\;X(CL1H1)=0
 P=1.01325E5
  DEGREES OF FREEDOM 0
  Temperature 1000.00 K ( 726.85 C), Pressure 1.013250E+05
  Number of moles of components 1.00000E+00, Mass in grams 3.65794E+01
  Total Gibbs energy -1.67366E+05, Enthalpy 1.44993E+04, Volume 8.21115E-02
 W-Fraction Activity Potential Ref.stat
  Component
 Moles
 9.0040E-01 9.8332E-01 2.0887E-09 -1.6618E+05 SER
  CL4W1
 1.0072E-03 8.9667E-03 2.8094E-44 -8.3379E+05 SER
  CL2H2SI1
 1.0004E-03 2.7625E-03 2.9863E-46 -8.7157E+05 SER
  н2
 9.8043E-02 5.4029E-03 2.5012E-09 -1.6468E+05 SER
  CL1H1
 -4.5152E-04-4.5006E-04 2.5403E-15 -2.7942E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
  Moles 1.0006E+00, Mass 3.6464E+01, Volume fraction 1.0000E+00 Mass fractions:
 9.86422E-01 CL4W1 3.40419E-03 CL1H1 2.05229E-03
 5.35075E-03 CL2H2SI1 2.77125E-03
  Constitution:
 8.99812E-01 CL2
 1.01269E-08 H4SI1
 7.49297E-24
  AR
 2.01853E-27
  Н2
 9.86994E-02 H
 7.09129E-10 CL1W1
```

```
9.99597E-04 CL3SI1 8.12332E-12 H3SI1 5.18742E-28
3.52936E-04 CL2H2SI1 6.87718E-13 H2SI1 4.62178E-28
CL4SI1 9.99597E-04 CL3SI1 8.12332E-12 H3SI1
CL1H1 1.07565E-04 CL2SI1 5.57966E-13 H1SI1 1.85916E-29
CL2W1 2.79245E-05 CL6W1 3.48822E-13 W
CL3H1SI1 1.94879E-07 CL1H3SI1 6.72051E-15 H6SI2
 1.00045E-30
 3.96191E-08 CL10W2 1.70267E-18 SI
 1.00045E-30
CL3W1
 3.88763E-08 CL1H1SI1 3.45353E-20 SI2
 1.00045E-30
CL5W1
 1.75943E-08 CL1SI1 2.14104E-21 SI3
 1.00045E-30
 Status ENTERED Driving force 0.0000E+00
Moles-6.2600E-04, Mass 1.1509E-01, Volume fraction 0.0000E+00 Mass fractions:
CL4W1 1.77135E+00 AR 0.00000E+00 CL1H1 -7.93275E-01
 2.19287E-02 CL2H2SI1 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ To get into the single phase Si3W5 area, reduce x(cl4w1) a little
POLY_3: s-c x(cl4w1)=.0008
  ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: SSUB4
P=1.01325E5
DEGREES OF FREEDOM 0
Temperature 1000.00 K ( 726.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 3.65127E+01
Total Gibbs energy -1.67377E+05, Enthalpy 1.46284E+04, Volume 8.21629E-02
 W-Fraction Activity Potential Ref.stat
Component
 Moles
 9.0000E-01 9.8468E-01 2.0874E-09 -1.6618E+05 SER
AR
 8.0000E-04 7.1353E-03 1.0761E-57 -1.0906E+06 SER
CL4W1
CL2H2SI1
 1.0000E-03 2.7663E-03 3.4267E-40 -7.5555E+05 SER
 9.8200E-02 5.4214E-03 2.4680E-09 -1.6479E+05 SER
 1.3410E-15 1.3388E-15 1.4363E-18 -3.4160E+05 SER
CI.1H1
 Status ENTERED Driving force 0.0000E+00
Moles 1.0013E+00, Mass 3.6352E+01, Volume fraction 1.0000E+00 Mass fractions:
 9.89026E-01 CL1H1 4.17245E-03 CL4W1 2.95978E-11
 5.35667E-03 CL2H2SI1 1.44485E-03
Constitution:
AR 8.98849E-01 CL1H1SI1 6.93792E-11 CL3W1 2.66476E-18
 1.13381E-18
 9.73448E-02 H4SI1 2.57317E-11 SI
3.28695E-03 CL 2.21191E-11 H6SI2
Н2
CL1H1
 2.46912E-21
CL4SI1 3.76481E-04 CL1SI1 4.32956E-12 CL5W1
 3.83423E-25
CL3H1SI1 1.28086E-04 CL2W1 3.29962E-12 SI2
 2.22686E-25
CL1H3SI1 1.33248E-05 CL2 3.27970E-15 SI3
CL2H2SI1 7.88802E-07 H3SI1 1.79309E-15 W
CL2SI1 6.48597E-07 H2SI1 1.60803E-15 CL1W1
 8.54134E-29
 1.00000E-30
1.00000E-30
CL3SI1 5.37497E-09 H1SI1 6.51082E-17 CL10W2 1.00000E-30
 7.04089E-10 CL4W1 1.35122E-17 CL6W1
 1.00000E-30
 Status ENTERED
 Driving force 0.0000E+00
Moles-1.2800E-03, Mass 1.6056E-01, Volume fraction 0.0000E+00 Mass fractions:
CL4W1 1.62262E+00 H2 2.00876E-02 CL1H1 -9.44672E-01
CL2H2SI1
 3.01962E-01 AR
 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY 3: @@
POLY_3: @@ Now set axis to vary along the input amounts of WC14 and SiH2C12.
POLY_3: @@ Use logarithmic step as the magnitudes varies a lot.
POLY_3: @@ Note that a limit equal to zero should not be used with log.axis!
POLY_3: s-a-v 1 x(cl2h2si)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 1e-8
Max value /1/: 0.02
Increment /4.9999975E-04/: 2.0*
Logarithmic step set
```

```
POLY_3: s-a-v 2 x(cl4w)
 ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 1e-8
Max value /1/: 0.02
Increment /4.9999975E-04/: 2.0*
Logarithmic step set
POLY_3: @@ Add with both direction and continuation ">" to be sure to get all lines
POLY_3: add
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
Direction /Default/: 2>
POLY_3: add -2>
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: 1-ax
  ... the command in full is LIST_AXIS_VARIABLE
 Axis No 1: X(CL2H2SI1) Min: 1E-8 Max: 2E-2
 Inc: 2*
 Axis No 2: X(CL4W1)
 Min: 1E-8
 Max: 2E-2
 Inc: 2*
POLY_3: li-in
  ... the command in full is LIST_INITIAL_EQUILIBRIA
No 1 +2> N=1., X(AR)=0.9, X(CL2H2SI1)=1E-3, X(CL4W1)=8E-4,
  X(CL1H1)=1.3757441E-15, T=1000, P=101325
No 2 -2 > N=1., X(AR)=0.9, X(CL2H2SI1)=1E-3, X(CL4W1)=8E-4,
 X(CL1H1)=1.4366221E-15, T=1000, P=101325
POLY_3: @?<Hit return to continue>
POLY_3: @@
POLY_3: @@ save again with the start point before mapping
POLY_3: save tcex27 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Tie-lines not in the plane of calculation
Generating start point 1
Generating start point
Generating start point
Generating start point
Generating start point
 5
Generating start point
 6
Generating start point
 8
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point
 15
Generating start point 16
Generating start point 17
Generating start point 18
Phase region boundary 1 at: 1.435E-02 1.970E-03
 GAS
 SI2W1_S
 ** SI_S
 *** Buffer saved on file: tcex27.POLY3
Calculated 70 equilibria
Phase region boundary 2 at: 1.435E-02 1.970E-03
 GAS
 SI2W1_S
 ** SI_S
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 3 at: 2.000E-02 2.810E-03
 GAS
 SI2W1_S
 ** SI_S
```


Calculated 68 equilibria


```
Phase region boundary 4 at: 9.344E-03 1.970E-03
 GAS
 SI2W1 S
 ** SI3W5_S
Calculated 83 equilibria
 :
 :
Phase region boundary 20 at: 1.000E-03 3.753E-04
 GAS
 SI2W1_S
 ** SI3W5_S
Calculated 33 equilibria
Phase region boundary 21 at: 1.000E-03 3.753E-04
 GAS
 ST2W1 S
 ** SI3W5_S
Calculated.. 6 equilibria
Terminating at known equilibrium
Terminating at axis limit.
Phase region boundary 22 at: 1.000E-03 7.855E-04
 GAS
  ** SI2W1_S
 SI3W5 S
Calculated 33 equilibria
Phase region boundary 23 at: 1.000E-03 7.855E-04
 GAS
  ** SI2W1_S
 SI3W5_S
Calculated.. 6 equilibria
Terminating at known equilibrium
Terminating at axis limit.
QMBTIPMAP: NO AXIS CONDITION
*** BUFFER SAVED ON FILE: tcex27.POLY3
CPU time for maping 157 seconds
POLY_3: @@
POLY_3: @@ Plot the diagram in the post processor
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST:
POST: set-title example 27a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Better with logarithmic axis
POST: s-a-ty x log
  ... the command in full is SET_AXIS_TYPE
POST: s-a-ty y log
  ... the command in full is SET_AXIS_TYPE
POST: s-s x n 1e-5 .01
  ... the command in full is SET_SCALING_STATUS
POST: s-s y n 1e-5 .01
  ... the command in full is SET_SCALING_STATUS
POST: s-lab b
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: @@
POST: set-title example 27b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@Identify one of the phase regions
```


```
POST: add .0005 2e-5
  ... the command in full is ADD_LABEL_TEXT
Automatic phase labels? /Y/:
Automatic labelling not always possible
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Testing POLY result by global minimization procedure
Using already calculated grid
Stable phases are: GAS+SI2W1_S+SI_S
Text size: /.3999999762/:
POST: set-title example 27c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-inter
```

... the command in full is SET_INTERACTIVE_MODE

POST: CPU time 163 seconds

Calculation of PRE

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Example showing calculation of PRE (Pitting Resistance Equivalence)
SYS: @@ for a duplex stainless steel
SYS: @@
sys: set-log ex28,,,,
SYS: go p-3
 ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ set the nominal composition
POLY_3: def-mat
 ... the command in full is DEFINE_MATERIAL
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Database /TCFE6/: tcfe6
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/: 1st alloying element: \mbox{cr} 25 \mbox{ni} 7 \mbox{mo} 4 \mbox{c} .002 \mbox{n} .27 \mbox{si} .3 \mbox{mn} .3
Next alloying element:
Temperature (C) /1000/: 1050
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
FE DEFINED
  ... the command in full is DEFINE_ELEMENTS
CR DEFINED
  ... the command in full is DEFINE_ELEMENTS
NI DEFINED
 ... the command in full is DEFINE_ELEMENTS
MO DEFINED
 ... the command in full is DEFINE_ELEMENTS
C DEFINED
 ... the command in full is DEFINE_ELEMENTS
N DEFINED
  ... the command in full is DEFINE_ELEMENTS
SI DEFINED
  ... the command in full is DEFINE_ELEMENTS
MN DEFINED
This database has following phases for the defined system
GAS:G
 LIQUID:L
 BCC A2
FCC_A1
 HCP_A3
 DIAMOND_FCC_A4
GRAPHITE
 CEMENTITE
 M23C6
M7C3
 M6C
 M5C2
M3C2
 MC ETA
 MC SHP
KSI_CARBIDE
 Z_PHASE
 FE4N LP1
FECN CHI
 PΙ
 SIGMA
MU_PHASE
 P_PHASE
 R_PHASE
CHI_A12
 LAVES_PHASE_C14
 M3SI
CR3SI
 FE2SI
 MSI
M5SI3
 NBNI3
 AL4C3
FE8SI2C
 SIC
Reject phase(s) /NONE/: *
 LIQUID:L
 BCC_A2
GAS:G
FCC_A1
 DIAMOND_FCC_A4
 HCP A3
GRAPHITE
 CEMENTITE
 M23C6
M7C3
 M6C
 M5C2
```

MC_SHP

M3C2

MC_ETA

```
FECN_CHI
 PI
 SIGMA
MU_PHASE
 P_PHASE
 R_PHASE
CHI_A12
 LAVES_PHASE_C14
 M3SI
CR3SI
 FE2SI
 MSI
M5ST3
 NBNI3
 AT.4C3
 SIC REJECTED
FE8SI2C
Restore phase(s):: fcc bcc hcp m23 sigma
 BCC_A2
M23C6
 SIGMA RESTORED
Restore phase(s): /NONE/:
 ......
 The following phases are retained in this system:
BCC_A2
 FCC_A1
 HCP_A3
M23C6
 SIGMA
 OK? /Y/:
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR'
  'K. Frisk, TRITA-MAC 393 (1989); CR-N, FE-N, MO-N, CR-MO-N'
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
  'W. Huang, Metall. Trans. A, 21A (1990), 2115-2123; TRITA-MAC 411 (Rev
 1989); C-FE-MN'
  'Unassessed parameter'
  'J-O. Andersson, TRITA-MAC 323 (1986); C-CR-FE-MO'
  'P. Gustafson, Metall. Trans. A, 19A (1988), 2547-2554; TRITA-MAC 348,
 (1987); C-CR-FE-W'
  'C. Qiu, Metall. Trans. A, 24A (1993), 2393-2409; Cr-Fe-Mn-N'
  'P. Villars and L.D. Calvert (1985). Pearson's handbook of
 crystallographic data for intermetallic phases. Metals park, Ohio.
 American Society for Metals; Molar volumes'
  'B. Sundman et al., Report EUR 20315, Contract No 7210-PR/050, 2002; New
 Sigma model'
Should any phase have a miscibility gap check? /N/: {f N}
Using global minimization procedure
Calculated 11328 grid points in 1 s
Found the set of lowest grid points in 0 s
Creating a new composition set SIGMA#2
Creating a new composition set SIGMA#3
Calculated POLY solution
 2 s, total time
POLY_3:
POLY_3:
POLY_3: save tcex28 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium =
 1, label A0 , database: TCFE6
Conditions:
\mathtt{T=}1323.15\,,\ \mathtt{W(CR)}=\mathtt{0.25}\,,\ \mathtt{W(NI)}=\mathtt{7E-2}\,,\ \mathtt{W(MO)}=\mathtt{4E-2}\,,\ \mathtt{W(C)}=\mathtt{2E-5}\,,\ \mathtt{W(N)}=\mathtt{2.7E-3}\,,
```

KSI_CARBIDE

Z_PHASE

FE4N LP1

Temperature 1323.15 K (1050.00 C), Pressure 1.000000E+05

```
Number of moles of components 1.00000E+00, Mass in grams 5.53180E+01
Total Gibbs energy -7.36372E+04, Enthalpy 3.91632E+04, Volume 7.43499E-06
 Ref.stat
Component
 Moles
 W-Fraction Activity Potential
C
 9.2112E-05 2.0000E-05 2.8934E-05 -1.1497E+05 SER
CR
 2.6597E-01 2.5000E-01 2.5102E-03 -6.5869E+04 SER
FE
 6.2530E-01 6.3128E-01 1.6011E-03 -7.0817E+04 SER
MN
 3.0208E-03 3.0000E-03 2.6138E-06 -1.4142E+05 SER
 2.3064E-02 4.0000E-02 6.3441E-04 -8.1001E+04 SER
MO
Ν
 1.0663E-02 2.7000E-03 4.5323E-07 -1.6070E+05 SER
 6.5978E-02 7.0000E-02 1.2113E-04 -9.9217E+04 SER
NT
SI
 5.9088E-03 3.0000E-03 3.2519E-09 -2.1501E+05 SER
FCC_A1#1
 Status ENTERED
 Driving force 0.0000E+00
Moles 5.5763E-01, Mass 3.0640E+01, Volume fraction 5.5307E-01 Mass fractions:
FE 6.36999E-01 NI 8.57940E-02 N 4.60149E-03 SI 2.58552E-03
CR 2.34729E-01 MO 3.18218E-02 MN 3.43771E-03 C 3.18713E-05
BCC A2
 Status ENTERED
 Driving force 0.0000E+00
Moles 4.4237E-01, Mass 2.4678E+01, Volume fraction 4.4693E-01 Mass fractions:
FE 6.24180E-01 NI 5.03909E-02 SI 3.51459E-03 N 3.39204E-04
CR 2.68960E-01 MO 5.01537E-02 MN 2.45656E-03 C 5.26115E-06
POLY 3:
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Calculate the temperature for equal amount
POLY_3: c-s p bcc=fix .5
  ... the command in full is CHANGE_STATUS
POLY_3: s-c t=none
 . the command in full is SET CONDITION
POLY 3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 11328 grid points in 0 s
 11 ITS, CPU TIME USED 2 SECONDS
POLY_3: sh t
  ... the command in full is SHOW_VALUE
T=1381.4276
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
W(CR) = 0.25, W(NI) = 7E-2, W(MO) = 4E-2, W(C) = 2E-5, W(N) = 2.7E-3, W(SI) = 3E-3,
 W(MN) = 3E - 3, P = 1E5, N = 1
FIXED PHASES
BCC_A2=.5
DEGREES OF FREEDOM 0
Temperature 1381.43 K (1108.28 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.53180E+01
Total Gibbs energy -7.86534E+04, Enthalpy 4.13847E+04, Volume 7.46323E-06
Component
 Moles
 W-Fraction Activity Potential
С
 9.2112E-05 2.0000E-05 2.7951E-05 -1.2043E+05 SER
CR
 2.6597E-01 2.5000E-01 2.0954E-03 -7.0845E+04 SER
 6.2530E-01 6.3128E-01 1.3658E-03 -7.5761E+04 SER
FE
 3.0208E-03 3.0000E-03 2.3755E-06 -1.4875E+05 SER
MO
 2.3064E-02 4.0000E-02 4.7945E-04 -8.7785E+04 SER
 1.0663E-02 2.7000E-03 6.6471E-07 -1.6337E+05 SER
NT
 6.5978E-02 7.0000E-02 1.0967E-04 -1.0473E+05 SER
 5.9088E-03 3.0000E-03 4.7824E-09 -2.2005E+05 SER
SI
BCC A2
 Status FIXED
 Driving force 0.0000E+00
Moles 5.0095E-01, Mass 2.7933E+01, Volume fraction 5.0554E-01 Mass fractions:
FE 6.26660E-01 NI 5.38048E-02 SI 3.46210E-03 N 4.70180E-04
CR 2.64435E-01 MO 4.86102E-02 MN 2.55179E-03 C 5.96269E-06
 Status ENTERED
FCC A1#1
 Driving force 0.0000E+00
```

Moles 4.9905E-01, Mass 2.7385E+01, Volume fraction 4.9446E-01 Mass fractions:

```
FE 6.35993E-01 NI 8.65195E-02 N 4.97447E-03 SI 2.52865E-03
CR 2.35276E-01 MO 3.12173E-02 MN 3.45719E-03 C 3.43184E-05
POLY_3: @@ enter the PRE functions
POLY_3: ent fun prefcc
  ... the command in full is ENTER_SYMBOL
Function: 100*w(fcc,cr)+300*w(fcc,mo)+1600*w(fcc,n);
POLY_3: ent fun prebcc
 ... the command in full is ENTER_SYMBOL
Function: 100*w(bcc,cr)+300*w(bcc,mo)+1600*w(bcc,n);
POLY_3: 1-sy
  ... the command in full is LIST_SYMBOLS
DEFINED FUNCTIONS AND VARIABLES%
 PREFCC=100*W(FCC_A1#1,CR)+300*W(FCC_A1#1,MO)+1600*W(FCC_A1#1,N)
 PREBCC=100*W(BCC_A2,CR)+300*W(BCC_A2,MO)+1600*W(BCC_A2,N)
POLY_3: eval
  ... the command in full is EVALUATE_FUNCTIONS
Name(s): *
PREFCC=40.851953
PREBCC=41.778859
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Now vary the nitrogen content
POLY_3: s-a-v 1
  ... the command in full is SET_AXIS_VARIABLE
Condition /NONE/: w(n)
Min value /0/: .001
Max value /1/: .005
Increment /1E-04/: 1E-04
POLY_3: li-ax
  ... the command in full is LIST_AXIS_VARIABLE
 Axis No 1: W(N)
 Max: 5E-3
 Min: 1E-3
 Inc: 1E-4
POLY_3: save tcex28 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP WITH OPTIONS
Option? /NORMAL/: NORMAL
No initial equilibrium, using default
Step will start from axis value 0.270000E-02
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from 0.270000E-02 for:
 BCC A2
 FCC_A1#1
Global test at 3.50000E-03 ... OK
Global test at 4.50000E-03 ... OK
Terminating at 0.500000E-02
Calculated 26 equilibria
Phase Region from 0.270000E-02 for:
 BCC_A2
 FCC A1#1
Global test at 1.90000E-03 .... OK
Global check of adding phase at 1.88244E-03
Calculated 11 equilibria
Phase Region from 0.188244E-02 for:
 BCC_A2
 FCC_A1#1
 SIGMA#1
Global test at 1.10000E-03 .... OK
Terminating at 0.100000E-02
Calculated 12 equilibria
 *** Buffer saved on file: tcex28.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST:
POST: @@ first plot how the temperature varies
POST: s-d-a \times w(n)
  ... the command in full is SET_DIAGRAM_AXIS
  {\tt Warning: maybe you should use MASS\_FRACTION N instead of W(N)}
POST: s-d-a y t-c
 ... the command in full is SET_DIAGRAM_AXIS
```

```
POST: set-title example 28a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ then plot the PRE
POST: ent tab pp
  ... the command in full is ENTER_SYMBOL
Variable(s): prefcc prebcc
POST:
POST: s-d-a y pp
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: s-lab d
... the command in full is SET_LABEL_CURVE_OPTION POST: set-title\ example\ 28b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit return to continue>
POST: @@ add the temperature as tic marks
POST: s-d-a z t-c
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-s z n 800 1300
... the command in full is SET_SCALING_STATUS POST: \texttt{set-title} example 28c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit return to continue>
POST: back
POLY_3: @@ check how close we are to form Cr2N
POLY_3: read tcex28
  ... the command in full is READ_WORKSPACES
POLY 3:
POLY_3: @@ Restore BCC as entered
POLY_3: c-s p bcc=ent 1
 ... the command in full is CHANGE_STATUS
POLY_3: s-c t=1323
 ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 11328 grid points in 1 s
Calculated POLY solution 2 s, total time
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
\mathtt{T=}1323,\ \mathtt{W(CR)=}0.25,\ \mathtt{W(NI)=}7\mathtt{E-}2,\ \mathtt{W(MO)=}4\mathtt{E-}2,\ \mathtt{W(C)=}2\mathtt{E-}5,\ \mathtt{W(N)=}2.7\mathtt{E-}3,
 W(SI) = 3E - 3, W(MN) = 3E - 3, P = 1E5, N = 1
DEGREES OF FREEDOM 0
Temperature 1323.00 K (1049.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.53180E+01
Total Gibbs energy -7.36244E+04, Enthalpy 3.91576E+04, Volume 7.43492E-06
Component
 W-Fraction Activity Potential
 Moles
 Ref.stat
 9.2112E-05 2.0000E-05 2.8937E-05 -1.1496E+05 SER
 2.6597E-01 2.5000E-01 2.5114E-03 -6.5857E+04 SER
CR
 6.2530E-01 6.3128E-01 1.6017E-03 -7.0804E+04 SER
FE
 3.0208E-03 3.0000E-03 2.6144E-06 -1.4140E+05 SER
MN
 2.3064E-02 4.0000E-02 6.3488E-04 -8.0984E+04 SER
MO
 1.0663E-02 2.7000E-03 4.5278E-07 -1.6069E+05 SER
N
 6.5978E-02 7.0000E-02 1.2117E-04 -9.9203E+04 SER
SI
 5.9088E-03 3.0000E-03 3.2485E-09 -2.1500E+05 SER
```


```
Moles 5.5777E-01, Mass 3.0647E+01, Volume fraction 5.5321E-01 Mass fractions:
FE 6.37001E-01 NI 8.57922E-02 N 4.60067E-03 SI 2.58565E-03
CR 2.34728E-01 MO 3.18233E-02 MN 3.43767E-03 C 3.18660E-05
 Status ENTERED
 Driving force 0.0000E+00
Moles 4.4223E-01, Mass 2.4671E+01, Volume fraction 4.4679E-01 Mass fractions:
FE 6.24173E-01 NI 5.03822E-02 SI 3.51472E-03 N 3.38915E-04 CR 2.68972E-01 MO 5.01574E-02 MN 2.45631E-03 C 5.25959E-06
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Find out at which temperature sigma will form
POLY_3: C-t
 ... the command in full is COMPUTE_TRANSITION
This command is a combination of CHANGE_STATUS and SET_CONDITION
to calculate directly when a phase may form by releasing one condition.
Phase to form: Sigma
You must release one of these conditions
W(SI)=3E-3, W(MN)=3E-3, P=1E5, N=1 DEGREES OF FREEDOM 0
Give the state variable to be removed /T/: t
Testing POLY result by global minimization procedure
Calculated 11328 grid points in 0 s
To form SIGMA the condition is set to T=1292.91904985
POLY_3: @?<Hit return to continue>
POLY_3: @@ Find temperature for Cr2N, set start constitution first to
POLY_3: @@ make sure hcp#2 is nitride
POLY_3: s-s-c hcp#2 *
  ... the command in full is SET_START_CONSTITUTION
POLY_3: C-t
  ... the command in full is COMPUTE_TRANSITION
This command is a combination of CHANGE_STATUS and SET_CONDITION
to calculate directly when a phase may form by releasing one condition.
Phase to form: hcp#2
You must release one of these conditions
T=1292.92, W(CR)=0.25, W(NI)=7E-2, W(MO)=4E-2, W(C)=2E-5, W(N)=2.7E-3,
W(SI)=3E-3, W(MN)=3E-3, P=1E5, N=1 DEGREES OF FREEDOM 0
Give the state variable to be removed /T/: {f t}
Testing POLY result by global minimization procedure
Calculated 11328 grid points in 1 s
To form HCP the condition is set to T=1259.27248483
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
T=1259.27, W(CR)=0.25, W(NI)=7E-2, W(MO)=4E-2, W(C)=2E-5, W(N)=2.7E-3,
 W(SI) = 3E-3, W(MN) = 3E-3, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 1259.27 K ( 986.12 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.53180E+01
Total Gibbs energy -6.82552E+04, Enthalpy 3.63967E+04, Volume 7.38090E-06
Component
 W-Fraction Activity Potential
 9.2112E-05 2.0000E-05 2.9964E-05 -1.0905E+05 SER
C
CR
 2.6597E-01 2.5000E-01 3.0773E-03 -6.0557E+04 SER
FE
 6.2530E-01 6.3128E-01 1.9346E-03 -6.5416E+04 SER
 3.0208E-03 3.0000E-03 2.8836E-06 -1.3356E+05 SER
MO
 2.3064E-02 4.0000E-02 7.3164E-04 -7.5597E+04 SER
N
 1.0663E-02 2.7000E-03 2.8053E-07 -1.5796E+05 SER
 6.5978E-02 7.0000E-02 1.3184E-04 -9.3540E+04 SER
ΝI
 5.9088E-03 3.0000E-03 2.2874E-09 -2.0831E+05 SER
SI
FCC A1#1
 Status ENTERED
 Driving force 0.0000E+00
Moles 6.8920E-01, Mass 3.7855E+01, Volume fraction 6.8587E-01 Mass fractions:
FE 6.48029E-01 NI 8.31667E-02 N 3.87086E-03 SI 3.08632E-03
CR 2.31778E-01 MO 2.66514E-02 MN 3.39040E-03 C 2.78089E-05
 Status ENTERED
BCC A2
 Driving force 0.0000E+00
Moles 2.1649E-01, Mass 1.2027E+01, Volume fraction 2.1925E-01 Mass fractions:
FE 6.29278E-01 NI 4.56640E-02 SI 4.06079E-03 N 2.35187E-04
CR 2.76015E-01 MO 4.23998E-02 MN 2.34302E-03 C 4.46220E-06
 Status ENTERED
SIGMA#1
 Driving force 0.0000E+00
Moles 9.4318E-02, Mass 5.4368E+00, Volume fraction 9.4879E-02 Mass fractions:
```

```
FE 5.19091E-01 MO 1.27634E-01 MN 1.73510E-03 C 0.00000E+00 CR 3.19330E-01 NI 3.21573E-02 SI 5.24586E-05 N 0.00000E+00
```

HCP_A3#2 Status ENTERED Driving force 0.0000E+00 Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions: CR 8.21501E-01 MO 4.07568E-02 NI 1.38869E-03 C 2.54908E-04 N 1.07833E-01 FE 2.76173E-02 MN 6.47751E-04 SI 2.24368E-08 POLY_3: @@ Rapid cooling needed to avoid these phases! POLY_3: Set-inter

... the command in full is SET_INTERACTIVE

POLY_3: CPU time 37 seconds

W(NI)=7E-2, W(MO)=4E-2, W(C)=2E-5, W(SI)=3E-3, W(MN)=3E-3, P=1E5, HASES: BCC_A2=.5; 50 THERMO-CALC (2008.05.27:16.49) :example 28b DATABASE:TCFE6 W(CR)=0.25, W(NI)=7E-2, W(MO)=4E-2, W(C)=2E N=1 FIXED PHASES: BCC A2=.5: 45 40 35 30 25 20 10 42-36 – 50 | 48-46 – 44 34 – 40-32 – 38 – 94 3J8AT

50 0/ ٥١ THERMO-CALC (2008.05.27:16.49) :example 28c DATABASE:TCFE6 45 + 50.00 * Z 6 40 8. 35 30 800.0 9 25 Z-AXIS = Ŋ 20 10 94 3J8AT 4 6 - 4 20 + 48-46 – 44 36 – 34 – 38 – 32 –

Calculation of speciation of a gas

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of speciation of a gas
SYS: @@
sys: set-log ex29,,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw ssub4
  ... the command in full is SWITCH_DATABASE
Current database: SGTE Substances Database v4
VA DEFINED
TDB_SSUB4:
TDB_SSUB4: d-sys c o h s
 ... the command in full is DEFINE_SYSTEM
 0
S DEFINED
TDB_SSUB4: 1-sys
  ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/: CONSTITUENT
 :C C2 C3 C4 C5 C60 C1H1 C1H1O1 C1H1O2 C1H2 C1H2O1 C1H2O2_CIS
 C1H2O2_DIOXIRANE C1H2O2_TRANS C1H3 C1H3O1_CH2OH C1H3O1_CH3O C1H4 C1H4O1
 C101 C101S1 C102 C1S1 C1S2 C2H1 C2H2 C2H2O1 C2H3 C2H4 C2H4O1_ACETALDEHYDE
 C2H4O1_OXIRANE C2H4O2_ACETICACID C2H4O2_DIOXETANE C2H4O3_123TRIOXOLANE
 C2H4O3_124TRIOXOLANE C2H5 C2H6 C2H6O1 C2H6O2 C2O1 C3H1 C3H4_1 C3H4_2 C3H6
 {\tt C3H6O1\ C3H6\_2\ C3H8\ C3O2\ C4H10\_1\ C4H10\_2\ C4H1\ C4H2\ C4H4\_1\_3\ C4H4\ C4H6\_1}
 C4H6_2 C4H6_3 C4H6_4 C4H6_5 C4H8 C4H8_1 C4H8_2 C4H8_3 C4H8_4 C4H8_5 C6H6
 C6H6O1 H H2 H1O1 H1O1S1_HSO H1O1S1_SOH H1O2 H1S1 H2O1 H2O1S1_H2SO
 H201S1_HSOH H202 H204S1 H2S1 H2S2 O2 O3 O O1S1 O1S2 O2S1 O3S1 S S2 S3 S4
 S5 S6 S7 S8:
C_S
 :C:
CL
 :C:
DIAMOND
 :C:
C1H2O2_L :C1H2O2:
C1H4O1_L :C1H4O1:
C1S2_L
 :C1S2:
 :C2H4O2:
C2H4O2_L
C2H6O1_L :C2H6O1:
C2H6O2_L :C2H6O2:
C60 S
 :C60:
 :C6H6:
С6Н6 L
H1008S1_L :H1008S1:
H15010_5S1_L :H15010.5S1:
 :H2O1:
H2O1 L
H2O2_L
 :H2O2:
H2O4S1_L
 :H2O4S1:
H405S1 L :H405S1:
H606S1_L :H606S1:
H807S1_L
 :H807S1:
 :s:
S_S
S_S2
 :S:
 :s:
TDB_SSUB4: @?<Hit_return_to_continue>
TDB_SSUB4: get
 ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
```

```
List of references for assessed data
  C1<G> T.C.R.A.S. Class: 1
  C1H1<G> T.C.R.A.S. Class: 2
  C1H1O1<G> T.C.R.A.S. Class: 4
 FORMYL <GAS>
  C1H1O2<G> T.C.R.A.S. Class: 6
  C1H2<G> T.C.R.A.S. Class: 5
 METHYLENE <GAS>
  H606S1 THERMODATA 01/93
 H2SO4-2H2O
 28/01/93
  H807S1 Janaf 4th. Edition
 SULFURIC ACID TRIHYDRATE
  S1 T.C.R.A.S Class: 5
 Data provided by T.C.R.A.S. October 1994.
 Data refitted by I.A.
-OK-
TDB_SSUB4: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: l-st c
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL COMPONENTS
COMPONENT
 T(K)
 P(Pa)
 REF. STATE
 ENTERED
۲/Δ
 SER
C
 ENTERED
 SER
Н
 ENTERED
 SER
0
 ENTERED
 SER
 ENTERED
POLY_3: s-i-a n(h2)=10
  ... the command in full is SET_INPUT_AMOUNTS
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
N(H) = 20
DEGREES OF FREEDOM 5
POLY_3: s-i-a n(c1o2)=5
  ... the command in full is SET_INPUT_AMOUNTS
POLY_3: s-i-a n(o2s1)=0.1
  ... the command in full is SET_INPUT_AMOUNTS
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
N(H)=20, N(C)=5, N(O)=10.2, N(S)=0.1
DEGREES OF FREEDOM 2
POLY_3: s-c t=1000 p=1e5
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 118 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium =
 1, label A0 , database: SSUB4
Conditions:
N(H)=20, N(C)=5, N(O)=10.2, N(S)=0.1, T=1000, P=1E5
DEGREES OF FREEDOM 0
Temperature 1000.00 K ( 726.85 C), Pressure 1.000000E+05
Number of moles of components 3.53000E+01, Mass in grams 2.46609E+02
Total Gibbs energy -4.82824E+06, Enthalpy -1.54921E+06, Volume 1.23971E+00
Component
 Moles
 W-Fraction Activity Potential Ref.stat
С
 5.0000E+00 2.4352E-01 3.4847E-02 -2.7910E+04 SER
```

2.0000E+01 8.1741E-02 1.0525E-04 -7.6154E+04 SER

Η

```
1.0200E+01 6.6173E-01 7.2141E-17 -3.0903E+05 SER
 1.0000E-01 1.3003E-02 9.1466E-08 -1.3476E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
 Moles 3.5300E+01, Mass 2.4661E+02, Volume fraction 1.0000E+00 Mass fractions:
 O 6.61734E-01 C 2.43523E-01 H 8.17406E-02 S 1.30027E-02
 4.42736E-01 C3H6_2 1.11399E-13 C4H6_3
2.15350E-01 C3H6 1.10240E-13 C4H4
 6.48690E-21
 2.15350E-01 C3H6 1.10240E-13 C4H4
1.95778E-01 H101S1_SOH 3.35036E-14 O2
 3.35580E-21
1.79255E-21
 1.36417E-01 C2H6O1 2.98678E-14 C2O1
6.57218E-03 C2H5 2.60816E-14 S5
 1.66878E-21
 6.57218E-03 C2H5
 8.95084E-22
 5.16353E-22
3.26055
 3.01187E-03 C3H8
 1.55219E-14 C2H2O1
 1.34465E-04 C1H3O1_CH2OH 7.69302E-15 C4H6_5
 H1S1 5.08063E-08 H2O1S1_H2SO 2.59570E-15 C4H2
C1H2O1 4.89873E-08 C3H6O1 1.36487E-15 C4H8
 1.36450E-22
 8.64311E-23

 4.46604E-08
 C2H3
 1.30277E-15
 C4H8_4

 3.75745E-08
 C3H4_2
 1.28184E-15
 H2O4S1

 1.41821E-08
 C3O2
 7.11139E-16
 C6H6O1

 1.10500E-08
 C3H4_1
 3.44164E-16
 H1O2

 C1H2O2_CIS 4.46604E-08 C2H3
 5.30112E-23
 1.59729E-23
 H2S2 3.75745E-08 C3H4_2
 6.55562E-24
 1.72311E-24
 C1H2O2_TRANS 6.42811E-09 H1O1S1_HSO 1.08974E-16 C2H1
 3.18714E-25
 C2H6 3.64609E-09 C1H3O1_CH3O 1.80849E-17 S6
 2.65463E-26
 3.02667E-09 C2H4O1_OXIRA 2.11511E-18 C1H1
 5.08634E-27
 1.51148E-09 C4H6_2 1.29360E-18 C4H4_1_3 4.75003E-27 1.14083E-09 S4 1.12104E-18 C3H1 9.91558E-28
C1H4O1 1.14O83E-09 S4 1.12IO4E-18 C3H1 9.91558E-28

O2S1 2.26895E-10 C4H8_5 7.77387E-19 C1H2O2_DIOXI 4.4O433E-30

C1H3 1.88514E-10 C4H8_3 4.90029E-19 C 1.00000E-30

H2O1S1_HSOH 8.67082E-11 C4H8_1 3.93895E-19 C2 1.00000E-30

C2H4O1_ACETA 2.61120E-11 C4H8_2 3.45603E-19 C2H4O2_DIOXE 1.00000E-30

C2H2 1.43254E-11 C2H6O2 2.59417E-19 C2H4O3_123TR 1.00000E-30

O1S1 1.05406E-11 C1H2 2.13894E-19 C2H4O3_124TR 1.00000E-30

C1H1O1 9.19785E-12 C4H1O_1 8.31953E-20 C3 1.00000E-30

C1S1 5.40802E-12 C4H1O_2 4.22679E-20 C4 1.00000E-30

C2H4O2_ACETI 4.53120E-12 C6H6 3.95182E-20 C4H1 1.00000E-30

H1O1 1.61961E-12 H2O2 2.47048E-20 C5 1.00000E-30

 1.61961E-12
 H2O2
 2.47048E-20
 C5

 9.69426E-13
 C4H6_4
 1.91129E-20
 C60

 H101 1.61961E-12 H202
 1.00000E-30
 1.00000E-30
1.00000E-30
1.00000E-30
 1.73550E-20 O3
1.14077E-20 S7
 9.05180E-13 03S1
 7.19264E-13 C4H6_1
 6.65785E-21 S8
 1.46179E-13 O
 1.00000E-30
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-a-v 1 t 500 2000 50
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex29 y
 ... the command in full is SAVE_WORKSPACES
 ... the command in full is STEP_WITH_OPTIONS
 No initial equilibrium, using default
 Step will start from axis value 1000.00
 Global calculation of initial equilibrium ....OK
 Phase Region from 1000.00
 for:
```

```
GAS
Global test at 1.08000E+03 .... OK
Global test at 1.18000E+03 .... OK
Global test at 1.28000E+03 .... OK
Global test at 1.38000E+03 .... OK
Global test at 1.48000E+03 .... OK
Global test at
 1.58000E+03 .... OK
Global test at 1.68000E+03 .... OK
Global test at 1.78000E+03 .... OK
Global test at 1.88000E+03 .... OK
Global test at 1.98000E+03....0K Terminating at 2000.00
Calculated 103 equilibria
Phase Region from 1000.00
 for:
Global test at 9.20000E+02 .... OK
Global check of adding phase at 8.35809E+02
Calculated 19 equilibria
Phase Region from 835.809 for:
```

0

S

GAS

H2

H201 C101

C102 H2S1

C1H4 C101S1

C1S2

S2

C2H4

H

C1H4O1

01S2

S

POLY 3: POLY_3: step

Option? /NORMAL/:

C1H1O2

Constitution:

```
GAS
 C_S
 Global test at 7.60000E+02 .... OK
 Global test at 6.60000E+02....OK
Global test at 5.60000E+02 .... OK
Terminating at 500.000
 Calculated 37 equilibria
 *** Buffer saved on file: tcex29.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @@ plot amount of phases, mainly gas!
POST: s-d-a x t-c
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y np(*)
 ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: s-l f
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 29a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ plot gas speciation. y(gas,*) are partial
POST: @@ pressures expressed in bar (as total pressure
POST: @@ is one bar!). Set labels on the lines.
POST: s-d-a y y(gas,*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set-title example 29b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Set logarithmic axis
POST: s-ax-ty
  ... the command in full is SET_AXIS_TYPE
AXIS (X, Y OR Z) : Y
AXIS TYPE /LINEAR/: log
POST:
POST: @@ also set font size smaller to display more labels
POST: set-font
CURRENT FONT: Cartographic Roman
SELECT FONTNUMBER /1/:
NEW FONT: Cartographic Roman
FONT SIZE /.3400000036/: .25
POST: set-title example 29c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Set scaling
POST: s-s y n 1e-12 1
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 29d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 5 seconds
```


Scheil solidification simulation for Al-4Mg-2Si-2Cu alloy

Part A. Step-by-step calculation


```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Example of Scheil calculation for Al-4Mg-2Si-2Cu
SYS: @@
 Part A: step-by-step calculation
SYS: @@
SYS:
sys: go d
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw u tcex30_cost2.TDB
Current database: User defined Database
This database does not support the DATABASE_INFORMATION command
 /- DEFINED
TDB_USER: def-ele al cu mg si
AL
 CU
 MG
SI DEFINED
TDB_USER: get
ELEMENTS ....
SPECIES .....
PHASES .....
PARAMETERS ...
Reference REF1
 missing
Reference REF1
 missing
Reference REF1
 missing
Reference REF1
 missing
FUNCTIONS ....
List of references for assessed data
  'COST2 - TCOST507 Light Alloys Database (Version 2.1), provided by TCSAB,
 1999/2003. '
 -0K-
TDB_USER: go p-3
POLY version 3.32,
 Dec 2007
POLY_3: s-c p=101325 n=1 t=1000 w(si)=0.02 w(mg)=0.04 w(cu)=0.02
POLY_3: C-e
Using global minimization procedure
Calculated 26470 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: 1-e,,
Options /VWCS/:
Output from POLY-3, equilibrium =
 1, label A0 , database: USER
Conditions:
P=1.01325E5, N=1, T=1000, W(SI)=2E-2, W(MG)=4E-2, W(CU)=2E-2
DEGREES OF FREEDOM 0
Temperature 1000.00 K ( 726.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 2.71965E+01
Total Gibbs energy -4.56562E+04, Enthalpy 3.06144E+04, Volume 0.00000E+00
 W-Fraction Activity Potential Ref.stat
Component
 Moles
ΑL
 9.2731E-01 9.2000E-01 5.4982E-03 -4.3263E+04 SER
CU
 8.5596E-03 2.0000E-02 5.9020E-07 -1.1925E+05 SER
 4.4759E-02 4.0000E-02 1.0064E-04 -7.6526E+04 SER
MG
SI
 1.9367E-02 2.0000E-02 1.1370E-03 -5.6367E+04 SER
LIOUID
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 2.7197E+01, Volume fraction 0.0000E+00 Mass fractions:
AL 9.20000E-01 MG 4.00000E-02 CU 2.00000E-02 SI 2.00000E-02
POLY_3: @@ calculate liquidus temperature in order to choose
```


```
POLY_3: @@ a starting temperature where only liquid exists
POLY_3: c-st phase fcc_al=fix 0
POLY_3: s-c t=none
POLY_3: C-e
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 26470 grid points in 0 s
 12 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,
Options /VWCS/:
Output from POLY-3, equilibrium = 1, label A0 , database: USER
Conditions:
P=1.01325E5, N=1, W(SI)=2E-2, W(MG)=4E-2, W(CU)=2E-2
FIXED PHASES
FCC_A1=0
DEGREES OF FREEDOM 0
Temperature 897.74 K ( 624.59 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 2.71965E+01
Total Gibbs energy -3.80281E+04, Enthalpy 2.73862E+04, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity
 Potential
 Ref.stat
 9.2731E-01 9.2000E-01 8.2190E-03 -3.5838E+04 SER
ΑL
CU
 8.5596E-03 2.0000E-02 5.5836E-07 -1.0747E+05 SER
MG
 4.4759E-02 4.0000E-02 1.2754E-04 -6.6933E+04 SER
 1.9367E-02 2.0000E-02 2.2867E-03 -4.5388E+04 SER
ST
 Driving force 0.0000E+00
TITOTITD
 Status ENTERED
Moles 1.0000E+00, Mass 2.7197E+01, Volume fraction 0.0000E+00 Mass fractions:
AL 9.20000E-01 MG 4.00000E-02 CU 2.00000E-02 SI 2.00000E-02
FCC A1
 Status FIXED
 Driving force 0.0000E+00
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mass fractions:
AL 9.85194E-01 MG 1.12509E-02 CU 1.91685E-03 SI 1.63879E-03
POLY_3: show t
T=897.74074
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-c t
Value /897.7407448/: 900
POLY_3: c-st phase Phase name(s): fcc_a1
Status: /ENTERED/: ENTERED
Start value, number of moles /0/: 0
POLY_3: C-e
Using global minimization procedure
Calculated 26470 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
 1 s
POLY_3: 1-e,,
Options /VWCS/:
Output from POLY-3, equilibrium =
 1, label A0 , database: USER
Conditions:
P=1.01325E5, N=1, T=900, W(SI)=2E-2, W(MG)=4E-2, W(CU)=2E-2
DEGREES OF FREEDOM 0
Temperature 900.00 K ( 626.85 C), Pressure 1.013250E+05
Number of moles of components 1.00000E+00, Mass in grams 2.71965E+01
Total Gibbs energy -3.81928E+04, Enthalpy 2.74567E+04, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential Ref.stat
ΑL
 9.2731E-01 9.2000E-01 8.1424E-03 -3.5998E+04 SER
CU
 8.5596E-03 2.0000E-02 5.5930E-07 -1.0773E+05 SER
MG
 4.4759E-02 4.0000E-02 1.2687E-04 -6.7141E+04 SER
 1.9367E-02 2.0000E-02 2.2488E-03 -4.5627E+04 SER
SI
 Status ENTERED
 Driving force 0.0000E+00
TITOTITD
Moles 1.0000E+00, Mass 2.7197E+01, Volume fraction 0.0000E+00 Mass fractions:
AL 9.20000E-01 MG 4.00000E-02 CU 2.00000E-02 SI 2.00000E-02 POLY_3: S-a-v 1 t
Min value /0/: 750 900 1
POLY_3:
POLY_3: ent var nl=1;
```

```
POLY_3: ent var nfcc=0;
POLY_3: ent var nl=np(liquid)*nl;
POLY_3: ent fun ns=1-nl;
POLY_3: ent var nfcc=nfcc+nl*np(fcc_al);
POLY_3: ent var wsi=w(liquid,si);
POLY_3: ent var wmg=w(liquid,mg);
POLY_3: ent var wcu=w(liquid,cu);
POLY_3: ent tab tab1
Variable(s): t nl ns nfcc
POLY_3: s-c w(si)=wsi w(mg)=wmg w(cu)=wcu
POLY_3: save tcex30a y
POLY_3:
POLY_3: step
Option? /NORMAL/: eva
Variable name(s): WSi WMg WCU
No initial equilibrium, using default
Global calculation of initial equilibrium ....OK
Phase Region from
 900.000
 for:
 LIQUID
 Global check of adding phase at 8.97741E+02
 Calculated 5 equilibria
 Phase Region from 897.741
 for:
 LIQUID
 FCC_A1
 Global test at 8.90000E+02 .... OK
 Global test at 8.80000E+02 .... OK
 Global test at 8.70000E+02 .... OK
 Global test at 8.60000E+02....OK
 Global check of adding phase at 8.57875E+02
 Calculated 43 equilibria
 Phase Region from 857.875 for:
 LIQUID
 FCC_A1
 MG2ST
 Global test at 8.50000E+02 .... OK
 Global test at 8.40000E+02.... OK
Global test at 8.30000E+02 .... OK Global test at 8.20000E+02 .... OK
 Global test at 8.10000E+02 .... OK
 Global test at 8.00000E+02 .... OK
Global test at 7.90000E+02 .... OK
Global test at 7.80000E+02 .... OK
Global check of adding phase at 7.78888E+02
 Calculated 82 equilibria
 Phase Region from 778.888 for:
 LIOUID
 ALCU THETA
 FCC_A1
 MG2SI
 Global check of adding phase at 7.73208E+02
 Calculated
 8 eguilibria
 Phase Region from 773.208 for:
 LIQUID
 ALCU_THETA
 DIAMOND_A4
 FCC_A1
 MG2SI
 Calculated 2 equilibria
 Phase Region from 773.208 for:
 ALCU_THETA
 DIAMOND A4
 FCC A1
 MG2SI
 Global test at 7.66000E+02 .... OK
 Global test at 7.56000E+02.... OK
 Terminating at 750.000
 Calculated 27 equilibria
```

```
*** Buffer saved on file: tcex30a.POLY3
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x tab1
COLUMN NUMBER /*/: 3
POST: s-d-a y t-c
POST: S-S-S Y
AUTOMATIC SCALING (Y OR N) /N/: n MIN VALUE : 500\ 640
POST: s-lab b
POST: se-ax-te x n
AXIS TEXT : Mole fraction of solid
POST: set-title example 30Aa
POST: pl
POST:
POST:@?
POST: back
POLY_3: read,,
POLY_3: po
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x tab1
COLUMN NUMBER /*/: 4
POST: s-d-a y t-c
POST: se-ax-te x n
AXIS TEXT: Mole fraction of fcc
POST: set-title example 30Ab
POST: pl
POST:
POST:@?
POST: s-d-a x t-c
POST: s-d-a y w(liq,*),,
POST: set-title example 30Ac
POST: s-1 d
POST: pl
POST:
POST:
POST: set-inter
POST: CPU time 18 seconds
```


Scheil solidification simulation for Al-4Mg-2Si-2Cu alloy

Part B. Using SCHEIL module

```
Thermo-Calc version S on Linux
Copyright (1993, 2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Example of Scheil calculation for Al-4Mg-2Si-2Cu
 Part B: using SCHEIL module
SYS: @@
SYS: @@
sys: set-log ex30,,,
SYS:
sys: go scheil
  ... the command in full is GOTO_MODULE
 SCHEIL_GULLIVER SIMULATION MODULE VERSION 4.0
 ......
 1. Start new simulation
 2. Open old file and plot diagram
 3. Open old file and make another simulation
 Select option /1/: 1
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
Database /TCFE6/: user
FILENAME: tcex30_cost2.TDB
Current database: User defined Database
This database does not support the DATABASE_INFORMATION command
 /- DEFINED
Major element or alloy: al
Composition input in mass (weight) percent? /Y/:
1st alloying element: mg 4 si 2 cu 2
Next alloying element:
Temperature (C) /2000/: 800
 /- DEFINED
VΑ
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
AL DEFINED
  ... the command in full is DEFINE_ELEMENTS
MG DEFINED
  ... the command in full is DEFINE_ELEMENTS
SI DEFINED
  ... the command in full is DEFINE_ELEMENTS
CU DEFINED
This database has following phases for the defined system
LIQUID:L
 AL12MG17
 ALCE_AMORPHOUS
 ALCU DELTA
 ALCU EPSILON
ALCUZN T
ALCU_ETA
 ALCU_PRIME
 ALCU_THETA
ALCU_ZETA
 ALLI
 ALMG_BETA
ALMG_EPS
 ALMG_GAMMA
 ALND_AMORPHOUS
ALM_D019
 ALTI
BCC_A2
 BCC_B2
 BCT_A5
CBCC_A12
 CR3SI_A15
 CRSI2
 CU33SI7_DELTA
CU19SI6 ETA
 CU4SI EPSILON
CU56SI11_GAMMA
 CU6Y
 CUB_A13
CUB A15
 CUMG2
 CUMGSI SIGMA
CUMGSI_TAU
 CUZN_GAMMA
 DIAMOND_A4
```

GAMMA_D83

LAVES_C36

HCP_ZN

MG2Y

GAMMA H

MG24Y5

MG2ZN11

LAVES_C14

FCC A1

HCP_A3

MG2SI

LAVES_C15

```
MGZN
 MGY_GAMMA
PHI
 QPHASE
 SIV3
SPHASE
 TAU
 VPHASE
Reject phase(s) /NONE/: *
 AL12MG17
 ALCE_AMORPHOUS
LIOUID:L
ALCUZN_T
 ALCU_DELTA
 ALCU_EPSILON
 ALCU_PRIME
 ALCU_THETA
ALCU_ETA
 ALLI
ALMG_GAMMA
ALCU_ZETA
 ALMG_BETA
ALMG_EPS
 ALMO
 ALND_AMORPHOUS
ALM_D019
 ALTI
BCC_A2
 BCC_B2
 BCT_A5
CBCC_A12
 CR3SI A15
 CRSI2
CU19SI6_ETA
 CU33SI7_DELTA
 CU4SI_EPSILON
CU56SI11_GAMMA
 CU6Y
 CUB_A13
CUB_A15
 CUMG2
 CUMGSI_SIGMA
CUMGSI_TAU
 CUZN_GAMMA
 DIAMOND_A4
FCC_A1
 GAMMA_D83
 GAMMA_H
HCP_A3
 HCP_ZN
 LAVES_C14
 LAVES_C36
 MG24Y5
LAVES C15
MG2SI
 MG2Y
 MG2ZN11
MG2ZN3
 MGY GAMMA
 MGZN
PHI
 QPHASE
 SIV3
SPHASE
 TAU
 VPHASE
 REJECTED
Restore phase(s):: liq fcc alcu_th mg2si dia al12mg17
 FCC_A1
 ALCU_THETA
LIOUID:L
MG2SI
 DIAMOND_A4
 AL12MG17
 RESTORED
Restore phase(s): /NONE/:
 The following phases are retained in this system:
LIQUID:L
 AL12MG17
 ALCU THETA
DIAMOND_A4
 FCC_A1
 MG2SI
 .....
OK? /Y/: Y
ELEMENTS ....
SPECIES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
Reference REF1
 missing
Reference REF1
 missing
Reference REF1
 missing
Reference REF1
 missina
FUNCTIONS ....
List of references for assessed data
  'COST2 - TCOST507 Light Alloys Database (Version 2.1), provided by TCSAB,
 1999/2003. '
Should any phase have a miscibility gap check? /N/: {f N}
 ... the command in full is SET_ALL_START_VALUES
Forcing automatic start values
Automatic start values will be set
 Calculated liquidus temperature is 625.00(C)
 Please enter simulation conditions !
Temperature step (C) /1/: 1
Default stop point? /Y/: \mathbf{Y}
Fast diffusing components: /NONE/:
Buffer-saving file name /scheil/:
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
 ... the command in full is ADVANCED_OPTIONS
  ... the command in full is STEP_WITH_OPTIONS
Phase Region from 898.150
 for:
```

MG2ZN3

LIQUID


```
Phase Region from 897.741 for:
 LIQUID
 FCC_A1
Calculated 43 equilibria
Phase Region from 857.535 for:
 LIQUID
 FCC_A1
 MG2SI
Calculated 34 equilibria
 Phase Region from 826.196
 FCC A1
 MG2SI
 *** Buffer saved on file: scheil.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
  ... the command in full is ENTER_SYMBOL
 ... the command in full is MAKE_EXPERIMENTAL_DATAFI
An EXP file scheil_EQ.EXP
has been created to store the equilibrium
 solidification results.
  ... the command in full is READ_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
 :
 :
 :
Phase Region from 857.875 for:
 LIQUID
 FCC_A1
 MG2SI
Calculated 82 equilibria
Phase Region from 778.888 for:
 LIQUID
 ALCU_THETA
 FCC_A1
 MG2SI
Phase Region from 773.208 for:
 LIQUID
 ALCU_THETA
 DIAMOND_A4
 FCC_A1
 MG2ST
Calculated 8 equilibria
Phase Region from 773.208 for:
 ALCU_THETA
 DIAMOND A4
 FCC_A1
 MG2SI
 3 equilibria
Calculated
 *** Buffer saved on file: scheil.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
  ... the command in full is APPEND_EXPERIMENTAL_DATA
Hard copy of the diagram? /N/: {f n}
Save coordinates of curve on text file? /N/: n
```


... the command in full is APPEND_EXPERIMENTAL_DATA

Calculated 4 equilibria

```
... the command in full is SET_LABEL_CURVE_OPTION
Any more diagrams? /Y/:
  .....
 The following axis variables are available
 T --- Temperature in Celsius
 NL/BL --- Mole/mass fraction of liquid
 NS/BS --- Mole/mass fraction of all solid phases
NS(ph)/BS(ph) --- Mole/mass fraction of a solid phase
 W(ph,el) --- Weight fraction of an element in a phase
 X(ph,el) --- Mole fraction of an element in a phase
 Y(ph,el) --- Site fraction of an element in a phase
 {\tt NN(ph,el)} --- Distribution of an element in a phases
 NH/BH --- Heat release and Latent heat per mole/gram
 CP/BCP --- Apparent heat capacity per mole/gram
  "el" and "ph" are name of element and phase, respectively
 "*" can be used as a wild character for "el" and "ph"
  .....
X-axis Variable: t
Y-axis Variable: w(liq,*)
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
Zoom in? /N/: Y
Change scaling of X-axis? /Y/: n
Change scaling of Y-axis? /Y/: Y
Minimum /0/: 0
Maximum /1/: .3
Zoom in? /N/: n
Hard copy of the diagram? /N/: {f n}
Save coordinates of curve on text file? /N/: n
 ... the command in full is APPEND_EXPERIMENTAL_DATA
  ... the command in full is SET_LABEL_CURVE_OPTION
Any more diagrams? /Y/: n
SYS:
sys: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
SYS:SYS: CPU time 2 seconds
```

THERMO-CALC (2008.05.27:15.53):

CVM calculation

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculations of CVM and comparisons with sublattices
SYS: @@ of a fictitious A B system.
SYS: @@ Also shows how to overlay diagrams from two calculations
SYS: @@
SYS:
sys: set-log ex31,,,
SYS:
SYS: go g
  ... the command in full is GOTO_MODULE
GIBBS ENERGY SYSTEM version 5.2
First version released 1-Jan-78, last update 20-Nov-2007
GES: @@ Enter the elements and their reference states
GES: e-e A B
  ... the command in full is ENTER_ELEMENT
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
GES: a-e-d A
  ... the command in full is AMEND_ELEMENT_DATA
NEW STABLE ELEMENT REFERENCE /UNKNOWN/: FCC
NEW ATOMIC MASS /0/: 10
NEW H(298.15)-H(0) /0/:
NEW S(298.15) /0/: 0
Default element reference state symbol index /1/: 1
GES: a-e-d B
  ... the command in full is AMEND_ELEMENT_DATA
NEW STABLE ELEMENT REFERENCE /BETA_RHOMBO_B/: FCC
NEW ATOMIC MASS /10.811/: 10
NEW H(298.15)-H(0) /1222/: 0
NEW S(298.15) /5.9/: 0
Default element reference state symbol index /1/: oldsymbol{1}
GES:
GES: @@ These species represent the clusters. 4 clusters A3B are needed
GES: @@ as the B atom can be on 4 different sublattices etc.
GES: e-sp SO A
  ... the command in full is ENTER_SPECIES
GES: e-sp S11 A.75B.25
  ... the command in full is ENTER_SPECIES
GES: e-sp S12 A.75B.25
  ... the command in full is ENTER_SPECIES
GES: e-sp S13 A.75B.25
  ... the command in full is ENTER_SPECIES
GES: e-sp S14 A.75B.25
  ... the command in full is ENTER_SPECIES
GES: e-sp S21 A.5B.5
  ... the command in full is ENTER_SPECIES
GES: e-sp S22 A.5B.5
  ... the command in full is ENTER_SPECIES
GES: e-sp S23 A.5B.5
  ... the command in full is ENTER_SPECIES
GES: e-sp S24 A.5B.5
  ... the command in full is ENTER_SPECIES
GES: e-sp S25 A.5B.5
  ... the command in full is ENTER_SPECIES
GES: e-sp S26 A.5B.5
... the command in full is ENTER_SPECIES GES: e\text{-sp} S31 A.25B.75
  ... the command in full is ENTER_SPECIES
GES: e-sp S32 A.25B.75
```

```
... the command in full is ENTER_SPECIES
GES: e-sp S33 A.25B.75
  ... the command in full is ENTER_SPECIES
GES: e-sp S34 A.25B.75
  ... the command in full is ENTER_SPECIES
GES: e-sp S4 B
  ... the command in full is ENTER_SPECIES
GES:
GES: @@ This function describes the bond energy A-B at equiatomic composition
GES: e-sy fun UIJ
  ... the command in full is ENTER_SYMBOL
LOW TEMPERATURE LIMIT /298.15/: 298.15
FUNCTION: -100*R;
HIGH TEMPERATURE LIMIT /6000/: 6000
ANY MORE RANGES /N/: N
GES:
GES: @@ These functions describe the end-member energies at A3B, A2B2 and AB3
GES: @@ respectivly. In the simplest case, like here, they are just the
GES: @@ bond energy multiplied with 3, 4 and 3 respectively.
GES: e-sy fun GA3B1,,3*UIJ;,,,
  ... the command in full is ENTER_SYMBOL
GES: e-sy fun GA2B2,,4*UIJ;,,,
  ... the command in full is ENTER_SYMBOL
GES: e-sy fun GA1B3,,3*UIJ;,,,
  ... the command in full is ENTER_SYMBOL
GES:
GES: @@ This is the fcc phase with CVM for both lro and sro
GES: e-ph CVM_TET
  ... the command in full is ENTER_PHASE
TYPE CODE:
NUMBER OF SUBLATTICES /1/:
NAME OF CONSTITUENT: SO S11 S12 S13 S14 S21 S22 S23 S24 S25 S26 S31 S32 S33 S34
NAME OF CONSTITUENT:
WILL YOU ADD CONSTITUENTS LATER /NO/: NO
DO YOU WANT A LIST OF POSSIBLE PARAMETERS /NO/: NO
GES: E-PAR G(C,S11),,GA3B1;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S11;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0)
GES: E-PAR G(C,S12),,GA3B1;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S12;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0)
GES: E-PAR G(C,S13),,GA3B1;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S13;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0)
GES: E-PAR G(C,S14),,GA3B1;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S14;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0)
GES: E-PAR G(C,S21),,GA2B2;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S21;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(C,S22),,GA2B2;,,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S22;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(C,S23),,GA2B2;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S23;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(C,S24),,GA2B2;,,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S24;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(C,S25),,GA2B2;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S25;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(C,S26),,GA2B2;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S26;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(C,S31),,GA1B3;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM\_TET,S31;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0)
GES: E-PAR G(C,S32),,GA1B3;,,,
  ... the command in full is ENTER_PARAMETER
G(CVM_TET,S32;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0)
GES: E-PAR G(C,S33),,GA1B3;,,,
```

```
G(CVM_TET,S33;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0)
GES: E-PAR G(C,S34),,GA1B3;,,,
  ... the command in full is ENTER_PARAMETER
 G(CVM_TET,S34;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0)
GES: 1-d,,,,
 ... the command in full is LIST_DATA
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE: User data 2008. 5.27
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 S298
 1.0000E+01 0.0000E+00 0.0000E+00
 1 A FCC
  2 B
 FCC
 1.0000E+01 0.0000E+00 0.0000E+00
SPECIES
 STOICHIOMETRY
  1 A
 Α
  2 B
 В
  3 S0
 Α
  4 S11
 A0.75B0.25
  5 S12
 A0.75B0.25
  6 S13
 A0.75B0.25
  7 S14
 A0.75B0.25
  8 S21
 A0.5B0.5
  9 S22
 A0.5B0.5
  10 S23
 A0.5B0.5
  11 S24
 A0.5B0.5
  12 S25
 A0.5B0.5
  13 526
 A0.5B0.5
 14 531
 A0.25B0.75
 15 S32
 A0.25B0.75
 16 S33
 A0.25B0.75
 17 S34
 A0.25B0.75
  18 S4
 CONSTITUENTS: S0,S11,S12,S13,S14,S21,S22,S23,S24,S25,S26,S31,S32,S33,S34,
 G(CVM TET, S0; 0) - G(FCC, A; 0) = 0.0
 G(CVM\_TET,S11;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(CVM\_TET, S12;0) - 0.75 G(FCC, A;0) - 0.25 G(FCC, B;0) = +GA3B1
 G(CVM\_TET,S13;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(CVM\_TET,S14;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(CVM\_TET, S21;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET, S22;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET, S23; 0) - 0.5 G(FCC, A; 0) - 0.5 G(FCC, B; 0) = +GA2B2
 G(CVM\_TET, S24;0) - 0.5 G(FCC,A;0) - 0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET, S25;0) - 0.5 G(FCC,A;0) - 0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET, S26;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET,S31;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET, S32;0) - 0.25 G(FCC,A;0) - 0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S33;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S34;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S4;0)-G(FCC,B;0) = 0.0
SYMBOL
 STATUS VALUE/FUNCTION
 80000000 8.3145100E+00
  1 R
 20000000 +R*T*LN(1E-05*P)
  2 RTLNP
 20000000 -100*R
103 UIJ
104 GA3B1
 20000000 +3*UIJ
 20000000 +4*UIJ
105 GA2B2
106 GA1B3
 20000000 +3*UIJ
GES:
GES: @?<Hit_return_to_continue>
GES: @@ This is an fcc phase with no sro but lro
{\tt GES} \colon \textit{@@} \ \textit{described} \ \textit{with the sublattice model}
GES: E-PH LRO
 ... the command in full is ENTER_PHASE
```

... the command in full is ENTER_PARAMETER

```
TYPE CODE:
NUMBER OF SUBLATTICES /1/: 4
 .25
NUMBER OF SITES IN SUBLATTICE 1 /1/:
 .25
NUMBER OF SITES IN SUBLATTICE 2 /1/:
NUMBER OF SITES IN SUBLATTICE
 3 /1/:
NUMBER OF SITES IN SUBLATTICE 4 /1/:
CONSTITUENTS IN SUBLATTICE
NAME OF CONSTITUENT: A B;
WILL YOU ADD CONSTITUENTS LATER /NO/: NO
DO YOU WANT A LIST OF POSSIBLE PARAMETERS /NO/: NO
GES:
GES: E-PAR G(L,A:A:A:B),,GA3B1;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,A:A:A:B;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0)
GES: E-PAR G(L,A:A:B:A),,GA3B1;,,,,
  ... the command in full is ENTER_PARAMETER
G(LRO,A:A:B:A;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0)
GES: E-PAR G(L,A:B:A:A),,GA3B1;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,A:B:A:A;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0)
GES: E-PAR G(L,B:A:A:A),,GA3B1;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,B:A:A:A;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0)
GES: E-PAR G(L,A:B:B:B),,GA1B3;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO, A:B:B:B:0) - 0.25 G(FCC, A:0) - 0.75 G(FCC, B:0)
GES: E-PAR G(L,B:A:B:B),,GA1B3;,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,B:A:B:B;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0)
GES: E-PAR G(L,B:B:A:B),,GA1B3;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,B:B:A:B;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0)
GES: E-PAR G(L,B:B:B:A),,GA1B3;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO, B:B:B:A;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0)
GES: E-PAR G(L,A:A:B:B),,GA2B2;,,,
 ... the command in full is ENTER_PARAMETER
G(LRO, A:A:B:B;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(L,A:B:A:B),,GA2B2;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,A:B:A:B;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(L,B:A:A:B),,GA2B2;,,,
 ... the command in full is ENTER_PARAMETER
G(LRO, B:A:A:B;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(L,A:B:B:A),,GA2B2;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,A:B:B:A;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(L,B:A:B:A),,GA2B2;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,B:A:B:A;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: E-PAR G(L,B:B:A:A),,GA2B2;,,,,
 ... the command in full is ENTER_PARAMETER
G(LRO,B:B:A:A;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0)
GES: 1-p-d lro
 \dots the command in full is LIST_PHASE_DATA
EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
  4 SUBLATTICES, SITES .25: .25: .25:
 CONSTITUENTS: A,B : A,B : A,B : A,B
 G(LRO,A:A:A:A:0)-G(FCC,A;0) = 0.0
 G(LRO, B:A:A:A;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(LRO,A:B:A:A;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(LRO,B:B:A:A;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(LRO,A:A:B:A;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(LRO, B:A:B:A;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(LRO,A:B:B:A;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
```

```
G(LRO,B:B:B:A;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(LRO,A:A:A:B;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(LRO,B:A:A:B;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(LRO,A:B:A:B;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(LRO,B:B:A:B;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(LRO,A:A:B:B;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(LRO, B:A:B:B:0) - 0.25 G(FCC, A;0) - 0.75 G(FCC, B;0) = +GA1B3
 G(LRO,A:B:B:B:0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(LRO, B:B:B:B;0)-G(FCC, B;0) = 0.0
GES:
GES: @@ This is the fcc phase with no sro and no lro. The regular
GES: @@ parameters is simply 12 times the bond energy as the ;1 and ;2
GES: @@ parameters cancel when GA1B3=GA3B1=0.75*GA2B2
GES: e-ph fcc_a1
  ... the command in full is ENTER_PHASE
TYPE CODE:
NUMBER OF SUBLATTICES /1/: 1
NAME OF CONSTITUENT: A B
NAME OF CONSTITUENT:
WILL YOU ADD CONSTITUENTS LATER /NO/: NO
DO YOU WANT A LIST OF POSSIBLE PARAMETERS /NO/: NO
GES: e-par l(fcc,a,b;0),,GA3B1+1.5*GA2B2+GA1B3;,,,,,
  ... the command in full is ENTER_PARAMETER
L(FCC_A1,A,B;0)
GES: e-par l(fcc,a,b;1),,2*GA3B1-2*GA1B3;,,,,,
 ... the command in full is ENTER_PARAMETER
L(FCC_A1,A,B;1)
GES: e-par l(fcc,a,b;2),,GA3B1-1.5*GA2B2+GA1B3;,,,,
  \dots the command in full is <code>ENTER_PARAMETER</code>
L(FCC_A1,A,B;2)
GES: 1-p-d fcc
  ... the command in full is LIST_PHASE_DATA
FCC A1
EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 CONSTITUENTS: A,B
 G(FCC_A1,A;0)-G(FCC,A;0) = 0.0
 G(FCC_A1,B;0)-G(FCC,B;0) = 0.0
 L(FCC_A1,A,B;0) = +GA3B1+1.5*GA2B2+GA1B3
 L(FCC A1,A,B;1) = +2*GA3B1-2*GA1B3
 L(FCC_A1,A,B;2) = +GA3B1-1.5*GA2B2+GA1B3
GES:
GES: @@ Finally we add together the LRO phase with the disordered FCC
GES: @@ Note that the parameters in LRO will give zero contribution
GES: @@ when the phase is disordered
GES: amend-phase LRO dis FCC
  ... the command in full is AMEND_PHASE_DESCRIPTION
GES:
GES: @@
GES: @@ This is the secret way to set CVM entropy calculation
GES: am-ph cvm stat 02204030
  ... the command in full is AMEND_PHASE_DESCRIPTION
GES:
GES: 1-p-d cvm
  ... the command in full is LIST_PHASE_DATA
CVM TET
 $ CVM-SRO ENTROPY CONTRIBUTION
 CONSTITUENTS: S0,S11,S12,S13,S14,S21,S22,S23,S24,S25,S26,S31,S32,S33,S34,
 G(CVM\_TET,S0;0)-G(FCC,A;0) = 0.0
 G(CVM\_TET,S11;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(CVM\_TET, S12;0) - 0.75 G(FCC, A;0) - 0.25 G(FCC, B;0) = +GA3B1
 G(CVM\_TET,S13;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(CVM\_TET, S14;0) - 0.75 G(FCC, A;0) - 0.25 G(FCC, B;0) = +GA3B1
 G(CVM\_TET, S21;0) - 0.5 G(FCC, A;0) - 0.5 G(FCC, B;0) = +GA2B2
 G(CVM\_TET, S22;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET, S23;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET, S24;0) - 0.5 G(FCC, A;0) - 0.5 G(FCC, B;0) = +GA2B2
 G(CVM\_TET, S25;0) - 0.5 G(FCC,A;0) - 0.5 G(FCC,B;0) = +GA2B2
```

```
G(CVM\_TET, S26;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET,S31;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S32;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S33;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S34;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET, S4; 0) - G(FCC, B; 0) = 0.0
GES: @?<Hit_return_to_continue>
GES: @@ We need 3 CVM phases for the L10, L12 and disordered states
GES: am-ph cvm
  ... the command in full is AMEND_PHASE_DESCRIPTION
AMEND WHAT /COMPOSITION_SETS/: COMPOSITION_SETS
NEW HIGHEST SET NUMBER /2/: 3
GIVE FOR COMPOSITION SET 2
Major constituent(s) for sublattice 1: /$/: S11
GIVE FOR COMPOSITION SET 3
Major constituent(s) for sublattice 1: /$/: none
GES:
GES: am-ph cvm maj
  ... the command in full is AMEND_PHASE_DESCRIPTION
Composition set /1/: 1
Major constituent(s) for sublattice 1: /S0 S11 S12 S13 S14 S21 S22 S23 S24 S25 S26 S31 S32 S33 S34 S/: S25
GES: @@ Also for the sublattice phase we need 3 composition sets
GES: am-ph lro
  ... the command in full is AMEND_PHASE_DESCRIPTION
AMEND WHAT /COMPOSITION_SETS/: COMPOSITION_SETS
NEW HIGHEST SET NUMBER /2/: 3
GIVE FOR COMPOSITION SET 2
Major constituent(s) for sublattice 1: /A B/: *
Major constituent(s) for sublattice 2: /A B/: \star
Major constituent(s) for sublattice 3: /A B/:
Major constituent(s) for sublattice 4: /A B/:
GIVE FOR COMPOSITION SET 3
Major constituent(s) for sublattice 1: /A B/: A
Major constituent(s) for sublattice 2: /A B/:
 Α
Major constituent(s) for sublattice 3: /A B/:
 В
Major constituent(s) for sublattice 4: /A B/: \bf B
GES: am-ph lro
  ... the command in full is AMEND_PHASE_DESCRIPTION
AMEND WHAT /COMPOSITION_SETS/: maj
Composition set /1/: 1
Major constituent(s) for sublattice 1: /A B/: A
Major constituent(s) for sublattice 2: /A B/: A
Major constituent(s) for sublattice 3: /A B/: {f A}
Major constituent(s) for sublattice 4: /A B/: {\bf B}
GES:
GES: 1-d,,,,
  ... the command in full is LIST_DATA
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE: User data 2008. 5.27
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 1 A FCC
 1.0000E+01 0.0000E+00 0.0000E+00
 2 B
 FCC
 1.0000E+01 0.0000E+00 0.0000E+00
SPECIES
 STOICHIOMETRY
  1 A
 Α
  2 B
 В
  3 S0
 Α
  4 S11
 A0.75B0.25
  5 S12
 A0.75B0.25
  6 S13
 A0.75B0.25
  7 S14
 A0.75B0.25
  8 S21
 A0.5B0.5
  9 S22
 A0.5B0.5
 10 S23
 A0.5B0.5
 11 S24
 A0.5B0.5
 12 S25
 A0.5B0.5
```

A0.5B0.5

13 S26

```
14 S31
 A0.25B0.75
 15 S32
 A0.25B0.75
 16 S33
 A0.25B0.75
 A0.25B0.75
 17 S34
 18 S4
CVM TET
 $ CVM-SRO ENTROPY CONTRIBUTION
 CONSTITUENTS: S0,S11,S12,S13,S14,S21,S22,S23,S24,S25,S26,S31,S32,S33,S34,
 G(CVM\_TET,S0;0)-G(FCC,A;0) = 0.0
 G(CVM\_TET,S11;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(CVM\_TET,S12;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(CVM\_TET,S13;0)-0.75 G(FCC,A;0)-0.25 G(FCC,B;0) = +GA3B1
 G(CVM\_TET, S14;0) - 0.75 G(FCC, A;0) - 0.25 G(FCC, B;0) = +GA3B1
 G(CVM\_TET, S21; 0) - 0.5 G(FCC, A; 0) - 0.5 G(FCC, B; 0) = +GA2B2
 G(CVM\_TET, S22; 0) - 0.5 G(FCC, A; 0) - 0.5 G(FCC, B; 0) = +GA2B2
 G(CVM\_TET, S23;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET, S24; 0) - 0.5 G(FCC, A; 0) - 0.5 G(FCC, B; 0) = +GA2B2
 G(CVM\_TET, S25;0)-0.5 G(FCC,A;0)-0.5 G(FCC,B;0) = +GA2B2
 G(CVM\_TET,S31;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S32;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S33;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET,S34;0)-0.25 G(FCC,A;0)-0.75 G(FCC,B;0) = +GA1B3
 G(CVM\_TET, S4; 0) - G(FCC, B; 0) = 0.0
FCC_A1
$ THIS PHASE IS THE DISORDERED PART OF LRO
EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 CONSTITUENTS: A,B
 G(FCC A1,A;0)-G(FCC,A;0) = 0.0
 G(FCC_A1,B;0)-G(FCC,B;0) = 0.0
 L(FCC_A1,A,B;0) = +GA3B1+1.5*GA2B2+GA1B3
 L(FCC\_A1,A,B;1) = +2*GA3B1-2*GA1B3
 L(FCC_A1,A,B;2) = +GA3B1-1.5*GA2B2+GA1B3
LRO
$ THIS PHASE HAS A DISORDERED CONTRIBUTION FROM FCC_A1
 EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 4 SUBLATTICES, SITES .25: .25: .25:
 CONSTITUENTS: A,B : A,B : A,B : A,B
 G(LRO,A:A:A:A:0) = 0.0
 G(LRO,B:A:A:A:0) = +GA3B1
 G(LRO,A:B:A:A;0) = +GA3B1
 G(LRO,B:B:A:A;0) = +GA2B2
 G(LRO,A:A:B:A;0) = +GA3B1
 G(LRO,B:A:B:A;0) = +GA2B2
 G(LRO,A:B:B:A;0) = +GA2B2
 G(LRO,B:B:B:A;0) = +GA1B3
 G(LRO,A:A:A:B;0) = +GA3B1
 G(LRO,B:A:A:B;0) = +GA2B2
 G(LRO,A:B:A:B;0) = +GA2B2
 G(LRO,B:B:A:B;0) = +GA1B3
 G(LRO,A:A:B:B:0) = +GA2B2
 G(LRO,B:A:B:B;0) = +GA1B3
 G(LRO,A:B:B:B:0) = +GA1B3
 G(LRO,B:B:B:B:0) = 0.0
SYMBOL
 STATUS VALUE/FUNCTION
 80000000 8.3145100E+00
  1 R
  2 RTLNP
 20000000 +R*T*LN(1E-05*P)
103 UIJ
 20000000 -100*R
104 GA3B1
 20000000 +3*UIJ
 20000000 +4*UIJ
105 GA2B2
 20000000 +3*UIJ
106 GA1B3
GES: @?<Hit_return_to_continue>
GES: @@ Now we can start calculating
GES: go p-3
```

```
... the command in full is GOTO_MODULE
 POLY version 3.32, Dec 2007
POLY_3:
POLY_3: @@ turn global minimization off
POLY_3: set-min-op
 ... the command in full is SET_MINIMIZATION_OPTIONS
 This command is DEPRECATED and to be removed in the future!
 Settings for global minimization:
 Use global minimization /Y/: n
 Settings for general calculations:
 Force positive definite Phase Hessian /Y/: n
 Control minimization step size /Y/:
POLY 3:
POLY_3: L-C
 ... the command in full is LIST_CONDITIONS
POLY_3: S-C T=60 P=1E5 N=1 X(B)=.4
 ... the command in full is SET_CONDITION
POLY_3: @@
POLY_3: @@ First calculate just with the full CVM phases
POLY_3: ch-st ph *=sus
  ... the command in full is CHANGE_STATUS
POLY_3: ch-st ph cvm cvm#2 cvm#3=ent 1
  ... the command in full is CHANGE_STATUS
POLY_3: @@
POLY_3: @@ L10 ordering, setting start composition essential ....
POLY_3: @@ The initial fraction of each species is bascially calculated as the
POLY_3: @@ product of the site fraction on each sublattice.
POLY_3: S-S-C CVM
 ... the command in full is SET_START_CONSTITUTION
Y(CVM_TET#1,S0) /1/: .002
Y(CVM_TET#1,S11) /1/: 1.16e-3
Y(CVM_TET#1,S12) /1/: 1.76e-1
Y(CVM_TET#1,S13) /1/: 1.16e-3
Y(CVM_TET#1,S14) /1/: 1.76e-1
Y(CVM_TET#1,S21) /1/: 7.56e-3
Y(CVM_TET#1,S22) /1/: 5e-5
Y(CVM_TET#1,S23) /1/: 7.56e-3
Y(CVM_TET#1,S24) /1/: 7.56e-3
Y(CVM_TET#1,S25) /1/: 6.08e-1
Y(CVM_TET#1,S26) /1/: 7.56e-3
Y(CVM_TET#1,S31) /1/: 1.76e-3
Y(CVM_TET#1,S32) /1/: 2e-5
Y(CVM_TET#1,S33) /1/: 1.76e-3
Y(CVM_TET#1,S34) /1/: 2e-5
Y(CVM_TET#1,S4) /1/: 4e-7
POLY 3:
POLY_3: @@ L12 ordering
POLY_3: s-s-c cvm#2
 ... the command in full is SET_START_CONSTITUTION
Y(CVM_TET#2,S0) /1/: .002
Y(CVM_TET#2,S11) /1/: .46
Y(CVM_TET#2,S12) /1/: 0078
Y(CVM_TET#2,S13) /1/: 0078
Y(CVM_TET#2,S14) /1/: 0078
Y(CVM_TET#2,S21) /1/: 168
Y(CVM_TET#2,S22) /1/: .168
Y(CVM_TET#2,S23) /1/: .168
Y(CVM_TET#2,S24) /1/: .0012
Y(CVM_TET#2,S25) /1/: .0012
Y(CVM_TET#2,S26) /1/: .0012
Y(CVM_TET#2,S31) /1/: 5e-6
Y(CVM_TET#2,S32) /1/: 002
Y(CVM_TET#2,S33) /1/: 002
Y(CVM_TET#2,S34) /1/: 002
Y(CVM_TET#2,S4) /1/: 1e-6
POLY_3:
POLY_3: s-s-c cvm#3 *
 ... the command in full is SET_START_CONSTITUTION
POLY 3:
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Global equilibrium calculation turned off, you can turn it on with
 ADVANCED_OPTIONS GLOBAL_MINIMIZATION Y,,,,,,,
```

```
19 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: xnp
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
Conditions:
T=60, P=1E5, N=1, X(B)=0.4
DEGREES OF FREEDOM 0
Temperature 60.00 K (-213.15 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -3.10213E+03, Enthalpy -2.96850E+03, Volume 0.00000E+00
 M-Fraction Activity Potential Ref.stat
Component
 Moles
 6.0000E-01 6.0000E-01 2.0465E-02 -1.9401E+03 SER
Α
В
 4.0000E-01 4.0000E-01 6.0538E-05 -4.8452E+03 SER
 Status ENTERED
 Driving force 0.0000E+00
CVM TET#1
Moles 5.6950E-01, Mass 5.6950E+00, Volume fraction 0.0000E+00 Mole fractions:
A 5.89207E-01 B 4.10793E-01
Constitution:
S25 5.78440E-01 S24 1.28068E-02 S31 4.13398E-03 S22 2.56479E-04
S12 1.76120E-01 S23 1.28068E-02 S0 3.76373E-03 S32 1.15932E-04
S14 1.76120E-01 S26 1.28068E-02 S11 2.78465E-03 S34 1.15932E-04
S21 1.28068E-02 S33 4.13398E-03 S13 2.78465E-03 S4 3.67798E-06
 Driving force 0.0000E+00
CVM TET#2
 Status ENTERED
Moles 4.3050E-01, Mass 4.3050E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.14278E-01 B 3.85722E-01
Constitution:
S11 4.21306E-01 S13 1.38900E-02 S32 4.69234E-03 S25 3.19866E-03
S21 1.69717E-01 S12 1.38900E-02 S34 4.69234E-03 S24 3.19866E-03
S23 1.69717E-01 S14 1.38900E-02 S0 4.13973E-03 S31 5.05554E-05
S22 1.69717E-01 S33 4.69234E-03 S26 3.19866E-03 S4 8.90403E-06
 Status ENTERED
 Driving force -1.0709E-01
CVM TET#3
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.09450E-01 B 3.90550E-01
Constitution:
S11 1.09230E-01 S23 8.47466E-02 S21 8.47466E-02 S31 8.87560E-03
S13 1.09230E-01 S22 8.47466E-02 S24 8.47466E-02 S32 8.87560E-03
S14 1.09230E-01 S25 8.47466E-02 S0 1.86436E-02 S34 8.87560E-03
S12 1.09230E-01 S26 8.47466E-02 S33 8.87560E-03 S4 4.53364E-04
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-c t=\overline{4}0
  ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
18 ITS, CPU TIME USED 0 SECONDS POLY_3: s-s-c cvm#3 *
 ... the command in full is SET_START_CONSTITUTION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 18 ITS, CPU TIME USED 0 SECONDS
POLY_3: L-E
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VXNP/:
 1, label A0 , database: User dat
Output from POLY-3, equilibrium =
Conditions:
T=40, P=1E5, N=1, X(B)=0.4
DEGREES OF FREEDOM 0
 40.00 K (-233.15 C), Pressure 1.000000E+05
Temperature
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -3.06232E+03, Enthalpy -2.98938E+03, Volume 0.00000E+00
Component
 Moles
 M-Fraction Activity Potential Ref.stat
Α
 6.0000E-01 6.0000E-01 4.1519E-03 -1.8239E+03 SER
```

4.0000E-01 4.0000E-01 3.7621E-07 -4.9199E+03 SER

В

```
Status ENTERED
 Driving force 0.0000E+00
Moles 6.6953E-01, Mass 6.6953E+00, Volume fraction 0.0000E+00 Mole fractions:
A 5.88358E-01 B 4.11642E-01
Constitution:
S25 6.26368E-01 S26 4.57470E-03 S31 6.44301E-04 S22 1.02379E-05
S12 1.76201E-01 S24 4.57470E-03 S33 6.44301E-04 S34 4.02672E-06
S14 1.76201E-01 S21 4.57470E-03 S11 4.60814E-04 S32 4.02672E-06
S23 4.57470E-03 S0 7.03194E-04 S13 4.60814E-04 S4 2.24689E-08
CVM_TET#2
 Status ENTERED Driving force 0.0000E+00
Moles 3.3047E-01, Mass 3.3047E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.23586E-01 B 3.76414E-01
Constitution:
S11 4.81572E-01 S14 4.56422E-03 S33 7.57611E-04 S24 4.03145E-04
S23 1.66859E-01 S13 4.56422E-03 S34 7.57611E-04 S25 4.03145E-04
S22 1.66859E-01 S12 4.56422E-03 S0 6.77145E-04 S31 4.66624E-07
S21 1.66859E-01 S32 7.57611E-04 S26 4.03145E-04 S4 4.50770E-08
CVM_TET#3
 Status ENTERED
 Driving force -3.4466E-01
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.15550E-01 B 3.84450E-01
Constitution:
S11 1.12327E-01 S22 8.23389E-02 S21 8.23389E-02 S32 8.17828E-03
S12 1.12327E-01 S25 8.23389E-02 S26 8.23389E-02 S33 8.17828E-03
S14 1.12327E-01 S23 8.23389E-02 S0 2.33728E-02 S34 8.17828E-03
S13 1.12327E-01 S24 8.23389E-02 S31 8.17828E-03 S4 5.71422E-04
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-a-v 1 x(b) 0 .5,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 t 0 100,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex31a y
  ... the command in full is SAVE_WORKSPACES
POLY 3: map -
Version R mapping is selected
Organizing start points
NO INITIAL EQUILIBRIUM ADDED, TRYING TO FIX ONE
Generating start point 1
Generating start point
Phase region boundary 1 at: 4.116E-01 4.000E+01
 CVM_TET#1
  ** CVM_TET#2
 *** Buffer saved on file: tcex31a.POLY3
Terminating at diagram limit
CALCULATED 27 EQUILIBRIA
Phase region boundary 2 at: 4.116E-01 4.000E+01
 CVM_TET#1
  ** CVM_TET#2
CALCULATED
 26 EQUILIBRIA
 Phase region boundary 2 at: 4.240E-01 8.061E+01
 CVM TET#1
  ** CVM_TET#2
 CVM_TET#3
 Phase region boundary 2 at: 4.147E-01 8.061E+01
 ** CVM TET#2
 CVM TET#3
 *** SORRY CANNOT CONTINUE ***
CALCULATED
 95 EQUILIBRIA
Phase region boundary 2 at: 4.240E-01 8.061E+01
 CVM_TET#1
 ** CVM_TET#3
Terminating at diagram limit
CALCULATED 24 EQUILIBRIA
 *** LAST BUFFER SAVED ON FILE: tcex31a.POLY3
CPU time for maping 9 seconds
POLY_3: PO
```

```
... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x m-f b
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y t
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 31a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Make an experimental data file to overlay the next calculation
POST: make tcex31 y
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
POST: back
POLY 3: @@
POLY_3: @@ It is interesting to compare with a CEF without any sro contribution.
POLY_3: @@ This is the classical FCC ordering diagram first calculated
POLY_3: @@ manually by W Shockley, J chem Phys, 6, (1938) p 130
POLY_3: read tcex31a
  ... the command in full is READ_WORKSPACES
POLY_3: list-ini-eq
  ... the command in full is LIST_INITIAL_EQUILIBRIA
POLY_3:
POLY_3:
POLY 3:
POLY_3: @?<Hit_return_to_continue>
POLY_3: c-st p *=sus
  ... the command in full is CHANGE_STATUS
POLY_3: c-st p lro lro#2 lro#3=ent 0
  ... the command in full is CHANGE_STATUS
POLY_3: s-c t=70 x(b)=.4
  ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 32 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
Conditions:
T=70, P=1E5, N=1., X(B)=0.4
DEGREES OF FREEDOM 0
Temperature 70.00 K (-203.15 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -3.08055E+03, Enthalpy -2.95310E+03, Volume 0.00000E+00
Component
 Moles
 M-Fraction Activity Potential Ref.stat
 6.0000E-01 6.0000E-01 4.7333E-02 -1.7755E+03 SER
Α
В
 4.0000E-01 4.0000E-01 1.7400E-04 -5.0382E+03 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.6762E-01, Mass 2.6762E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.74559E-01 B 3.25441E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 8.99309E-01 B 1.00691E-01
Sublattice 2, Number of sites 2.5000E-01
A 8.99309E-01 B 1.00691E-01
Sublattice 3, Number of sites 2.5000E-01
A 8.99309E-01 B 1.00691E-01
Sublattice 4, Number of sites 2.5000E-01
B 9.99692E-01 A 3.08116E-04
 Status ENTERED
 Driving force -4.6485E-01
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mole fractions:
```

```
A 6.45965E-01 B 3.54035E-01
 Constitution:
 Sublattice 1, Number of sites 2.5000E-01
 A 6.45965E-01 B 3.54035E-01
 Sublattice 2, Number of sites 2.5000E-01
 A 6.45965E-01 B 3.54035E-01
 Sublattice 3, Number of sites 2.5000E-01
 A 6.45965E-01 B 3.54035E-01
 Sublattice 4, Number of sites 2.5000E-01 A 6.45965E-01 B 3.54035E-01
 LRO#3
 Status ENTERED
 Driving force 0.0000E+00
 Moles 7.3238E-01, Mass 7.3238E+00, Volume fraction 0.0000E+00 Mole fractions:
 A 5.72756E-01 B 4.27244E-01
 Constitution:
 Sublattice 1, Number of sites 2.5000E-01
 A 9.99661E-01 B 3.38612E-04
 Sublattice 2, Number of sites 2.5000E-01 A 9.99661E-01 B 3.38612E-04
 Sublattice 3, Number of sites 2.5000E-01
 B 8.54150E-01 A 1.45850E-01
 Sublattice 4, Number of sites 2.5000E-01
 B 8.54150E-01
 A 1.45850E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-s-c lro#3
 ... the command in full is SET_START_CONSTITUTION
Y(LRO#3,A) /.9996613878/:
Y(LRO#3,B) /3.386121641E-04/:
Y(LRO#3,A#2) /.9996613878/:
Y(LRO#3,B#2) /3.386121641E-04/:
Y(LRO#3,A#3) /.1458499446/: 0.0001
Y(LRO#3,B#3) /.8541500554/: 0.9999
Y(LRO#3,A#4) /.1458499446/: .6
Y(LRO#3,B#4) /.8541500554/: • 4
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 23 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,,
  ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: User dat
 Conditions:
 T=70, P=1E5, N=1., X(B)=0.4
 DEGREES OF FREEDOM 0
 70.00 K (-203.15 C), Pressure 1.000000E+05
 Temperature
 Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
 Total Gibbs energy -3.09267E+03, Enthalpy -2.98506E+03, Volume 0.00000E+00
 M-Fraction Activity Potential Ref.stat
 Component
 Moles
 6.0000E-01 6.0000E-01 4.1721E-02 -1.8489E+03 SER
 4.0000E-01 4.0000E-01 1.9961E-04 -4.9583E+03 SER
 В
 Status ENTERED
 T-RO#1
 Driving force -3.9691E-02
 Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mole fractions:
 A 6.68667E-01 B 3.31333E-01
 Constitution:
 Sublattice 1, Number of sites 2.5000E-01
 A 8.91453E-01 B 1.08547E-01
 Sublattice 2, Number of sites 2.5000E-01
 A 8.91453E-01 B 1.08547E-01
 Sublattice 3, Number of sites 2.5000E-01
 A 8.91453E-01 B 1.08547E-01
 Sublattice 4, Number of sites 2.5000E-01 B 9.99690E-01 A 3.09928E-04
 LRO#2
 Status ENTERED
 Driving force -4.9687E-01
 Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mole fractions:
 A 6.39146E-01 B 3.60854E-01
 Constitution:
 Sublattice 1, Number of sites 2.5000E-01
 A 6.39146E-01 B 3.60854E-01
 Sublattice 2, Number of sites 2.5000E-01 A 6.39146E-01 B 3.60854E-01
```

```
Sublattice 3, Number of sites 2.5000E-01
A 6.39146E-01 B 3.60854E-01
Sublattice 4, Number of sites 2.5000E-01
A 6.39146E-01 B 3.60854E-01
 Status ENTERED Driving force 0.0000E+00
T.RO#3
Moles 1.0000E+00, Mass 1.0000E+01, Volume fraction 0.0000E+00 Mole fractions:
A 6.00000E-01 B 4.00000E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 9.98449E-01 B 1.55066E-03
Sublattice 2, Number of sites 2.5000E-01
A 9.98449E-01 B 1.55066E-03
Sublattice 3, Number of sites 2.5000E-01
B 9.92271E-01 A 7.72920E-03
Sublattice 4, Number of sites 2.5000E-01
B 6.04628E-01 A 3.95372E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-c x(b)=.33
  ... the command in full is SET_CONDITION
POLY_3: s-s-c lro *
  ... the command in full is SET_START_CONSTITUTION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 23 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
Conditions:
T=70, P=1E5, N=1., X(B)=0.33
DEGREES OF FREEDOM 0
Temperature 70.00 K (-203.15 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -2.85605E+03, Enthalpy -2.74060E+03, Volume 0.00000E+00
Component
 Moles
 M-Fraction Activity Potential Ref.stat
 6.7000E-01 6.7000E-01 5.7336E-02 -1.6639E+03 SER
Α
В
 3.3000E-01 3.3000E-01 1.1554E-04 -5.2765E+03 SER
T-RO#1
 Status ENTERED
 Driving force 0.0000E+00
Moles 7.8876E-02, Mass 7.8876E-01, Volume fraction 0.0000E+00 Mole fractions:
A 6.87496E-01 B 3.12504E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 9.16558E-01 B 8.34422E-02
Sublattice 2, Number of sites 2.5000E-01
A 9.16558E-01 B 8.34422E-02
Sublattice 3, Number of sites 2.5000E-01 A 9.16558E-01 B 8.34422E-02
Sublattice 4, Number of sites 2.5000E-01
B 9.99689E-01 A 3.11152E-04
 Status ENTERED
 Driving force -4.8130E-01
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.61498E-01 B 3.38502E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 6.61498E-01 B 3.38502E-01
Sublattice 2, Number of sites 2.5000E-01
A 6.61498E-01 B 3.38502E-01
Sublattice 3, Number of sites 2.5000E-01
A 6.61498E-01 B 3.38502E-01
Sublattice 4, Number of sites 2.5000E-01
A 6.61498E-01 B 3.38502E-01
 Status ENTERED Driving force 0.0000E+00
T.RO#3
Moles 9.2112E-01, Mass 9.2112E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.68502E-01 B 3.31498E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 9.82295E-01 B 1.77045E-02
Sublattice 2, Number of sites 2.5000E-01
```

```
A 9.82295E-01 B 1.77045E-02
Sublattice 3, Number of sites 2.5000E-01
B 9.99255E-01 A 7.44800E-04
Sublattice 4, Number of sites 2.5000E-01
A 7.08671E-01 B 2.91329E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-a-v 2 t 0 250 5
  ... the command in full is SET_AXIS_VARIABLE
POLY_3:
POLY_3: list-ini-eq
 ... the command in full is LIST_INITIAL_EQUILIBRIA
POLY_3:
POLY_3:
POLY_3: @?<Hit_return_to_continue>
POLY_3: save tcex31c y
  ... the command in full is SAVE_WORKSPACES
POLY_3:
POLY_3: add -1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3:
POLY_3: list-ini-eq
  ... the command in full is LIST_INITIAL_EQUILIBRIA
No 1 -1 T=70, P=100000, N=1., X(B)=0.33
POLY_3:
POLY_3:
POLY_3: @?<Hit_return_to_continue>
POLY_3: map -
Version R mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Phase region boundary 1 at: 3.315E-01 7.000E+01
 ** LRO#1
 LRO#3
 *** SORRY CANNOT CONTINUE ***
CALCULATED
 41 EOUILIBRIA
Phase region boundary 2 at: 3.315E-01 7.000E+01
 ** LRO#1
 LRO#3
Terminating at diagram limit
CALCULATED 68 EQUILIBRIA
 *** LAST BUFFER SAVED ON FILE: tcex31c.POLY3
CPU time for maping 3 seconds
POLY_3: @@ Add the A2/L1_2 line
POLY_3: read tcex31c
  ... the command in full is READ_WORKSPACES
POLY_3:
POLY 3:
POLY_3: list-ini-eq
  ... the command in full is LIST_INITIAL_EQUILIBRIA
POLY 3:
POLY_3:
POLY 3:
POLY_3: s-c x(b)=.15 t=110
 ... the command in full is SET_CONDITION
POLY_3: s-a-s f
  ... the command in full is SET_ALL_START_VALUES
Forcing automatic start values
Automatic start values will be set
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
 38 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,
 \dots the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
```

```
Conditions:
T=110, P=1E5, N=1., X(B)=0.15
DEGREES OF FREEDOM 0
Temperature 110.00 K (-163.15 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -1.66707E+03, Enthalpy -1.39975E+03, Volume 0.00000E+00
Component
 M-Fraction Activity Potential
 Moles
 Ref.stat
 8.5000E-01 8.5000E-01 7.3635E-01 -2.7991E+02 SER
Α
В
 1.5000E-01 1.5000E-01 2.9909E-05 -9.5277E+03 SER
LRO#1
 Status ENTERED
 Driving force 0.0000E+00
Moles 7.2552E-01, Mass 7.2552E+00, Volume fraction 0.0000E+00 Mole fractions:
A 8.40743E-01 B 1.59257E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 9.74694E-01 B 2.53056E-02
Sublattice 2, Number of sites 2.5000E-01
A 9.74694E-01 B 2.53056E-02
Sublattice 3, Number of sites 2.5000E-01
A 9.74694E-01 B 2.53056E-02
Sublattice 4, Number of sites 2.5000E-01 B 5.61112E-01 A 4.38888E-01
LRO#2
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.7448E-01, Mass 2.7448E+00, Volume fraction 0.0000E+00 Mole fractions:
A 8.74469E-01 B 1.25531E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 8.74469E-01 B 1.25531E-01
Sublattice 2, Number of sites 2.5000E-01 A 8.74469E-01 B 1.25531E-01
Sublattice 3, Number of sites 2.5000E-01
A 8.74469E-01 B 1.25531E-01
Sublattice 4, Number of sites 2.5000E-01 A 8.74469E-01 B 1.25531E-01
 Driving force -8.9177E-01
 Status ENTERED
\label{eq:moles_one} \texttt{Moles} \ \ \texttt{0.0000E+00}, \ \ \texttt{Mass} \ \ \texttt{0.0000E+00}, \ \ \texttt{Volume} \ \ \texttt{fraction} \ \ \texttt{0.0000E+00} \ \ \ \\ \texttt{Mole fractions:}
A 6.31106E-01 B 3.68894E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 9.99208E-01 B 7.91803E-04
Sublattice 2, Number of sites 2.5000E-01
A 9.99208E-01 B 7.91803E-04
Sublattice 3, Number of sites 2.5000E-01
B 7.36997E-01 A 2.63003E-01
Sublattice 4, Number of sites 2.5000E-01
B 7.36997E-01 A 2.63003E-01
POLY_3: @?<Hit_return_to_continue>
POLY 3:
POLY_3: list-ini-eq
 ... the command in full is LIST_INITIAL_EQUILIBRIA
POLY 3:
POLY 3:
POLY_3: @?<Hit return to continue>
POLY_3: map -
Version R mapping is selected
Organizing start points
NO INITIAL EQUILIBRIUM ADDED, TRYING TO FIX ONE
Generating start point 1
Generating start point
Phase region boundary 1 at: 1.593E-01 1.100E+02
 T.RO#1
  ** LRO#2
MAPPING TERMINATED 1
CALCULATED
 55 EQUILIBRIA
```

Phase region boundary 2 at: 1.593E-01 1.100E+02

LRO#1


```
** LRO#2
Terminating at diagram limit
CALCULATED
 69 EQUILIBRIA
*** LAST BUFFER SAVED ON FILE: tcex31c.POLY3
CPU time for maping 1 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-s \times n \cdot 0 \cdot .5
  ... the command in full is SET_SCALING_STATUS
POST: @@ Usually some 2nd order lines also appear
POST: set-title example 31b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: a-e-d y tcex31 0; 1;
  ... the command in full is APPEND_EXPERIMENTAL_DATA
POST:
POST: set-title example 31c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: ba
  ... the command in full is BACK
POLY_3: read tcex31c
  ... the command in full is READ_WORKSPACES
POLY_3: go g
  ... the command in full is GOTO_MODULE
GIBBS ENERGY SYSTEM version 5.2
GES: @@ Now we will add a reciprocal parameter to LRO which describes
GES: @@ the SRO contribution. The default value of this is
GES: @@ the bond energy. One can have 3 different such parameters
GES: @@ depending on if one is at 25%B, 50%B or 75%B. Here we just take the
GES: @@ same value.
GES:
GES: e-sym f GSROAA,, UIJ;,,,,
  ... the command in full is ENTER_SYMBOL
GES: e-sym f GSROAB,,UIJ;,,,,
  ... the command in full is ENTER_SYMBOL
GES: e-sym f GSROBB, , UIJ; , , , ,
  ... the command in full is ENTER_SYMBOL
GES: e-par l(lro,a,b:a,b:*:*),,GSROAB;,,,,
  ... the command in full is ENTER_PARAMETER
L(LRO,A,B:A,B:*:*;0)
GES: e-par l(lro,a,b:*:a,b:*),,GSROAB;,,,,
  ... the command in full is ENTER_PARAMETER
L(LRO,A,B:*:A,B:*;0)
GES: e-par 1(lro,a,b:*:*:a,b),,GSROAB;,,,,
 ... the command in full is ENTER_PARAMETER
L(LRO,A,B:*:*:A,B;0)
GES: e-par 1(lro,*:a,b:a,b:*),,GSROAB;,,,,
  ... the command in full is ENTER_PARAMETER
L(LRO, *:A,B:A,B:*;0)
GES: e-par l(lro,*:a,b:*:a,b),,GSROAB;,,,,
  ... the command in full is ENTER_PARAMETER
L(LRO, *:A, B: *:A, B; 0)
GES: e-par l(lro,*:*:a,b:a,b),,GSROAB;,,,,
 ... the command in full is ENTER_PARAMETER
L(LRO,*:*:A,B:A,B;0)
GES: 1-p-d lro
  ... the command in full is LIST_PHASE_DATA
LRO
$ THIS PHASE HAS A DISORDERED CONTRIBUTION FROM FCC_A1
EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 4 SUBLATTICES, SITES .25: .25: .25:
 CONSTITUENTS: A,B : A,B : A,B : A,B
```


```
G(LRO,A:A:A:A:0) = 0.0
 G(LRO,B:A:A:A;0) = +GA3B1
 G(LRO,A:B:A:A;0) = +GA3B1
 G(LRO,B:B:A:A;0) = +GA2B2
 G(LRO,A:A:B:A;0) = +GA3B1
 G(LRO,B:A:B:A;0) = +GA2B2
 G(LRO,A:B:B:A;0) = +GA2B2
 G(LRO,B:B:B:A;0) = +GA1B3
 G(LRO,A:A:A:B:0) = +GA3B1
 G(LRO,B:A:A:B;0) = +GA2B2
 G(LRO,A:B:A:B;0) = +GA2B2
 G(LRO,B:B:A:B;0) = +GA1B3
 G(LRO,A:A:B:B;0) = +GA2B2
 G(LRO,B:A:B:B;0) = +GA1B3
 G(LRO,A:B:B:B:0) = +GA1B3
 G(LRO,B:B:B:B:0) = 0.0
 L(LRO,A,B:A,B:*:*;0) = +GSROAB
 L(LRO,A,B:*:A,B:*;0) = +GSROAB
 L(LRO,A,B:*:*:A,B;0) = +GSROAB
 L(LRO, *:A,B:A,B:*;0) = +GSROAB
 L(LRO, *:A,B:*:A,B;0) = +GSROAB
 L(LRO, *:*:A,B:A,B;0) = +GSROAB
GES:
GES: @?<Hit_return_to_continue>
GES: @@ These reciprocal parameters do not give any contribution to the
GES: @@ disordered state as the contribution from the ordered phase is zero there.
GES: @@ But it is in the disordered state that the sro contribution
GES: @@ to the Gibbs energy is most important. We must add regular solution
GES: @@ parameters to the FCC phase giving the same contribution. These can
GES: @@ be derived by setting all site-fractions for the same element equal,
GES: @@ i.e. the disordered state.
GES: e-par l(fcc,a,b;0),,GA3B1+1.5*GA2B2+GA1B3+
  ... the command in full is ENTER PARAMETER
L(FCC_A1,A,B;0)
 0.375*GSROAA+0.75*GSROAB+0.375*GSROBB;,,
GES: e-par l(fcc,a,b;1),,2*GA3B1-2*GA1B3+0.75*GSROAA-0.75*GSROBB;,,,,,
  ... the command in full is ENTER_PARAMETER
L(FCC A1, A, B; 1)
GES: e-par l(fcc,a,b;2),,GA3B1-1.5*GA2B2+GA1B3-1.5*GSROAB;,,,,
  ... the command in full is ENTER_PARAMETER
L(FCC A1,A,B;2)
GES: e-par 1(fcc,a,b;3),,-0.75*GSROAA+0.75*GSROBB;,,,,,
 ... the command in full is ENTER_PARAMETER
L(FCC A1,A,B;3)
GES: e-par 1(fcc,a,b;4),,-0.375*GSROAA+0.75*GSROAB-0.375*GSROBB;,,,,,
  ... the command in full is ENTER_PARAMETER
L(FCC_A1,A,B;4)
GES: 1-p-d fcc
  ... the command in full is LIST_PHASE_DATA
$ THIS PHASE IS THE DISORDERED PART OF LRO
EXCESS MODEL IS REDLICH-KISTER MUGGIANU
 CONSTITUENTS: A.B
 G(FCC_A1,A;0)-G(FCC,A;0) = 0.0
 G(FCC_A1,B;0)-G(FCC,B;0) = 0.0
 L(FCC_A1,A,B;0) = +GA3B1+1.5*GA2B2+GA1B3+.375*GSROAA+.75*GSROAB
 +.375*GSROBB
 L(FCC_A1,A,B;1) = +2*GA3B1-2*GA1B3+.75*GSROAA-.75*GSROBB
 L(FCC_A1,A,B;2) = +GA3B1-1.5*GA2B2+GA1B3-1.5*GSROAB
 L(FCC\_A1,A,B;3) = -.75*GSROAA+.75*GSROBB
 L(FCC_A1,A,B;4) = -.375*GSROAA+.75*GSROAB-.375*GSROBB
GES: @?<Hit_return_to_continue>
GES: ba
  ... the command in full is BACK
POLY_3: c-st p lro#3=e 0
  ... the command in full is CHANGE_STATUS
POLY_3: 1-c
 ... the command in full is LIST_CONDITIONS
T=70, P=1E5, N=1., X(B)=0.33
DEGREES OF FREEDOM 0
```


```
POLY_3: s-c t=40
 ... the command in full is SET_CONDITION
POLY_3: s-a-s f
  ... the command in full is SET_ALL_START_VALUES
Forcing automatic start values
Automatic start values will be set
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Global equilibrium calculation turned off, you can turn it on with
ADVANCED_OPTIONS GLOBAL_MINIMIZATION Y,,,,,,,
 27 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
Conditions:
T=40, P=1E5, N=1., X(B)=0.33
DEGREES OF FREEDOM 0
Temperature 40.00 K (-233.15 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -2.81177E+03, Enthalpy -2.73484E+03, Volume 0.00000E+00
 M-Fraction Activity Potential Ref.stat
Component
 Moles
 6.7000E-01 6.7000E-01 5.5303E-03 -1.7286E+03 SER
Α
 3.3000E-01 3.3000E-01 2.8612E-07 -5.0109E+03 SER
В
 Status ENTERED
 Driving force 0.0000E+00
LRO#1
Moles 9.1974E-01, Mass 9.1974E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.79151E-01 B 3.20849E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 9.05532E-01 B 9.44682E-02
Sublattice 2, Number of sites 2.5000E-01
A 9.05532E-01 B 9.44682E-02
Sublattice 3, Number of sites 2.5000E-01
A 9.05532E-01 B 9.44682E-02
Sublattice 4, Number of sites 2.5000E-01
B 9.99993E-01 A 6.81574E-06
T.RO#2
 Status ENTERED
 Driving force -3.8166E-01
Moles 0.0000E+00, Mass 0.0000E+00, Volume fraction 0.0000E+00 Mole fractions:
A 6.26318E-01 B 3.73682E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 6.26318E-01 B 3.73682E-01
Sublattice 2, Number of sites 2.5000E-01
A 6.26318E-01 B 3.73682E-01
Sublattice 3, Number of sites 2.5000E-01 A 6.26318E-01 B 3.73682E-01
Sublattice 4, Number of sites 2.5000E-01
A 6.26318E-01 B 3.73682E-01
 Status ENTERED
 Driving force 0.0000E+00
Moles 8.0263E-02, Mass 8.0263E-01, Volume fraction 0.0000E+00 Mole fractions:
A 5.65144E-01 B 4.34856E-01
Constitution:
Sublattice 1, Number of sites 2.5000E-01
A 9.99996E-01 B 4.15407E-06
Sublattice 2, Number of sites 2.5000E-01
A 9.99996E-01 B 4.15407E-06
Sublattice 3, Number of sites 2.5000E-01
B 8.69708E-01 A 1.30292E-01
Sublattice 4, Number of sites 2.5000E-01
B 8.69708E-01 A 1.30292E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: save tcex31d y
  ... the command in full is SAVE_WORKSPACES
POLY 3:
POLY_3: list-ini-eq
 ... the command in full is LIST_INITIAL_EQUILIBRIA
POLY_3:
POLY_3:
```


POLY 3:


```
POLY_3: @?<Hit_return_to_continue>
POLY_3: map -
Version R mapping is selected
Organizing start points
NO INITIAL EQUILIBRIUM ADDED, TRYING TO FIX ONE
Generating start point 1
Generating start point
Phase region boundary 1 at: 3.208E-01 4.000E+01
 LRO#1
 ** LRO#3
 *** SORRY CANNOT CONTINUE ***
CALCULATED
 35 EQUILIBRIA
Phase region boundary 2 at: 3.208E-01 4.000E+01
 LRO#1
 ** LRO#3
CALCULATED
 22 EQUILIBRIA
Phase region boundary 2 at: 3.685E-01 7.734E+01
 LRO#1
 LRO#2
 ** LRO#3
Phase region boundary 2 at: 4.193E-01 7.734E+01
 ** T.RO#2
 LRO#3
Terminating at diagram limit
CALCULATED 23 EQUILIBRIA
Phase region boundary 2 at: 3.685E-01 7.734E+01
 LRO#1
 ** LRO#2
Terminating at diagram limit
CALCULATED
 90 EQUILIBRIA
*** LAST BUFFER SAVED ON FILE: tcex31d.POLY3
CPU time for maping 6 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: set-title example 31d
POST: s-s y n
  ... the command in full is SET_SCALING_STATUS
MIN VALUE : 0 100
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: a-e-d y tcex31 0; 1;
  ... the command in full is APPEND_EXPERIMENTAL_DATA
POST: set-title example 31e
POST: pl
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 21 seconds
```


Calculation of oxide layers on steel

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of oxide layers on steel
SYS: @@ and show how to append databases
SYS: @@
sys: set-log ex32,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw tcfe6
  ... the command in full is SWITCH_DATABASE
TDB_TCFE6: d-sys fe cr c v mn si
  ... the command in full is DEFINE_SYSTEM
V
 MN
 SI
  DEFINED
TDB_TCFE6: rej ph /all
  ... the command in full is REJECT
LIQUID:L
 BCC_A2
 FCC A1
HCP_A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M23C6
M5C2
 M3C2
 MC_ETA
KSI_CARBIDE
 Z_PHASE
 FE4N_LP1
FECN_CHI
 SIGMA
 CHI_A12
LAVES_PHASE_C14
 CR3ST
 M3ST
FE2SI
 MSI
 M5SI3
 FE8SI2C
AL4C3
 SIC
  REJECTED
TDB_TCFE6: rest ph fcc bcc hcp m23 m7 cem
  ... the command in full is RESTORE
FCC_A1
 BCC_A2
 HCP_A3
M23C6
 M7C3
 CEMENTITE
  RESTORED
TDB_TCFE6: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR'
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
 -FE'
  'W. Huang, Metall. Trans. A, 21A (1990), 2115-2123; TRITA-MAC 411 (Rev
 1989); C-FE-MN'
  'K. Frisk, Metall. Trans. A, 21A (1990), 2477-2488; TRITA 0409 (1989); CR
 -FE-N'
  'K. Frisk, Calphad, 17 (1993), 335-349; Cr-Mn-N'
  'W. Huang, TRITA-MAC 441 (1990); Fe-Mn-V-C *'
  'P. Gustafson, Metall. Trans. A, 19A (1988), 2547-2554; TRITA-MAC 348,
```

```
(1987); C-CR-FE-W'
  'B.-J. Lee, TRITA-MAC 475 (1991); C-Cr-Fe-V'
  'C. Qiu, Metall. Trans. A, 24A (1993), 2393-2409; Cr-Fe-Mn-N'
  'A. Fernandez Guillermet and G. Grimvall, J. Phys. Chem. Solids, 1992, Vol.
 53, pp. 105-125; Molar volumes'
 -OK-
TDB_TCFE6: @@ All oxides from the substance database
TDB_TCFE6: app ssub4
  ... the command in full is APPEND_DATABASE
Current database: SGTE Substances Database v4
VA DEFINED
APP:
APP: d-sys fe cr v si mn o c
 \dots the command in full is DEFINE_SYSTEM
 CR
SI
 MN
C DEFINED
APP: get
  ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "M" AT PHASE CR_S
 ... the command in full is AMEND_PHASE_DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "M" AT PHASE FE_S
  ... the command in full is AMEND_PHASE_DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "M" AT PHASE FE_S2
  ... the command in full is AMEND_PHASE_DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "M" AT PHASE FE_S3
 ... the command in full is AMEND_PHASE_DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "M" AT PHASE MN_S
 ... the command in full is AMEND PHASE DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "M" AT PHASE MN_S3
  ... the command in full is AMEND_PHASE_DESCRIPTION
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "M" AT PHASE MN_S4
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  C1<G> T.C.R.A.S. Class: 1
  C101<G> JANAF THERMOCHEMICAL TABLES SGTE **
 CARBON MONOXIDE <GAS>
 STANDARD STATE : CODATA KEY VALUE. /CP FROM JANAF PUB. 9/65
  C102<G> T.C.R.A.S. Class: 2
 CARBON DIOXIDE <GAS>
  C1SI1<G> T.C.R.A.S. Class: 5
 SILICON CARBIDE <GAS>
  O2ST1<TRIDYMITE> N.P.L.
 Data from an assessment by T I Barry, reported in paper on CaO-SiO2
 by J R Taylor and A T Dinsdale, CALPHAD, 1990, 19(1), 71-88
  V1 S.G.T.E. **
 VANADIUM
 Data from SGTE Unary DB
  FE0.94701<WUSTITE> T.C.R.A.S Class: 5
 WUSTITE. Data provided by T.C.R.A.S. in 2000
 -OK-
APP: go p-3
 ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
poly_3: s-c \ b(cr)=16 \ b(v)=.1 \ b(c)=1 \ b(mn)=.3 \ b(si)=.3 \ t=1073 \ p=1e5 \ b=100
 ... the command in full is SET_CONDITION
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
 B(CR) = 16, \ B(V) = 0.1, \ B(C) = 1, \ B(MN) = 0.3, \ B(SI) = 0.3, \ T = 1073, \ P = 1E5, \ B = 100 
DEGREES OF FREEDOM 1
POLY_3: @?<Hit_return_to_continue>
```

```
POLY_3: @@ We have atomic oxygen as component, later we will use
POLY_3: @@ the partial pressure of o2 as output. The state variable LNACR is
POLY_3: @@ the chemical potential divided by RT, usual values are between -40 and 0
POLY_3: s-c lnacr(o)=-30
  ... the command in full is SET_CONDITION
POLY_3: s-r-s o gas * 1e5
  ... the command in full is SET_REFERENCE_STATE
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 9655 grid points in 0 s
  167 ITS, CPU TIME USED 1 SECONDS
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 1, label A0 , database: SSUB4
Conditions:
B(CR)=16, B(V)=0.1, B(C)=1, B(MN)=0.3, B(SI)=0.3, T=1073, P=1E5, B=100,
 LNACR(O) = -30
DEGREES OF FREEDOM 0
Temperature 1073.00 K ( 799.85 C), Pressure 1.000000E+05
Number of moles of components 2.11919E+00, Mass in grams 1.00000E+02
Total Gibbs energy -2.20047E+05, Enthalpy -7.06797E+04, Volume 1.10012E-05
 W-Fraction Activity Potential Ref.stat
Component
 Moles
 8.3257E-02 1.0000E-02 5.8845E-02 -2.5273E+04 SER
CB
 3.0772E-01 1.6000E-01 4.8455E-04 -6.8091E+04 SER
 1.3787E+00 7.6998E-01 4.8658E-03 -4.7512E+04 SER
 5.4607E-03 3.0000E-03 2.1415E-06 -1.1646E+05 SER
MN
 3.3137E-01 5.3016E-02 9.3576E-14 -2.6764E+05 GAS
Ο
 1.0681E-02 3.0000E-03 3.0562E-11 -2.1600E+05 SER
SI
 1.9631E-03 1.0000E-03 4.9690E-08 -1.5004E+05 SER
 Driving force 0.0000E+00
FCC A1#2
 Status ENTERED
Moles 1.3776E+00, Mass 7.5678E+01, Volume fraction 8.9758E-01 Mass fractions:
FE 9.73834E-01 C 4.08855E-03 SI 1.08984E-04 O 0.00000E+00
CR 2.06433E-02 MN 1.26798E-03 V 5.72698E-05
 Status ENTERED
 Driving force 0.0000E+00
Moles 5.1195E-01, Mass 1.5562E+01, Volume fraction 0.0000E+00 Mass fractions:
CR 6.84207E-01 C 0.00000E+00 MN 0.00000E+00 V 0.00000E+00 O 3.15793E-01 SI 0.00000E+00 FE 0.00000E+00
 Status ENTERED Driving force 0.0000E+00
Moles 1.9165E-01, Mass 7.8927E+00, Volume fraction 1.0242E-01 Mass fractions:
CR 4.80188E-01 C 8.74967E-02 MN 2.01892E-03 SI 0.00000E+00 FE 4.18176E-01 V 1.21208E-02 O 0.00000E+00
 Status ENTERED
BETA OUARTZ
 Driving force 0.0000E+00
Moles 2.6027E-02, Mass 5.2128E-01, Volume fraction 0.0000E+00 Mass fractions:
O 5.32554E-01 C 0.00000E+00 MN 0.00000E+00 CR 0.00000E+00 SI 4.67446E-01 V 0.00000E+00 FE 0.00000E+00
TEPHROITE
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.1984E-02, Mass 3.4575E-01, Volume fraction 0.0000E+00 Mass fractions:
MN 5.44054E-01 SI 1.39069E-01 V 0.00000E+00 CR 0.00000E+00 O 3.16878E-01 C 0.00000E+00 FE 0.00000E+00
POLY_3: sh lnacr(o)
 ... the command in full is SHOW_VALUE
LNACR(O) = -30.
POLY_3: @@ List also the activity of O2
POLY_3: show lnacr(o2,gas)
 ... the command in full is SHOW_VALUE
I_NACR(O2.GAS) = -60.
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Vary the normalized chemical potential of oxygen between -20 and -40
POLY_3: s-a-v 1 lnacr(o)
 ... the command in full is SET_AXIS_VARIABLE
Min value /0/: -40
Max value /1/: -20
```

```
Increment /.5/: 0.25
POLY_3: save tcex32 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: NORMAL
No initial equilibrium, using default
Step will start from axis value -30.0000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from -30.0000 for:
 BETA_QUARTZ
 CR203_S
 FCC_A1#2
 M7C3
 TEPHROITE
Global check of adding phase at -2.96509E+01
Calculated 4 equilibria
Phase Region from -29.6509 for:
 BETA_QUARTZ
 CEMENTITE
 CR203_S
 FCC_A1#2
 M7C3
 TEPHROITE
Global check of removing phase at -2.95537E+01
Calculated 3 equilibria
Phase Region from -29.5537 for:
 BETA_QUARTZ
 CEMENTITE
 CR203_S
 FCC_A1#2
 TEPHROITE
Global check of adding phase at -2.95372E+01
Calculated 3 equilibria
Phase Region from -29.5372 for:
 BETA_QUARTZ
 CEMENTITE
 CR203_S
 FCC_A1#1
 FCC_A1#2
 TEPHROITE
Global check of adding phase at -2.82626E+01
Calculated 8 equilibria
 :
 Phase Region from -31.0652 for:
 BCC_A2
 BETA_QUARTZ
 CR203_S
 M23C6
 M7C3
 TEPHROITE
Global check of removing phase at -3.10728E+01
Calculated 3 equilibria
Phase Region from -31.0728 for:
 BCC A2
 BETA_QUARTZ
 M23C6
 M7C3
 TEPHROITE
Global check of removing phase at -3.12947E+01
Calculated 4 equilibria
Phase Region from -31.2947 for:
```

```
BCC_A2
 M23C6
 M7C3
 TEPHROITE
Global check of removing phase at -3.14106E+01
Calculated 3 equilibria
Phase Region from -31.4106 for:
 BCC_A2
 M23C6
 M7C3
Global test at -3.32500E+01 .... OK
 *** Buffer saved on file: tcex32.POLY3
Global test at -3.57500E+01 .... OK
Global test at -3.82500E+01 .... OK
Terminating at -40.0000
Calculated 38 equilibria
 *** Buffer saved on file: tcex32.POLY3
POLY_3:
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: @@ In Thermo-Calc, all lines for metastable phases are dashed in order to
POST: @@ differ from the solid phases. However, in this plot, too many dashed
POST: @@ lines are difficult to read. We can force to always use solid lines.
POST: S-P-O
  ... the command in full is SET_PLOT_OPTIONS
PLOT HEADER /Y/: Y
PLOT LOGO /Y/: Y
PLOT FOOTER /Y/: Y
WHITE-CONTOURED-PS-CHARS /N/: n
PLOT REMOTE EXPONENT(S) /Y/: Y
PLOT SYMBOLS AT NODE POINTS /0/:
SYMBOL SIZE /.1/:
WRITE CONDITIONS? /Y/: Y
WRITE DATABASE NAME? /Y/: Y
Always initiate POST on re-entering: /Y/: Y
Always solid line: /N/: Y
POST:
POST: s-d-a x acr(o2,gas)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y bpw(*)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: s-a-ty
  ... the command in full is SET_AXIS_TYPE
AXIS (X, Y OR Z) : \mathbf{X}
AXIS TYPE /LINEAR/: log
POST: set-title example 32a
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: s-lab \overline{f}
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-s x n 1e-28 1e-18
... the command in full is SET_SCALING_STATUS POST: \texttt{set-title} example 32b
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: s-a-ty y
  ... the command in full is SET_AXIS_TYPE
AXIS TYPE /LINEAR/: log
POST: s-s y n 1e-4 1
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 32c
POST: pl
 ... the command in full is PLOT_DIAGRAM
```

```
PLOTFILE: /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Finally plot how the composition of FCC varies.
POST: s-d-a y w(fcc#2,*)
... the command in full is SET_DIAGRAM_AXIS


COLUMN NUMBER /*/: *
POST: s-s y n 1e-12 1
... the command in full is SET_SCALING_STATUS


POST: set-title example 32d


POST: pl
... the command in full is PLOT_DIAGRAM


PLOTFILE: /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
... the command in full is SET_INTERACTIVE_MODE

POST: CPU time 19 seconds
```


Benchmark calculation an isopleth in the Fe-Cr-C system

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Benchmark calculation for Fe-Cr-C isopleth
SYS: @@
sys: set-log ex33,,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: SW PTERN
  ... the command in full is SWITCH_DATABASE
Current database: TCS Public Ternary Alloys TDB v1
VA DEFINED
TDB_PTERN: d-sys fe cr c
  ... the command in full is DEFINE_SYSTEM
 CR
 C
  DEFINED
TDB_PTERN: rej ph /all
  ... the command in full is REJECT
 BCC A2
LIOUID:L
 FCC A1
HCP_A3
 GRAPHITE
 SIGMA
CEMENTITE
 M3C2
 M7C3
M23C6
 V3C2
 REJECTED
TDB_PTERN: rest ph liq fcc bcc gra sigma cem m23 m7 m3c2
  ... the command in full is RESTORE
LIQUID:L
 FCC_A1
 BCC_A2
GRAPHITE
 CEMENTITE
 SIGMA
M23C6
 M7C3
 M3C2
  RESTORED
TDB_PTERN: get
 ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'J-O Andersson, Calphad Vol 11 (1987) p 271-276, TRITA 0314; C-CR'
  'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267 TRITA 0237 (1984);
 C-FE'
  'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
  'Byeong-Joo Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'Pingfang Shi (2006), TCS PTERN Public Ternary Alloys Database, v1.2;
 Modified L0(BCC,Fe,C) and L0(BCC,Cr,C) parameters at high temperatures.'
  'J-O Andersson, Met. Trans A, Vol 19A, (1988) p 627-636 TRITA 0207 (1986);
 C-CR-FE'
 -OK-
TDB_PTERN: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32,
 Dec 2007
POLY_3: s-c t=1200, p=1e5, n=1 w(cr)=.13 w(c)=.01
 ... the command in full is SET_CONDITION
```

```
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
 Using global minimization procedure
 Calculated 7847 grid points in 0 s
 Found the set of lowest grid points in
Calculated POLY solution 0 s, total time
POLY_3: s-a-v 1 w(c) 0 .02
... the command in full is SET_AXIS_VARIABLE Increment /5E-04/: 5E-04
POLY_3: s-a-v 2 t 800 2000
  ... the command in full is SET_AXIS_VARIABLE
Increment /30/: 30
POLY_3: save tcex33 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
 Generating start equilibrium 1
 Generating start equilibrium 2
 Generating start equilibrium
 Generating start equilibrium 4
 Generating start equilibrium 5
 Generating start equilibrium 6
 Generating start equilibrium
 Generating start equilibrium 8
 Generating start equilibrium 9
 Generating start equilibrium 10
 Generating start equilibrium 11
 Generating start equilibrium 12
 Organizing start points
Using ADDED start equilibria
 Tie-lines not in the plane of calculation
 Generating start point 1
 Generating start point
 Generating start point
Generating start point
 Generating start point
 Generating start point
 Generating start point
 Generating start point
 8
 Generating start point
 Generating start point 10
 Working hard
 Generating start point 11
 Generating start point 12
 Generating start point 13
 Generating start point 14
 Generating start point 15
 Generating start point
 16
 Generating start point 17
 Generating start point 18
 Generating start point 19
 Generating start point 20
 Working hard
 Generating start point 21
 Generating start point 22
 Generating start point 23
 Generating start point
 Generating start point 25
 Generating start point 26
 Generating start point 27
 Generating start point 28
 Phase region boundary 1 at: 7.400E-03 8.100E+02
 BCC_A2
 M23C6
  ** M7C3
 *** Buffer saved on file: tcex33.POLY3
 Calculated.. 2 equilibria
 Terminating at axis limit.
 Phase region boundary 2 at: 7.432E-03 8.000E+02
```

```
BCC_A2
 M23C6
 ** M7C3
Calculated. 11 equilibria
Phase region boundary 3 at: 6.072E-03 1.087E+03
 BCC_A2
 ** FCC_A1#1
 M23C6
 ** M7C3
Phase region boundary 4 at: 6.072E-03 1.087E+03
 BCC A2
  ** FCC_A1#1
 M23C6
Calculated. 13 equilibria
 :
Phase region boundary 57 at: 1.317E-02 1.687E+03
 LIQUID
 ** FCC_A1#1
Calculated. 10 equilibria
Terminating at known equilibrium
Phase region boundary 58 at: 1.317E-02 1.687E+03
 LIOUID
 ** FCC_A1#1
Calculated.. 15 equilibria
Terminating at known equilibrium
Terminating at axis limit.
Phase region boundary 59 at: 1.950E-02 1.651E+03
 LIOUID
 ** FCC_A1#1
Calculated. 23 equilibria
Terminating at known equilibrium
Phase region boundary 60 at: 1.950E-02 1.651E+03
 LIQUID
 ** FCC A1#1
Calculated.. 3 equilibria
Terminating at known equilibrium
Terminating at axis limit.
*** BUFFER SAVED ON FILE: tcex33.POLY3
CPU time for maping 17 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST:
POST: set-title example 33a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 19 seconds
```


Calculation of the phase diagram and G curves in the Al-Zn system

```
Thermo-Calc version S on Linux
Copyright (1993, 2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Another example of using the BINARY module
SYS: @@
SYS: go bin
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Simple binary phase diagram calculation module
Database: /TCBIN/: PBIN
Current database: TCS Public Binary Alloys TDB v1
 /- DEFINED
VΑ
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC_B2 REJECTED
First element: al zn
Phase Diagram, Phase fraction (F), G- or A-curves (G/A): /Phase_Diagram/: Phase_Diagram
 /- DEFINED
VA
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC_B2 REJECTED
REINITIATING GES5 .....
 ZN DEFINED
ELEMENTS .....
SPECIES .....
PHASES ....
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TIAL
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TI3AL
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 91Din 'A.T. Dinsdale, SGTE Data for Pure Elements, CALPHAD, Vol.15,
 No.4, pp.317-425, (1991)'
  MAY-ALZN 'S. an Mey, Zeit. fur Metallkde, 84, (7),
 451-455 (1993), Al-Zn '
  NIG-ALCU 'Nigel Saunders, COST 507 round 1, (1993); Al-Cu'
  DUP-ALNI 'Nathalie Dupin, J Alloy and Compounds, (1997); Al-Ni'
  NIG-ALTI 'Nigel Saunders, COST 507 round 1, (1991); Al-Ti'
  KOW-CUZN 'M Kowalski and P Spencer, J Phase Equil, p 432-438 (1993); CU-ZN'
 -OK-
The condition X(ZN)=.1234 created
The condition T=1319.08 created
Forcing automatic start values
Automatic start values will be set
Start points provided by database
Version S mapping is selected
Organizing start points
Generating start point
Generating start point
Phase region boundary 1 at: 3.640E-01 5.600E+02
 ** FCC_A1#1
 FCC_A1#2
 *** Buffer saved on file: BINARY.POLY3
Calculated. 2 equilibria
 Phase region boundary 2 at: 3.658E-01 5.504E+02
  ** FCC A1#1
 FCC_A1#2
```

```
Phase region boundary 3 at: 5.626E-01 5.504E+02
  FCC_A1#1
 ** HCP_A3
Calculated.. 13 equilibria
Terminating at axis limit.
Phase region boundary 4 at: 7.872E-01 5.504E+02
 FCC_A1#1
 ** HCP_A3
Calculated. 6 equilibria
 :
Phase region boundary 6 at: 7.783E-01 6.540E+02
  ** LIQUID
 FCC_A1#1
Calculated 73 equilibria
Phase region boundary 7 at: 9.263E-01 6.540E+02
 ** LIOUID
 HCP_A3
Calculated 28 equilibria
Phase region boundary 8 at: 3.658E-01 5.504E+02
 FCC_A1#1
 ** FCC_A1#2
Calculated 27 equilibria
Phase region boundary 9 at: 3.640E-01 5.600E+02
 ** FCC A1#1
 FCC_A1#2
Calculated 24 equilibria
 *** BUFFER SAVED ON FILE: BINARY.POLY3
CPU time for maping 1 seconds
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: set-title example 34a
POST: plot
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Now plot a G curve at 573 K!
POST: back
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
SYS: go bin
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2_VACANCY
Simple binary phase diagram calculation module
Database: /TCBIN/: PBIN
Current database: TCS Public Binary Alloys TDB v1
 /- DEFINED
 B2_BCC
IONIC_LIQ:Y
 L12_FCC
BCC_B2 REJECTED
First element: al zn
Phase Diagram, Phase fraction (F), G- or A-curves (G/A): Phase_Diagram:
Temperature (C): /1000/: 300
VA
 /- DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
```

```
REINITIATING GES5 .....
 ZN DEFINED
ELEMENTS .....
SPECIES .....
PHASES .....
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TIAL
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TI3AL
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  91Din 'A.T. Dinsdale, SGTE Data for Pure Elements, CALPHAD, Vol.15,
 No.4, pp.317-425, (1991)'
  MAY-ALZN 'S. an Mey, Zeit. fur Metallkde, 84, (7),
 451-455 (1993), Al-Zn '
  NIG-ALCU 'Nigel Saunders, COST 507 round 1, (1993); Al-Cu'
  DUP-ALNI 'Nathalie Dupin, J Alloy and Compounds, (1997); Al-Ni'
  NIG-ALTI 'Nigel Saunders, COST 507 round 1, (1991); Al-Ti'
  KOW-CUZN 'M Kowalski and P Spencer, J Phase Equil, p 432-438 (1993); CU-ZN'
 -OK-
The condition X(ZN) = .1234 created
Forcing automatic start values
Automatic start values will be set
Phase Region from 0.502463 for:
 LIQUID
 BCC A2
 FCC_A1#1
 FCC_A1#2
 HCP_A3
 Phase Region from 0.502463 for:
 LIQUID
 BCC_A2
 FCC_A1#1
 FCC A1#2
 HCP_A3
Phase Region from
 0.00000 for:
 AL3NI2
Phase Region from
 0.00000 for:
 ALCU_THETA
Phase Region from
 1.00000 for:
 CUZN_EPS
Phase Region from
 0.00000
 for:
 TI3AL
Phase Region from
 0.00000
 TTAT.
 *** Buffer saved on file *** GCURVE.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-s y n -500 1500
POST: set-title example 34b
POST: plot
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Now plot an activity (A) curve at 573 K
POST: back
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
 L12_FCC
IONIC_LIQ:Y
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
SYS: go bin
Current database: TCS Steels/Fe-Alloys Database v6
```

BCC_B2 REJECTED

```
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Simple binary phase diagram calculation module
Database: /TCBIN/: PBIN
Current database: TCS Public Binary Alloys TDB v1
 /- DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC_B2 REJECTED
First element: al zn
Phase Diagram, Phase fraction (F), G- or A-curves (G/A): /Phase_Diagram/: A
Temperature (C): /1000/: 300
 /- DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC_B2 REJECTED
REINITIATING GES5 .....
 ZN DEFINED
ELEMENTS .....
SPECIES .....
PHASES .....
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TIAL
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TI3AL
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  91Din 'A.T. Dinsdale, SGTE Data for Pure Elements, CALPHAD, Vol.15,
 No.4, pp.317-425, (1991)'
  MAY-ALZN 'S. an Mey, Zeit. fur Metallkde, 84, (7),
 451-455 (1993), Al-Zn '
  NIG-ALCU 'Nigel Saunders, COST 507 round 1, (1993); Al-Cu'
  DUP-ALNI 'Nathalie Dupin, J Alloy and Compounds, (1997); Al-Ni'
  NIG-ALTI 'Nigel Saunders, COST 507 round 1, (1991); Al-Ti'
  KOW-CUZN 'M Kowalski and P Spencer, J Phase Equil, p 432-438 (1993); CU-ZN'
The condition X(ZN)=.1234 created
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
Forcing automatic start values
Automatic start values will be set
No initial equilibrium, using default
Step will start from axis value 0.123400
Global calculation of initial equilibrium ....OK
Phase Region from 0.123400
 for:
 FCC_A1#1
Global test at 3.23400E-01 .. Backtracking to find phase change for FCC_A1#2
Global test at 1.48400E-01....0K Global check of adding phase at 1.70853E-01
Calculated 5 equilibria
Phase Region from 0.170853
 for:
 FCC_A1#1
 FCC A1#2
Global test at 3.48400E-01 .... OK
Global check of removing phase at 5.51861E-01
Calculated 19 equilibria
Phase Region from 0.551861 for:
 FCC_A1#2
Global check of adding phase at 6.18456E-01
Calculated
 5 equilibria
Phase Region from 0.618456
 for:
 FCC_A1#2
 HCP_A3
Global test at 7.98400E-01 .... OK
```

VA DEFINED

```
Global check of removing phase at 9.81102E-01
Calculated 18 equilibria
Phase Region from 0.981102
 for:
 HCP_A3
Terminating at 1.000000
Calculated
 4 equilibria
Phase Region from 0.123400
 for:
 FCC_A1#1
Terminating at 0.100000E-11
Calculated 8 equilibria
*** Buffer saved on file: GCURVE.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST:
POST: set-title example 34c
POST: plot
POST: @?<Hit_return_to_continue>
POST: @@ Now plot a Phase fraction (F) curve for x(zn)=.5.
POST: @@ The miscibility gap can be found now
POST: back
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
 B2_BCC
IONIC_LIQ:Y
 L12_FCC
B2 VACANCY
 HIGH_SIGMA REJECTED
SYS: go bin
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC LIO:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Simple binary phase diagram calculation module
Database: /TCBIN/: PBIN
Current database: TCS Public Binary Alloys TDB v1
 /- DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
BCC_B2 REJECTED
First element: al zn
Phase Diagram, Phase fraction (F), G- or A-curves (G/A): /Phase_Diagram/: F
Fraction of: zn /.5/: .5
 /- DEFINED
VA
IONIC_LIQ:Y
 L12_FCC
 B2 BCC
BCC_B2 REJECTED
REINITIATING GES5 .....
 ZN DEFINED
ELEMENTS .....
SPECIES .....
PHASES .....
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TIAL
WARNING: IN TDBEPH, ILLEGAL TYPE-DEFINITION "F" AT PHASE TI3AL
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  91Din 'A.T. Dinsdale, SGTE Data for Pure Elements, CALPHAD, Vol.15,
 No.4, pp.317-425, (1991)'
  MAY-ALZN 'S. an Mey, Zeit. fur Metallkde, 84, (7),
 451-455 (1993), Al-Zn '
  NIG-ALCU 'Nigel Saunders, COST 507 round 1, (1993); Al-Cu'
  DUP-ALNI 'Nathalie Dupin, J Alloy and Compounds, (1997); Al-Ni'
  NIG-ALTI 'Nigel Saunders, COST 507 round 1, (1991); Al-Ti'
  KOW-CUZN 'M Kowalski and P Spencer, J Phase Equil, p 432-438 (1993); CU-ZN'
Forcing automatic start values
Automatic start values will be set
No initial equilibrium, using default
```

```
Global calculation of initial equilibrium ....OK
Phase Region from
 2500.00
 for:
 LIQUID
Global test at 2.42000E+03 .... OK
Global test at 2.32000E+03 .... OK
Global test at 2.22000E+03....OK
Global test at 2.12000E+03 .... OK Global test at 2.02000E+03 .... OK
Global test at 1.92000E+03 .... OK
Global test at 1.82000E+03 .... OK
Global test at 1.72000E+03 .... OK
Global test at 1.62000E+03 .... OK Global test at 1.52000E+03 .... OK
Global test at 1.42000E+03 .... OK
Global test at 1.32000E+03 .... OK
Global test at 1.22000E+03 .... OK Global test at 1.12000E+03 .... OK
Global test at 1.02000E+03 .... OK
Global test at 9.20000E+02 .... OK
Global test at 8.20000E+02....OK
Global check of adding phase at 7.88048E+02
Calculated 174 equilibria
Phase Region from 788.048 for:
 LIOUID
 FCC_A1#2
Global test at 7.26000E+02 .... OK
Global test at 7.06000E+02 .... OK
Global check of removing phase at 7.00299E+02
Calculated 23 equilibria
Phase Region from
 700.299
 for:
 FCC_A1#2
Global test at 6.28000E+02 .... OK
Global test at 5.28000E+02 .. Backtracking to find phase change for FCC_Al#1 Global test at 6.18000E+02 .... OK
Global test at 5.98000E+02 .... OK
Global check of adding phase at 5.96831E+02
Calculated 15 equilibria
Phase Region from 596.831
 for:
 FCC_A1#1
 FCC_A1#2
Global check of adding phase at 5.50386E+02
 7 equilibria
Calculated
Phase Region from 550.386
 for:
 FCC_A1#1
 FCC_A1#2
 HCP A3
Calculated
 2 equilibria
Phase Region from 550.386
 for:
 FCC_A1#1
 HCP_A3
Global test at 4.78000E+02....OK
Global test at 3.78000E+02....OK
 300.000
Terminating at
Calculated 29 equilibria
 *** Buffer saved on file: PFCURVE.POLY3
  POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST:
POST: s-s x n 200 700
POST: set-title example 34d
POST: plot
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
```

2500.00

Step will start from axis value

POST: Current database: TCS Steels/Fe-Alloys Database v6

VA DEFINED

IONIC_LIQ:Y L12_FCC B2_BCC
B2_VACANCY HIGH_SIGMA REJECTED

SYS: CPU time 13 seconds

Calculation of potential diagram

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Example of use of the POTENTIAL module
SYS: @@
SYS: go pot
Simple potential phase diagram calculation module
Database: /POT/: PSUB
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Public Pure Substances TDB v1
VA DEFINED
Matrix element: /FE/: FE
First potential species: /S102/: S2
Second potential species: /02/: 02
Temperature: /1000/: 1000
VA DEFINED
REINITIATING GES5 .....
  DEFINED
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
Reference REF2
 missing
FUNCTIONS ....
List of references for assessed data
 'TCS public data set for gaseous species, stoichiometric solids and
 liquids in the Cu-Fe-H-N-O-S system.'
 -OK-
This command is DEPRECATED and to be removed in the future!
Please use ADVANCED_OPTIONS instead of SPECIAL_OPTIONS
The condition LNACR(S2,GAS)=-140.8589 created
The condition LNACR(O2,GAS)=-140.8589 created
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2715 grid points in 0 s
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Working hard
Generating start point
Generating start point
 2
Generating start point
Generating start point
Phase region boundary 1 at: -2.173E+01 -1.409E+02
 FE
 ** PYRRHOTITE_S2
 *** Buffer saved on file: POT.POLY3
Calculated.. 81 equilibria
Terminating at axis limit.
Phase region boundary 2 at: -2.173E+01 -3.000E+02
 ** PYRRHOTITE_S2
Calculated. 128 equilibria
Phase region boundary 3 at: -2.173E+01 -4.780E+01
 FE
```

```
** PYRRHOTITE_S2
 Phase region boundary 4 \text{ at: } -2.173E+01 -4.780E+01
  ** WUSTITE
 Calculated.. 141 equilibria
 Terminating at axis limit.
 Phase region boundary 19 at: -1.964E+01 -4.554E+01
  ** MAGNETITE
 WUSTITE
 Calculated.. 142 equilibria
 Terminating at axis limit.
 Phase region boundary 20 at: -2.173E+01 -1.409E+02
 ** PYRRHOTITE S2
 Calculated. 48 equilibria
 Terminating at known equilibrium
 Phase region boundary 21 at: -1.409E+02 -4.780E+01
  ** WUSTITE
 Calculated.. 81 equilibria
 Terminating at known equilibrium
 Terminating at axis limit.
 Phase region boundary 22 at: -1.409E+02 -4.780E+01
 FE
  ** WUSTITE
 Calculated. 61 equilibria
 Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: POT.POLY3
 CPU time for maping 22 seconds
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
 Setting automatic diagram axis
POST: s-s x n -80 10
POST: s-s x n -60 10
POST: set-title example 35a
POST: pl
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
POST: CPU time 26 seconds
```


Assessment The use of the PARROT module

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Setup file
SYS: @@
 _log tcex36a,,,,
sys: set
SYS: @@ First the elements and phases must be entered in G-E-S module
SYS: GO G
  ... the command in full is GOTO_MODULE
GIBBS ENERGY SYSTEM version 5.2
First version released 1-Jan-78, last update 20-Nov-2007
GES: ENTER-ELEMENT A B
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC LIO:Y
 L12_FCC
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
GES: AMEND-ELEMENT-DATA A BCC 20 0 0 1 GES: AMEND-ELEMENT-DATA B BCC 50 0 0 1
GES: ENTER-PHASE LIQUID L 1 A B; N N
GES: ENTER-PHASE BCC,, 1 A B; N N
GES: ENTER-PHASE FCC,, 1 A B; N N GES: ENTER-PHASE A2B,, 2 2 1 A; B; N N
CONSTITUENTS IN SUBLATTICE
CONSTITUENTS IN SUBLATTICE
{\tt GES:} @@ There is a miscibility gap in the bcc, this must be stated here {\tt GES:} AMEND_PHASE BCC COMPOSITION_SETS 2 B
 ... the command in full is AMEND_PHASE_DESCRIPTION
GES: @@ We can also set the major constituent of the first composition set
GES: AMEND PHASE BCC MAJOR 1 A
  ... the command in full is AMEND_PHASE_DESCRIPTION
{\tt GES} \colon \textit{@@} The FCC phase is stable only for element B
GES: AMEND_PHASE FCC MAJOR 1 B
  ... the command in full is AMEND_PHASE_DESCRIPTION
GES: @@ the parameters can be entered in the PARROT module
ges: GO PAR
  ... the command in full is GOTO_MODULE
PARROT VERSION 5.3
 Global minimization used as test only
PARROT: ENTER-PARAMETER G(BCC,A) 500 0; 2000 N
G(BCC,A;0)-G(BCC,A;0)
PARROT: ENTER-PARAMETER G(BCC, B) 500 0; 2000 N
G(BCC,B;0)-G(BCC,B;0)
PARROT: ENTER-PARAMETER G(LIQUID,A) 500 14000-10*T; 2000 N
G(LIOUID, A; 0)-G(BCC, A; 0)
PARROT: ENTER-PARAMETER G(LIQUID, B) 500 18000-12*T; 2000 N
G(LIQUID, B; 0)-G(BCC, B; 0)
PARROT: ENTER-PARAMETER G(FCC, B) 500 3300-3*T; 2000 N
G(FCC,B;0)-G(BCC,B;0)
PARROT: ENTER-PARAMETER G(FCC,A) 500 408; 2000 N
G(FCC, A; 0)-G(BCC, A; 0)
PARROT: ENTER-PARAMETER G(A2B) 500 V1+V2*T+V3*T*LOG(T); 2000 N
G(A2B,A:B;0) - 2 G(BCC,A;0) - G(BCC,B;0
PARROT: ENTER-PARAMETER G(LIQUID, A, B; 0) 500 V11+V12*T; 2000 N
G(LIQUID, A, B; 0)
PARROT: ENTER-PARAMETER G(LIQUID, A, B; 1) 500 V13+V14*T; 2000 N
G(LIOUID, A, B; 1
PARROT: ENTER-PARAMETER G(BCC,A,B;0) 500 V15+V16*T; 2000 N
PARROT: ENTER-PARAMETER G(BCC,A,B;1) 500 V17+V18*T; 2000 N
G(BCC, A, B; 1)
PARROT: ENTER-PARAMETER G(FCC,A,B;0) 500 V19+V20*T; 2000 N
G(FCC,A,B;0)
```

```
PARROT: ENTER-PARAMETER G(FCC,A,B;1) 500 V21+V22*T; 2000 N
G(FCC,A,B;1)
PARROT:
PARROT: @@ everything is saved on an unformatted work file by the create command
PARROT: CREATE tcex36
  ... the command in full is CREATE_NEW_STORE_FILE
PARROT: @@ the experimental data file is compiled to the work file.
PARROT: COMPILE tcex36,,Y
 ... the command in full is COMPILE_EXPERIMENTS
A new feature is that POP files may include graphics information using the
GRAPHICS_PLOT command. A file name for generating an ".exp" file must be given.
File for graphics data: /expfil/: tcex36
$ POP file for assessment example
Ś
$ Enter some constants used later.
ENTER_SYMBOL CONSTANT DX=0.02, P0=101325, DH=500, DT=10
$ Eutectic point at A rich side from ref #2.
 \ T=1193\ K,\ 40.8\ w/o\ B in liquid, 13 w/o B in bcc.
 $ In a binary system one must have four conditions if P is not fixed.
 $ We obtain this by fixing the pressure and that three phases must be stable.
 \ The amount of the fixed phases is irrelevant here
CREATE_NEW_EQUILIBRIUM 1,1
CHANGE_STATUS PHASE LIQUID, BCC, A2B=FIX 1
SET-CONDITION P=P0
EXPERIMENT T=1193:DT,W(LIQ,B)=.408:DX,W(BCC,B)=.13:DX
GRAPHICS 1 .408 1193 MS5
  ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .13 1193 DS5
 ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .555 1193 DS5
 ... the command in full is GRAPHICS PLOT
LABEL AINV
  ... the command in full is LABEL_DATA
SET-ALT X(A2B,A) = .6666667
  ... the command in full is SET_ALTERNATE_CONDITION
SET_ALL_START 1193 Y
 ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
$ Congrent melting temperature for A2B 1341 K.
 $ We will include the enthalpy of transformation also and this
 $ requires a function.
ENTER_SYMBOL FUNCTION HTR=HM(LIQUID)-HM(A2B);
$ Note how one specifies that this is a congruent transformation!
CREATE_NEW_EQUILIBRIUM 2,1
CHANGE_STATUS PHASE LIQ, A2B=FIX 1
SET-CONDITION P=P0, X(LIQ,B)-X(A2B,B)=0
EXPERIMENT T=1341:DT
EXPERIMENT HTR=3727:500
GRAPHICS 1 .555 1341 MS7
 ... the command in full is GRAPHICS_PLOT
LABEL AINV
  ... the command in full is LABEL_DATA
SET-ALT X(A)=.6666667
  ... the command in full is SET_ALTERNATE_CONDITION
SET_ALL_START 1341 Y
 ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
$ Eutectic point at B rich side.
 $ T=1049 K, 27 w/o A in liquid, 9.3 w/o A in bcc.
CREATE NEW EQUILIBRIUM 3.1
CHANGE_STATUS PHASE LIQ, BCC, A2B=FIX 1
SET-CONDITION P=P0
 EXPERIMENT T=1049:DT,W(LIQ,A)=.27:DX,W(BCC,A)=.093:DX
SET-ALT X(A2B,A) = .66666667
 ... the command in full is SET_ALTERNATE_CONDITION
GRAPHICS 1 .907 1049 MS5
  ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .73 1049 DS5
```

```
GRAPHICS 1 .555 1049 DS5
  ... the command in full is GRAPHICS_PLOT
LABEL AINV
 ... the command in full is LABEL_DATA
SET_ALL_START 1049 Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
$ Peritectic point. T=1203 K, 19 w/o A in liquid, 6.9 w/o A in bcc,
$ 6.0 w/o A in fcc.
CREATE_NEW_EQUILIBRIUM 4,1
CHANGE_STATUS PHASE LIQ, BCC, FCC=FIX 1
SET-CONDITION P=P0
\texttt{EXPERIMENT} \quad \texttt{T=}1203:\texttt{DT}, \texttt{W(LIQ,A)} = .19:\texttt{DX}, \texttt{W(BCC,A)} = .069:\texttt{DX}, \texttt{W(FCC,A)} = .06:\texttt{DX}
GRAPHICS 1 .81 1203 MS5
  ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .931 1203 DS5
  ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .94 1203 DS5
  ... the command in full is GRAPHICS_PLOT
LABEL AINV
 ... the command in full is LABEL_DATA
SET_ALL_START 1203 Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
$ Eutectoid transformation of A2B -> BCC1 + BCC2, from ref #3
$ T=726, 3.7 at/o B in A, 11.4 at/o A in B
$ Note that miscibility gaps are indicated by using # after the phase
$ name and then give an integer.
CREATE_NEW_EQUILIBRIUM 5,1
CHANGE_STATUS PHASE BCC#1,BCC#2,A2B=FIX 1
SET-CONDITION P=P0
EXPERIMENT T=726:DT, X(BCC\#1,B)=.037:DX, X(BCC\#2,A)=.114:DX
SET-ALT X(A2B,A) = .6666667
  ... the command in full is SET_ALTERNATE_CONDITION
GRAPHICS 1 0.09 726 MS5
 ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 0.95 726 DS5
 ... the command in full is GRAPHICS_PLOT
LABEL AINV
  ... the command in full is LABEL_DATA
SET ALL START 726 Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
$ It is sometimes useful to decribe an invariant equilibria as
$ three tie-lines between each pair of phases at the same temperature.
$ In this case it helps to add a tie-line across the miscibility gap
$ at the invariant temperature.
CREATE_NEW_EQUILIBRIUM 6,1
CHANGE_STATUS PHASE BCC#1,BCC#2=FIX 1
SET-CONDITION P=P0 T=726
EXPERIMENT X(BCC#1,B) = .037:DX, X(BCC#2,A) = .114:DX
LABEL ATNV
  ... the command in full is LABEL_DATA
SET_ALL_START Y
 ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
$ From ref #4 the liquidus at the B rich end:
$ The table values are referenced inside the table_head using @<column>
TABLE_HEAD 10
CREATE_NEW_EQUILIBRIUM 0010,1
CHANGE STATUS PHASE LIO, FCC=FIX 1
SET-CONDITION T=1594,P=P0
EXPERIMENT W(LIO,A)=0.02:DX
LABEL ALF
  ... the command in full is LABEL_DATA
GRAPHICS 1 .98 1594 MS5
  ... the command in full is GRAPHICS_PLOT
SET ALL START Y
  ... the command in full is SET_ALL_START_VALUES
```

... the command in full is GRAPHICS_PLOT

```
CREATE_NEW_EQUILIBRIUM 0011,1
CHANGE_STATUS PHASE LIQ,FCC=FIX 1
SET-CONDITION T=1548,P=P0
EXPERIMENT W(LIQ,A)=0.042:DX
TABEL ALF
  ... the command in full is LABEL_DATA
GRAPHICS 1 .958 1548 MS5
  ... the command in full is GRAPHICS_PLOT
SET_ALL_START Y
 ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0012,1
CHANGE_STATUS PHASE LIQ,FCC=FIX 1
SET-CONDITION T=1499, P=P0
EXPERIMENT W(LIQ,A)=0.065:DX
LABEL ALF
  ... the command in full is LABEL_DATA
GRAPHICS 1 .935 1499 MS5
 ... the command in full is GRAPHICS PLOT
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0013,1
CHANGE_STATUS PHASE LIQ,FCC=FIX 1
SET-CONDITION T=1438,P=P0
EXPERIMENT W(LIQ,A)=0.093:DX
LABEL ALF
 ... the command in full is LABEL_DATA
GRAPHICS 1 .907 1438 MS5
 ... the command in full is GRAPHICS_PLOT
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
$ From ref #5 we have the following tie-lines
TABLE HEAD 20
CREATE_NEW_EQUILIBRIUM 0020,1
CHANGE_STATUS PHASE LIQ,FCC=FIX 1
SET-CONDITION T=1413, P=P0
EXPERIMENT W(LIQ,A) = .104:DX, W(FCC,A) = .038:DX
GRAPHICS 1 .896 1413 MS9
  ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .962 1413 DS9
  ... the command in full is GRAPHICS_PLOT
LABEL ATIE
 ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
{\tt SET\_START\_VALUE} \quad {\tt Y(LIQ,A)=.104,Y(FCC,A)=.038}
CREATE_NEW_EQUILIBRIUM 0021,1
CHANGE_STATUS PHASE LIQ, FCC=FIX 1
SET-CONDITION T=1337, P=P0
EXPERIMENT W(LIQ,A) = .136:DX, W(FCC,A) = .047:DX
GRAPHICS 1 .864 1337 MS9
  ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .953 1337 DS9
  ... the command in full is GRAPHICS_PLOT
LABEL ATIE
  ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
SET_START_VALUE Y(LIQ,A) = .136, Y(FCC,A) = .047
CREATE_NEW_EQUILIBRIUM 0022,1
CHANGE_STATUS PHASE LIQ, FCC=FIX 1
SET-CONDITION T=1213, P=P0
EXPERIMENT W(LIQ,A) = .187:DX, W(FCC,A) = .059:DX
GRAPHICS 1 .813 1213 MS9
  ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .941 1213 DS9
```

... the command in full is GRAPHICS_PLOT

Automatic start values will be set

```
LABEL ATIE
 ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
SET_START_VALUE Y(LIQ,A)=.187,Y(FCC,A)=.059
CREATE_NEW_EQUILIBRIUM 0023,1
CHANGE STATUS PHASE LIO, BCC=FIX 1
SET-CONDITION T=1100,P=P0
EXPERIMENT W(LIQ,A) = .245:DX, W(BCC,A) = .085:DX
GRAPHICS 1 .755 1100 MS9
  ... the command in full is GRAPHICS_PLOT
GRAPHICS 1 .915 1100 DS9
 ... the command in full is GRAPHICS_PLOT
LABEL ATIE
  ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
SET_START_VALUE Y(LIQ,A)=.245,Y(BCC,A)=.085
$ Thermochemical data
\ Activities of B in liquid (reference state fcc) at 1573 K.
$ The command SET_REFERENCE_STATE is used for this as the default
$ reference state for B is BCC.
$ Note that we have set an uncertainity on the fraction (condition) also.
TABLE_HEAD 100
CREATE_NEW_EQUILIBRIUM 0100,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ,B)=.90:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B)=.94:DX
GRAPHICS 3 .90 .94 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
 ... the command in full is LABEL_DATA
CREATE_NEW_EQUILIBRIUM 0101,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ,B)=.80:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B)=.84:DX
GRAPHICS 3 .80 .84 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
  ... the command in full is LABEL_DATA
CREATE_NEW_EQUILIBRIUM 0102,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ,B)=.70:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B) = .74:DX
GRAPHICS 3 .70 .74 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
  ... the command in full is LABEL_DATA
CREATE_NEW_EQUILIBRIUM 0103,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ,B)=.60:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B)=.64:DX
GRAPHICS 3 .60 .64 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
  ... the command in full is LABEL_DATA
CREATE NEW EQUILIBRIUM 0104.1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ,B)=.50:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B)=.54:DX
GRAPHICS 3 .50 .54 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
  ... the command in full is LABEL_DATA
```

```
CREATE_NEW_EQUILIBRIUM 0105,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ,B)=.40:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B)=.44:DX
GRAPHICS 3 .40 .44 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
  ... the command in full is LABEL_DATA
CREATE_NEW_EQUILIBRIUM 0106,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ,B)=.30:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B)=.34:DX
GRAPHICS 3 .30 .34 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
  ... the command in full is LABEL_DATA
CREATE_NEW_EQUILIBRIUM 0107,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ,B)=.20:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B)=.23:DX
GRAPHICS 3 .20 .23 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
 ... the command in full is LABEL_DATA
CREATE_NEW_EQUILIBRIUM 0108,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1573, P=P0, X(LIQ, B)=.10:DX
SET_REFERENCE_STATE B FCC,,,,
EXPERIMENT ACR(B)=.12:DX
GRAPHICS 3 .10 .12 MS1
  ... the command in full is GRAPHICS_PLOT
LABEL AA
  ... the command in full is LABEL_DATA
$ Enthalpy of mixing at 1773 K (reference state: liquid)
TABLE HEAD 110
CREATE_NEW_EQUILIBRIUM 0110,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1773, P=P0, X(LIQ,B)=.9
SET_REFERENCE_STATE A LIQ * 1E5
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ)=-1964:DH
GRAPHICS 2 .9 -1964 MS2
  ... the command in full is GRAPHICS_PLOT
LABEL AH
 ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0111,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1773, P=P0, X(LIQ,B)=.8
SET_REFERENCE_STATE A LIQ * 1E5
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ) = -3500:DH
GRAPHICS 2 .8 -3500 MS2
  ... the command in full is GRAPHICS_PLOT
LABEL AH
  ... the command in full is LABEL_DATA
SET ALL START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0112,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1773, P=P0, X(LIQ,B)=.7
SET_REFERENCE_STATE A LIQ * 1E5
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ)=-4588:DH
GRAPHICS 2 .7 -4588 MS2
  ... the command in full is GRAPHICS_PLOT
```

```
LABEL AH
 ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0113,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1773, P=P0, X(LIQ,B)=.6
SET_REFERENCE_STATE A LIQ * 1E5
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ)=-5239:DH
GRAPHICS 2 .6 -5239 MS2
 ... the command in full is GRAPHICS_PLOT
LABEL AH
  ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0114,1
CHANGE STATUS PHASE LIO=FIX 1
SET-CONDITION T=1773, P=P0, X(LIQ,B)=.5
SET_REFERENCE_STATE A LIQ * 1E5
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ)=-5454:DH
GRAPHICS 2 .5 -5454 MS2
  ... the command in full is GRAPHICS_PLOT
LABEL AH
  ... the command in full is LABEL_DATA
SET_ALL_START Y
 ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0115,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1773, P=P0, X(LIO,B)=.4
SET_REFERENCE_STATE A LIQ * 1E5
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ)=-5233:DH
GRAPHICS 2 .4 -5233 MS2
 ... the command in full is GRAPHICS_PLOT
LABEL AH
 ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0116,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1773, P=P0, X(LIQ,B)=.3
SET_REFERENCE_STATE A LIQ * 1E5
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ)=-4575:DH
GRAPHICS 2 .3 -4575 MS2
 ... the command in full is GRAPHICS_PLOT
  ... the command in full is LABEL_DATA
SET_ALL_START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0117,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1773, P=P0, X(LIQ,B)=.2
SET_REFERENCE_STATE A LIQ * 1E5
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ)=-3481:DH
GRAPHICS 2 .2 -3481 MS2
  ... the command in full is GRAPHICS_PLOT
LABEL AH
  ... the command in full is LABEL_DATA
SET ALL START Y
  ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
CREATE_NEW_EQUILIBRIUM 0118,1
CHANGE_STATUS PHASE LIQ=FIX 1
SET-CONDITION T=1773, P=P0, X(LIQ,B)=.1
SET_REFERENCE_STATE A LIQ * 1E5
```

```
SET_REFERENCE_STATE B LIQ * 1E5
EXPERIMENT HMR(LIQ)=-1950:DH
GRAPHICS 2 .1 -1950 MS2
  ... the command in full is GRAPHICS_PLOT
LABEL AH
 ... the command in full is LABEL_DATA
SET_ALL_START Y
 ... the command in full is SET_ALL_START_VALUES
Automatic start values will be set
$ Heat of melting for the compound. T=1341. H(liq)-H(A2B)=3727 J/mol.
$ This datum has already been used.
$ Do not forget the following line!
SAVE_WORKSPACES
PARROT:
PARROT: @@
PARROT: @@ Next file shows how to guess rough start guess of the coefficients
PARROT: @@ and run the actual assessment. The values below are the final result.
PARROT: @@ S-O-V 1 20450,,,,,
PARROT: @@ S-O-V 2 -30.386,,,,,
PARROT: @@ S-O-V 3 0.131,,,,,
PARROT: @@ S-O-V 11 -21817,,,,
PARROT: @@ S-O-V 12 15.34,,,,,,
PARROT: @@ S-O-V 15 24212,,,,,
PARROT: @@ S-O-V 16 -8.328,,,,,,,,,,
PARROT: @@ S-O-V 17 3105,,,,,
PARROT: @@ S-O-V 19 22030,,,,,
PARROT: @@ S-O-V 20 -6.981,,,,,,
PARROT: @@ save the start guess on the work file
PARROT: S-O-V 1 0
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: S-O-V 2 0
 ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: s-o-v 11 0
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: s-o-v 12 0
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: s-o-v 15 0
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: s-o-v 16 0
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: s-o-v 17 0
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: s-o-v 19 0
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: s-o-v 20 0
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: Save
 \dots the command in full is SAVE_PARROT_WORKSPACES
PARROT: EXIT yes
CPU time 0 seconds
```

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Assessment example 36. Version P or later of Thermo-Calc needed
SYS: @@ The macro file tcex36a.TCM must first be used to create the store
SYS: @@ file tcex36.PAR and compile the experiments from tcex36.POP
SYS: @@
SYS: @@ Note that the users may not need to strictly follow the optimization
SYS: @@ processes in this example. But the final results should be
SYS: @@ the same.
SYS: @@
sys: set-log tcex36b,,,
SYS: go par
  ... the command in full is GOTO_MODULE
PARROT VERSION 5.3
 Global minimization used as test only
PARROT: s-s-f tcex36
  ... the command in full is SET_STORE_FILE
PARROT: @@ List parameters to be optimized, all zero initially
PARROT: 1-a-v
 ... the command in full is LIST_ALL_VARIABLES
FILE NAME: /SCREEN/:
== OPTIMIZING VARIABLES ==
AVAILABLE VARIABLES ARE V1 TO V00
 VALUE
 START VALUE
 SCALING FACTOR
 REL.STAND.DEV
 0.0000000E+00
 0.0000000E+00 1.0000000E+03
 0.0000000E+00
V/1
 0.0000000E+00 0.0000000E+00 1.0000000E+03 0.0000000E+00
V2
 0.0000000E+00
 0.0000000E+00 1.0000000E+03
 0.0000000E+00
V11
V12
 0.0000000E+00
 0.0000000E+00
 1.0000000E+03
 0.0000000E+00
 0.0000000E+00
 1.0000000E+03
 0.0000000E+00
 0.0000000E+00
V15
V16
 0.00000000E+00 0.0000000E+00 1.0000000E+03 0.0000000E+00
V17
 0.00000000E+00 0.00000000E+00 1.00000000E+03 0.0000000E+00
 0.00000000E+00
0.00000000E+00
V19
 0.0000000E+00
 1.0000000E+03
 0.0000000E+00
V20
 0.0000000E+00
 1.0000000E+03
 0.0000000E+00
NUMBER OF OPTIMIZING VARIABLES: 9
ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
PARROT: @@ Set alt mode (new in version M) to start
PARROT: s-alt
  ... the command in full is SET_ALTERNATE_MODE
On? /Y/: \mathbf{Y}
PARROT: @@ Check if all equilibria can be calculated
PARROT: ed
  ... the command in full is EDIT_EXPERIMENTS
ED_EXP: read
  ... the command in full is READ_WORKSPACES
Block number /1/: 1
ED_EXP: C-a
  ... the command in full is COMPUTE ALL EQUILIBRIA
Eq Lab Iter Weight Temp Exp Fix phases or comments
  1 AINV *alt* 1.00 1193.0 LIQUID A2B BCC 2 AINV *alt* 1.00 1341.0 LIQUID A2B 3 AINV *alt* 1.00 1049.0 LIQUID A2B BCC
  4 AINV *alt* 1.00 1203.0
 LIQUID BCC FCC
  5 AINV *alt* 1.00 726.0 A2B BCC BCC#2
  6 AINV *alt* 1.00
 726.0
 BCC BCC#2
 Failed using alternate for FCC#1
 setting weight to zero
 10 ALF *alt* 1.00 1594.0
 LIQUID FCC
Failed using alternate for FCC#1
 setting weight to zero
 11 ALF *alt* 1.00 1548.0
 LIOUID FCC
Failed using alternate for FCC#1
 setting weight to zero
 12 ALF *alt* 1.00 1499.0
 LIQUID FCC
Failed using alternate for FCC#1
 setting weight to zero
```

```
LIQUID FCC
LIQUID FCC
 13 ALF *alt* 1.00 1438.0
 20 ATIE *alt* 1.00 1413.0
 21 ATIE *alt* 1.00 1337.0
 LIQUID FCC
 LIQUID FCC
 22 ATIE *alt* 1.00 1213.0
23 ATIE *alt* 1.00 1100.0
100 AA 5 1. 1573.0
101 AA 4 1. 1573.0
 LIOUID BCC
 TITOTITD
 LIOUID
 LIQUID
102 AA 2 1. 1573.0
 3 1.
4 1.
103 AA
 1573.0
 LIQUID
 1573.0
104 AA
 LIQUID
105 AA
 6 1.
 1573.0
 LIQUID
106 AA 8 1. 1573.0
 LIQUID
107 AA
 9 1. 1573.0
 LIQUID
108 AA
 11
 1.
 1573.0
 LIQUID
 8 1.
110 AH
 1773.0
 LIOUID
111 AH
 6 1.
 1773.0
 LIQUID
112 AH
 5 1.
 1773.0
 LIQUID
 3 1.
2 1.
113 AH
 1773.0
 LIOUID
114 AH
 1773.0
 LIQUID
 3 1.
115 AH
 1773.0
 LIOUID
116 AH
 5 1.
 1773.0
117 AH
 7 1. 1773.0
 LIQUID
118 AH
 8 1.
 1773.0
 LIQUID
Number of alternate equilibria 14
ED_EXP: @@ Equilibra with label ALF cannot use alt mode
ED_EXP: s-we 0 alf
  ... the command in full is SET_WEIGHT
Changed weight on 4 equilibria.
ED_EXP: C-a
  ... the command in full is COMPUTE_ALL_EQUILIBRIA
Eq Lab Iter Weight Temp Exp Fix phases or comments
118 AH
 2 1. 1773.0
 LIQUID
ED_EXP: save
  ... the command in full is SAVE WORKSPACES
ED_EXP: @@ Save changes of weights before leaving editor
ED EXP: ba
  ... the command in full is BACK
PARROT: @@ Optimize zero times as a check
PARROT: opt
 ... the command in full is OPTIMIZE_VARIABLES
Number of iterations /100/: 0
Alternate calculation is on
Use 47 experiments, maximum is
 2000
 1082 real workspace, maximum is 50000
PARROT: 1-r
  ... the command in full is LIST_RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
 ______
 OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:54:37
*** OPTIMIZATION ERROR. SUM OF SQUARES FAILS TO DECREASE ***
 NUMBER OF ITERATIONS: 0
== OPTIMIZING CONDITIONS ==
  RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N
  MINIMUM SAVE ON FILE: Y
  ERROR FOR INEQUALITIES = 1.00000000E+00
  RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04
ARGUMENTS FOR SUBROUTINE VA05AD (HSL)
  MAXFUN = 0 DMAX = 1.00000000E+02 H = 1.00000000E-04
  ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03
== OPTIMIZING VARIABLES ==
AVAILABLE VARIABLES ARE V1 TO V00
 START VALUE
 SCALING FACTOR REL.STAND.DEV
VAR. VALUE
V1
 0.0000000E+00 0.0000000E+00 1.0000000E+03 0.0000000E+00
V2
 0.00000000E+00 0.0000000E+00 1.0000000E+03 0.0000000E+00
 0.00000000E+00 0.0000000E+00
0.0000000E+00 0.0000000E+00
 1.00000000E+03
1.00000000E+03
V11
 0.0000000E+00
 0.0000000E+00
```

V12

```
V15
 0.0000000E+00
 0.0000000E+00
 1.00000000E+03
 0.0000000E+00
 0.0000000E+00 0.0000000E+00 1.0000000E+03 0.0000000E+00
V16
V17
 0.00000000E+00 0.0000000E+00 1.0000000E+03 0.0000000E+00
 0.00000000E+00 0.0000000E+00 1.00000000E+03 0.0000000E+00 0.00000000E+00 1.00000000E+03 0.0000000E+00
V19
V20
NUMBER OF OPTIMIZING VARIABLES: 9
ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
THE SUM OF SQUARES HAS CHANGED FROM 0.0000000E+00 TO 1.22023362E+03
DEGREES OF FREEDOM 38. REDUCED SUM OF SQUARES 3.21114110E+01
Number of alternate equilibria 10
SYMBOL
 STATUS VALUE/FUNCTION
 80000000 8.3145100E+00
  1 R
  2 RTLNP
 20000000 +R*T*LN(1E-05*P)
LIOUID
EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 CONSTITUENTS: A.B.
 G(LIQUID,A;0)-G(BCC,A;0) = 500.00<T< 2000.00: +14000-10*T

G(LIQUID,B;0)-G(BCC,B;0) = 500.00<T< 2000.00: +18000-12*T
 L(LIQUID,A,B;0) = 500.00<T< 2000.00: +V11+V12*T
 L(LIQUID,A,B;1) = 500.00 < T < 2000.00: +V13+V14*T
A2B
  2 SUBLATTICES, SITES 2: 1
 CONSTITUENTS: A : B
 G(A2B,A:B;0) - 2 G(BCC,A;0) - G(BCC,B;0) =
 500.00<T< 2000.00: +V1+V2*T+V3*T*LN(T)
EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 CONSTITUENTS: A,B
 G(BCC,A;0)-G(BCC,A;0) = 500.00 < T < 2000.00: 0.0
 G(BCC,B;0)-G(BCC,B;0) = 500.00<T< 2000.00: 0.0
 L(BCC,A,B;0) = 500.00 < T < 2000.00: +V15+V16*T
 L(BCC,A,B;1) =
 500.00<T< 2000.00: +V17+V18*T
EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 CONSTITUENTS: A,B
 G(FCC,A;0)-G(BCC,A;0) = 500.00 < T < 2000.00: 408
 G(FCC,B;0)-G(BCC,B;0) = 500.00<T< 2000.00: +3300-3*T
 L(FCC,A,B;0) = 500.00 < T < 2000.00: +V19+V20*T
 L(FCC,A,B;1) =
 500.00<T< 2000.00: +V21+V22*T
$ ===== BLOCK NUMBER 1
DEFINED CONSTANTS
 DX=2E-2, P0=101325, DH=500, DT=10
DEFINED FUNCTIONS AND VARIABLES%
 HTR=HM(LIQUID)-HM(A2B)
  1 Alternate equilibrium calc
 1.81
  2 Alternate equilibrium calc
 0.39
2 HTR=3727
 1.5333E+04 5.00E+02 1.1606E+04
 23.21
  3 Alternate equilibrium calc
 1.32
  4 Alternate equilibrium calc
  5 Alternate equilibrium calc
 4.14
  6 Alternate equilibrium calc
 3.83
  20 Alternate equilibrium calc
 0.87
  21 Alternate equilibrium calc
 0.97
  22 Alternate equilibrium calc
 1.14
  23 Alternate equilibrium calc
 1.20
100 ACR(B)=0.94
 0.9382
 2.89E-02 -1.8474E-03 -6.3948E-02
101 \text{ ACR}(B) = 0.84
 2.89E-02 -6.0866E-03 -0.2107
 0.8339
102 ACR(B) = 0.74
 0.7297
 2.89E-02 -1.0326E-02 -0.3574
103 ACR(B)=0.64
 0.6254
 2.89E-02 -1.4565E-02 -0.5042
104 ACR(B)=0.54
 0.5212
 2.89E-02 -1.8804E-02 -0.6509
105 ACR(B) = 0.44
 0.4170
 2.89E-02 -2.3043E-02 -0.7976
```

```
0.3127 2.89E-02 -2.7282E-02 -0.9444
0.2085 2.89E-02 -2.1522E-02 -0.7450
106 ACR(B)=0.34
107 ACR(B)=0.23

 0.2085
 2.89E-02
 -2.1522E-02
 -0.7450

 0.1042
 2.89E-02
 -1.5761E-02
 -0.5455

 0.000
 5.00E+02
 1964
 3.928

 3.6380E-12
 5.00E+02
 3500
 7.000

 7.2760E-12
 5.00E+02
 4588
 9.176

 -3.6380E-12
 5.00E+02
 5239
 10.48

 1.8190E-12
 5.00E+02
 5454
 10.91

 -1.8190E-12
 5.00E+02
 5233
 10.47

 -1.8190E-12
 5.00E+02
 4575
 9.150

 0.000
 5.00E+02
 3481
 6.962

108 ACR(B)=0.12
110 HMR(LIQUID)=-1964
111 HMR(LIQUID)=-3500
112 HMR(LIQUID)=-4588
 9.176
113 HMR(LIQUID)=-5239
 10.48
 10.91
114 HMR(LIQUID)=-5454
115 HMR(LIQUID)=-5233
116 HMR(LIQUID)=-4575
 10.47
9.150

 0.000
 5.00E+02
 4575.

 0.000
 5.00E+02
 3481.

 0.000
 5.00E+02
 1950.

117 HMR(LIQUID)=-3481
 6.962
118 HMR(LIQUID)=-1950
 3.900
PARROT: @?<Hit_return_to_continue>
PARROT: @@ Note only one error from alternate calculations. This error represents
PARROT: @@ the difference in chemical potentials of the phases.
PARROT: @@ Experiments with just one phase is calculated as normal.
PARROT: @@ Next command supresses listing of parameters.
PARROT: S-O-1
 ... the command in full is SET_OUTPUT_LEVELS
LIST INCREMENT: /1/: 1
LIST SUM OF SQUARES? /Y/: Y
LIST SCALED VARIABLES? /Y/: Y
LIST WEIGHTED RESIDUALS? /N/: N
LIST ALL PARAMETERS? /Y/: n
LIST CORRELATION MATRIX? /N/: N
PARROT: 1-r
 ... the command in full is LIST_RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
 _____
 OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:54:37
 *** OPTIMIZATION ERROR. SUM OF SQUARES FAILS TO DECREASE ***
 NUMBER OF ITERATIONS: 0
 == OPTIMIZING CONDITIONS ==
 RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N
 MINIMUM SAVE ON FILE: Y
 ERROR FOR INEQUALITIES = 1.00000000E+00
 RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04
 ARGUMENTS FOR SUBROUTINE VA05AD (HSL)
 MAXFUN = 0 DMAX = 1.00000000E+02 H = 1.00000000E-04
 ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03
 == OPTIMIZING VARIABLES ==
 AVAILABLE VARIABLES ARE V1 TO V00
 START VALUE
 SCALING FACTOR REL.STAND.DEV
 VAR. VALUE
 0.00000000E+00 0.0000000E+00 1.0000000E+03 0.0000000E+00

 0.00000000E+00
 0.00000000E+00
 1.00000000E+03
 0.0000000E+00

 0.0000000E+00
 0.0000000E+00
 1.00000000E+03
 0.0000000E+00

 0.0000000E+00
 1.0000000E+03
 0.0000000E+00

 0.0000000E+00
 1.00000000E+03
 0.00000000E+00

 V2
 V11
 V12
 0.0000000E+00 0.0000000E+00 1.0000000E+03 0.0000000E+00
 V16 0.00000000E+00 0.0000000E+00 1.00000000E+03 0.00000000E+00
 V17
 V19
 0.00000000E+00 0.00000000E+00 1.00000000E+03 0.00000000E+00 0.00000000E+00 1.00000000E+03 0.00000000E+00
 V20
 NUMBER OF OPTIMIZING VARIABLES : 9
 ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
 THE SUM OF SQUARES HAS CHANGED FROM 0.00000000E+00 TO 1.22023362E+03
 DEGREES OF FREEDOM 38. REDUCED SUM OF SQUARES 3.21114110E+01
 Number of alternate equilibria 10
$ ===== BLOCK NUMBER 1
 DEFINED CONSTANTS
 DX=2E-2, P0=101325, DH=500, DT=10
 DEFINED FUNCTIONS AND VARIABLES%
```

```
1 Alternate equilibrium calc
 1.81
 2 Alternate equilibrium calc
 0.39
2 HTR=3727
 1.5333E+04 5.00E+02 1.1606E+04
 23.21
 3 Alternate equilibrium calc
 4 Alternate equilibrium calc
 1.56
 5 Alternate equilibrium calc
 4.14
 6 Alternate equilibrium calc
 3.83
 20 Alternate equilibrium calc
 0.87
 21 Alternate equilibrium calc
 0.97
 22 Alternate equilibrium calc
 1.14
 23 Alternate equilibrium calc
 1.20
 2.89E-02 -1.8474E-03 -6.3948E-02
 0.9382
100 \text{ ACR}(B) = 0.94
101 ACR(B)=0.84
 0.8339
 2.89E-02 -6.0866E-03 -0.2107
 2.89E-02 -1.0326E-02 -0.3574
102 ACR(B) = 0.74
 0.7297
103 ACR(B)=0.64
 0.6254
 2.89E-02 -1.4565E-02 -0.5042
 2.89E-02 -1.8804E-02 -0.6509
104 \text{ ACR(B)} = 0.54
 0.5212
 2.89E-02 -2.3043E-02 -0.7976
 0.4170
0.3127
105 ACR(B)=0.44
106 ACR(B)=0.34
 2.89E-02 -2.7282E-02 -0.9444
 0.2085
107 ACR(B) = 0.23
 2.89E-02 -2.1522E-02 -0.7450
108 ACR(B)=0.12
 0.1042
 2.89E-02 -1.5761E-02 -0.5455
 0.000 5.00E+02 1964.
3.6380E-12 5.00E+02 3500.
7.2760E-12 5.00E+02 4588.
110 HMR(LIQUID)=-1964
 5.00E+02 1964. 3.928
111 HMR(LIQUID)=-3500
 7.000
 7.2760E-12 5.00E+02 5.239.
112 HMR(LIQUID)=-4588
 9.176
113 HMR(LIQUID)=-5239
 10.48
114 HMR(LIQUID)=-5454
 1.8190E-12 5.00E+02 5454.
 10.91
 -1.8190E-12 5.00E+02 5233.

-1.8190E-12 5.00E+02 4575.

0.000 5.00E+02 3481.

0.000 5.00E+02 1950.
115 HMR(LIQUID)=-5233
 10.47
116 HMR(LIQUID)=-4575
 9.150
 6.962
117 HMR(LIQUID)=-3481
118 HMR(LIQUID)=-1950
 3.900
PARROT: @@ Now optimize
PARROT: opt
 ... the command in full is OPTIMIZE VARIABLES
Number of iterations /0/: 30
 Alternate calculation is on
 Use 47 experiments, maximum is
 1082 real workspace, maximum is 50000
 Use
 The following output is provided by subroutine VA05A
 O TH ITERATION WE HAVE THE SUM OF SQUARES
 1.22023362E+03
 AT THE
 1 0.0000E+00 2 0.0000E+00 3 0.0000E+00 4 0.0000E+00 5 0.0000E+00
 6 0.0000E+00 7 0.0000E+00 8 0.0000E+00 9 0.0000E+00
 AT THE 1 ST ITERATION WE HAVE THE SUM OF SQUARES
 1.22023056E+03
 1 1.0000E-04 2 0.0000E+00 3 0.0000E+00 4 0.0000E+00 5 0.0000E+00 6 0.0000E+00 7 0.0000E+00 8 0.0000E+00 9 0.0000E+00
 :
 AT THE 29 TH ITERATION WE HAVE THE SUM OF SQUARES 9.32175017E+02
 1 2.2754E+00 2 -4.5239E-03 3 -2.4557E+00 4 3.0908E-03 5 2.5156E+00 6 1.1674E-02 7 3.4709E-01 8 -7.3322E+00 9 1.0740E-02
 AT THE 30 TH ITERATION WE HAVE THE SUM OF SQUARES 9.32265958E+02
 1 2.2754E+00 2 -4.5260E-03 3 -2.4557E+00 4 3.1696E-03 5 2.5156E+00
 6 1.1696E-02 7 3.4708E-01 8 -7.3322E+00 9 1.0745E-02
  *** ERROR RETURN FROM VA05A BECAUSE THERE HAVE BEEN 30 CALLS OF CALFUN
 THE FINAL SOLUTION CALCULATED BY VA05A REQUIRED 30 iterations
 1 2.2754E+00 2 -4.5239E-03 3 -2.4557E+00 4 3.0908E-03 5 2.5156E+00 6 1.1674E-02 7 3.4709E-01 8 -7.3322E+00 9 1.0740E-02
 1 \quad 2.7586E-01 \quad 2 \quad 2.7586E-01 \quad 3 \quad -2.3479E-02 \quad 4 \quad -2.9092E-01 \quad 5 \quad -1.4825E-01
 6 -2.4894E-01 7 2.0604E+01 8 1.1427E-01 9 1.1427E-01 10 -2.1551E-01 11 -1.4793E-01 12 6.1401E-02 13 -4.3625E-02 14 -7.7890E-01 15 -8.0449E-02 16 4.8856E-01 17 4.8856E-01 18 -7.3181E-01 19 1.4636E+00 20 -7.3181E-01
  21 1.4636E+00 22 -4.1620E-01 23 -1.1022E-02 24 -5.4162E-01 25 -2.8760E-02
  26 \ -7.6572 \\ \text{E} - 01 \quad 27 \ -7.3156 \\ \text{E} - 02 \quad 28 \ -1.2544 \\ \text{E} - 01 \quad 29 \ -1.0373 \\ \text{E} - 01 \quad 30 \ -4.2178 \\ \text{E} - 03 \quad 30 \quad -4.2178 \\ \text{E} - 03 \quad -4.2178 \\ \text{E}
 31 2.5901E-03 32 6.6371E-02 33 1.4719E-01 34 2.0341E-01 35 1.9322E-01 36 7.6392E-02 37 1.5206E-01 38 3.2167E-02 39 3.4860E+00 40 6.2142E+00
```

HTR=HM(LIQUID)-HM(A2B)

```
46 6.1762E+00 47 3.4580E+00
 THE SUM OF SQUARES IS 9.32175017E+02
PARROT: cont
  ... the command in full is CONTINUE_OPTIMIZATION
Number of iterations /30/: 30
 Alternate calculation is on
 Use 47 experiments, maximum is
 1082 real workspace, maximum is 50000
 The following output is provided by subroutine VA05A
 Optimization continuing with same Jacobian
 0 TH ITERATION WE HAVE THE SUM OF SQUARES 6.42381223E+02
  1 \quad 5.3285E+00 \quad 2 \quad -8.7737E-03 \quad 3 \quad -5.7408E+00 \quad 4 \quad 4.7675E-03 \quad 5 \quad 5.1386E+00
  6 9.8927E-03 7 8.7845E-01 8 -1.4032E+01 9 1.6957E-02
 AT THE 1 ST ITERATION WE HAVE THE SUM OF SQUARES
 3.93292117E+02
  1 8.5797E+00 2 -1.3317E-02 3 -9.2390E+00 4 7.4936E-03 5 8.0040E+00
  6 7.9956E-03 7 1.4404E+00 8 -2.1386E+01 9 2.3783E-02
 AT THE 2 ND ITERATION WE HAVE THE SUM OF SQUARES 2.09586613E+02
  1 1.1738E+01 2 -1.7635E-02 3 -1.2637E+01 4 9.3817E-03 5 1.0889E+01 6 5.4398E-03 7 1.9808E+00 8 -2.8820E+01 9 3.0390E-02
 AT THE 3 RD ITERATION WE HAVE THE SUM OF SQUARES 1.80942247E+01
  1 1.7814E+01 2 -2.5899E-02 3 -1.9174E+01 4 1.3734E-02 5 1.6703E+01 6 -6.1006E-06 7 3.0058E+00 8 -4.3892E+01 9 4.3587E-02
 AT THE 4 TH ITERATION WE HAVE THE SUM OF SQUARES 9.80051406E-01
  1 2.0269E+01 2 -2.9190E-02 3 -2.1813E+01 4 1.5556E-02 5 1.9856E+01 6 -3.2630E-03 7 3.3757E+00 8 -5.2039E+01 9 5.0440E-02
 THE FINAL SOLUTION CALCULATED BY VA05A REQUIRED 4 iterations
  1 \quad 2.0269E+01 \quad 2 \quad -2.9190E-02 \quad 3 \quad -2.1813E+01 \quad 4 \quad 1.5556E-02 \quad 5 \quad 1.9856E+01
  6 -3.2630E-03 7 3.3757E+00 8 -5.2039E+01 9 5.0440E-02
  1 -1.6296E-03 2 -1.6296E-03 3 1.8276E-04 4 1.5453E-01 5 1.3483E-01
  6 -1.3372E-01 7 5.3421E-03 8 -1.9204E-03 9 -1.9204E-03 10 5.9901E-02
 11 \ -5.3042 \\ E-03 \ 12 \ 1.0919 \\ E-01 \ 13 \ -3.1490 \\ E-03 \ 14 \ -3.7871 \\ E-01 \ 15 \ -1.5089 \\ E-02
 16 2.6187E-02 17 2.6187E-02 18 -1.0465E-01 19 6.6480E-02 20 -1.0465E-01 21 6.6480E-02 22 4.7595E-01 23 4.3175E-03 24 1.7990E-01 25 -3.8159E-04
 26 -3.4080E-01 27 -1.0881E-02 28 7.4579E-02 29 -2.7851E-03 30 2.1225E-03
31 2.5569E-02 32 1.1253E-01 33 2.1861E-01 34 2.9732E-01 35 3.0190E-01 36 1.8750E-01 37 2.4842E-01 38 9.3001E-02 39 1.7059E-03 40 1.9922E-02 41 1.4647E-02 42 7.8823E-03 43 1.6274E-03 44 -4.1177E-03 45 -1.1353E-02 46 -1.8078E-02 47 -2.6294E-02
 THE SUM OF SQUARES IS 9.80051406E-01
PARROT: 1-r
  ... the command in full is LIST_RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
 ______
 OUTPUT FROM PARROT. DATE 2008. 5.27 16:54:38
 *** OPTIMIZATION ERROR. TOO MANY ITERATIONS ***
 NUMBER OF ITERATIONS: 5
 == OPTIMIZING CONDITIONS ==
 RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N
 MINIMUM SAVE ON FILE: Y
 ERROR FOR INEQUALITIES = 1.00000000E+00
 RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04
 ARGUMENTS FOR SUBROUTINE VA05AD (HSL)
  MAXFUN = 30 DMAX = 1.00000000E+02 H = 1.00000000E-04
 ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03
 == OPTIMIZING VARIABLES ==
```

AVAILABLE VARIABLES ARE V1 TO V00

41 8.1446E+00 42 9.2993E+00 43 9.6801E+00 44 9.2873E+00 45 8.1186E+00

```
VALUE START VALUE SCALING FACTOR REL.STAND.DEV 2.02691570E+04 0.00000000E+00 1.00000000E+03 1.60588757E+00
 V1
 V2
 -2.91902472E+01 0.00000000E+00 1.00000000E+03 1.00991501E-02
 -2.18127453E+04 0.00000000E+00 1.00000000E+03 8.65821609E-01
 V11
 1.55559513E+01
 0.0000000E+00
 1.0000000E+03
 V12
 2.63408286E-03
 1.98563900E+04 0.0000000E+00 1.0000000E+03 1.43532644E+01
 V15
 V16
 -3.26295067E+00 0.00000000E+00 1.00000000E+03 1.71199062E-02
 3.37569080E+03 0.00000000E+00 1.00000000E+03 4.53503105E+00
 V17
 0.00000000E+00
0.00000000E+00
 V19
 -5.20385788E+04
 1.0000000E+03
 3.15134671E+01
 1.00000000E+03 3.1513467E+01
1.0000000E+03 2.47929819E-02
 5.04397298E+01
 V20
 NUMBER OF OPTIMIZING VARIABLES : 9
 ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
 THE SUM OF SQUARES HAS CHANGED FROM 1.22023362E+03 TO 9.80051406E-01
 DEGREES OF FREEDOM 38. REDUCED SUM OF SQUARES 2.57908265E-02
 Number of alternate equilibria 10
$ ===== BLOCK NUMBER 1
 DEFINED CONSTANTS
 DX=2E-2, P0=101325, DH=500, DT=10
 DEFINED FUNCTIONS AND VARIABLES%
 HTR=HM(LIQUID)-HM(A2B)
 1 Alternate equilibrium calc
 0.15
 2 Alternate equilibrium calc
 0.19
2 HTR=3727
 3730. 5.00E+02 2.671
 5.3421E-03
 3 Alternate equilibrium calc
 0.06
 4 Alternate equilibrium calc
 0.39
 5 Alternate equilibrium calc
 0.13
 6 Alternate equilibrium calc
 0.12
  20 Alternate equilibrium calc
 0.48
  21 Alternate equilibrium calc
 0.18
  22 Alternate equilibrium calc
 0.34
  23 Alternate equilibrium calc
 0.07

 0.9401
 2.84E-02
 6.0222E-05
 2.1225E-03

 0.8407
 2.80E-02
 7.1692E-04
 2.5569E-02

 0.7431
 2.79E-02
 3.1370E-03
 0.1125

100 ACR(B)=0.94
101 ACR(B)=0.84
102 ACR(B)=0.74
 0.6461
 2.79E-02 6.0968E-03 0.2186
103 ACR(B)=0.64
104 ACR(B)=0.54
 2.81E-02 8.3480E-03 0.2973
 0.5483
 0.4486
0.3454
105 ACR(B)=0.44
 2.85E-02 8.5910E-03 0.3019
 2.90E-02 5.4463E-03 0.1875
106 ACR(B)=0.34
 0.2374
 2.99E-02 7.4228E-03 0.2484
107 ACR(B)=0.23

 0.2374
 2.99E-02
 7.4228E-03
 0.2484

 0.1229
 3.10E-02
 2.8825E-03
 9.3001E-02

 -1963.
 5.00E+02
 0.8529
 1.7059E-03

 -3490.
 5.00E+02
 9.961
 1.9922E-02

 -4581.
 5.00E+02
 7.323
 1.4647E-02

 -5235.
 5.00E+02
 3.941
 7.8823E-03

 -5453.
 5.00E+02
 0.8137
 1.6274E-03

 -5235.
 5.00E+02
 -2.059
 -4.1177E-03

 -4581.
 5.00E+02
 -5.677
 -1.1353E-02

 -3490.
 5.00E+02
 -9.039
 -1.8078E-02

 -1963.
 5.00E+02
 -13.15
 -2.6294E-02

108 ACR(B)=0.12
110 HMR(LIQUID)=-1964
111 HMR(LIQUID)=-3500
112 HMR(LIQUID)=-4588
113 HMR(LIQUID)=-5239
114 HMR(LIQUID)=-5454
114 HMR(LIQUID)=-5233
116 HMR(LIQUID)=-4575
117 HMR(LIQUID)=-3481
118 HMR(LIOUID)=-1950
PARROT:
PARROT:
PARROT: @?<Hit return to continue>
PARROT: @@ The liquid data fitted reasonable, fix its parameters to simplify
PARROT: 1-p-d liq
 ... the command in full is LIST_PHASE_DATA
LIOUID
 EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 CONSTITUENTS: A,B
 G(LIOUID,A;0)-G(BCC,A;0) = 500.00<T< 2000.00: +14000-10*T
 G(LIQUID,B;0)-G(BCC,B;0) = 500.00<T< 2000.00: +18000-12*T
 L(LIQUID,A,B;0) = 500.00 < T < 2000.00: +V11+V12*T
 500.00<T< 2000.00: +V13+V14*T
 L(LIQUID,A,B;1) =
PARROT: s-f-v 11-14
 ... the command in full is SET_FIX_VARIABLE
PARROT: @@ Rescale the start values of the parameters to current values
PARROT: resc
 ... the command in full is RESCALE_VARIABLES
```

VAR. VALUE

```
PARROT: 1-a-v
  ... the command in full is LIST_ALL_VARIABLES
FILE NAME: /SCREEN/:
 == OPTIMIZING VARIABLES ==
AVAILABLE VARIABLES ARE V1 TO V00
 START VALUE SCALING FACTOR 2.02691570E+04 2.02691570E+04
 VALUE
 REL.STAND.DEV
WAR.
V1
 2.02691570E+04
 0.0000000E+00
 -2.91902472E+01 -2.91902472E+01 0.00000000E+00
V2
 -2.91902472E+01
V11 -2.18127453E+04
 1.55559513E+01
V12
V15
 1.98563900E+04
 1.98563900E+04
 1.98563900E+04
 0.0000000E+00
 0.0000000E+00
 -3.26295067E+00 -3.26295067E+00 -3.26295067E+00
V16
V17
 3.37569080E+03 3.37569080E+03 3.37569080E+03 0.00000000E+00
V/19
 -5.20385788E+04 \\ -5.20385788E+04 \\ -5.20385788E+04 \\ 0.00000000E+00
 5.04397298E+01
 5.04397298E+01
 5.04397298E+01
 0.0000000E+00
NUMBER OF OPTIMIZING VARIABLES: 7
ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
PARROT: @?<Hit_return_to_continue>
PARROT: @@ mac tcex36cpd
PARROT: @@ The following commands are in the file tcex36cpd.TCM
PARROT: @@ Calculate the phase diagram
PARROT: @@ This TCM should be runned in PARROT
PARROT: @@
PARROT: @@ In PARROT, the global minimization is turned off automatically.
PARROT: @@ Back in POLY-3, one needs to turn it on manually, but a warning
PARROT: @@ will be given.
PARROT: go p-3
  ... the command in full is GOTO_MODULE
POLY_3: def-com,,,,
  ... the command in full is DEFINE COMPONENTS
POLY_3: s-a-v 1 w(b) 0 1,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition W(B)=.1234 created
POLY_3: s-a-v 2 t 300 1700,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition T=942.2 created
POLY_3: s-c t=500
 ... the command in full is SET_CONDITION
POLY 3: advanced
 ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: global
Settings for global minimization:
  Use global minimization as much as possible /N/: \mathbf{Y}_{I}
 *** WARNING *** Global equilibrium calculation may create new composition sets
and this may corrupt your PARROT work file (.PAR file).
Do not go back to PARROT but exit from POLY after your POLY calculations.
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
W(B)=0.1234, P=1E5, N=1, T=500
DEGREES OF FREEDOM O
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 412 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: save tcex36 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium
Generating start equilibrium
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
```

```
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point
Generating start point
Generating start point 5
 6
Generating start point
Generating start point
 8
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point
 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point 27
Generating start point 28
Phase region boundary 1 at: 8.907E-02 3.100E+02
 BCC#1
 ** FCC
 *** Buffer saved on file: tcex36.POLY3
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 8.956E-02 3.000E+02
 BCC#1
 ** FCC
Calculated. 29 equilibria
Phase region boundary 3 at: 1.213E-01 1.253E+03
 ** LIOUID
 BCC#1
 ** FCC
Phase region boundary 4 at: 2.038E-01 1.253E+03
  ** LIQUID
 BCC#1
Calculated 35 equilibria
Phase region boundary 35 at: 6.122E-01 1.246E+03
 LIOUID
 ** A2B
Calculated. 13 equilibria
Terminating at known equilibrium
Phase region boundary 36 at: 6.122E-01 1.246E+03
 LIQUID
  ** A2B
Calculated. 4 equilibria
```

Generating start equilibrium 11

```
Terminating at known equilibrium
Phase region boundary 37 at: 9.944E-01 1.601E+03
  LIOUID
 ** FCC
Calculated. 33 equilibria
Terminating at known equilibrium
Phase region boundary 38 at: 9.944E-01 1.601E+03
 LIOUID
 ** FCC
Calculated 18 equilibria
 *** BUFFER SAVED ON FILE: tcex36.POLY3
CPU time for maping 5 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-l d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot pl.ps
PLOTFILE : /SCREEN/:
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @@ End of commands from tcex36cpd.TCM and back in tcex36b.TCM now
POST: @?<Hit_return_to_continue>
POST: ba
  ... the command in full is BACK
POLY_3: ba
  ... the command in full is BACK
PARROT VERSION 5.3
 Global minimization used as test only
PARROT: @@ Maybe not good, optimize more ...
PARROT: opt
  ... the command in full is OPTIMIZE_VARIABLES
Number of iterations /30/: 30
Alternate calculation is on
Use 47 experiments, maximum is
 824 real workspace, maximum is 50000
 The following output is provided by subroutine VA05A
 AT THE 0 TH ITERATION WE HAVE THE SUM OF SQUARES 9.80051406E-01
  1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
 6 1.0000E+00 7 1.0000E+00
 AT THE 1 ST ITERATION WE HAVE THE SUM OF SQUARES 9.80044037E-01
 1 1.0001E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
  6 1.0000E+00 7 1.0000E+00
 :
 AT THE 17 TH ITERATION WE HAVE THE SUM OF SQUARES 4.93880690E-01
 1 9.9983E-01 2 9.9618E-01 3 1.1210E+00 4 1.8221E+00 5 9.5929E-01 6 1.9649E-01 7 3.5984E-01
 AT THE 18 TH ITERATION WE HAVE THE SUM OF SQUARES 3.83958877E-01
 1 1.0003E+00 2 9.9394E-01 3 1.2080E+00 4 2.4584E+00 5 9.2882E-01 6 -4.0863E-01 7 -1.2364E-01
 THE FINAL SOLUTION CALCULATED BY VA05A REQUIRED 18 iterations
 1 1.0003E+00 2 9.9394E-01 3 1.2080E+00 4 2.4584E+00 5 9.2882E-01
 6 -4.0863E-01
 7 -1.2364E-01
 1 5.6827E-03 2 5.6827E-03 3 -5.2702E-04 4 -1.0121E-03 5 1.2997E-01
 6 -1.3615E-01 7 9.2250E-04 8 5.4224E-03 9 5.4224E-03 10 5.3336E-04
11 -6.9114E-03 12 2.1376E-03 13 -5.6500E-03 14 2.0876E-03 15 -5.3920E-03 16 9.5280E-03 17 9.5280E-03 18 2.1204E-04 19 -3.0972E-03 20 2.1204E-04
```

```
21 -3.0972E-03 22 -2.1113E-03 23 -3.4454E-04 24 3.5839E-03 25 -3.0618E-03
 26 -3.2846E-03 27 -2.5883E-03 28 -6.7139E-04 29 -4.9773E-03 30 2.1225E-03
  31 \quad 2.5569 \\ \text{E} - 02 \quad 32 \quad 1.1253 \\ \text{E} - 01 \quad 33 \quad 2.1861 \\ \text{E} - 01 \quad 34 \quad 2.9732 \\ \text{E} - 01 \quad 35 \quad 3.0190 \\ \text{E} - 01 \quad 36 \quad 2.973 \\ \text{E} - 01 \quad 35 \quad 3.0190 \\ \text{E} - 01 \quad 36 \quad 2.973 \\ \text{E} - 01 \quad 2.973 \\ \text{E} - 01 \quad 2.973 \\ \text{E} - 01 \quad 36 \quad 2.973 \\ \text{E} - 01 
 36 1.8750E-01 37 2.4842E-01 38 9.3001E-02 39 1.7059E-03 40 1.9922E-02 41 1.4647E-02 42 7.8823E-03 43 1.6274E-03 44 -4.1177E-03 45 -1.1353E-02
  46 -1.8078E-02 47 -2.6294E-02
 THE SUM OF SQUARES IS 3.83958877E-01
PARROT: resc
 ... the command in full is RESCALE_VARIABLES
PARROT: opt
 ... the command in full is OPTIMIZE_VARIABLES
Number of iterations /30/: 30
 Alternate calculation is on
 Use 47 experiments, maximum is
 2000
 824 real workspace, maximum is 50000
 The following output is provided by subroutine VA05A
 AT THE 0 TH ITERATION WE HAVE THE SUM OF SQUARES 3.83958877E-01
 1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
 6 1.0000E+00 7 1.0000E+00
 AT THE 1 ST ITERATION WE HAVE THE SUM OF SQUARES 3.83960753E-01
 1 1.0001E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
 6 1.0000E+00 7 1.0000E+00
 AT THE 2 ND ITERATION WE HAVE THE SUM OF SQUARES 3.83958966E-01
 1 1.0000E+00 2 1.0001E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
 6 1.0000E+00 7 1.0000E+00
 AT THE 3 RD ITERATION WE HAVE THE SUM OF SQUARES 3.83959501E-01
 1 1.0000E+00 2 1.0000E+00 3 1.0001E+00 4 1.0000E+00 5 1.0000E+00 6 1.0000E+00 7 1.0000E+00
 AT THE 4 TH ITERATION WE HAVE THE SUM OF SQUARES 3.83958926E-01
 1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0001E+00 5 1.0000E+00 6 1.0000E+00 7 1.0000E+00
 AT THE 5 TH ITERATION WE HAVE THE SUM OF SQUARES 3.83958883E-01
 1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0001E+00 6 1.0000E+00 7 1.0000E+00
 AT THE 6 TH ITERATION WE HAVE THE SUM OF SOUARES 3.83958972E-01
 1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
 6 1.0001E+00 7 1.0000E+00
 AT THE 7 TH ITERATION WE HAVE THE SUM OF SQUARES 3.83958891E-01
 1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
 6 1.0000E+00 7 1.0001E+00
 THE FINAL SOLUTION CALCULATED BY VA05A REQUIRED 7 iterations
 1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
 6 1.0000E+00 7 1.0000E+00
 1 5.6827E-03 2 5.6827E-03 3 -5.2702E-04 4 -1.0121E-03 5 1.2997E-01 6 -1.3615E-01 7 9.2250E-04 8 5.4224E-03 9 5.4224E-03 10 5.3336E-04
 11 -6.9114E-03 12 2.1376E-03 13 -5.6500E-03 14 2.0876E-03 15 -5.3920E-03
 16 9.5280E-03 17 9.5280E-03 18 2.1204E-04 19 -3.0972E-03 20 2.1204E-04
 21 -3.0972E-03 22 -2.1113E-03 23 -3.4454E-04 24 3.5839E-03 25 -3.0618E-03 26 -3.2846E-03 27 -2.5883E-03 28 -6.7139E-04 29 -4.9773E-03 30 2.1225E-03 31 2.5569E-02 32 1.1253E-01 33 2.1861E-01 34 2.9732E-01 35 3.0190E-01
 36 1.8750E-01 37 2.4842E-01 38 9.3001E-02 39 1.7059E-03 40 1.9922E-02
  41 \quad 1.4647E-02 \quad 42 \quad 7.8823E-03 \quad 43 \quad 1.6274E-03 \quad 44 \quad -4.1177E-03 \quad 45 \quad -1.1353E-02
  46 -1.8078E-02 47 -2.6294E-02
 THE SUM OF SOUARES IS 3.83958877E-01
PARROT: @@ No change in the parameters, check the diagram again
PARROT: @@ mac tcex36cpd
PARROT: @@ The following commands are in the file tcex36cpd.TCM
PARROT: @@ Calculate the phase diagram
PARROT: @@ This TCM should be runned in PARROT
PARROT: go p-3
 ... the command in full is GOTO_MODULE
POLY_3: def-com,,,,
```

```
... the command in full is DEFINE_COMPONENTS
POLY_3: s-a-v 1 w(b) 0 1,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition W(B)=.1234 created
POLY_3: s-a-v 2 t 300 1700,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition T=942.2 created
POLY_3: s-c t=500
 ... the command in full is SET_CONDITION
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: global
Settings for global minimization:
  Use global minimization as much as possible /N/: \mathbf{Y}_{\bullet,\bullet}
 *** WARNING *** Global equilibrium calculation may create new composition sets
and this may corrupt your PARROT work file (.PAR file).
Do not go back to PARROT but exit from POLY after your POLY calculations.
POLY_3: 1-c
 ... the command in full is LIST_CONDITIONS
W(B) = 0.1234, P = 1E5, N = 1, T = 500
DEGREES OF FREEDOM 0
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 412 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: save tcex36 y
 ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium
Generating start equilibrium 3
Generating start equilibrium
Generating start equilibrium
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
 1
Generating start point
 6
Generating start point
Generating start point
 8
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point
 15
Generating start point
Generating start point 17
```

Generating start point 18 Generating start point 19 Generating start point 20

```
Working hard
Generating start point 21
Generating start point 22
Generating start point 23
Generating start point
Generating start point 25
Generating start point 26
Generating start point 27
Generating start point 28
Phase region boundary 1 at: 7.140E-01 3.100E+02
 BCC#1
 ** BCC#2
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 7.141E-01 3.000E+02
 BCC#1
 ** BCC#2
Calculated. 14 equilibria
Phase region boundary 3 at: 6.802E-01 7.347E+02
 ** A2B
 BCC#1
 ** BCC#2
Phase region boundary 4 at: 3.640E-01 7.347E+02
  ** A2B
 BCC#1
Calculated. 14 equilibria
 :
Phase region boundary 39 at: 6.122E-01 1.219E+03
 LIQUID
 ** A2B
Calculated. 12 equilibria
Terminating at known equilibrium
Phase region boundary 40 at: 6.122E-01 1.219E+03
 LIOUID
 ** A2B
Calculated. 7 equilibria
Terminating at known equilibrium
Phase region boundary 41 at: 9.927E-01 1.613E+03
 LIQUID
 ** FCC
Calculated. 20 equilibria
Terminating at known equilibrium
Phase region boundary 42 at: 9.927E-01 1.613E+03
 LIQUID
 ** FCC
Calculated 13 equilibria
*** BUFFER SAVED ON FILE: tcex36.POLY3
CPU time for maping 5 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-1 d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot p2.ps
PLOTFILE : /SCREEN/:
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @@ End of commands from tcex36cpd.TCM and back in tcex36b.TCM now
POST: @?<Hit_return_to_continue>
```

```
... the command in full is BACK
POLY_3: ba
  ... the command in full is BACK
PARROT VERSION 5.3
 Global minimization used as test only
PARROT: @@ Turn off alternate mode and try to calculate all equilibria
PARROT: S-alt
  ... the command in full is SET_ALTERNATE_MODE
Alternate calculation is on
Off? /Y/: Y
PARROT: ed
  ... the command in full is EDIT_EXPERIMENTS
ED_EXP: read
  ... the command in full is READ_WORKSPACES
Block number /1/: 1
ED_EXP: C-a
  ... the command in full is COMPUTE_ALL_EQUILIBRIA
Eq Lab Iter Weight Temp Exp Fix phases or comments
  1 AINV 3 1. 1187.5 LIQUID A2B BCC
  2 AINV 2 1. 1316.7
3 AINV 3 1. 1047.0
 LIQUID A2B
 LIOUID A2B BCC
  4 AINV 3 1. 1204.7
 LIQUID BCC FCC
 734.7
  5 AINV 4 1.
 A2B BCC BCC#2
 BCC BCC#2
 726.0
  6 AINV 3 1.
 10 ALF < unused > 1594.0
 LIQUID FCC
 11 ALF < unused > 1548.0
 LIQUID FCC
 12 ALF < unused > 1499.0
 LIOUID FCC
 LIQUID FCC
 13 ALF < unused > 1438.0
 3 1.
3 1.
 20 ATIE
 1413.0
 LIQUID FCC
 21 ATIE
 1337.0
 LIOUID FCC
 22 ATIE 3 1. 1213.0
 LIOUID FCC
 23 ATIE 3 1. 1100.0
 LIQUID BCC
 1573.0
 LIQUID
100 AA 2 1.
101 AA
 1573.0
 2
 1.
 LIQUID
 2 1.
 1573.0
102 AA
 LIQUID
103 AA
 2 1.
 1573.0
 LIOUID
 LIQUID
104 AA
 2 1.
 1573.0
 2 1.
2 1.
105 AA
 1573.0
 LIOUID
106 AA
 1573.0
 LIQUID
 2 1.
107 AA
 1573.0
 LIQUID
108 AA
 2 1.
 1573.0
110 AH
 2 1.
 1773.0
 LIQUID
111 AH
 2
 1.
 1773.0
 LIQUID
 2 1.
112 AH
 1773.0
 LIQUID
 2 1.
113 AH
 1773.0
 LIQUID
114 AH
 2 1.
 1773.0
 LIQUID
 1.
115 AH
 2
 1773.0
 LIOUID
116 AH
 2
 1773.0
 LIQUID
 2 1.
117 AH
 1773.0
 LIOUID
 2 1.
 1773.0
118 AH
 LIOUID
ED_EXP: @@ Remove the equilibria with just liquid as we do not optimize
ED_EXP: @@ any liquid parameters and restore those with label ALF
ED_EXP: s-we 0 100-118
  ... the command in full is SET_WEIGHT
ED_EXP: s-we 1 alf
  ... the command in full is SET_WEIGHT
Changed weight on 4 equilibria.
ED_EXP: s-e 1
  ... the command in full is SELECT_EQUILIBRIUM
Equilibrium number 1, label AINV
ED_EXP: C-a
  ... the command in full is COMPUTE_ALL_EQUILIBRIA
Eq Lab Iter Weight Temp Exp Fix phases or comments
  1 AINV 2 1. 1187.5 LIQUID A2B BCC
  2 AINV 2 1.
 1316.7
 LIQUID A2B
 1047.0
  3 AINV
 2
 1.
 LIQUID A2B BCC
 2 1.
  4 AINV
 1204.7
 LIQUID BCC FCC
  5 AINV 2 1.
 734.7
 A2B BCC BCC#2
  6 AINV 2 1.
 726.0
 BCC BCC#2
 6 1.
6 1.
 LIQUID FCC
 10 ALF
 1594.0
 11 ALF
 1548.0
 LIQUID FCC
```

POST: ba

```
12 ALF 7 1. 1499.0
13 ALF 7 1. 1438.0
 LIQUID FCC
LIQUID FCC
 20 ATIE 2 1. 1413.0
 LIQUID FCC
 21 ATIE 2 1. 1337.0
 LIQUID FCC
  22 ATIE
 1.
 1213.0
 LIQUID FCC
 2
 23 ATIE 2 1.
 1100.0
 LIQUID BCC
100 AA < unused > 1573.0
 LIOUID
 LIQUID
101 AA < unused > 1573.0
102 AA < unused > 1573.0
103 AA < unused > 1573.0
 LIQUID
LIQUID
104 AA < unused > 1573.0
 LIQUID
105 AA < unused > 1573.0
 LIQUID
106 AA < unused > 1573.0
107 AA < unused > 1573.0
108 AA < unused > 1573.0
 LIQUID
 LIQUID
 LIOUID
 LIQUID
110 AH < unused > 1773.0
111 AH < unused > 1773.0
 LIQUID
112 AH < unused > 1773.0
113 AH < unused > 1773.0
114 AH < unused > 1773.0
 LIQUID
 LIQUID
 LIQUID
115 AH < unused > 1773.0
 LIQUID
116 AH < unused > 1773.0
117 AH < unused > 1773.0
118 AH < unused > 1773.0
 LIQUID
 LIQUID
ED_EXP: save
  ... the command in full is SAVE_WORKSPACES
ED_EXP: @@ Save changes
ED_EXP: ba
 ... the command in full is BACK
PARROT: opt 0
 ... the command in full is OPTIMIZE_VARIABLES
Use 29 experiments, maximum is 2000
 554 real workspace, maximum is
Use
 50000
PARROT: 1-r
 ... the command in full is LIST_RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
 ______
 OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:54:54
 *** SUCCESSFUL OPTIMIZATION. ***
 NUMBER OF ITERATIONS: 0
== OPTIMIZING CONDITIONS ==
  RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N
  MINIMUM SAVE ON FILE: Y
  ERROR FOR INEQUALITIES = 1.00000000E+00
  RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04
ARGUMENTS FOR SUBROUTINE VA05AD (HSL)
  MAXFUN = 0 DMAX = 1.00000000E+02 H = 1.00000000E-04
  ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03
 == OPTIMIZING VARIABLES ==
AVAILABLE VARIABLES ARE V1 TO V00
 START VALUE
VAR. VALUE
 SCALING FACTOR REL.STAND.DEV
 2.02757864E+04
 2.02757864E+04
 2.02757864E+04
V1
 7.39333291E-02
 -2.90134118E+01 -2.90134118E+01 3.44753266E-01
 -2.90134118E+01
V2
V11 -2.18127453E+04
V12 1.55559513E+01
 2.39869548E+04 2.39869548E+04
-8.02179528E+00 -8.02179528E+00
 6.19220602E-01
2.18789414E+00
V15
 2.39869548E+04
V16
 -8.02179528E+00
 3.13540509E+03 3.13540509E+03 3.13540509E+03 1.44882551E+00
V17
V19
 2.12643644E+04 2.12643644E+04 2.12643644E+04
 4.78622109E+00
V20
 -6.23644349E+00 -6.23644349E+00
 -6.23644349E+00
 1.26468873E+01
NUMBER OF OPTIMIZING VARIABLES: 7
ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
THE SUM OF SQUARES HAS CHANGED FROM 3.83958877E-01 TO 7.41798564E+00
DEGREES OF FREEDOM 22. REDUCED SUM OF SQUARES 3.37181165E-01
```

```
$ ===== BLOCK NUMBER 1
DEFINED CONSTANTS
 DX=2E-2, P0=101325, DH=500, DT=10
DEFINED FUNCTIONS AND VARIABLES%
  HTR=HM(LIQUID)-HM(A2B)
 1187. 10. -5.535 C...
0.4157 2.00E-02 7.7215E-03 0.3861
2.00E-02 3.2119E-03 0.1606
1 W(LIQUID,B)=0.408
 0.1332
1317.
1 \text{ W}(BCC\#1,B)=0.13
 10.
 -24.32
2 T=1341
 -2.432
2 HTR=3727
 3727.
 5.00E+02 0.4611
 9.2228E-04
 10. -1.990 -0.1990
 0.2739
3 T=1049
 2.00E-02 3.9063E-03 0.1953
3 \text{ W(LIQUID,A)} = 0.27
3 \text{ W(BCC} \# 1, A) = 9.3E - 2
 9.4971E-02 2.00E-02 1.9713E-03 9.8563E-02
 1205. 10. 1.671 0.1671
0.1919 2.00E-02 1.8666E-03 9.3328E-02
4 T=1203
4 W(LIQUID, A) = 0.19
 6.9780E-02 2.00E-02 7.8012E-04 3.9006E-02
4 W(BCC#1,A)=6.9E-2
 6.0794E-02 2.00E-02 7.9443E-04 3.9721E-02
4 \text{ W}(FCC,A) = 6E-2
5 T=726
 734.7
 10.
 8.703
 0.8703
5 X(BCC#1,B)=3.7E-2
 3.9289E-02 2.00E-02 2.2886E-03 0.1144
0.1200 2.00E-02 6.0001E-03 0.3000
5 \times (BCC#2,A)=0.114
 3.6833E-02 2.00E-02 -1.6665E-04 -8.3326E-03
0.1140 2.00E-02 -1.6665E-05 0.1140
6 X(BCC#1,B)=3.7E-2
6 X(BCC#2,A)=0.114
10 W(LIQUID,A)=2E-2
 1.9506E-02 2.00E-02 -4.9427E-04 -2.4713E-02
 1.9500E-02 2.00E-02 -4.9427E-04 2.4713E 02
4.1827E-02 2.00E-02 -1.7330E-04 -8.6650E-03
6.5040E-02 2.00E-02 4.0122E-05 2.0061E-03
9.3114E-02 2.00E-02 1.1415E-04 5.7073E-03
0.1043 2.00E-02 3.4978E-04 1.7489E-02
3.8244E-02 2.00E-02 2.4395E-04 1.2198E-02
11 W(LIQUID, A) = 4.2E-2
12 W(LIQUID,A)=6.5E-2
13 W(LIQUID, A) = 9.3E-2
20 W(LIQUID, A) = 0.104
20 W(FCC,A)=3.8E-2
 21 W(LIQUID,A)=0.136
21 W(FCC,A)=4.7E-2
 0.1886 2.00E-02 1.5691E-03 7.8457E-02 6.0019E-02 2.00E-02 1.0193E-03 5.0967E-02
22 W(LIQUID,A)=0.187
22 W(FCC,A)=5.9E-2
 0.2474 2.00E-02 2.3699E-03 0.1185
23 W(LIQUID,A)=0.245
23 W(BCC#1,A)=8.5E-2
 8.6337E-02 2.00E-02 1.3367E-03 6.6833E-02
PARROT: @?<Hit_return_to_continue>
PARROT: @@ When we optimize zero times we sometimes find an error for equilibrium 4
PARROT: @@ It can be on the wrong side, at high A instead of high B. Try to correct
PARROT: @@ that in the edit module.
PARROT: ed
  ... the command in full is EDIT_EXPERIMENTS
ED EXP: read
  ... the command in full is READ_WORKSPACES
Block number /1/: 1
ED EXP: S-e 4
  ... the command in full is SELECT_EQUILIBRIUM
Equilibrium number 4, label AINV
ED_EXP: s-a-s
  ... the command in full is SET_ALL_START_VALUES
T /1204.671474/: 1200
Automatic start values for phase constituents? /N/: {f N}
Phase LIOUID
Major constituent(s): b
Phase BCC
Major constituent(s) /b/: b
Phase FCC
Major constituent(s) /b/: b
ED EXP: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Testing result with global minimization
 14 ITS, CPU TIME USED 0 SECONDS
ED_EXP: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 4, label AINV, database:
```

Conditions: P=1.01325E5 FIXED PHASES

LIQUID=1 BCC#1=1 FCC=1
DEGREES OF FREEDOM 0

```
Number of moles of components 3.00000E+00, Mass in grams 1.29910E+02
Total Gibbs energy -9.73780E+03, Enthalpy 1.97627E+04, Volume 0.00000E+00
 W-Fraction Activity Potential
Component
 Moles
 6.6967E-01 1.0310E-01 4.0116E-01 -9.1489E+03 SER
Α
 2.3303E+00 8.9690E-01 8.5667E-01 -1.5496E+03 SER
FCC
 Status FIXED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 4.5821E+01, Volume fraction 0.0000E+00 Mass fractions:
B 9.39206E-01 A 6.07944E-02
BCC#1
 Status FIXED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 4.5262E+01, Volume fraction 0.0000E+00 Mass fractions:
B 9.30220E-01 A 6.97801E-02
LIOUID
 Status FIXED Driving force 0.0000E+00
Moles 1.0000E+00, Mass 3.8826E+01, Volume fraction 0.0000E+00 Mass fractions:
B 8.08133E-01 A 1.91867E-01
EXPERIMENT T=1203:DT $1204.67:10 NO=1
EXPERIMENT W(LIQUID,A)=0.19:DX $0.191867:2E-2 NO=2
EXPERIMENT W(BCC#1,A)=6.9E-2:DX $6.97801E-2:2E-2 NO=3
EXPERIMENT W(FCC,A)=6E-2:DX $6.07944E-2:2E-2 NO=4
ED_EXP: ba
  ... the command in full is BACK
PARROT: @@ The error is still there, calculate the phase diagram!!!
PARROT: @@ mac tcex36cpd
PARROT: @@ The following commands are in the file tcex36cpd.TCM
PARROT: @@ Calculate the phase diagram
PARROT: @@ This TCM should be runned in PARROT
PARROT: go p-3
  ... the command in full is GOTO_MODULE
POLY_3: def-com,,,,
 ... the command in full is DEFINE_COMPONENTS
POLY_3: s-a-v 1 w(b) 0 1,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition W(B)=.1234 created
POLY_3: s-a-v 2 t 300 1700,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition T=942.2 created
POLY_3: s-c t=500
  ... the command in full is SET_CONDITION
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: global
Settings for global minimization:
  Use global minimization as much as possible /N/: \mathbf{Y}_{\bullet,\bullet}
*** WARNING *** Global equilibrium calculation may create new composition sets
and this may corrupt your PARROT work file (.PAR file).
Do not go back to PARROT but exit from POLY after your POLY calculations.
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
W(B)=0.1234, P=1E5, N=1, T=500
DEGREES OF FREEDOM 0
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 412 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: save tcex36 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium
```

Temperature 1204.67 K (931.52 C), Pressure 1.013250E+05

```
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point 8
Generating start point 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point
 22
Generating start point 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point 27
Generating start point 28
Phase region boundary 1 at: 7.140E-01 3.100E+02
 BCC#1
  ** BCC#2
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 7.141E-01 3.000E+02
 BCC#1
  ** BCC#2
Calculated. 14 equilibria
Phase region boundary 3 at: 6.802E-01 7.347E+02
  ** A2B
 BCC#1
  ** BCC#2
Phase region boundary 4 at: 3.640E-01 7.347E+02
 BCC#1
Calculated. 14 equilibria
 :
Phase region boundary 39 at: 6.122E-01 1.219E+03
 LIQUID
  ** A2B
Calculated. 12 equilibria
Terminating at known equilibrium
```

```
Phase region boundary 40 at: 6.122E-01 1.219E+03
 LIQUID
 ** A2B
Calculated. 7 equilibria
Terminating at known equilibrium
Phase region boundary 41 at: 9.927E-01 1.613E+03
 LIQUID
 ** FCC
Calculated. 20 equilibria
Terminating at known equilibrium
Phase region boundary 42 at: 9.927E-01 1.613E+03
  LIOUID
Calculated 13 equilibria
 *** BUFFER SAVED ON FILE: tcex36.POLY3
CPU time for maping 5 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-l d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot p3.ps
PLOTFILE : /SCREEN/:
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @@ End of commands from tcex36cpd.TCM and back in tcex36b.TCM now
POST:
POST: @?<Hit_return_to_continue>
POST: @@ The phase diagram shows there is no equilibrium between liquid,
POST: @@ fcc and bcc at high B content. For the moment we better remove
POST: @@ equilibrium 4 from the optimization.
POST: ba
  ... the command in full is BACK
POLY_3: ba
  ... the command in full is BACK
PARROT VERSION 5.3
 Global minimization used as test only
PARROT: ed
  ... the command in full is EDIT_EXPERIMENTS
ED_EXP: read
  ... the command in full is READ_WORKSPACES
Block number /1/:
ED_EXP: s-we 0 4
  ... the command in full is SET_WEIGHT
ED_EXP: save
  ... the command in full is SAVE_WORKSPACES
ED_EXP: ba
 ... the command in full is BACK
PARROT: opt 0
 ... the command in full is OPTIMIZE_VARIABLES
Use 25 experiments, maximum is 2000
 494 real workspace, maximum is
PARROT: 1-r
  ... the command in full is LIST_RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
 ______
 OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:55: 1
 *** SUCCESSFUL OPTIMIZATION. ***
 NUMBER OF ITERATIONS: 0
== OPTIMIZING CONDITIONS ==
```

RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N

```
MINIMUM SAVE ON FILE: Y
 ERROR FOR INEQUALITIES = 1.00000000E+00
 RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04
 ARGUMENTS FOR SUBROUTINE VA05AD (HSL)
 MAXFUN = 0 DMAX = 1.00000000E+02 H = 1.00000000E-04
 ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03
 == OPTIMIZING VARIABLES ==
 AVAILABLE VARIABLES ARE V1 TO V00
 SCALING FACTOR REL.STAND.DEV
 VAR. VALUE
 START VALUE
 V1 2.02757864E+04 2.02757864E+04 2.02757864E+04 7.39333291E-02
V2 -2.90134118E+01 -2.90134118E+01 3.44753266E-01
 V11
 -2.18127453E+04
 V12
 1.55559513E+01
 V15
 2.39869548E+04 2.39869548E+04 2.39869548E+04 6.19220602E-01
 -8.02179528E+00 -8.02179528E+00
3.13540509E+03 3.13540509E+03
 -8.02179528E+00
3.13540509E+03
 V16
 -8.02179528E+00
 2.18789414E+00
 V17
 1.44882551E+00
 2.12643644E+04 2.12643644E+04 2.12643644E+04 4.78622109E+00
 V/19
 V20 -6.23644349E+00 -6.23644349E+00 -6.23644349E+00 1.26468873E+01
 NUMBER OF OPTIMIZING VARIABLES :
 ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
 THE SUM OF SQUARES HAS CHANGED FROM 3.83958877E-01 TO 7.37823805E+00
 DEGREES OF FREEDOM 18. REDUCED SUM OF SQUARES 4.09902114E-01
$ ===== BLOCK NUMBER 1
 DEFINED CONSTANTS
 DX=2E-2, P0=101325, DH=500, DT=10
 DEFINED FUNCTIONS AND VARIABLES%
 HTR=HM(LIQUID)-HM(A2B)
 1187. 10. -5.535 ...
0.4157 2.00E-02 7.7215E-03 0.3861
2.00E-02 3.2119E-03 0.1606
1 T=1193
1 W(LIQUID,B)=0.408
 0.1332 2.00E-02 7.7213E-03

0.1332 2.00E-02 3.2119E-03

1317. 10. -24.32

3727. 5.00E+02 0.4611

1047. 10. -1.990

0.2739 2.00E-02 3.9063E-03
1 W(BCC#1,B)=0.13
2 T=1341
 9.2228E-04
2 HTR=3727
 10. -1.990 -0.1990
3 T=1049
3 \text{ W(LIQUID,A)} = 0.27
 2.00E-02 3.9063E-03 0.1953
3 W(LIQUID,A)=0.27
3 W(BCC#1,A)=9.3E-2
 9.4971E-02 2.00E-02 1.9713E-03 9.8563E-02
 9.4971E-02 2.00E-02 1.9713E-03 9.8563E-02
734.7 10. 8.703 0.8703
3.9289E-02 2.00E-02 2.2886E-03 0.1144
0.1200 2.00E-02 6.0001E-03 0.3000
3.6833E-02 2.00E-02 -1.6665E-04 -8.3326E-03
0.1140 2.00E-02 -1.6829E-05 -8.4146E-04
1.9506E-02 2.00E-02 -4.9427E-04 -2.4713E-02
4.1827E-02 2.00E-02 -1.7330E-04 -8.6650E-03
6.5040E-02 2.00E-02 4.0122E-05 2.0061E-03
9.3114E-02 2.00E-02 1.1415E-04 5.7073E-03
0.1043 2.00E-02 3.4978E-04 1.7489E-02
3.8244E-02 2.00E-02 2.4395E-04 1.2198E-02
0.1375 2.00E-02 1.5283E-03 7.6416E-02
4.7395E-02 2.00E-02 1.5691E-03 7.8457E-02
0.1886 2.00E-02 1.5691E-03 7.8457E-02
0.1886 2.00E-02 1.0193E-03 5.0967E-02
0.2474 2.00E-02 2.3699E-03 0.1185
5 T = 726
5 \times (BCC#1,B)=3.7E-2
5 \times (BCC#2,A) = 0.114
6 X(BCC#1,B)=3.7E-2
6 \times (BCC#2,A) = 0.114
10 W(LIQUID, A) = 2E-2
11 W(LIQUID, A) = 4.2E-2
12 W(LIQUID,A)=6.5E-2
13 W(LIQUID,A)=9.3E-2
20 W(LIQUID,A)=0.104
20 W(FCC,A)=3.8E-2
21 W(LIQUID, A)=0.136
21 W(FCC,A)=4.7E-2
22 W(LIQUID,A)=0.187
22 W(FCC,A)=5.9E-2
23 W(LIQUID,A)=0.245
 0.2474 2.00E-02 2.3699E-03 0.1185
 8.6337E-02 2.00E-02 1.3367E-03 6.6833E-02
23 W(BCC#1,A)=8.5E-2
PARROT: @?<Hit_return_to_continue>
PARROT: opt
 ... the command in full is OPTIMIZE_VARIABLES
Number of iterations /0/: 30
 Use 25 experiments, maximum is
 2000
 494 real workspace, maximum is 50000
 The following output is provided by subroutine VA05A
 O TH ITERATION WE HAVE THE SUM OF SQUARES
 7.37823805E+00
 AT THE
  1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00 6 1.0000E+00 7 1.0000E+00
 AT THE 1 ST ITERATION WE HAVE THE SUM OF SQUARES 7.53025652E+00
  1 1.0001E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00 6 1.0000E+00 7 1.0000E+00
```

:

11 TH ITERATION WE HAVE THE SUM OF SQUARES 2.16949771E-01 AT THE 1 9.9691E-01 2 1.0034E+00 3 9.9639E-01 4 9.8058E-01 5 9.8548E-01 6 1.0080E+00 7 1.0160E+00 AT THE 12 TH ITERATION WE HAVE THE SUM OF SQUARES 1.51358850E-01 1 9.9564E-01 2 1.0029E+00 3 9.8912E-01 4 9.5293E-01 5 9.6407E-01 6 1.0089E+00 7 1.0123E+00 THE FINAL SOLUTION CALCULATED BY VA05A REQUIRED 12 iterations 1 9.9564E-01 2 1.0029E+00 3 9.8912E-01 4 9.5293E-01 5 9.6407E-01 6 1.0089E+00 7 1.0123E+00 1 7.0455E-02 2 -3.9714E-02 3 -7.7915E-02 4 -7.3554E-02 5 5.9815E-02 7 -1.8710E-02 8 -9.5445E-02 9 1.6591E-01 10 5.4873E-02 6 2.5625E-01 11 -3.7947E-02 12 3.1686E-02 13 -9.3443E-02 14 -2.8662E-02 15 -1.6940E-02 16 -1.0567E-02 17 -1.1805E-02 18 -1.9269E-03 19 -9.4019E-03 20 5.1591E-02 21 -1.0493E-02 22 4.5736E-02 23 2.4178E-03 24 1.2336E-02 25 -8.0306E-02 THE SUM OF SQUARES IS 1.51358850E-01 PARROT: cont ... the command in full is CONTINUE_OPTIMIZATION It is safe to CONTINUE only after TOO MANY ITERATIONS and no change in variables and experiments ... Now anything can happen ... Are you sure? /N/: 30 PARROT: 1-r ... the command in full is LIST RESULT FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C FILE NAME: /SCREEN/: _____ OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:55: 1 *** SUCCESSFUL OPTIMIZATION. *** NUMBER OF ITERATIONS: 13 == OPTIMIZING CONDITIONS == RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N MINIMUM SAVE ON FILE: Y ERROR FOR INEQUALITIES = 1.00000000E+00 RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04 ARGUMENTS FOR SUBROUTINE VA05AD (HSL) MAXFUN = 30 DMAX = 1.00000000E+02 H = 1.00000000E-04ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03 == OPTIMIZING VARIABLES == AVAILABLE VARIABLES ARE V1 TO V00 SCALING FACTOR REL.STAND.DEV VAR. VALUE START VALUE 2.02757864E+04 2.69318101E-02 V1 2.01874467E+04 2.02757864E+04 -2.90134118E+01 -2.90134118E+01 -2.90969483E+01 1.50773319E-02 V2 -2.18127453E+04 V11 V12 1.55559513E+01 2.39869548E+04 2.39869548E+04 9.90009692E-02 V15 2.37258741E+04 -8.02179528E+00 3.13540509E+03 V16 -7.64418136E+00 -8.02179528E+00 3.01534248E-01 3.13540509E+03 $\nabla 17$ 3.02274964E+03 2.49736691E-01 V19 2.14534526E+04 2.12643644E+04 2.12643644E+04 6.60457500E-01 V20 -6.31336402E+00 -6.23644349E+00 -6.23644349E+00 1.71544198E+00 NUMBER OF OPTIMIZING VARIABLES : ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO THE SUM OF SQUARES HAS CHANGED FROM 7.37823805E+00 TO 1.51358850E-01 DEGREES OF FREEDOM 18. REDUCED SUM OF SQUARES 8.40882500E-03

```
DEFINED CONSTANTS
 DX=2E-2, P0=101325, DH=500, DT=10
DEFINED FUNCTIONS AND VARIABLES%
 HTR=HM(LIQUID)-HM(A2B)
 10.
 0.7046
 7.0455E-02
1 T=1193
 1194.
 0.4072 2.00E-02 -7.9427E-04 -3.9714E-02
1 W(LIQUID,B)=0.408
 0.1284
 2.00E-02 -1.5583E-03 -7.7915E-02
1 \text{ W(BCC} # 1,B) = 0.13
 1340.
 -7.3554E-02
5.9815E-02
2 T=1341
 10. -0.7355
 5.00E+02 29.91
2 HTR=3727
 3757.
 10. 2.562
3 T=1049
 1052.
 0.2562
3 \text{ W(LIQUID,A)} = 0.27
 0.2696
 2.00E-02 -3.7420E-04 -1.8710E-02
3 \text{ W(BCC} \# 1, A) = 9.3E-2
 9.1091E-02 2.00E-02 -1.9089E-03 -9.5445E-02
5 T=726
 727.7
 10.
 1.659
 0.1659
 3.8097E-02 2.00E-02 1.0975E-03 5.4873E-02
5 \times (BCC#1,B) = 3.7E-2
5 \times (BCC#2,A)=0.114
 0.1132
 2.00E-02 -7.5894E-04 -3.7947E-02
6 X(BCC#1,B)=3.7E-2
 3.7634E-02 2.00E-02 6.3371E-04 3.1686E-02
6 X(BCC#2,A)=0.114
 0.1121
 2.00E-02 -1.8689E-03 -9.3443E-02
 1.9427E-02 2.00E-02 -5.7323E-04 -2.8662E-02
10 W(LIQUID,A)=2E-2
11 W(I_TOIITD.A) = 4.2E-2
 4.1661E-02 2.00E-02 -3.3881E-04 -1.6940E-02
 6.4789E-02 2.00E-02 -2.1134E-04 -1.0567E-02
12 W(LIOUID, A)=6.5E-2
 9.2764E-02 2.00E-02 -2.3611E-04 -1.1805E-02
13 W(LIQUID,A)=9.3E-2
20 W(LIQUID,A)=0.104
 0.1040
 2.00E-02 -3.8539E-05 -1.9269E-03
 3.7812E-02 2.00E-02 -1.8804E-04 -9.4019E-03
20 W(FCC,A)=3.8E-2
 2.00E-02 1.0318E-03 5.1591E-02
21 W(LIQUID, A) = 0.136
 0.1370
21 W(FCC,A)=4.7E-2
 4.6790E-02 2.00E-02 -2.0987E-04 -1.0493E-02
 0.1879 2.00E-02 9.1472E-04 4.5736E-02
22 W(LIOUID, A) = 0.187
 5.9048E-02 2.00E-02 4.8356E-05 2.4178E-03
22 W(FCC,A)=5.9E-2
 0.2452 2.00E-02 2.4672E-04 1.2336E-02
23 W(LIOUID, A) = 0.245
 8.3394E-02 2.00E-02 -1.6061E-03 -8.0306E-02
23 W(BCC#1,A)=8.5E-2
PARROT: @?<Hit return to continue>
PARROT: @@ Optimization converged, try to add equilibrium 4 again
PARROT: ed
 ... the command in full is EDIT_EXPERIMENTS
ED EXP: read
 ... the command in full is READ_WORKSPACES
Block number /1/: \bf 1
ED_EXP: s-e 4
  ... the command in full is SELECT_EQUILIBRIUM
Equilibrium number 4, label AINV
ED_EXP: S-a-S
 ... the command in full is SET_ALL_START_VALUES
T /1204.671474/: 1200
Automatic start values for phase constituents? /N/: N
Phase LIOUID
Major constituent(s) /b/: b
Phase BCC
Major constituent(s) /b/: b
Phase FCC
Major constituent(s) /b/: b
ED_EXP: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Testing result with global minimization
 14 ITS, CPU TIME USED 0 SECONDS
ED EXP: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 4, label AINV, database:
Conditions:
P=1.01325E5
FIXED PHASES
LIQUID=1 BCC#1=1 FCC=1
DEGREES OF FREEDOM 0
Temperature 1194.81 K ( 921.66 C), Pressure 1.013250E+05
Number of moles of components 3.00000E+00, Mass in grams 1.29837E+02
Total Gibbs energy -9.46750E+03, Enthalpy 1.96784E+04, Volume 0.00000E+00
{\tt Component}
 Moles
 W-Fraction Activity Potential Ref.stat
 6.7208E-01 1.0353E-01 4.0896E-01 -8.8824E+03 SER
Α
В
 2.3279E+00 8.9647E-01 8.5964E-01 -1.5025E+03 SER
```

```
Status FIXED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 4.5830E+01, Volume fraction 0.0000E+00 Mass fractions:
B 9.39335E-01 A 6.06653E-02
 Driving force 0.0000E+00
 Status FIXED
BCC#1
Moles 1.0000E+00, Mass 4.5327E+01, Volume fraction 0.0000E+00 Mass fractions:
B 9.31263E-01 A 6.87372E-02
 Status FIXED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 3.8681E+01, Volume fraction 0.0000E+00 Mass fractions:
B 8.04924E-01 A 1.95076E-01
SET_WEIGHT 0,,,
EXPERIMENT T=1203:DT
EXPERIMENT W(LIQUID, A) = 0.19:DX
EXPERIMENT W(BCC#1,A)=6.9E-2:DX
EXPERIMENT W(FCC,A)=6E-2:DX
ED_EXP: ba
  ... the command in full is BACK
PARROT: @@ It still fails, try to calculate the phase diagram again.
PARROT: @@ mac tcex36cpd
PARROT: @@ The following commands are in the file tcex36cpd.TCM
PARROT: @@ Calculate the phase diagram
PARROT: @@ This TCM should be runned in PARROT
PARROT: go p-3
  ... the command in full is GOTO_MODULE
POLY_3: def-com,,,,
  ... the command in full is DEFINE_COMPONENTS
POLY_3: s-a-v 1 w(b) 0 1,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition W(B) = .1234 created
POLY_3: s-a-v 2 t 300 1700,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition T=942.2 created
POLY_3: s-c t=500
  ... the command in full is SET_CONDITION
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: global
Settings for global minimization:
  Use global minimization as much as possible /N/: \mathbf{Y},,
 *** WARNING *** Global equilibrium calculation may create new composition sets
and this may corrupt your PARROT work file (.PAR file).
Do not go back to PARROT but exit from POLY after your POLY calculations.
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
W(B)=0.1234, P=1E5, N=1, T=500
DEGREES OF FREEDOM 0
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 412 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: save tcex36 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium
Generating start equilibrium
Generating start equilibrium
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
```

```
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point
Generating start point
Generating start point 5
Generating start point 6
Generating start point
 8
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point
 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point 27
Generating start point 28
Phase region boundary 1 at: 7.140E-01 3.100E+02
 BCC#1
 ** BCC#2
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 7.141E-01 3.000E+02
 BCC#1
  ** BCC#2
Calculated. 14 equilibria
Phase region boundary 3 at: 6.826E-01 7.277E+02
 ** A2B
 BCC#1
 ** BCC#2
Phase region boundary 4 at: 3.631E-01 7.277E+02
  ** A2B
 BCC#1
Calculated. 15 equilibria
 :
Phase region boundary 39 at: 6.122E-01 1.242E+03
 LIQUID
 ** A2B
Calculated. 13 equilibria
Terminating at known equilibrium
Phase region boundary 40 at: 6.122E-01 1.242E+03
 LIQUID
 ** A2B
Calculated. 8 equilibria
Terminating at known equilibrium
```

Generating start equilibrium 11

```
Phase region boundary 41 at: 9.927E-01 1.613E+03
 LIQUID
 ** FCC
Calculated. 20 equilibria
Terminating at known equilibrium
Phase region boundary 42 at: 9.927E-01 1.613E+03
 LIOUID
 ** FCC
Calculated 13 equilibria
 *** BUFFER SAVED ON FILE: tcex36.POLY3
CPU time for maping 5 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-l d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot p4.ps
PLOTFILE : /SCREEN/:
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @@ End of commands from tcex36cpd.TCM and back in tcex36b.TCM now
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Sometimes a very strange shape of the fcc phase here and no
POST: @@ equilibrium between liq, fcc and bcc at high B content.
POST: ba
  ... the command in full is BACK
POLY_3: ba
  ... the command in full is BACK
PARROT VERSION 5.3
 Global minimization used as test only
PARROT: 1-r
  ... the command in full is LIST_RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
 ______
 OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:55: 9
 *** SUCCESSFUL OPTIMIZATION. ***
 NUMBER OF ITERATIONS: 13
== OPTIMIZING CONDITIONS ==
  RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N
  MINIMUM SAVE ON FILE: Y
  ERROR FOR INEQUALITIES = 1.00000000E+00
  RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04
ARGUMENTS FOR SUBROUTINE VA05AD (HSL)
  MAXFUN = 30 DMAX = 1.00000000E+02 H = 1.00000000E-04
  ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03
 == OPTIMIZING VARIABLES ==
AVAILABLE VARIABLES ARE V1 TO V00
 START VALUE SCALING FACTOR REL.STAND.DEV 2.02757864E+04 2.02757864E+04 2.69318101E-02
VAR. VALUE
V1
 2.01874467E+04
 -2.90969483E+01 -2.90134118E+01 -2.90134118E+01 1.50773319E-02
V2
V11
 -2.18127453E+04
 1.55559513E+01
V12
 2.39869548E+04
 2.39869548E+04
V15
 2.37258741E+04
 9.90009692E-02
 -7.64418136E+00 -8.02179528E+00 -8.02179528E+00
 3.01534248E-01
V16
V17
 3.02274964E+03 3.13540509E+03 3.13540509E+03 2.49736691E-01
 2.14534526E+04 2.12643644E+04 2.12643644E+04 6.60457500E-01
-6.31336402E+00 -6.23644349E+00 -6.23644349E+00 1.71544198E+00
V19
V20
 -6.23644349E+00
 1.71544198E+00
```

```
NUMBER OF OPTIMIZING VARIABLES: 7
 ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
 THE SUM OF SQUARES HAS CHANGED FROM 7.37823805E+00 TO 1.51358850E-01
 DEGREES OF FREEDOM 18. REDUCED SUM OF SQUARES 8.40882500E-03
$ ===== BLOCK NUMBER 1
 DEFINED CONSTANTS
 DX=2E-2, P0=101325, DH=500, DT=10
 DEFINED FUNCTIONS AND VARIABLES%
 HTR=HM(LIQUID)-HM(A2B)
 1194. 10. 0.7046 /.0\frac{1}{2}.0.4072 2.00\frac{1}{2}.0.2 -7.9427\frac{1}{2}.0.4072 -7.9427\frac{1}{2}.0.2 -7.915\frac{1}{2}.0.2 -7.915\frac{1}{2}.0.2 -7.355 -7.3554\frac{1}{2}.0.2 -7.355 -7.355\frac{1}{2}.0.2 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7.355 -7
1 T=1193
1 W(LIQUID,B)=0.408
1 \text{ W(BCC} # 1,B) = 0.13
2 T=1341
 5.00E+02 29.91 5.9815E-02
10. 2.562 0.2562
2 HTR=3727
 1052. 10. 2.562 0.2562
0.2696 2.00E-02 -3.7420E-04 -1.8710E-02
3 T=1049
3 \text{ W(LIQUID,A)} = 0.27
3 W(BCC#1,A)=9.3E-2
 9.1091E-02 2.00E-02 -1.9089E-03 -9.5445E-02
5 T=726
 727.7 10. 1.659 0.1659
 3.8097E-02 2.00E-02 1.0975E-03 5.4873E-02
5 \times (BCC#1,B)=3.7E-2
 0.1132 2.00E-02 -7.5894E-04 -3.7947E-02
5 \times (BCC#2,A) = 0.114
6 X(BCC#1,B)=3.7E-2
 3.7634E-02 2.00E-02 6.3371E-04 3.1686E-02
 0.1121 2.00E-02 -1.8689E-03 -9.3443E-02

1.9427E-02 2.00E-02 -5.7323E-04 -2.8662E-02

4.1661E-02 2.00E-02 -3.3881E-04 -1.6940E-02

6.4789E-02 2.00E-02 -2.1134E-04 -1.0567E-02

9.2764E-02 2.00E-02 -2.3611E-04 -1.1805E-02

0.1040 2.00E-02 -3.8539E-05 -1.9269E-03

3.7812E-02 2.00E-02 -1.8804E-04 -9.4019E-03
 0.1121
6 \times (BCC#2,A) = 0.114
10 W(LIQUID,A)=2E-2
11 W(LIQUID,A)=4.2E-2
12 W(LIQUID, A)=6.5E-2
13 W(LIQUID, A) = 9.3E-2
20 W(LIQUID,A)=9.3E-2
20 W(LIQUID,A)=0.104
20 W(FCC x)-2 --
 3.7812E-02 2.00E-02 -1.8804E-04 -9.4019E-03

0.1370 2.00E-02 1.0318E-03 5.1591E-02

4.6790E-02 2.00E-02 -2.0987E-04 -1.0493E-02

0.1879 2.00E-02 9.1472E-04 4.5736E-02

5.9048E-02 2.00E-02 4.8356E-05 2.4178E-03

0.2452 2.00E-02 2.4672E-04 1.2336E-02
21 W(LIQUID,A)=0.136
21 W(FCC,A)=4.7E-2
22 W(LIQUID,A)=0.187
22 W(FCC,A)=5.9E-2
23 W(LIQUID,A)=0.245
 8.3394E-02 2.00E-02 -1.6061E-03 -8.0306E-02
23 W(BCC#1,A)=8.5E-2
PARROT:
PARROT: @@ Note that all other experiments are well fitted!
PARROT: @@ Try to improve by optimizing a little more !!!
PARROT: resc
 ... the command in full is RESCALE_VARIABLES
PARROT: opt
 ... the command in full is OPTIMIZE_VARIABLES
Number of iterations /30/: 30
 25 experiments, maximum is
 494 real workspace, maximum is 50000
 Use
 The following output is provided by subroutine VA05A
 AT THE
 O TH ITERATION WE HAVE THE SUM OF SQUARES
 1.51358850E-01
 1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00
 6 1.0000E+00 7 1.0000E+00
 AT THE 1 ST ITERATION WE HAVE THE SUM OF SQUARES 1.52524186E-01
 1 1.0001E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00 6 1.0000E+00 7 1.0000E+00
 :
 AT THE 23 TH ITERATION WE HAVE THE SUM OF SQUARES 1.44751108E-01
 1 9.9981E-01 2 9.9992E-01 3 9.9844E-01 4 9.9265E-01 5 9.9546E-01
 6 1.0188E+00
 7 1.0468E+00
 AT THE 24 TH ITERATION WE HAVE THE SUM OF SOUARES 1.44418887E-01
 1 9.9973E-01 2 9.9989E-01 3 9.9765E-01 4 9.8970E-01 5 9.9361E-01 6 1.0261E+00 7 1.0652E+00
 THE FINAL SOLUTION CALCULATED BY VA05A REQUIRED 24 iterations
 1 9.9973E-01 2 9.9989E-01 3 9.9765E-01 4 9.8970E-01 5 9.9361E-01
 6 1.0261E+00 7 1.0652E+00
 1 6.6804E-02 2 -4.4957E-02 3 -9.7557E-02 4 -6.3008E-02 5 6.3383E-02
```

```
6 2.1372E-01 7 -2.7114E-02 8 -1.2155E-01 9 1.5012E-01 10 5.9940E-02
 11 -5.8434E-02 12 3.8935E-02 13 -1.0845E-01 14 -2.2928E-02 15 -7.7952E-03
 16 -8.4325E-04 17 -4.6851E-03 18 3.2979E-03 19 -3.5902E-03 20 4.8872E-02
 21 -1.3804E-02 22 2.5373E-02 23 -2.7745E-02 24 -7.5342E-03 25 -1.0836E-01
 THE SUM OF SQUARES IS 1.44418887E-01
PARROT: 1-r
 ... the command in full is LIST_RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
 -----
 OUTPUT FROM PARROT. DATE 2008. 5.27 16:55: 9
 *** SUCCESSFUL OPTIMIZATION. ***
 NUMBER OF ITERATIONS: 25
 == OPTIMIZING CONDITIONS ==
 RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N
 MINIMUM SAVE ON FILE: Y
 ERROR FOR INEQUALITIES = 1.00000000E+00
 RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04
 ARGUMENTS FOR SUBROUTINE VA05AD (HSL)
 MAXFUN = 30 DMAX = 1.00000000E+02 H = 1.00000000E-04
 ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03
 == OPTIMIZING VARIABLES ==
 AVAILABLE VARIABLES ARE V1 TO V00
 START VALUE SCALING FACTOR
2.01874467E+04 2.01874467E
 REL.STAND.DEV
2.60519749E-02
 VAR. VALUE
 V1
 2.01820955E+04
 2.01874467E+04
 -2.90936176E+01 -2.90969483E+01 -2.90969483E+01 1.41576520E-02
 V11 -2.18127453E+04
 V12
 1.55559513E+01
 2.37258741E+04 2.37258741E+04
 V15
 2.36701170E+04
 1.00528929E-01
 -7.56542221E+00 -7.64418136E+00 -7.64418136E+00 3.17218387E-01
V16
 V17
 3.00342466E+03 3.02274964E+03 3.02274964E+03 2.60675530E-01
 2.20133188E+04 2.14534526E+04 2.14534526E+04 6.92923250E-01
-6.72498370E+00 -6.31336402E+00 -6.31336402E+00 1.79241820E+00
V19
 V20
 NUMBER OF OPTIMIZING VARIABLES: 7
 ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
 THE SUM OF SOURCES HAS CHANGED FROM 1.51358850E-01 TO 1.44418887E-01
 DEGREES OF FREEDOM 18. REDUCED SUM OF SOUARES 8.02327149E-03
$ ===== BLOCK NUMBER 1
DEFINED CONSTANTS
 DX=2E-2, P0=101325, DH=500, DT=10
 DEFINED FUNCTIONS AND VARIABLES%
 HTR=HM(LIOUID)-HM(A2B)
 1194. 10. 0.6680 6.6804E-02
0.4071 2.00E-02 -8.9914E-04 -4.4957E-02
0.1280 2.00E-02 -1.9511E-03 -9.7557E-02
1 T=1193
1 W(LIQUID,B)=0.408
1 \text{ W(BCC} # 1,B) = 0.13
2 T=1341
 1340.
 10. -0.6301 -6.3008E-02
 6.3383E-02
 5.00E+02 31.69
 3759.
2 HTR=3727
 1051.
0.2695
3 T=1049
 10.
 2.137
 0.2137
3 \text{ W(LIQUID,A)} = 0.27
 2.00E-02 -5.4228E-04 -2.7114E-02
3 W(BCC#1,A)=9.3E-2
 9.0569E-02 2.00E-02 -2.4310E-03 -0.1215
5 T=726
 727.5
 10. 1.501 0.1501
5 \times (BCC#1,B)=3.7E-2
 3.8199E-02 2.00E-02 1.1988E-03 5.9940E-02
0.1128 2.00E-02 -1.1687E-03 -5.8434E-02
3.7779E-02 2.00E-02 7.7869E-04 3.8935E-02
0.1118 2.00E-02 -2.1690E-03 -0.1085
1.9541E-02 2.00E-02 -4.5856E-04 -2.2928E-02
4.1844E-02 2.00E-02 -1.5590E-04 -7.7952E-03
6.4983E-02 2.00E-02 -1.6865E-05 -8.4325E-04
9.2906E-02 2.00E-02 -9.3703E-05 -4.6851E-03
0.1041 2.00E-02 6.5957E-05 3.2979E-03
3.7928E-02 2.00E-02 -7.1804E-05 -3.5902E-03
0.1370 2.00E-02 9.7744E-04 4.8872E-02
4.6724E-02 2.00E-02 -2.7608E-04 -1.3804E-02
 3.8199E-02 2.00E-02 1.1988E-03 5.9940E-02
5 \times (BCC#2,A)=0.114
6 \times (BCC\#1,B)=3.7E-2
6 \times (BCC#2.A) = 0.114
10 W(LIQUID,A)=2E-2
11 W(LIQUID,A)=4.2E-2
12 W(LIOUID, A) = 6.5E-2
13 W(LIQUID,A)=9.3E-2
```

4.6724E-02 2.00E-02 -2.7608E-04 -1.3804E-02

20 W(LIQUID,A)=0.104 20 W(FCC,A)=3.8E-221 W(LIQUID, A)=0.136

21 W(FCC,A)=4.7E-2

```
0.1875 2.00E-02 5.0745E-04 2.5373E-02
22 W(LIOUID, A) = 0.187
 5.8445E-02 2.00E-02 -5.5489E-04 -2.7745E-02
22 W(FCC,A)=5.9E-2
23 W(LIQUID,A)=0.245
 0.2448
 2.00E-02 -1.5068E-04 -7.5342E-03
 8.2833E-02 2.00E-02 -2.1672E-03 -0.1084
23 W(BCC#1,A)=8.5E-2
PARROT:
PARROT: @?<Hit_return_to_continue>
PARROT: @@ Calculate the phase diagram again
PARROT: @@ mac tcex36cpd
PARROT: @@ The following commands are in the file tcex36cpd.TCM
PARROT: @@ Calculate the phase diagram
PARROT: @@ This TCM should be runned in PARROT
PARROT: go p-3
  ... the command in full is GOTO_MODULE
POLY_3: def-com,,,,
  ... the command in full is DEFINE_COMPONENTS
POLY_3: s-a-v 1 w(b) 0 1,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition W(B)=.1234 created
POLY_3: s-a-v 2 t 300 1700,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition T=942.2 created
POLY_3: s-c t=500
  ... the command in full is SET_CONDITION
POLY_3: 1-c
 ... the command in full is LIST_CONDITIONS
W(B)=0.1234, P=1E5, N=1, T=500
DEGREES OF FREEDOM 0
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: global
Settings for global minimization:
  Use global minimization as much as possible /N/: Y,,
 *** WARNING *** Global equilibrium calculation may create new composition sets
and this may corrupt your PARROT work file (.PAR file).
Do not go back to PARROT but exit from POLY after your POLY calculations.
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 412 grid points in 0 s
Found the set of lowest grid points in 0 \text{ s}
Calculated POLY solution
 0 s, total time
POLY 3: save tcex36 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point 3
Generating start point 4
Generating start point
Generating start point
```

```
Generating start point
Generating start point
Generating start point 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point
 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point
Generating start point 28
Phase region boundary 1 at: 7.140E-01 3.100E+02
  BCC#1
 ** BCC#2
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 7.141E-01 3.000E+02
  BCC#1
 ** BCC#2
Calculated. 14 equilibria
Phase region boundary 3 at: 6.828E-01 7.275E+02
 ** A2B
  BCC#1
 ** BCC#2
Phase region boundary 4 at: 3.632E-01 7.275E+02
 ** A2B
 BCC#1
Calculated. 15 equilibria
 :
Phase region boundary 39 at: 6.122E-01 1.242E+03
  LIOUID
 ** A2B
Calculated. 13 equilibria
Terminating at known equilibrium
Phase region boundary 40 at: 6.122E-01 1.242E+03
  LIQUID
 ** A2B
Calculated. 8 equilibria
Terminating at known equilibrium
Phase region boundary 41 at: 9.927E-01 1.613E+03
  LIQUID
 ** FCC
Calculated. 20 equilibria
Terminating at known equilibrium
Phase region boundary 42 at: 9.927E-01 1.613E+03
  LIQUID
 ** FCC
Calculated 12 equilibria
*** BUFFER SAVED ON FILE: tcex36.POLY3
CPU time for maping 5 seconds
```

```
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-l d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot p5.ps
PLOTFILE : /SCREEN/:
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @@ End of commands from tcex36cpd.TCM and back in tcex36b.TCM now
POST: @?<Hit_return_to_continue>
POST: ba
  ... the command in full is BACK
POLY_3: ba
  ... the command in full is BACK
PARROT VERSION 5.3
 Global minimization used as test only
PARROT: @@ Now there is an equilibrium between fcc, bcc and liquid at high B
PARROT: @@ restore equilibrium 4 on the POP file
PARROT: ed
  ... the command in full is EDIT_EXPERIMENTS
ED_EXP: read
  ... the command in full is READ_WORKSPACES
Block number /1/: 1
ED_EXP: s-e 4
  ... the command in full is SELECT_EQUILIBRIUM
Equilibrium number 4, label AINV
ED EXP: S-We 1
  ... the command in full is SET_WEIGHT
Equilibria (range) or label(s) /PRESENT/: PRESENT
ED_EXP: S-a-S
 ... the command in full is SET_ALL_START_VALUES
T /1204.671474/: 1200
Automatic start values for phase constituents? /N/: {f N}
Phase LIQUID
Major constituent(s) /b/: b
Phase BCC
Major constituent(s) /b/: b
Phase FCC
Major constituent(s) /b/: b
ED_EXP: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Testing result with global minimization
  14 ITS, CPU TIME USED 1 SECONDS
ED_EXP: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 4, label AINV, database:
Conditions:
P=1.01325E5
FIXED PHASES
LIQUID=1 BCC#1=1
 FCC=1
DEGREES OF FREEDOM 0
Temperature 1195.10 K ( 921.95 C), Pressure 1.013250E+05
Number of moles of components 3.00000E+00, Mass in grams 1.29944E+02
Total Gibbs energy -9.43347E+03, Enthalpy 1.97100E+04, Volume 0.00000E+00
 Moles
 W-Fraction Activity Potential
Component
 6.6854E-01 1.0290E-01 4.0783E-01 -8.9123E+03 SER
Α
 2.3315E+00 8.9710E-01 8.6070E-01 -1.4906E+03 SER
В
 Status FIXED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 4.5876E+01, Volume fraction 0.0000E+00 Mass fractions:
B 9.40072E-01 A 5.99283E-02
```

```
Status FIXED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 4.5360E+01, Volume fraction 0.0000E+00 Mass fractions:
B 9.31812E-01 A 6.81875E-02
 Status FIXED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 3.8707E+01, Volume fraction 0.0000E+00 Mass fractions:
B 8.05502E-01 A 1.94498E-01
EXPERIMENT T=1203:DT $1195.1:10 NO=1
EXPERIMENT W(LIQUID, A) = 0.19:DX $0.194498:2E-2 NO=2
EXPERIMENT W(BCC#1,A)=6.9E-2:DX $6.81875E-2:2E-2 NO=3
EXPERIMENT W(FCC,A)=6E-2:DX $5.99283E-2:2E-2 NO=4
ED_EXP: @@ Now equilibrium 4 is on the high B side
ED_EXP: save
  ... the command in full is SAVE_WORKSPACES
ED_EXP: ba
 ... the command in full is BACK
PARROT: resc
 ... the command in full is RESCALE_VARIABLES
PARROT: Opt 0
  ... the command in full is OPTIMIZE_VARIABLES
Use 29 experiments, maximum is 2000
 554 real workspace, maximum is
PARROT: 1-r
 ... the command in full is LIST_RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
 ______
 OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:55:16
 *** SUCCESSFUL OPTIMIZATION. ***
 NUMBER OF ITERATIONS: 0
== OPTIMIZING CONDITIONS ==
  RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N
  MINIMUM SAVE ON FILE: Y
  ERROR FOR INEQUALITIES = 1.00000000E+00
  RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04
ARGUMENTS FOR SUBROUTINE VA05AD (HSL)
  MAXFUN = 0 DMAX = 1.00000000E+02 H = 1.00000000E-04
  ACC = (INITIAL SUM OF SOUARES) * 1.00000000E-03
== OPTIMIZING VARIABLES ==
AVAILABLE VARIABLES ARE V1 TO V00
 SCALING FACTOR REL.STAND.DEV
VAR. VALUE
 START VALUE
 2.01820955E+04
 2.01820955E+04 2.01820955E+04 0.00000000E+00
-2.90936176E+01 -2.90936176E+01 0.0000000E+00
V1
 2.01820955E+04
V2
 -2.90936176E+01
V11
 -2.18127453E+04
 1.55559513E+01
V12
 2.36701170E+04 2.36701170E+04 2.36701170E+04 0.00000000E+00 
-7.56542221E+00 -7.56542221E+00 0.00000000E+00
V15
V16
 -/.50542221E+UU -/.56542221E+UU -/.56542221E+00 0.00000000E+00 3.00342466E+03 3.00342466E+03 0.0000000E+00
V17
V19 2.20133188E+04 2.20133188E+04 2.20133188E+04 0.00000000E+00
V20 -6.72498370E+00 -6.72498370E+00 -6.72498370E+00 0.00000000E+00
NUMBER OF OPTIMIZING VARIABLES :
ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
THE SUM OF SQUARES HAS CHANGED FROM 0.00000000E+00 TO 8.21366196E-01
DEGREES OF FREEDOM 22. REDUCED SUM OF SQUARES 3.73348271E-02
$ ===== BLOCK NUMBER 1
DEFINED CONSTANTS
  DX=2E-2, P0=101325, DH=500, DT=10
DEFINED FUNCTIONS AND VARIABLES%
  HTR=HM(LIQUID)-HM(A2B)
 1194.
 10.
 0.6680
 6.6804E-02
1 W(LIQUID,B)=0.408
 0.4071
 2.00E-02 -8.9914E-04 -4.4957E-02
 0.1280 2.00E-02 -1.9511E-03 -9.7557E-02
1340. 10. -0.6301 -6.3008E-02
1 W(BCC#1,B)=0.13
```

2 T=1341

```
3759. 5.00E+02 31.69 6.3383E-02
1051. 10. 2.137 0.2137
0.2695 2.00E-02 -5.4228E-04 -2.7114E-02
2 HTR=3727
3 T=1049
3 \text{ W(LIQUID,A)} = 0.27
 9.0569E-02 2.00E-02 -2.4310E-03 -0.1215
3 \text{ W}(BCC\#1,A)=9.3E-2
 1195. 10. -7.904 -0.7904
0.1945 2.00E-02 4.4977E-03 0.2249
4 T=1203
4 W(LIOUID, A) = 0.19
 6.8188E-02 2.00E-02 -8.1246E-04 -4.0623E-02
5.9928E-02 2.00E-02 -7.1681E-05 -3.5841E-03
4 \text{ W(BCC} \# 1, A) = 6.9E - 2
 5.9928E-02 2.00E-02 -7.1681E-05 -3.5841E-03
4 W(FCC.A)=6E-2
 727.5 10. 1.501 0.1501
3.8199E-02 2.00E-02 1.1988E-03 5.9940E-02
0.1128 2.00E-02 -1.1687E-03 -5.8434E-02
3.7779E-02 2.00E-02 7.7869E-04 3.8935E-02
0.1118 2.00E-02 -2.1690E-03 -0.1085
1.9541E-02 2.00E-02 -4.5856E-04 -2.2928E-02
4.1844E-02 2.00E-02 -1.5590E-04 -7.7952E-03
6.4983E-02 2.00E-02 -1.6865E-05 -8.4325E-04
5 T=726
 727.5
 10.
 1.501
5 \times (BCC#1,B)=3.7E-2
5 \times (BCC#2,A) = 0.114
6 X(BCC#1,B)=3.7E-2
6 \times (BCC#2.A) = 0.114
10 W(LIQUID, A) = 2E - 2
11 W(LIQUID, A) = 4.2E-2
12 W(LIQUID, A) = 6.5E-2
13 W(LIQUID,A)=9.3E-2
 9.2906E-02 2.00E-02 -9.3703E-05 -4.6851E-03
 20 W(LIQUID, A) = 0.104
20 W(FCC,A)=3.8E-2
21 W(LIOUID,A)=0.136
 4.6724E-02 2.00E-02 -2.7608E-04 -1.3804E-02
21 W(FCC,A)=4.7E-2
22 W(LIQUID,A)=0.187
 0.1875 2.00E-02 5.0745E-04 2.5373E-02
22 W(FCC,A)=5.9E-2
 5.8445E-02 2.00E-02 -5.5489E-04 -2.7745E-02
 0.2448
23 W(LIQUID, A) = 0.245
 2.00E-02 -1.5068E-04 -7.5342E-03
 8.2833E-02 2.00E-02 -2.1672E-03 -0.1084
23 W(BCC#1,A)=8.5E-2
PARROT:
PARROT: @?<Hit_return_to_continue>
PARROT: opt 30
  ... the command in full is OPTIMIZE_VARIABLES
 Use 29 experiments, maximum is 2000
 Use
 554 real workspace, maximum is 50000
 The following output is provided by subroutine VA05A
 AT THE 0 TH ITERATION WE HAVE THE SUM OF SQUARES 8.21366196E-01
  1 1.0000E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00 6 1.0000E+00 7 1.0000E+00
 AT THE 1 ST ITERATION WE HAVE THE SUM OF SQUARES 8.22184523E-01
  1 1.0001E+00 2 1.0000E+00 3 1.0000E+00 4 1.0000E+00 5 1.0000E+00 6 1.0000E+00 7 1.0000E+00
 AT THE 12 TH ITERATION WE HAVE THE SUM OF SQUARES 1.70120803E-01
  1 1.0007E+00 2 1.0004E+00 3 1.0050E+00 4 1.0192E+00 5 1.0109E+00
  6 1.0237E+00 7 1.0537E+00
 AT THE 13 TH ITERATION WE HAVE THE SUM OF SQUARES 1.67845135E-01
  1 1.0010E+00 2 1.0005E+00 3 1.0074E+00 4 1.0249E+00 5 1.0142E+00
  6 1.0289E+00 7 1.0677E+00
 THE FINAL SOLUTION CALCULATED BY VA05A REQUIRED 13 iterations
  1 1.0010E+00 2 1.0005E+00 3 1.0074E+00 4 1.0249E+00 5 1.0142E+00
  6 1.0289E+00 7 1.0677E+00
  1 6.3158E-02 2 -3.7855E-02 3 -8.1407E-02 4 -6.8333E-02 5 4.9921E-02 6 2.5922E-01 7 -1.3945E-02 8 -9.1402E-02 9 -1.3189E-02 10 4.3921E-02
 11 -6.3820E-02 12 -8.0231E-02 13 1.6659E-01 14 3.1149E-02 15 -6.4317E-02
 16 8.0807E-03 17 -1.1993E-01 18 -1.7511E-02 19 4.0004E-04 20 7.0612E-03
 21 -6.1555E-04 22 4.9459E-03 23 -1.7569E-03 24 4.0977E-02 25 -2.3416E-02
 26 -2.5371E-03 27 -6.9022E-02 28 2.0310E-02 29 -7.1932E-02
 THE SUM OF SQUARES IS 1.67845135E-01
PARROT: 1-r
  the command in full is LIST RESULT
FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: C
FILE NAME: /SCREEN/:
```

OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:55:16

```
*** SUCCESSFUL OPTIMIZATION. ***
NUMBER OF ITERATIONS: 14

== OPTIMIZING CONDITIONS ==
```

RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N MINIMUM SAVE ON FILE: Y

ERROR FOR INEQUALITIES = 1.00000000E+00

RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04

ARGUMENTS FOR SUBROUTINE VA05AD (HSL)

MAXFUN = 30 DMAX = 1.00000000E+02 H = 1.00000000E-04

ACC = (INITIAL SUM OF SQUARES) * 1.0000000E-03

== OPTIMIZING VARIABLES ==

AVAILABLE VARIABLES ARE V1 TO V00

VAR.	VALUE	START VALUE	SCALING FACTOR	REL.STAND.DEV
V1	2.02022885E+04	2.01820955E+04	2.01820955E+04	2.48851150E-02
V2	-2.91083492E+01	-2.90936176E+01	-2.90936176E+01	1.36092956E-02
V11	-2.18127453E+04			
V12	1.55559513E+01			
V15	2.38442491E+04	2.36701170E+04	2.36701170E+04	8.28180958E-02
V16	-7.75413646E+00	-7.56542221E+00	-7.56542221E+00	2.55327257E-01
V17	3.04598912E+03	3.00342466E+03	3.00342466E+03	2.36433606E-01
V19	2.26500654E+04	2.20133188E+04	2.20133188E+04	4.73556007E-01
V20	-7.18046132E+00	-6.72498370E+00	-6.72498370E+00	1.24878451E+00

NUMBER OF OPTIMIZING VARIABLES: 7

ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO

THE SUM OF SQUARES HAS CHANGED FROM 8.21366196E-01 TO 1.67845135E-01 DEGREES OF FREEDOM 22. REDUCED SUM OF SQUARES 7.62932432E-03

\$ ===== BLOCK NUMBER 1

DEFINED CONSTANTS

DX=2E-2, P0=101325, DH=500, DT=10

DEFINED FUNCTIONS AND VARIABLES%

HTR=HM(LIQUID)-HM(A2B)

1 T=1193	1194.	10.	0.6316	6.3158E-02
1 W(LIQUID,B)=0.408	0.4072	2.00E-02	-7.5710E-04	-3.7855E-02
1 W(BCC#1,B)=0.13	0.1284	2.00E-02	-1.6281E-03	-8.1407E-02
2 T=1341	1340.	10.	-0.6833	-6.8333E-02
2 HTR=3727	3752.	5.00E+02	24.96	4.9921E-02
3 T=1049	1052.	10.	2.592	0.2592
3 W(LIQUID, A) = 0.27	0.2697	2.00E-02	-2.7890E-04	-1.3945E-02
3 W(BCC#1,A)=9.3E-2	9.1172E-02	2.00E-02	-1.8280E-03	-9.1402E-02
4 T=1203	1203.	10.	-0.1319	-1.3189E-02
4 W(LIQUID, A) = 0.19	0.1909	2.00E-02	8.7843E-04	4.3921E-02
4 W(BCC#1,A)=6.9E-2	6.7724E-02	2.00E-02	-1.2764E-03	-6.3820E-02
4 W (FCC,A) = 6E-2	5.8395E-02	2.00E-02	-1.6046E-03	-8.0231E-02
5 T=726	727.7	10.	1.666	0.1666
$5 \times (BCC#1,B)=3.7E-2$	3.7623E-02	2.00E-02	6.2299E-04	3.1149E-02
5 X(BCC#2,A)=0.114	0.1127	2.00E-02	-1.2863E-03	-6.4317E-02
6 $X(BCC#1,B)=3.7E-2$	3.7162E-02	2.00E-02	1.6161E-04	8.0807E-03
6 $X(BCC#2,A)=0.114$	0.1116	2.00E-02	-2.3985E-03	-0.1199
10 W(LIQUID,A)=2E-2	1.9650E-02	2.00E-02	-3.5022E-04	-1.7511E-02
11 $W(LIQUID,A)=4.2E-2$	4.2008E-02	2.00E-02	8.0008E-06	4.0004E-04
12 W(LIQUID,A)=6.5E-2	6.5141E-02	2.00E-02	1.4122E-04	7.0612E-03
13 W(LIQUID, A) = 9.3E-2	9.2988E-02	2.00E-02	-1.2311E-05	-6.1555E-04
20 W(LIQUID,A)=0.104	0.1041	2.00E-02	9.8918E-05	4.9459E-03
20 $W(FCC,A)=3.8E-2$	3.7965E-02	2.00E-02	-3.5139E-05	-1.7569E-03
21 W(LIQUID,A)=0.136	0.1368	2.00E-02	8.1954E-04	4.0977E-02
21 $W(FCC,A)=4.7E-2$	4.6532E-02	2.00E-02	-4.6833E-04	-2.3416E-02
22 W(LIQUID, A) = 0.187	0.1869	2.00E-02	-5.0743E-05	-2.5371E-03
22 W(FCC,A)=5.9E-2	5.7620E-02	2.00E-02	-1.3804E-03	-6.9022E-02
23 W(LIQUID,A)=0.245	0.2454	2.00E-02	4.0621E-04	2.0310E-02
23 $W(BCC#1,A)=8.5E-2$	8.3561E-02	2.00E-02	-1.4386E-03	-7.1932E-02

PARROT:

PARROT: @?<Hit_return_to_continue>

PARROT: @@ Now optimize all parameters and all experiments

PARROT: 1-a-v

... the command in full is LIST_ALL_VARIABLES

AVAILABLE VARIABLES ARE V1 TO V00

```
START VALUE
 SCALING FACTOR REL.STAND.DEV
VAR. VALUE
 2.01820955E+04 2.48851150E-02
-2.90936176E+01 -2.90936176E+01 1.36092956E-02
V1
 2.02022885E+04
 -2.91083492E+01
V11
 -2.18127453E+04
V12
 1.55559513E+01
V15
 2.38442491E+04 2.36701170E+04 2.36701170E+04 8.28180958E-02
 -7.75413646E+00 -7.56542221E+00 -7.56542221E+00 2.55327257E-01
V16
V17
 3.04598912E+03
 3.00342466E+03
 3.00342466E+03
 2.36433606E-01
 2.20133188E+04
 2.20133188E+04
7/19
 2.26500654E+04
 4.73556007E-01
 -7.18046132E+00 -6.72498370E+00 -6.72498370E+00 1.24878451E+00
V20
NUMBER OF OPTIMIZING VARIABLES :
 7
ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO
THE SUM OF SOUARES HAS CHANGED FROM 8.21366196E-01 TO 1.67845135E-01
DEGREES OF FREEDOM 22. REDUCED SUM OF SQUARES 7.62932432E-03
PARROT: s-o-v 11-12
  ... the command in full is SET_OPTIMIZING_VARIABLE
PARROT: ed
  ... the command in full is EDIT_EXPERIMENTS
ED_EXP: read
 ... the command in full is READ_WORKSPACES
Block number /1/: 1
ED EXP: C-a
  ... the command in full is COMPUTE_ALL_EQUILIBRIA
Eq Lab Iter Weight Temp Exp Fix phases or comments
  1 AINV 2 1. 1193.6 LIQUID A2B BCC 2 AINV 2 1. 1340.3 LIQUID A2B
  3 AINV 2 1. 1051.6 LIQUID A2B BCC
  4 AINV 2 1. 1202.9 LIQUID BCC FCC
  5 AINV 2 1. 727.7 A2B BCC BCC#2
6 AINV 2 1. 726.0 BCC BCC#2
10 ALF 2 1. 1594.0 LIQUID FCC
 10 ALF
 2 1. 1548.0
 LIQUID FCC
 11 ALF
 LIQUID FCC
 12 ALF 2 1. 1499.0
 LIQUID FCC
 13 ALF 2 1. 1438.0
20 ATIE 2 1. 1413.0
 LIQUID FCC
 21 ATIE 2 1.
 1337.0
 LIQUID FCC
 22 ATIE 2 1. 1213.0
 LIQUID FCC
 LIQUID BCC
 1100.0
 23 ATIE 2 1.
100 AA < unused > 1573.0
 LIOUID
101 AA < unused > 1573.0
 LIQUID
102 AA < unused > 1573.0
 LIQUID
 LIQUID
103 AA < unused > 1573.0
104 AA < unused > 1573.0
105 AA < unused > 1573.0
 LIQUID
 LIQUID
 < unused > 1573.0
 LIQUID
106 AA
107 AA < unused > 1573.0
 LIQUID
108 AA < unused > 1573.0
 < unused > 1773.0
< unused > 1773.0
110 AH
 LIQUID
 LIQUID
111 AH
112 AH < unused > 1773.0
 LIQUID
113 AH < unused > 1773.0
 LIQUID
114 AH
 < unused > 1773.0
 LIOUID
 <unused > 1773.0
< unused > 1773.0
115 AH
 LIOUID
116 AH
 LIOUID
117 AH < unused > 1773.0
 LIOUID
118 AH < unused >
 1773.0
 LIQUID
ED_EXP: s-we 1 100-118
 ... the command in full is SET_WEIGHT
ED EXP: s-e 1
  ... the command in full is SELECT_EQUILIBRIUM
Equilibrium number 1, label AINV
ED EXP: C-a
  ... the command in full is COMPUTE_ALL_EQUILIBRIA
 Eq Lab Iter Weight Temp Exp Fix phases or comments
  1 AINV 2 1. 1193.6 LIQUID A2B BCC
  2 AINV 2 1. 1340.3 LIQUID A2B
3 AINV 2 1. 1051.6 LIQUID A2B BCC
```

```
4 AINV 2 1. 1202.9 LIQUID BCC FCC
5 AINV 2 1. 727.7 A2B BCC BCC#2
6 AINV 2 1. 726.0 BCC BCC#2
 10 ALF
 LIQUID FCC
 2 1. 1594.0
 11 ALF
 1.
 1548.0
 LIQUID FCC
 2
 2 1. 1548.0
2 1. 1499.0
 12 ALF
 LIOUID FCC
 13 ALF
 2 1. 1438.0
 LIOUID FCC
 LIQUID FCC
 20 ATIE 2 1. 1413.0
 21 ATIE
22 ATIE
 2 1.
2 1.
 LIQUID FCC
LIQUID FCC
 1337.0
 1213.0
 23 ATIE 2 1. 1100.0
 LIQUID BCC
 100 AA
 2 1. 1573.0
 LIQUID
 101 AA
 LIQUID
 2 1. 1573.0
 102 AA
 2
 1.
 1573.0
 LIQUID
 2 1.
 103 AA
 1573.0
 LIOUID
 104 AA
 2 1. 1573.0
 LIQUID
 LIQUID
 105 AA
 2 1. 1573.0
 106 AA
 2 1.
2 1.
 1573.0
 LIOUID
 107 AA
 1573.0
 LIQUID
 2 1.
 108 AA
 1573.0
 LIQUID
 110 AH
 2 1. 1773.0
 LIOUID
 111 AH
 LIQUID
 2 1. 1773.0
 2 1.
2 1.
 112 AH
 1773.0
 LIQUID
 113 AH
 LIQUID
 1773.0
 2 1. 1773.0
 114 AH
 LIQUID
 115 AH
 2 1. 1773.0
 LIQUID
 2 1.
2 1.
 LIQUID
 116 AH
 1773.0
 117 AH
 1773.0
 LIQUID
 118 AH 2 1.
 1773.0
 LIQUID
ED_EXP: save
 ... the command in full is SAVE_WORKSPACES
ED EXP: ba
 ... the command in full is BACK
PARROT: opt
 ... the command in full is OPTIMIZE_VARIABLES
Number of iterations /30/: 30
 47 experiments, maximum is
 Use
 1082 real workspace, maximum is 50000
 The following output is provided by subroutine VA05A
 O TH ITERATION WE HAVE THE SUM OF SQUARES
 5.15860597E-01
 AT THE
 1 1.0010E+00 2 1.0005E+00 3 1.0000E+00 4 1.0000E+00 5 1.0074E+00
 6 1.0249E+00 7 1.0142E+00 8 1.0289E+00 9 1.0677E+00
 AT THE 1 ST ITERATION WE HAVE THE SUM OF SOUARES
 5.16664894E-01
 1 1.0011E+00 2 1.0005E+00 3 1.0000E+00 4 1.0000E+00 5 1.0074E+00 6 1.0249E+00 7 1.0142E+00 8 1.0289E+00 9 1.0677E+00
 :
 AT THE 15 TH ITERATION WE HAVE THE SUM OF SQUARES 9.39247955E-02
 1 1.0066E+00 2 1.0086E+00 3 9.9812E-01 4 9.8393E-01 5 1.0177E+00 6 1.0836E+00 7 1.0240E+00 8 1.0095E+00 9 1.0548E+00
 AT THE 16 TH ITERATION WE HAVE THE SUM OF SQUARES 6.73924409E-02
 1 \quad 1.0093E+00 \quad 2 \quad 1.0115E+00 \quad 3 \quad 9.9634E-01 \quad 4 \quad 9.7778E-01 \quad 5 \quad 1.0224E+00
 6 1.1084E+00 7 1.0281E+00 8 1.0021E+00 9 1.0514E+00
 THE FINAL SOLUTION CALCULATED BY VA05A REQUIRED 16 iterations
 1 1.0093E+00 2 1.0115E+00 3 9.9634E-01 4 9.7778E-01 5 1.0224E+00
 6 1.1084E+00 7 1.0281E+00 8 1.0021E+00 9 1.0514E+00
 1 -5.7709E-02 2 -9.3404E-03 3 1.4435E-02 4 2.0965E-02 5 -2.5772E-02
 6 -5.2196E-02 7 1.9264E-02 8 2.6907E-02 9 1.1431E-02 10 2.7509E-02
 11 8.8335E-03 12 1.3391E-02 13 -4.8280E-02 14 2.2178E-02 15 5.2233E-03
 16 2.9006E-02 17 2.1915E-02 18 -2.1795E-02 19 -7.8107E-03 20 -4.4451E-03
  21 -1.5094E-02 22 -1.0366E-02 23 1.5822E-02 24 2.4683E-02
 25 1.5219E-02
 26 -1.4822E-02 27 2.0406E-02 28 -1.2809E-02 29 1.5407E-02 30 -9.5946E-03
 31 -1.6846E-02 32 2.7408E-02 33 8.6976E-02 34 1.2428E-01 35 1.0162E-01
 36 \ -1.7386 \\ E-02 \ 37 \ 7.0520 \\ E-02 \ 38 \ -1.9513 \\ E-02 \ 39 \ 1.6094 \\ E-02 \ 40 \ 4.5500 \\ E-02 \ 40 \ 4.5500 \\ E-02 \ 4.5500 \\ E-0
 41 4.8219E-02 42 4.6251E-02 43 4.1594E-02 44 3.4251E-02 45 2.2219E-02 46 7.5004E-03 47 -1.1906E-02
```

THE SUM OF SQUARES IS 6.73924409E-02

PARROT: 1-r

... the command in full is LIST_RESULT FULL, CONDENSED OR GRAPHICAL FORMAT: /C/: $extbf{C}$

FILE NAME: /SCREEN/:

_____ OUTPUT FROM P A R R O T. DATE 2008. 5.27 16:55:16

*** SUCCESSFUL OPTIMIZATION. *** NUMBER OF ITERATIONS: 17

== OPTIMIZING CONDITIONS ==

RELATIVE STANDARD DEVIATIONS FOR EXPERIMENTS: N MINIMUM SAVE ON FILE: Y ERROR FOR INEQUALITIES = 1.00000000E+00

RELATIVE STEP FOR CALCULATION OF DERIVATIVES = 1.00000000E-04

ARGUMENTS FOR SUBROUTINE VA05AD (HSL)

MAXFUN = 30 DMAX = 1.00000000E+02 H = 1.00000000E-04 ACC = (INITIAL SUM OF SQUARES) * 1.00000000E-03

== OPTIMIZING VARIABLES ==

AVAILABLE VARIABLES ARE V1 TO V00

VAR.	VALUE	START VALUE	SCALING FACTOR	REL.STAND.DEV
V1	2.03691169E+04	2.01820955E+04	2.01820955E+04	3.02498586E-02
V2	-2.94290453E+01	-2.90936176E+01	-2.90936176E+01	2.30117872E-02
V11	-2.17328114E+04	-2.18127453E+04	-2.18127453E+04	3.47139484E-02
V12	1.52102756E+01	1.55559513E+01	1.55559513E+01	5.38555740E-02
V15	2.42012670E+04	2.36701170E+04	2.36701170E+04	8.60925576E-02
V16	-8.38545757E+00	-7.56542221E+00	-7.56542221E+00	2.83694926E-01
V17	3.08774211E+03	3.00342466E+03	3.00342466E+03	2.37802967E-01
V19	2.20600549E+04	2.20133188E+04	2.20133188E+04	4.87694999E-01
V20	-7.07096183E+00	-6.72498370E+00	-6.72498370E+00	1.27666116E+00

NUMBER OF OPTIMIZING VARIABLES : 9

ALL OTHER VARIABLES ARE FIX WITH THE VALUE ZERO

THE SUM OF SQUARES HAS CHANGED FROM 5.15860597E-01 TO 6.73924409E-02 DEGREES OF FREEDOM 38. REDUCED SUM OF SQUARES 1.77348529E-03

\$ ===== BLOCK NUMBER 1

DEFINED CONSTANTS

DX=2E-2, P0=101325, DH=500, DT=10

DEFINED FUNCTIONS AND VARIABLES%

HTR=HM(LIQUID)-HM(A2B)

1	T=1193	1192.	10.	-0.5771	-5.7709E-02
1	W(LIQUID,B)=0.408	0.4078	2.00E-02	-1.8681E-04	-9.3404E-03
1	W(BCC#1,B)=0.13	0.1303	2.00E-02	2.8870E-04	1.4435E-02
2	T=1341	1341.	10.	0.2096	2.0965E-02
2	HTR=3727	3714.	5.00E+02	-12.89	-2.5772E-02
3	T=1049	1048.	10.	-0.5220	-5.2196E-02
3	W(LIQUID,A)=0.27	0.2704	2.00E-02	3.8528E-04	1.9264E-02
3	W(BCC#1,A)=9.3E-2	9.3538E-02	2.00E-02	5.3815E-04	2.6907E-02
4	T=1203	1203.	10.	0.1143	1.1431E-02
4	W(LIQUID,A)=0.19	0.1906	2.00E-02	5.5017E-04	2.7509E-02
4	W(BCC#1,A)=6.9E-2	6.9177E-02	2.00E-02	1.7667E-04	8.8335E-03
4	W(FCC,A)=6E-2	6.0268E-02	2.00E-02	2.6783E-04	1.3391E-02
5	T=726	725.5	10.	-0.4828	-4.8280E-02
5	X(BCC#1,B)=3.7E-2	3.7444E-02	2.00E-02	4.4356E-04	2.2178E-02
5	X(BCC#2,A)=0.114	0.1141	2.00E-02	1.0447E-04	5.2233E-03
6	X(BCC#1,B)=3.7E-2	3.7580E-02	2.00E-02	5.8011E-04	2.9006E-02
6	X(BCC#2,A)=0.114	0.1144	2.00E-02	4.3830E-04	2.1915E-02
10	W(LIQUID,A)=2E-2	1.9564E-02	2.00E-02	-4.3589E-04	-2.1795E-02
11	W(LIQUID,A)=4.2E-2	4.1844E-02	2.00E-02	-1.5621E-04	-7.8107E-03
12	W(LIQUID,A)=6.5E-2	6.4911E-02	2.00E-02	-8.8903E-05	-4.4451E-03
13	W(LIQUID,A)=9.3E-2	9.2698E-02	2.00E-02	-3.0187E-04	-1.5094E-02
20	W(LIQUID,A)=0.104	0.1038	2.00E-02	-2.0732E-04	-1.0366E-02
20	W(FCC,A)=3.8E-2	3.8316E-02	2.00E-02	3.1644E-04	1.5822E-02
21	W(LIQUID, A) = 0.136	0.1365	2.00E-02	4.9366E-04	2.4683E-02
21	W(FCC,A) = 4.7E - 2	4.7304E-02	2.00E-02	3.0438E-04	1.5219E-02

```
0.1867 2.00E-02 -2.9645E-04 -1.4822E-02
5.9408E-02 2.00E-02 4.0813E-04 2.0406E-02
22 W(LIQUID,A)=0.187
22 W(FCC,A)=5.9E-2
 0.2447 2.00E-02 -2.5617E-04 -1.2809E-02
8.5308E-02 2.00E-02 3.0814E-04 1.5407E-02
0.9397 2.85E-02 -2.7309E-04 -9.5946E-03
0.8395 2.82E-02 -4.7482E-04 -1.6846E-02
23 W(LIQUID,A)=0.245
23 W(BCC#1,A)=8.5E-2
100 ACR(B)=0.94
101 ACR(B)=0.84
 0.7408 2.81E-02 7.6893E-04 2.7408E-02
102 ACR(B) = 0.74
103 ACR(B)=0.64
 2.81E-02 2.4411E-03 8.6976E-02
 0.6424
 0.5435
0.4429
 2.82E-02 3.5079E-03 0.1243
2.85E-02 2.9003E-03 0.1016
104 ACR(B)=0.54
105 ACR(B)=0.44
 0.3395
106 ACR(B)=0.34
 2.90E-02 -5.0467E-04 -1.7386E-02
107 ACR(B) = 0.23
 0.2321
 2.97E-02 2.0948E-03 7.0520E-02
 3.06E-02 -5.9712E-04 -1.9513E-02
108 ACR(B)=0.12
 1.6094E-02
4.5500E-02
110 HMR(LIQUID)=-1964
111 HMR(LIQUID)=-3500
112 HMR(LIQUID)=-4588
 4.8219E-02
 4.6251E-02
113 HMR(LIQUID)=-5239
114 HMR(LIQUID)=-5454
 4.1594E-02
3.4251E-02
115 HMR(LIQUID)=-5233
 2.2219E-02
116 HMR(LIQUID)=-4575
117 HMR(LIQUID)=-3481
 7.5004E-03
 -1956. 5.00E+02 -5.953 -1.1906E-02
118 HMR(LIQUID)=-1950
PARROT:
PARROT: @?<Hit_return_to_continue>
PARROT: @@ Calculate the phase diagram a final time.
PARROT: @@ mac tcex36cpd
PARROT: @@ The following commands are in the file tcex36cpd.TCM
PARROT: @@ Calculate the phase diagram
PARROT: @@ This TCM should be runned in PARROT
PARROT: go p-3
  ... the command in full is GOTO_MODULE
POLY_3: def-com,,,,
  ... the command in full is DEFINE_COMPONENTS
POLY_3: s-a-v 1 w(b) 0 1,,,,
 ... the command in full is SET_AXIS_VARIABLE
The condition W(B)=.1234 created
POLY_3: s-a-v 2 t 300 1700,,,,
  ... the command in full is SET_AXIS_VARIABLE
The condition T=942.2 created
POLY_3: s-c t=500
  ... the command in full is SET_CONDITION
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
W(B) = 0.1234, P = 1E5, N = 1, T = 500
DEGREES OF FREEDOM 0
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: global
Settings for global minimization:
  Use global minimization as much as possible /N/: \mathbf{Y}_{\bullet},
 *** WARNING *** Global equilibrium calculation may create new composition sets
and this may corrupt your PARROT work file (.PAR file).
Do not go back to PARROT but exit from POLY after your POLY calculations.
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 412 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: save tcex36 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
```

```
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
 6
Generating start point
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point
 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point
 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point
Generating start point 28
Phase region boundary 1 at: 7.140E-01 3.100E+02
 BCC#1
  ** BCC#2
Calculated.. 2 equilibria
Terminating at axis limit.
Phase region boundary 2 at: 7.141E-01 3.000E+02
 BCC#1
  ** BCC#2
Calculated. 14 equilibria
Phase region boundary 3 at: 6.819E-01 7.255E+02
  ** A2B
 BCC#1
 ** BCC#2
Phase region boundary 4 at: 3.626E-01 7.255E+02
 ** A2B
 BCC#1
Calculated. 15 equilibria
 :
 :
Phase region boundary 39 at: 6.122E-01 1.240E+03
 LIOUID
  ** A2B
Calculated. 14 equilibria
Terminating at known equilibrium
```


Generating start equilibrium 6

```
Phase region boundary 40 at: 6.122E-01 1.240E+03
 LIQUID
 ** A2B
Calculated. 8 equilibria
Terminating at known equilibrium
Phase region boundary 41 at: 9.927E-01 1.613E+03
 LIOUID
Calculated. 20 equilibria
Terminating at known equilibrium
Phase region boundary 42 at: 9.927E-01 1.613E+03
 LIQUID
  ** FCC
Calculated 9 equilibria
 *** BUFFER SAVED ON FILE: tcex36.POLY3
CPU time for maping 5 seconds
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-1 d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot p6.ps
PLOTFILE : /SCREEN/:
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @@ End of commands from tcex36cpd.TCM and back in tcex36b.TCM now
POST: @?<Hit return to continue>
POST: @@ Add the experimental data
POST: a-e-d y tcex36
  ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/: 1
POST: plot p7.ps
PLOTFILE : /SCREEN/:
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit return to continue>
POST: @@ Also calculate the enthalpies in the liquid
POST: ba
 ... the command in full is BACK
POLY_3: read,,,
  ... the command in full is READ_WORKSPACES
POLY_3:
POLY 3:
POLY_3: s-a-v 2 none
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-c t=1773
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 412 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: sh hmr
  ... the command in full is SHOW_VALUE
HMR=13116.476
POLY_3: 1-st c
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL COMPONENTS
COMPONENT
 P(Pa)
 STATUS
 REF. STATE
 T(K)
 ENTERED SER
Α
 ENTERED
POLY_3: s-r-s a liq * 1e5
... the command in full is SET_REFERENCE_STATE POLY_3: s-r-s b liq * 1e5
```


```
... the command in full is SET_REFERENCE_STATE
POLY_3: save tcex36h y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 0.123400
Global calculation of initial equilibrium ....OK
Phase Region from 0.123400
 for:
 LIQUID
Global test at 3.23400E-01....OK
Global test at 5.73400E-01 .... OK
Global test at 8.23400E-01 .... OK
Global test at 9.53400E-01 .... OK
Global test at 1.00000E+00 .... OK
Terminating at 1.000000
Calculated
 51 equilibria
Phase Region from 0.123400
 LIOUID
Global test at 8.34000E-02 .... OK
Global test at 3.34000E-02 .... OK
Terminating at 0.250000E-11
Calculated 28 equilibria
 *** Buffer saved on file: tcex36h.POLY3
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a \times x(b)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MOLE_FRACTION B instead of X(B)
POST: s-d-a y hmr(liq)
  ... the command in full is SET_DIAGRAM_AXIS
POST: a-e-d y tcex36
  ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/: 2
POST: plot p8.ps
PLOTFILE : /SCREEN/:
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ We can see the fitting results by the following method
POST: @@ Data points falling on the diagonal line indicates
POST: @@ perfect fitting.
POST: @@
POST: ba
  ... the command in full is BACK
POLY_3: ba
  ... the command in full is BACK
PARROT VERSION 5.3
 Global minimization used as test only
PARROT: 1-result gra tcex36-dia
  ... the command in full is LIST_RESULT
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
 ... the command in full is QUICK_EXPERIMENTAL_PLOT
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: go p-3
 No such command, use HELP
POST: read,,
 No such command, use HELP
POST: post
No such command, use HELP POST: q tcex36-dia.exp 1; 1;
```

```
... the command in full is QUICK_EXPERIMENTAL_PLOT
POST:
POST:
POST: Plot p9.ps
PLOTFILE: /SCREEN/:
... the command in full is PLOT_DIAGRAM
PLOTFILE: /SCREEN/:
POST:
POST: ba
... the command in full is BACK
PARROT: exit
Are you sure? /NO/: yes
CPU time 36 seconds
```


THERMO-CALC (2008.05.27:16.54):

THERMO-CALC (2008.05.27:16.54):

THERMO-CALC (2008.05.27:16.55):

THERMO-CALC (2008.05.27:16.55):

P=1E5, N=1, T=1773;

THERMO-CALC (2008.05.27:16.55): From PARROT optimization

Calculation of an isothermal section

```
Thermo-Calc version S on Linux
 Copyright (1993,2007) Foundation for Computational Thermodynamics,
 Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
 Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of an isothermal section, using command-lines
SYS: @@
sys: set-log tcex37,,
SYS: go data
  ... the command in full is GOTO_MODULE
 THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw pkp
  ... the command in full is SWITCH_DATABASE
 Current database: Kaufman Binary Alloys TDB v1
TDB_PKP: def-sys
  ... the command in full is DEFINE_SYSTEM
ELEMENTS: fe cr ni
FE
 NI
  DEFINED
TDB_PKP: 1-s C
  ... the command in full is LIST_SYSTEM
LIQUID:L :CR FE NI:
 :CR FE NI:
FCC
 :CR FE NI:
HCP
 :CR FE NI:
 RHOMBOHEDRAL : CR FE NI:
ALPHA MN
 : 37:
BETHA_MN
 :FE:
SIGMA_CRFE :CR:FE:
FENI3 :FE:NI:
TDB_PKP: rej ph /?
  ... the command in full is REJECT
To be REJECTED: LIQUID:L No/Quit/* /Yes/: n
To be REJECTED: BCC No/Quit/* /Yes/: \boldsymbol{n}
To be REJECTED: FCC No/Quit/* /Yes/: n
To be REJECTED: HCP No/Quit/* /Yes/: yes
To be REJECTED: RHOMBOHEDRAL No/Quit/* /Yes/: YeS
To be REJECTED: ALPHA_MN No/Quit/* /Yes/: YeS
To be REJECTED: BETHA_MN No/Quit/* /Yes/: YeS
To be REJECTED: SIGMA_CRFE No/Quit/* /Yes/: n
To be REJECTED: FENI3 No/Quit/* /Yes/: n
TDB_PKP: 1-s,,
  ... the command in full is LIST_SYSTEM
 :CR FE NI:
 LIQUID:L
 :CR FE NT:
BCC
 :CR FE NI:
SIGMA_CRFE :CR:FE:
FENI3
 :FE:NI:
TDB_PKP: @?<Hit_return_to_continue>
TDB PKP: qet
 ... the command in full is GET_DATA
 REINITIATING GES5 .....
 ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
 -OK-
TDB_PKP: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: 1-st
 ... the command in full is LIST_STATUS
```


```
*** STATUS FOR ALL COMPONENTS
COMPONENT
 STATUS
 REF. STATE T(K)
 P(Pa)
 ENTERED
CR
 SER
 ENTERED
FE
 SER
NT
 ENTERED
 SER
 *** STATUS FOR ALL PHASES
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.000000000F+00
 STATUS
PHASE
SIGMA_CRFE
FENI3
 ENTERED 0.0000000E+00 0.0000000E+00
FCC
BCC
 ENTERED 0.00000000E+00 0.0000000E+00
 ENTERED 0.0000000E+00 0.0000000E+00
LIOUID
 *** STATUS FOR ALL SPECIES
CR ENTERED FE ENTERED
 NI ENTERED
POLY_3: @@ Set conditions for a point inside the diagram
POLY_3: s-c x(cr)=0.2 x(ni)=0.4
  ... the command in full is SET_CONDITION
POLY_3: s-c t=1673 p=1e5 n=1
  ... the command in full is SET_CONDITION
POLY_3: 1-C
  ... the command in full is LIST_CONDITIONS
X(CR)=0.2, X(NI)=0.4, T=1673, P=1E5, N=1
DEGREES OF FREEDOM 0
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 5933 grid points in 0 s
Calculated POLY solution
 0 s, total time 0 s
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 1, label A0 , database: PKP
Conditions:
X(CR)=0.2, X(NI)=0.4, T=1673, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 1673.00 K (1399.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.62140E+01
Total Gibbs energy -1.54502E+04, Enthalpy 1.98718E+03, Volume 0.00000E+00
 W-Fraction Activity Potential Ref.stat
Component
 Moles
 2.0000E-01 1.8499E-01 2.7994E-01 -1.7710E+04 SER
CR
 4.0000E-01 3.9739E-01 4.0576E-01 -1.2547E+04 SER
ਸਬ
 4.0000E-01 4.1762E-01 2.8991E-01 -1.7223E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
{\tt Moles~1.0000E+00,~Mass~5.6214E+01,~Volume~fraction~0.0000E+00} \quad {\tt Mass~fractions:}
NI 4.17618E-01 FE 3.97389E-01 CR 1.84993E-01
POLY_3: s-a-v
  ... the command in full is SET_AXIS_VARIABLE
Axis number: /1/: 1
Condition /NONE/: x(ni)
Min value /0/: 0
Max value /1/: 1
 .025
Increment /.025/:
POLY_3: s-a-v 2
  ... the command in full is SET_AXIS_VARIABLE
Condition /NONE/: X(Cr)
Min value /0/: 0 Max value /1/: 1
Increment /.025/: •025
POLY_3: save tcex37 y
  ... the command in full is SAVE_WORKSPACES
POLY_3:
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium
```

Option /CPS/: CPS


```
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Organizing start points
Using ADDED start equilibria
Working hard
Generating start point
Generating start point 2
ERROR 1611 when calculating equilibrium
Generating start point 3
Generating start point
 5
Generating start point
Generating start point
 6
ERROR 1611 when calculating equilibrium
Generating start point 7
Generating start point 8
Generating start point 9
Generating start point 10
Working hard
Working hard
Phase region boundary 1 at: 8.908E-03 1.694E-02
 ** BCC
 FCC
 *** Buffer saved on file: tcex37.POLY3
Calculated 12 equilibria
Phase region boundary 2 at: 8.908E-03 1.694E-02
 ** BCC
 FCC
Calculated. 24 equilibria
Phase region boundary 3 at: 1.087E-01 3.133E-01
 ** LIQUID
 ** BCC
 FCC
Phase region boundary 4 at: 1.465E-01 2.894E-01
  ** LIQUID
 FCC
Calculated 55 equilibria
 :
Phase region boundary 11 at: 1.594E-01 5.916E-01
  ** LIOUID
 BCC
Calculated. 22 equilibria
Terminating at known equilibrium
Phase region boundary 12 at: 1.594E-01 5.916E-01
 ** LIQUID
 BCC
Calculated 37 equilibria
Phase region boundary 13 at: 2.987E-01 6.929E-01
 LIQUID
 ** BCC
Calculated 20 equilibria
Phase region boundary 14 at: 2.987E-01 6.929E-01
 LIQUID
 ** BCC
Calculated. 42 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: tcex37.POLY3
CPU time for maping 6 seconds
```

Generating start equilibrium 5

```
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @@ Use default axis on the diagram
POST: set-title example 37a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ By default a diagram is always square. set it triangular,
POST: @@ add tie-lines and set scaling on the axis
POST: s-d-t
  ... the command in full is SET_DIAGRAM_TYPE
TRIANGULAR DIAGRAM (Y OR N) /N/: Y
PLOT 3:RD AXIS (Y OR N) /Y/: {f y}
CLIP ALONG 3:RD AXIS (Y OR N) /Y/: Y
POST: s-t-s
  ... the command in full is SET_TIELINE_STATUS
PLOTTING EVERY TIE-LINE NO /0/: \overline{3}
POST: S-SC
 ... the command in full is SET_SCALING_STATUS
AXIS (X, Y OR Z) : X
AUTOMATIC SCALING (Y OR N) /N/: n
MIN VALUE : 0
MAX VALUE : 1
POST: s-s y n 0 1
... the command in full is SET_SCALING_STATUS
POST: set-title example 37b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ To identify the phases also set labels
POST: @@ To add text in phase regions use a dataplot file
POST: set-lab b
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 37c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 7 seconds
```


THERMO-CALC (2008.05.27:16.55) :example 37b DATABASE:PKP T=1673, P=1E5, N=1;

THERMO-CALC (2008.05.27:16.55) :example 37c DATABASE:PKP T=1673, P=1E5, N=1;

Calculation of the Morral "rose"

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of miscibility gaps ...
SYS: @@
sys: set-log ex38,,,,
SYS: go g
  ... the command in full is GOTO_MODULE
GIBBS ENERGY SYSTEM version 5.2
First version released 1-Jan-78, last update 20-Nov-2007
GES: rei,,,,,
 ... the command in full is REINITIATE
GES:
GES: @@ Enter a phase with just a ternary interaction parameter
GES: e-e a b c
  ... the command in full is ENTER_ELEMENT
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
GES: a-e-d a fcc 10,,,,
  ... the command in full is AMEND_ELEMENT_DATA
GES: a-e-d b fcc 10,,,,
  ... the command in full is AMEND_ELEMENT_DATA
GES: a-e-d c fcc 10,,,,
  ... the command in full is AMEND_ELEMENT_DATA
GES:
GES:
GES: e-ph fcc,,1 A B C;,,,,
 ... the command in full is ENTER_PHASE
GES:
GES: e-par 1(fcc,a,b,c),,50000;,,,,
  ... the command in full is ENTER_PARAMETER
L(FCC, A, B, C; 0)
GES: 1-d
  ... the command in full is LIST_DATA
OUTPUT FILE: /SCREEN/:
OPTIONS?:
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH DATE 2008- 5-27
FROM DATABASE: User data 2008. 5.27
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR
 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 1 A FCC
 1.0000E+01 0.0000E+00 0.0000E+00
 1.0000E+01 1.2220E+03 5.9000E+00
1.0000E+01 1.0540E+03 5.7400E+00
 2 в
 FCC
 3 C
 FCC
SPECIES
 STOICHIOMETRY
  1 A
 Α
  2 B
 В
  3 C
 C
FCC
EXCESS MODEL IS REDLICH-KISTER_MUGGIANU
 CONSTITUENTS: A,B,C
 G(FCC,A;0)-G(FCC,A;0) = 0.0
 G(FCC,B;0)-G(FCC,B;0) = 0.0
 G(FCC,C;0)-G(FCC,C;0) = 0.0
 L(FCC,A,B,C;0) = 50000
```

```
SYMBOL
 STATUS VALUE/FUNCTION
 80000000 8.3145100E+00
  1 R
  2 RTLNP
 20000000 +R*T*LN(1E-05*P)
GES: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=600 p=1e5 n=1 x(b)=.3 x(c)=.1
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
 Using global minimization procedure
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in 0 s
Creating a new composition set FCC#2
Calculated POLY solution 0 s, total time 0 s
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium =
 1, label A0 , database: User dat
Conditions:
T=600, P=1E5, N=1, X(B)=0.3, X(C)=0.1
DEGREES OF FREEDOM 0
Temperature 600.00 K ( 326.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -3.58989E+03, Enthalpy 6.74567E+02, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential Ref.stat
 6.0000E-01 6.0000E-01 5.7356E-01 -2.7732E+03 SER
Α
В
 3.0000E-01 3.0000E-01 3.8092E-01 -4.8149E+03 SER
С
 1.0000E-01 1.0000E-01 3.8092E-01 -4.8149E+03 SER
 Status ENTERED
 Driving force 0.0000E+00
FCC#1
Moles 8.7781E-01, Mass 8.7781E+00, Volume fraction 0.0000E+00 Mass fractions:
A 6.00000E-01 B 3.32342E-01 C 6.76579E-02
FCC#2
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.2219E-01, Mass 1.2219E+00, Volume fraction 0.0000E+00 Mass fractions:
A 6.00000E-01 C 3.32342E-01 B 6.76579E-02
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-a-v 1 x(b) 0 1 0.01
... the command in full is SET_AXIS_VARIABLE POLY_3: s-a-v 2 x(c) 0 1 0.01
  ... the command in full is SET_AXIS_VARIABLE
POLY 3:
POLY_3: save tcex38 y
  ... the command in full is SAVE_WORKSPACES
POLY 3:
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Organizing start points
Using ADDED start equilibria
Trying global minimization! 3
Generating start point 1
Generating start point 2
Trying global minimization! 3
Generating start point
```

```
Generating start point
ERROR 1611 when calculating equilibrium
Trying global minimization! 3
Creating a new composition set FCC#3
Generating start point
Generating start point
 6
Trying global minimization! 3
Generating start point 7
Generating start point
 8
ERROR 1611 when calculating equilibrium
Trying global minimization! 3
Generating start point 9
Generating start point 10
Working hard
Trying global minimization! 3
Generating start point 11
Generating start point 12
Phase region boundary 1 at: 2.333E-01 2.333E-01
  FCC#1
** FCC#2
*** Buffer saved on file: tcex38.POLY3
Calculated 34 equilibria
Phase region boundary 2 at: 2.333E-01 2.333E-01
 FCC#1
 ** FCC#2
Calculated 11 equilibria
Phase region boundary 3 at: 2.333E-01 2.333E-01
  FCC#1
 ** FCC#2
Calculated. 5 equilibria
Phase region boundary 4 at: 2.699E-01 2.699E-01
  FCC#1
 ** FCC#2
 ** FCC#3
Phase region boundary 5 at: 4.603E-01 2.699E-01
  FCC#1
 ** FCC#3
Calculated 44 equilibria
Phase region boundary 6 at: 2.699E-01 4.603E-01
 FCC#2
 ** FCC#3
Calculated 55 equilibria
Phase region boundary 7 at: 2.699E-01 2.699E-01
 FCC#1
 ** FCC#2
Calculated 32 equilibria
Phase region boundary 8 at: 6.633E-01 1.683E-01
 FCC#1
 ** FCC#2
Calculated 27 equilibria
Phase region boundary 9 at: 6.633E-01 1.683E-01
  FCC#1
 ** FCC#2
Calculated 33 equilibria
Phase region boundary 10 at: 6.633E-01 1.683E-01
  FCC#1
 ** FCC#2
Calculated. 22 equilibria
Terminating at known equilibrium
Phase region boundary 11 at: 2.333E-01 2.333E-01
 ** FCC#1
 FCC#2
Calculated 36 equilibria
```

```
Phase region boundary 12 at: 2.333E-01 2.333E-01
 ** FCC#1
 FCC#2
Calculated 11 equilibria
Phase region boundary 13 at: 2.333E-01 2.333E-01
 ** FCC#1
 FCC#2
Calculated. 5 equilibria
Terminating at known equilibrium
Phase region boundary 14 at: 1.683E-01 6.633E-01
 ** FCC#1
 FCC#3
Calculated 33 equilibria
Phase region boundary 15 at: 1.683E-01 6.633E-01
 ** FCC#1
 FCC#3
Calculated. 22 equilibria
Terminating at known equilibrium
Phase region boundary 16 at: 1.683E-01 6.633E-01
 ** FCC#1
 FCC#3
Calculated 31 equilibria
Phase region boundary 17 at: 2.333E-01 5.333E-01
 FCC#1
 ** FCC#2
Calculated 20 equilibria
Phase region boundary 18 at: 2.333E-01 5.333E-01
 FCC#1
 ** FCC#2
Calculated. 9 equilibria
Terminating at known equilibrium
Phase region boundary 19 at: 2.333E-01 5.333E-01
 FCC#1
 ** FCC#2
Calculated 44 equilibria
Phase region boundary 20 at: 6.633E-01 1.683E-01
 FCC#1
 ** FCC#2
Calculated 25 equilibria
Phase region boundary 21 at: 6.633E-01 1.683E-01
 FCC#1
 ** FCC#2
Calculated 33 equilibria
Phase region boundary 22 at: 6.633E-01 1.683E-01
 FCC#1
 ** FCC#2
Calculated. 22 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: tcex38.POLY3
CPU time for maping 9 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,,
POST: s-d-a x m-f b
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y m-f c
```

```
... the command in full is SET_DIAGRAM_AXIS
POST: s-d-ty y,,,,
 ... the command in full is SET_DIAGRAM_TYPE
POST: s-s x n 0 1
  ... the command in full is SET_SCALING_STATUS
POST: s-s y n 0 1
 ... the command in full is SET_SCALING_STATUS
POST: s-t-s 10
... the command in full is SET_TIELINE_STATUS POST: set-title example 38a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
The composition set FCC#4 created from the store file
POST: @?<Hit_return_to_continue>
POST: back
POLY_3: read,,
 ... the command in full is READ_WORKSPACES
POLY 3:
POLY_3: @@ We will calculate at a higher temperature
POLY_3: @@ with a stable phase in the middle.
POLY_3: s-c t=696
  ... the command in full is SET_CONDITION
POLY_3: s-c x(b)=.44 x(c)=.28
 ... the command in full is SET_CONDITION
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in
Creating a new composition set FCC#3
Calculated POLY solution
 0 s, total time
POLY 3:
POLY_3: save tcex38b y
  ... the command in full is SAVE_WORKSPACES
POLY_3:
POLY 3:
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
Generating start equilibrium
Generating start equilibrium
Generating start equilibrium 8
Generating start equilibrium 9
Organizing start points
Using ADDED start equilibria
Working hard
Trying global minimization! 3
Generating start point 1
Generating start point
ERROR 1611 when calculating equilibrium
Trying global minimization! 3
Generating start point 3
Generating start point
ERROR 1611 when calculating equilibrium
Trying global minimization! 3
Generating start point
Generating start point
ERROR: SUM{Mu(i)*x(i)}-G.GT.EPS Aborting TEST 1.21971046E-07
Generating start point
Generating start point
Phase region boundary 1 at: 9.900E-01 1.000E-02
 FCC#1
```

+

Phase region boundary 2 at: 9.900E-01 1.000E-02 FCC#1 ** FCC#3 Phase region boundary 3 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 34 equilibria Phase region boundary 4 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 5 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 6 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 7 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 8 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 9 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated. 6 equilibria Phase region boundary 10 at: 2.998E-01 2.998E-01 FCC#1 ** FCC#2 ** FCC#3 Phase region boundary 11 at: 3.618E-01 2.650E-01 FCC#1 ** FCC#3 Calculated 8 equilibria Phase region boundary 12 at: 3.618E-01 2.650E-01 FCC#1 ** FCC#3 Calculated. 6 equilibria Phase region boundary 13 at: 3.732E-01 2.650E-01 FCC#1 ** FCC#2 ** FCC#3 Phase region boundary 14 at: 4.004E-01 2.998E-01 FCC#1 ** FCC#2 Calculated 34 equilibria Phase region boundary 15 at: 3.732E-01 3.618E-01 ** FCC#2 FCC#3 Calculated 4 equilibria

Phase region boundary 16 at: 3.732E-01 3.618E-01 ** FCC#2 FCC#3 Calculated. 3 equilibria Phase region boundary 17 at: 3.618E-01 3.732E-01 ** FCC#1 ** FCC#2 FCC#3 Phase region boundary 18 at: 2.650E-01 3.732E-01 ** FCC#1 FCC#3 Calculated 9 equilibria Phase region boundary 19 at: 2.650E-01 3.732E-01 ** FCC#1 FCC#3 Calculated. 7 equilibria Terminating at known equilibrium Phase region boundary 20 at: 2.998E-01 4.004E-01 ** FCC#1 FCC#2 Calculated 37 equilibria Phase region boundary 21 at: 2.998E-01 2.998E-01 FCC#1 ** FCC#2 Calculated 35 equilibria Phase region boundary 22 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 26 equilibria Phase region boundary 23 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 24 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 8 equilibria Phase region boundary 25 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 26 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 27 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated 6 equilibria Phase region boundary 28 at: 2.683E-01 2.683E-01 FCC#1 ** FCC#2 Calculated. 6 equilibria Terminating at known equilibrium Phase region boundary 29 at: 2.683E-01 4.633E-01 FCC#1 ** FCC#2 Calculated 9 equilibria

Phase region boundary 30 at: 2.683E-01 4.633E-01

```
FCC#1
 ** FCC#2
Calculated 9 equilibria
Phase region boundary 31 at: 2.683E-01 4.633E-01
 FCC#1
 ** FCC#2
Calculated 9 equilibria
Phase region boundary 32 at: 2.683E-01 4.633E-01
 ** FCC#2
Calculated 9 equilibria
Phase region boundary 33 at: 2.683E-01 4.633E-01
 FCC#1
 ** FCC#2
Calculated 9 equilibria
Phase region boundary 34 at: 2.683E-01 4.633E-01
 FCC#1
 ** FCC#2
Calculated. 9 equilibria
Terminating at known equilibrium
Phase region boundary 35 at: 2.683E-01 4.633E-01
 FCC#1
 ** FCC#2
Calculated 34 equilibria
*** BUFFER SAVED ON FILE: tcex38b.POLY3
CPU time for maping 9 seconds
POLY_3:
POLY 3:
POLY 3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-p-f ##1,,,,,,
POST:
POST:
POST: set-title example 38b
POST: s-d-ty y,,,,
  ... the command in full is SET_DIAGRAM_TYPE
POST: s-s x n 0 1
  ... the command in full is SET_SCALING_STATUS
POST: s-s y n 0 1
 ... the command in full is SET_SCALING_STATUS
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST:
POST: back
POLY_3: @@ Now a quaternary!
POLY_3: @@
POLY_3: @@ Square rose by John Morral
POLY_3: @@
POLY_3: go g
  ... the command in full is GOTO_MODULE
GIBBS ENERGY SYSTEM version 5.2
GES: rei,,,,
  ... the command in full is REINITIATE
GES: e-e a b c d
  ... the command in full is ENTER_ELEMENT
GES: a-e-d a liq 10,,,,
  ... the command in full is AMEND_ELEMENT_DATA
GES: a-e-d b liq 10,,,,
  ... the command in full is AMEND_ELEMENT_DATA
GES: a-e-d c liq 10,,,,
... the command in full is AMEND_ELEMENT_DATA GES: a-e-d d liq 10,,,,
```

```
GES: e-ph liquid
  ... the command in full is ENTER_PHASE
TYPE CODE:
NUMBER OF SUBLATTICES /1/: 1
NAME OF CONSTITUENT: {f A} {f B} {f C} {f D}
NAME OF CONSTITUENT:
WILL YOU ADD CONSTITUENTS LATER /NO/: NO
DO YOU WANT A LIST OF POSSIBLE PARAMETERS /NO/: NO
GES: e-par g(liq,a,b,c,d)
  ... the command in full is ENTER_PARAMETER
G(LIQUID, A, B, C, D; 0)
LOW TEMPERATURE LIMIT /298.15/: 298.15
FUNCTION: 100000
HIGH TEMPERATURE LIMIT /6000/: 6000
ANY MORE RANGES /N/: N
GES:
GES: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: rei,,,
  ... the command in full is REINITIATE_MODULE
poly_3: s-c t=170 p=1e5 n=1 x(d)=.25 x(a)=.3 x(a)+x(c)=.5
 ... the command in full is SET_CONDITION
POLY_3: 1-C
 ... the command in full is LIST_CONDITIONS
T=170, P=1E5, N=1, X(D)=0.25, X(A)=0.3, X(A)+X(C)=0.5
DEGREES OF FREEDOM 0
POLY 3:
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 1819 \text{ grid points in } 0 \text{ s}
Creating a new composition set LIQUID#2
 32 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VXCS
Output from POLY-3, equilibrium =
 1. label AO . database: User dat
Conditions:
T=170, P=1E5, N=1, X(D)=0.25, X(A)=0.3, X(A)+X(C)=0.5
DEGREES OF FREEDOM 0
Temperature 170.00 K (-103.15 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -1.58399E+03, Enthalpy 2.18612E+02, Volume 0.00000E+00
 M-Fraction Activity Potential
Component
 Moles
 3.0000E-01 3.0000E-01 3.1587E-01 -1.6289E+03 SER
Α
В
 2.5000E-01 2.5000E-01 2.9182E-01 -1.7409E+03 SER
 2.0000E-01 2.0000E-01 3.5423E-01 -1.4669E+03 SER
C
 2.5000E-01 2.5000E-01 3.5423E-01 -1.4669E+03 SER
LIOUID#1
 Status ENTERED
 Driving force 0.0000E+00
Moles 5.8530E-01, Mass 5.8530E+00, Volume fraction 0.0000E+00 Mole fractions:
D 3.71549E-01 A 3.00000E-01 B 2.50000E-01 C 7.84507E-02
LIOUID#2
 Status ENTERED
 Driving force 0.0000E+00
Moles 4.1470E-01, Mass 4.1470E+00, Volume fraction 0.0000E+00 Mole fractions:
C 3.71549E-01 A 3.00000E-01 B 2.50000E-01 D 7.84507E-02
POLY 3: s-a-v 1 x(a)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0
Max value /1/:
 . 5
Increment /.0125/: •01
POLY_3: s-a-v 2 x(d)
 ... the command in full is SET_AXIS_VARIABLE
Min value /0/: 0
Max value /1/: •5
```

... the command in full is AMEND_ELEMENT_DATA


```
Increment /.0125/: •01
POLY_3:
POLY_3: add +1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: save tcex38c y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Tie-lines not in the plane of calculation
Generating start point 1
Generating start point
Phase region boundary 1 at: 4.478E-01 2.500E-01
 T-TOUTD#1
 ** LIQUID#2
Creating a new composition set LIQUID#3
Calculated 45 equilibria
Phase region boundary 2 at: 4.478E-01 2.500E-01
 LIQUID#1
 ** LIQUID#2
Calculated. 41 equilibria
Phase region boundary 3 at: 2.500E-01 5.217E-02
 LIQUID#1
 ** LIQUID#2
 ** LIQUID#3
Phase region boundary 4 at: 2.500E-01 5.217E-02
 LIOUID#1
  ** LIQUID#2
 LIOUID#3
Creating a new composition set LIQUID#4
Calculated 31 equilibria
Phase region boundary 5 at: 2.500E-01 5.217E-02
 LIOUID#1
  ** LIQUID#2
 LIOUID#3
Calculated. 15 equilibria
 Phase region boundary 6 at: 1.816E-01 1.816E-01
 LIQUID#1
 ** LIQUID#2
 LIQUID#3
 ** LIQUID#4
Phase region boundary 7 at: 3.184E-01 1.816E-01
 LIQUID#1
 LIQUID#2
 ** LIQUID#3
Calculated. 15 equilibria
Terminating at known equilibrium
Phase region boundary 8 at: 3.184E-01 1.816E-01
 LIQUID#1
 LIOUID#2
 ** LIQUID#4
Calculated. 14 equilibria
Phase region boundary 9 at: 4.478E-01 2.500E-01
 ** LIQUID#1
 LIQUID#2
 ** LIQUID#4
Phase region boundary 10 at: 4.478E-01 2.500E-01
  LIQUID#2
 ** LIQUID#4
```

```
Calculated. 43 equilibria
Phase region boundary 11 at: 2.500E-01 4.478E-01
  LIQUID#2
 ** LIQUID#3
 ** LIQUID#4
Phase region boundary 12 at: 2.500E-01 4.478E-01
 LIQUID#2
 LIQUID#3
 ** LIQUID#4
Calculated 20 equilibria
Phase region boundary 13 at: 2.500E-01 4.478E-01
 LIOUID#2
 LIQUID#3
** LIQUID#4
Calculated. 15 equilibria
Terminating at known equilibrium
Phase region boundary 14 at: 2.500E-01 4.478E-01
  LIQUID#2
 ** LIQUID#3
Calculated. 41 equilibria
Phase region boundary 15 at: 5.217E-02 2.500E-01
  LIOUID#2
 ** LIQUID#3
 ** LIQUID#4
Phase region boundary 16 at: 5.217E-02 2.500E-01
 LIQUID#2
 ** LIQUID#3
 LIQUID#4
Calculated 20 equilibria
Phase region boundary 17 at: 5.217E-02 2.500E-01
  LIOUID#2
 ** LIQUID#3
 LIQUID#4
Calculated. 15 equilibria
Terminating at known equilibrium
Phase region boundary 18 at: 5.217E-02 2.500E-01
 LIQUID#2
 ** LIQUID#4
Calculated. 41 equilibria
Terminating at known equilibrium
Phase region boundary 19 at: 5.217E-02 2.500E-01
 LIQUID#2
 LIOUID#3
** LIQUID#4
Calculated. 15 equilibria
Terminating at known equilibrium
Phase region boundary 20 at: 2.500E-01 4.478E-01
 LIQUID#2
 ** LIQUID#3
 LIQUID#4
Calculated 20 equilibria
Phase region boundary 21 at: 2.500E-01 4.478E-01
  LIQUID#2
 ** LIQUID#3
 LIQUID#4
Calculated. 15 equilibria
Terminating at known equilibrium
Phase region boundary 22 at: 4.478E-01 2.500E-01
 ** LIQUID#1
 LIQUID#2
Calculated. 43 equilibria
```

Terminating at known equilibrium


```
Phase region boundary 23 at: 4.478E-01 2.500E-01
 ** LIQUID#1
 LIQUID#2
 LIQUID#4
Calculated. 15 equilibria
Terminating at known equilibrium
Phase region boundary 24 at: 4.478E-01 2.500E-01
 LIQUID#1
 ** LIQUID#2
Calculated 6 equilibria
Phase region boundary 25 at: 4.478E-01 2.500E-01
 LIOUID#1
 ** LIQUID#2
Calculated 2 equilibria
Phase region boundary 26 at: 4.478E-01 2.500E-01
 T-TOUTD#1
 ** LIQUID#2
Calculated 2 equilibria
Phase region boundary 27 at: 4.478E-01 2.500E-01
 LIQUID#1
 ** LIQUID#2
Calculated 2 equilibria
Phase region boundary 28 at: 4.478E-01 2.500E-01
 LIQUID#1
 ** LIQUID#2
Calculated 2 equilibria
Phase region boundary 29 at: 4.478E-01 2.500E-01
 LIQUID#1
 ** LIQUID#2
Calculated 2 equilibria
Calculated 2 equilibria
*** BUFFER SAVED ON FILE: tcex38c.POLY3
CPU time for maping 7 seconds
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-p-f ##1,,,,,,
POST:
POST:
POST: set-title example 38c
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
The composition set LIQUID#5 created from the store file
POST: @?<Hit return to continue>
CPU time 26 seconds
```

THERMO-CALC (2008.05.27:16.56) :example 38a DATABASE:User data 2008. 5.27 T=600, P=1E5, N=1;

THERMO-CALC (2008.05.27:16.56) :example 38b DATABASE:User data 2008. 5.27 T=696, P=1E5, N=1;

Calculation of the reversible Carnot cycle of a heat engine

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ The Calculation of the Reversible Carnot Cycle of Heat Engine
SYS: @@
SYS: @@
SYS: @@ The Reversible Carnot cycles are usually drawn schematically in lectures
SYS: @@ or text books and rarely understood by students. But by making use of
SYS: @@ a thermodynamic software system like Thermo-Calc and realistic data it
{\tt SYS} \colon \textit{@@} is possible to calculate a reversible Carnot cycle of a heat engine
SYS: @@ and to relate it to different thermodynamic quantities.
SYS: @@ Some particular cases will be calculated and graphicaly presented in this
SYS: @@ example.
SYS: @@
SYS: @@
SYS: @@ One application of the Second Law is to the efficiencies of heat
SYS: @@ engines, pumps and refrigerators.
SYS: @@ Whenever there exists a difference of temperature, work can be
SYS: @@ produced - the principle of heat engines. The Gibbs energy also
SYS: @@ enables us to predict the maximum work that a process may achive.
SYS: @@
SYS: @@
SYS: @@ To illustrate how Thermo-Calc calculates the reversible Carnot cycle we
SYS: @@ will consider one mole of an ideal gas with two ficticious species A
SYS: @@ and A2.
sys: set-log ex39,,,
SYS: go g
  ... the command in full is GOTO_MODULE
GIBBS ENERGY SYSTEM version 5.2
First version released 1-Jan-78, last update 20-Nov-2007
GES: rei,,,,
  ... the command in full is REINITIATE
GES: e-e a
  ... the command in full is ENTER_ELEMENT
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
 L12_FCC
IONIC LIO:Y
 B2 BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
GES: a-e-d a gas 10,,,,
  ... the command in full is AMEND_ELEMENT_DATA
GES: e-sp A2 A2
  ... the command in full is ENTER_SPECIES
GES: e-ph gas g 1 A A2; N N
  ... the command in full is ENTER_PHASE
GES: @@ The Gibbs free energy for these specie could be described by
GES: @@ the general formula: Gm= a +bT + cTlnT + dT2 +...+ RTln(P)
GES: @@
GES: @@ In order to calculate the Carnot cycle one has to give some numerical
GES: @@ values to the a, b, c, etc. constants of the Gm expression.
GES: @@ It is important to understand that the coefficients cannot be
GES: @@ chosen arbirarily, for example c should be negative as the heat capacity
GES: @@ at constant pressure, Cp = -T d2G/dT2 and thus Cp=-c-2dT must always be >0
GES: @@
GES: e-par g(gas,a) 298.15 6960-51*T-17*T*LN(T)+R*T*LN(1e-05*P);,,,,
  ... the command in full is ENTER_PARAMETER
G(GAS,A;0)-G(GAS,A;0)
GES: e-par g(gas,a2) 298.15 130670-38*T-17*T*LN(T)+R*T*LN(1e-05*P);,,,,
  ... the command in full is ENTER_PARAMETER
G(GAS,A2;0) - 2 G(GAS,A;0)
GES: 1-d,,,,
  ... the command in full is LIST_DATA
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE: User data 2008. 5.27
```

```
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 1.0000E+01 0.0000E+00 0.0000E+00
 1 A
SPECIES
 STOICHIOMETRY
  1 A
 Α
  2 A2
 A2
GAS
 CONSTITUENTS: A,A2
 G(GAS,A;0)-G(GAS,A;0) = +6960-51*T-17*T*LN(T)+R*T*LN(1E-05*P)
 G(GAS,A2;0) - 2 G(GAS,A;0) = +130670 - 38*T - 17*T*LN(T) + R*T*LN(1E - 05*P)
SYMBOL
 STATUS VALUE/FUNCTION
 80000000 8.3145100E+00
  1 R
  2 RTINP
 20000000 +R*T*LN(1E-05*P)
GES: @?<Hit_return_to_continue>
{\tt GES:} @@ The Carnot cycle diagram gives the pressure and volume for the
GES: @@ working media of a heat engine that operates between two temperatures
GES: @@ T1 and T2, T1>T2.
GES: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: @@ The Carnot cycle will be calculated for T1=500 K (the temperature
POLY_3: @@ of the hot reservoire) and T2=400 K (the temperature of the cold
POLY_3: @@ reservoire)
POLY 3: ent var t1=500;
 ... the command in full is ENTER_SYMBOL
POLY_3: ent var t2=400;
  ... the command in full is ENTER_SYMBOL
POLY 3: @@
POLY_3: @@ A Carnot cycle consists of four reversible stages:
POLY 3: @@
POLY_3: @@ Stage 1. Isothermal expansion at T1; the entropy change of the system is
POLY_3: @@ Q1/T1, where Q1 is the heat taken from the hot reservoire.
POLY 3: @@
POLY_3: @@
POLY_3: s-c t=t1 p=1e7 n=1
  ... the command in full is SET_CONDITION
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 137 grid points in 0 s
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: Xn
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
Conditions:
T=T1, P=1E7, N=1
DEGREES OF FREEDOM 0
Temperature 500.00 K ( 226.85 C), Pressure 1.000000E+07
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -5.22193E+04, Enthalpy 1.54600E+04, Volume 4.15725E-04
Component
 Moles
 M-Fraction Activity Potential Ref.stat
 1.0000E+00 1.0000E+00 3.5061E-06 -5.2219E+04 SER
Α
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 1.0000E+01, Volume fraction 1.0000E+00 Mole fractions:
A 1.00000E+00
Constitution:
A 1.00000E+00 A2 8.75433E-20
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Set volume to 1 m3
```

```
... the command in full is SET_CONDITION
Value /4.157255E-04/: 1
POLY_3: s-c n
  ... the command in full is SET_CONDITION
Value /1/: none
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 6 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
Conditions:
T=T1, P=1E7, V=1
DEGREES OF FREEDOM 0
Temperature 500.00 K ( 226.85 C), Pressure 1.000000E+07
Number of moles of components 2.40543E+03, Mass in grams 2.40543E+04
Total Gibbs energy -1.25610E+08, Enthalpy 3.71880E+07, Volume 1.00000E+00
 M-Fraction Activity Potential Ref.stat
Component
 Moles
 2.4054E+03 1.0000E+00 3.5061E-06 -5.2219E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.4054E+03, Mass 2.4054E+04, Volume fraction 1.0000E+00 Mole fractions:
A 1.00000E+00
Constitution:
A 1.00000E+00 A2 8.75433E-20
POLY_3: s-c n
  ... the command in full is SET_CONDITION
Value /2405.433393/:
POLY_3: s-c p
 ... the command in full is SET_CONDITION
Value /10000000/: none
POLY_3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 6 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
Conditions:
T=T1, N=2405.43, V=1
DEGREES OF FREEDOM 0
Temperature 500.00 K ( 226.85 C), Pressure 1.000000E+07
Number of moles of components 2.40543E+03, Mass in grams 2.40543E+04
Total Gibbs energy -1.25610E+08, Enthalpy 3.71880E+07, Volume 1.00000E+00
Component
 Moles
 M-Fraction Activity Potential Ref.stat
 2.4054E+03 1.0000E+00 3.5061E-06 -5.2219E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.4054E+03, Mass 2.4054E+04, Volume fraction 1.0000E+00 Mole fractions:
A 1.00000E+00
Constitution:
A 1.00000E+00 A2 8.75433E-20 POLY_3: enter var ha=h;
  ... the command in full is ENTER_SYMBOL
POLY_3: enter var sa=s;
  ... the command in full is ENTER_SYMBOL
POLY_3: S-C S
 ... the command in full is SET_CONDITION
Value /325596.1064/: Sa
POLY_3: s-c v=none
  ... the command in full is SET_CONDITION
POLY_3: C-E
```

POLY_3: S-C V

```
... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 6 ITS, CPU TIME USED
 0 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: User dat
Conditions:
T=T1, N=2405.43, S=SA
DEGREES OF FREEDOM 0
Temperature 500.00 K ( 226.85 C), Pressure 1.000000E+07
Number of moles of components 2.40543E+03, Mass in grams 2.40543E+04
Total Gibbs energy -1.25610E+08, Enthalpy 3.71880E+07, Volume 1.00000E+00
 M-Fraction Activity Potential Ref.stat
Component
 Moles
 2.4054E+03 1.0000E+00 3.5061E-06 -5.2219E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.4054E+03, Mass 2.4054E+04, Volume fraction 1.0000E+00 Mole fractions:
A 1.00000E+00
Constitution:
A 1.00000E+00 A2 8.75433E-20
POLY_3: @?<Hit_return_to_continue>
POLY_3: show t,p,v,g,n,h,s
 ... the command in full is SHOW_VALUE
T=500
P=1E7
V=1.
G=-1.2561005E8
N=2405.4334
H=3.7188E7
S=325596.11
POLY_3: @?<Hit_return_to_continue>
POLY_3: ent var ga=g;
  ... the command in full is ENTER_SYMBOL
POLY_3: ent var pa=p;
  ... the command in full is ENTER_SYMBOL
POLY_3: ent var va=v;
 ... the command in full is ENTER_SYMBOL
POLY 3: @@
POLY_3: @@
POLY_3: save tcex39a y
  ... the command in full is SAVE_WORKSPACES
POLY_3: s-c t=500
  ... the command in full is SET_CONDITION
POLY_3: s-c s=204200
... the command in full is SET_CONDITION POLY_3: \textbf{S-a-v} 1 \textbf{s} 204000 205000,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 137 grid points in 0 s
 18 ITS, CPU TIME USED 0 SECONDS
POLY_3: step normal
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 204200.
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 204200.
 GAS
Global test at 2.04400E+05.... OK Global test at 2.04650E+05.... OK
Global test at 2.04900E+05 .... OK
Terminating at 205000.
Calculated 35 equilibria
```

```
Phase Region from
 204200.
 for:
Global test at 2.04000E+05 .... OK
Terminating at 204000.
Calculated 11 equilibria
 *** Buffer saved on file: tcex39a.POLY3
POLY_3: @@
POLY_3: @@
POLY_3: @@ Stage 2. Adiabatic expansion. No heat leaves the system, so the
POLY_3: @@ change in its entropy is zero. In the course of this expansion the
POLY_3: @@ temperature falls from T1 to T2, the temperature of cold reservoire.
POLY_3: @@
POLY_3: s-c s=205000
  ... the command in full is SET_CONDITION
POLY_3: s-c t=450
  ... the command in full is SET_CONDITION
POLY_3: s-a-v 1 t 400 500,,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 137 grid points in 0 s
 12 ITS, CPU TIME USED 0 SECONDS
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 450.000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 450.000
 GAS
Global test at 4.70000E+02 .... OK
Global test at 4.95000E+02.... OK
 500.000
Terminating at
Calculated 23 equilibria
Phase Region from
 450.000
 for:
 GAS
Global test at 4.30000E+02 .... OK
Global test at 4.05000E+02 .... OK
Terminating at 400.000
Calculated 23 equilibria
 *** Buffer saved on file: tcex39a.POLY3
POLY 3: @@
POLY_3: @@ Stage 3. Isothermal compresion at T2. The heat Q2 is released to the
POLY_3: @@ cold reservoire, so the change in entropy of the system is -Q2/T2.
POLY_3: @@
POLY_3: s-c t=400
  ... the command in full is SET_CONDITION
POLY_3: s-c s=204200
... the command in full is SET_CONDITION POLY_3: s-a-v 1 s 204000 205000,,,
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 137 \text{ grid points in } 0 \text{ s}
 8 ITS, CPU TIME USED 0 SECONDS
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 204200.
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 204200.
 GAS
Global test at 2.04400E+05 .... OK Global test at 2.04650E+05 .... OK
```

```
Global test at 2.04900E+05 .... OK
Terminating at 205000.
Calculated 35 equilibria
 204200.
Phase Region from
 GAS
Global test at 2.04000E+05 .... OK
Terminating at 204000.
Calculated 11 equilibria
*** Buffer saved on file: tcex39a.POLY3
POLY_3: @@
POLY_3: @@
POLY_3: @@ Stage 4. Adiabatic compression. No heat enters the system, so the change
POLY_3: @@ in entropy is zero. The temperature rises from T2 to T1.
POLY 3: @@
POLY_3: @@
POLY_3: s-c s=204000
  ... the command in full is SET_CONDITION
POLY_3: s-c t=450
  ... the command in full is SET_CONDITION
POLY_3: s-a-v 1 t 400 500,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 137 grid points in 0 s
 10 ITS, CPU TIME USED 0 SECONDS
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 450.000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
 450.000
Phase Region from
Global test at 4.70000E+02 .... OK
Global test at 4.95000E+02....OK
Terminating at
 500.000
Calculated
 23 equilibria
Phase Region from 450.000
 GAS
Global test at 4.30000E+02 .... OK
Global test at 4.05000E+02 .... OK
Terminating at 400.000
Calculated 23 equilibria
 *** Buffer saved on file: tcex39a.POLY3
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,,,,,
POST:
POST: s-d-a x v
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y p
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 39a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ The efficiency E of an engine which uses a Carnot cycle is:
POST: @@
POST: @@ E=work performed/heat absorbed = W/Q1
POST: @@ If one plots the entropy versus temperature, one can calculate the
POST: @@ work performed just by calculating the area of the surface
POST: @@ depicted by the two squares and by making the difference between them.
```

```
POST: @@
POST: s-d-a x s
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y t
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-s y n 0 600
  ... the command in full is SET_SCALING_STATUS
POST: s-s x n 203500 205500
... the command in full is SET_SCALING_STATUS POST: set-title\ example\ 39b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@
POST: @@
POST: @@ The influence of the value of the temperature T1 (the temperature of the
POST: @@ hot reservoire) on the efficency of the Carnot cycle is important.
POST: @@ Therefor we will make an other calculation for T1=800 K and compare with
POST: @@ the one for T1=500 K (example 39a and b). T2=400 K in both cases.
POST: ba
  ... the command in full is BACK
POLY_3: read,,,
  ... the command in full is READ_WORKSPACES
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
T=T1, N=2405.43, S=SA
DEGREES OF FREEDOM 0
POLY_3: S-C S=none
  ... the command in full is SET_CONDITION
POLY_3: s-c t=800 p=1e7 n=1
  ... the command in full is SET_CONDITION
POLY 3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 137 grid points in 0 s
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VXNS/: Xn
 1, label A0 , database: User dat
Output from POLY-3, equilibrium =
Conditions:
T=800, P=1E7, N=1
DEGREES OF FREEDOM 0
Temperature 800.00 K ( 526.85 C), Pressure 1.000000E+07
Number of moles of components 1.00000E+00, Mass in grams 1.00000E+01
Total Gibbs energy -9.41189E+04, Enthalpy 2.05600E+04, Volume 6.65161E-04
Component
 M-Fraction Activity Potential Ref.stat
 Moles
 1.0000E+00 1.0000E+00 7.1585E-07 -9.4119E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 1.0000E+01, Volume fraction 1.0000E+00 Mole fractions:
A 1.00000E+00
Constitution:
A 1.00000E+00 A2 1.27812E-15
POLY_3: @@ Set volume to 1 m3
POLY_3: s-c v
  ... the command in full is SET_CONDITION
Value /6.651608E-04/: 1
POLY_3: s-c n
 ... the command in full is SET_CONDITION
Value /1/: none
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 7 ITS, CPU TIME USED 0 SECONDS
POLY_3: s-c n
 ... the command in full is SET_CONDITION
```

```
Value /1503.395871/:
POLY_3: S-C p
 ... the command in full is SET_CONDITION
Value /10000000/: none
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated \, 137 grid points in \, 0 s
 6 ITS, CPU TIME USED 0 SECONDS
POLY_3: enter var ha=h;
 ... the command in full is ENTER_SYMBOL
POLY_3: enter var sa=s;
  ... the command in full is ENTER_SYMBOL
POLY_3: S-C S
  ... the command in full is SET_CONDITION
Value /215509.7923/: Sa
POLY_3: s-c v=none
 ... the command in full is SET_CONDITION
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 6 ITS, CPU TIME USED 0 SECONDS
POLY_3: show t,p,v,g,n,h,s
  ... the command in full is SHOW_VALUE
T = 800
P=1E7
V=1.
G=-1.4149801E8
N=1503.3959
H=3.0909819E7
S=215509.79
POLY_3: @?<Hit_return_to_continue>
POLY_3: save tcex39b y
  ... the command in full is SAVE_WORKSPACES
POLY_3: s-c s=272000
  ... the command in full is SET_CONDITION
POLY_3: s-a-v 1 s 270200 276200,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 137 grid points in 0 s
 55 ITS, CPU TIME USED 0 SECONDS
POLY_3: step normal
 ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 272000.
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 272000.
 GAS
Global test at 2.73200E+05 .... OK
Global test at 2.74700E+05 .... OK
Global test at 2.76200E+05 .... OK
 276200.
Terminating at
Calculated 31 equilibria
Phase Region from 272000.
 for:
Global test at 2.70800E+05 .... OK
 270200.
Terminating at
Calculated 15 equilibria
 *** Buffer saved on file: tcex39b.POLY3
POLY_3: s-c s=276200
 ... the command in full is SET_CONDITION
POLY_3: s-c t=750
... the command in full is SET_CONDITION POLY_3: s-a-v 1 t 400 800,,,,
```

```
... the command in full is SET_AXIS_VARIABLE
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 137 \text{ grid points in } 0 \text{ s}
 14 ITS, CPU TIME USED 0 SECONDS
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 750.000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 750.000
 GAS
Terminating at 800.000
Calculated 8 equilibria
Phase Region from 750.000
 GAS
Global test at 6.70000E+02 .... OK
Global test at 5.70000E+02 .... OK
Global test at 4.70000E+02 .... OK
Terminating at 400.000
Calculated 38 equilibria
 *** Buffer saved on file: tcex39b.POLY3
POLY_3: s-c t=400
  ... the command in full is SET_CONDITION
POLY_3: s-c s=270250
... the command in full is SET_CONDITION POLY_3: s-a-v 1 s 270200 276200,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 137 grid points in 0 s
 9 ITS, CPU TIME USED 0 SECONDS
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 270250.
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 270250.
 GAS
Global test at 2.71450E+05 .... OK
Global test at 2.72950E+05 .... OK
Global test at 2.74450E+05 .... OK
Global test at 2.75950E+05....OK
Terminating at
 276200.
Calculated 43 equilibria
Phase Region from
 270250.
 for:
  GAS
 270200.
Terminating at
Calculated 4 equilibria
 *** Buffer saved on file: tcex39b.POLY3
POLY_3: s-c s=270200
  ... the command in full is SET_CONDITION
POLY_3: s-c t=750
  ... the command in full is SET_CONDITION
POLY_3: s-a-v 1 t 400 800,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 137 grid points in 0 s
24 ITS, CPU TIME USED 0 SECONDS
```

```
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 750.000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 750.000
 GAS
Terminating at 800.000
Calculated
 8 equilibria
Phase Region from
 750.000
 GAS
Global test at 6.70000E+02 .... OK
Global test at 5.70000E+02 .... OK
Global test at 4.70000E+02.... OK
Terminating at
 400.000
Calculated 38 equilibria
 *** Buffer saved on file: tcex39b.POLY3
POLY 3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-p-f ##1,,,,,,,
POST:
POST: s-d-a x v
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y p
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 39c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: s-d-a x s
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y t
... the command in full is SET_DIAGRAM_AXIS POST: s\hbox{--}s x n 269000 276100
  ... the command in full is SET_SCALING_STATUS
POST: s-s y n 0 1000
... the command in full is SET_SCALING_STATUS POST: set-title example 39d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ The efficiency for high value of T1 temperature is almost double compared
POST: @@ with that one for low value of T1 temperature (compare example 39b with
POST: @@ example 39d).
POST: @@
POST: @@ Now we will calculate the Carnot cycle for some real systems. The most
POST: @@ well known engine is the steam engine.
POST: @@
POST: @@ The Carnot cycle for steam engine
POST: @@
POST: ba
  ... the command in full is BACK
POLY_3: go d
  ... the command in full is GOTO_MODULE
TDB_TCFE6: rej sys
  ... the command in full is REJECT
VA DEFINED
IONIC_LIQ:Y
 T<sub>1</sub>12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .
TDB_TCFE6: sw psub
  ... the command in full is SWITCH_DATABASE
Current database: TCS Public Pure Substances TDB v1
```

```
VA DEFINED
TDB_PSUB: def-sp h2o1
  ... the command in full is DEFINE_SPECIES
H2O1 DEFINED
TDB_PSUB: 1-sys
 ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENT/: CONSTITUENTS
GAS:G :H201:
 > Gaseous Mixture, using the ideal gas model
H2O L :H2O1:
TDB_PSUB: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'TCS public data set for gaseous species, stoichiometric solids and
 liquids in the Cu-Fe-H-N-O-S system.
TDB_PSUB: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: 1-st
 ... the command in full is LIST_STATUS
Option /CPS/: CPS
 *** STATUS FOR ALL COMPONENTS
 REF. STATE T(K)
COMPONENT
 STATUS
 P(Pa)
VA
 ENTERED SER
Н
 ENTERED SER
 ENTERED SER
*** STATUS FOR ALL PHASES
 STATUS
 DRIVING FORCE MOLES
PHASE
 ENTERED 0.0000000E+00 0.0000000E+00
H20 L
 ENTERED 0.0000000E+00 0.0000000E+00
GAS
 *** STATUS FOR ALL SPECIES
 VA ENTERED
H ENTERED H201 ENTERED O
 ENTERED
POLY_3: c-st p h2o_l=sus
  ... the command in full is CHANGE_STATUS
POLY_3: 1-st
  ... the command in full is LIST_STATUS
Option /CPS/: CPS
 *** STATUS FOR ALL COMPONENTS
COMPONENT
 STATUS
 REF. STATE T(K)
 P(Pa)
VA
 ENTERED
 SER
Η
 ENTERED
 SER
 ENTERED SER
 *** STATUS FOR ALL PHASES
 STATUS DRIVING FORCE MOLES
ENTERED 0.00000000E+00 0.00000000E+00
 STATUS
PHASE
GAS
SUSPENDED PHASES:
H2O_L
*** STATUS FOR ALL SPECIES
H ENTERED H201 ENTERED O ENTERED
 VA ENTERED
POLY_3: @@ The Carnot cycle will be calculated for T1=350 K and T2=450 K
POLY 3: @@
POLY_3: s-c t=380 p=1e5 n=100 ac(o)=1
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 1 grid points in 0 s
 6 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VXNS/: xn
Output from POLY-3, equilibrium = 1, label A0 , database: PSUB
```

```
T=380, P=1E5, N=100, AC(O)=1
DEGREES OF FREEDOM 0
Temperature 380.00 K ( 106.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+02, Mass in grams 6.00493E+02
Total Gibbs energy -1.04643E+07, Enthalpy -7.96861E+06, Volume 1.05317E+00
Component
 Moles
 M-Fraction Activity Potential Ref.stat
 6.6667E+01 6.6667E-01 2.6556E-22 -1.5697E+05 SER
Н
0
 3.3333E+01 3.3333E-01 1.0000E+00 0.0000E+00 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+02, Mass 6.0049E+02, Volume fraction 1.0000E+00 Mole fractions:
H 6.66667E-01 O 3.33333E-01
Constitution:
H2O1 1.00000E+00
POLY_3: s-c p=none
  ... the command in full is SET_CONDITION
POLY_3: S-C S
  ... the command in full is SET_CONDITION
Value /6567.729208/: 6100
POLY_3: s-c t=350
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 1 grid points in 0 s
  10 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: PSUB
Conditions:
T=350, N=100, AC(O)=1, S=6100
DEGREES OF FREEDOM 0
Temperature 350.00 K ( 76.85 C), Pressure 3.863618E+05
Number of moles of components 1.00000E+02, Mass in grams 6.00493E+02
Total Gibbs energy -1.01376E+07, Enthalpy -8.00259E+06, Volume 2.51067E-01
 Moles
 M-Fraction Activity Potential
Component
 6.6667E+01 6.6667E-01 2.0244E-23 -1.5206E+05 SER
Η
 3.3333E+01 3.3333E-01 1.0000E+00 0.0000E+00 SER
0
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+02, Mass 6.0049E+02, Volume fraction 1.0000E+00 Mole fractions:
H 6.66667E-01 O 3.33333E-01
Constitution:
H2O1 1.00000E+00
POLY_3: @@ step in S with t=350
POLY_3: s-a-v 1 s 6000 7000,,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex39c y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step normal
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 6100.00
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from 6100.00
 for:
 GAS
Global test at 6.30000E+03 .... OK
Global test at 6.55000E+03 .... OK
Global test at 6.80000E+03 .... OK
Terminating at 7000.00
Calculated 39 equilibria
```

Phase Region from 6100.00 for:

Conditions:

```
GAS
Terminating at 6000.00
Calculated 7 equilibria
*** Buffer saved on file: tcex39c.POLY3
POLY_3:
POLY_3:
POLY_3: read,,,,
 ... the command in full is READ_WORKSPACES
POLY_3: s-c s=6000
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 1 grid points in 0 \text{ s}
 8 ITS, CPU TIME USED 0 SECONDS
POLY_3: @@ step in T with S=6000 POLY_3: s-a-v 1 t 350 450,,,
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: step normal
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 350.000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 350.000
Global test at 3.70000E+02 .... OK
Global test at 3.95000E+02....OK
Global test at 4.20000E+02....OK Global test at 4.45000E+02...OK
 450.000
Terminating at
Calculated 43 equilibria
 *** Buffer saved on file: tcex39c.POLY3
POLY_3:
POLY_3: read,,,,
  ... the command in full is READ_WORKSPACES
POLY_3: s-c t=450
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 1 grid points in 0 s
 9 ITS, CPU TIME USED 0 SECONDS
POLY_3: @@ Step in S with t=450
POLY_3: @@@@
POLY_3: s-a-v 1 s 6000 7000,,,,
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 6100.00
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 6100.00
 GAS
Global test at 6.30000E+03 .... OK
Global test at 6.55000E+03 .... OK
Global test at 6.80000E+03 .... OK
Terminating at 7000.00
Calculated 39 equilibria
 6100.00
Phase Region from
 for:
 GAS
Terminating at 6000.00
Calculated 7 equilibria
 *** Buffer saved on file: tcex39c.POLY3
POLY_3:
POLY_3: S-C S=7000
```

```
... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 1 grid points in 0 s
 42 ITS, CPU TIME USED 0 SECONDS
POLY_3: @@ Step in T with S=7000 POLY_3: s-a-v 1 t 350 450,,,
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 450.000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 450.000
 GAS
Global test at 4.30000E+02 .... OK
Global test at 4.05000E+02....OK
Global test at 3.80000E+02 .... OK Global test at 3.55000E+02 .... OK
 350.000
Terminating at
Calculated 43 equilibria
 *** Buffer saved on file: tcex39c.POLY3
POLY_3:
POLY 3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-p-f ##1,,,,,,
POST:
POST: s-d-a x v
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y p
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 39e
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: s-a-ty y log
  ... the command in full is SET_AXIS_TYPE
POST: s-lab b
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 39f
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ It is a bit difficult to distinguish from the calculated diagram,
POST: @@ example 39e, where the adiabatic expansion and compresion start.
POST: @@ Therefore it is good to plot on the same diagram also the temperature.
POST: @@
POST: s-d-a z t
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-lab none
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 39g
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@
POST: @@ With Thermo-Calc one may also calculate the Carnot cycle for real systems
POST: @@ and also include phase transformations.
POST: @@ Trying a Carnot cycle for water - it shows the case with H2O_liquid
POST: @@ to gas phase transformation. In the calculations the volum of the liquid
POST: @@ water was ignored.
```

```
POST: @@
POST: ba
  ... the command in full is BACK
POLY_3: go d
  ... the command in full is GOTO_MODULE
TDB_PSUB: rej sys
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .....
TDB_PSUB: sw psub
 ... the command in full is SWITCH_DATABASE
TDB_PSUB: def-sp h2o1
 ... the command in full is DEFINE_SPECIES
H2O1 DEFINED
TDB_PSUB: 1-sys
 ... the command in full is LIST_SYSTEM
ELEMENTS, SPECIES, PHASES OR CONSTITUENTS: /CONSTITUENTS/: CONSTITUENTS
GAS:G :H201:
 > Gaseous Mixture, using the ideal gas model
H2O L :H2O1:
TDB_PSUB: get
 ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS ....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'TCS public data set for gaseous species, stoichiometric solids and
 liquids in the Cu-Fe-H-N-O-S system.'
TDB_PSUB: go p-3
 ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: 1-st
 ... the command in full is LIST_STATUS
Option /CPS/: CPS
*** STATUS FOR ALL COMPONENTS
COMPONENT
 STATUS
 REF. STATE T(K)
 P(Pa)
VA
 ENTERED SER
 ENTERED
Н
 SER
 ENTERED
*** STATUS FOR ALL PHASES
 STATUS DRIVING FORCE MOLES
PHASE
 ENTERED 0.00000000E+00 0.0000000E+00
H20 L
GAS
 ENTERED 0.00000000E+00 0.0000000E+00
*** STATUS FOR ALL SPECIES
H ENTERED H201 ENTERED O
 VA ENTERED
 ENTERED
POLY_3: c-st p h2o_1=e 0
  ... the command in full is CHANGE_STATUS
POLY_3: 1-st
  ... the command in full is LIST_STATUS
Option /CPS/: CPS
*** STATUS FOR ALL COMPONENTS
 REF. STATE T(K)
COMPONENT
 STATUS
 P(Pa)
 ENTERED
VA
 SER
Н
 ENTERED
 SER
 ENTERED SER
*** STATUS FOR ALL PHASES
 STATUS DRIVING FORCE MOLES
ENTERED 0.00000000E+00 0.00000000E+00
PHASE
H2O_L
 ENTERED 0.0000000E+00 0.0000000E+00
GAS
*** STATUS FOR ALL SPECIES
H ENTERED H201 ENTERED O ENTERED VA POLY_3: s-c t=380 p=1e5 n=100 ac(o)=1
 ENTERED
 ... the command in full is SET_CONDITION
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
T=380, P=1E5, N=100, AC(O)=1
DEGREES OF FREEDOM 0
```


```
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2 grid points in 0 s
 6 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e
 ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VXNS/: Xn
Output from POLY-3, equilibrium = 1, label A0 , database: PSUB
Conditions:
T=380, P=1E5, N=100, AC(O)=1
DEGREES OF FREEDOM 0
Temperature 380.00 K ( 106.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+02, Mass in grams 6.00493E+02
Total Gibbs energy -1.04643E+07, Enthalpy -7.96861E+06, Volume 1.05317E+00
 Moles
 M-Fraction Activity Potential Ref.stat
Component
 6.6667E+01 6.6667E-01 2.6556E-22 -1.5697E+05 SER
Η
 3.3333E+01 3.3333E-01 1.0000E+00 0.0000E+00 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+02, Mass 6.0049E+02, Volume fraction 1.0000E+00 Mole fractions:
H 6.66667E-01 O 3.33333E-01
Constitution:
H2O1 1.00000E+00
POLY_3: s-c p=none
  ... the command in full is SET_CONDITION
POLY_3: S-C S
 ... the command in full is SET_CONDITION
Value /6567.729208/: 6100
POLY_3: s-c t=350
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2 grid points in 0 s
36 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: PSUB
Conditions:
T=350, N=100, AC(O)=1, S=6100
DEGREES OF FREEDOM 0
Temperature 350.00 K ( 76.85 C), Pressure 4.130267E+04
Number of moles of components 1.00000E+02, Mass in grams 6.00493E+02
Total Gibbs energy -1.03545E+07, Enthalpy -8.21947E+06, Volume 1.98337E+00
Component
 Moles
 M-Fraction Activity Potential
 6.6667E+01 6.6667E-01 6.6188E-24 -1.5532E+05 SER
Н
 3.3333E+01 3.3333E-01 1.0000E+00 0.0000E+00 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 8.4450E+01, Mass 5.0711E+02, Volume fraction 1.0000E+00 Mole fractions:
H 6.66667E-01 O 3.33333E-01
Constitution:
H2O1 1.00000E+00
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.5550E+01, Mass 9.3379E+01, Volume fraction 0.0000E+00 Mole fractions:
H 6.66667E-01 O 3.33333E-01
Constitution:
H2O1 1.00000E+00
POLY_3: @@ step in S with t=350
POLY_3: s-a-v 1 s 6000 7000,,,,
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex39d y
 ... the command in full is SAVE_WORKSPACES
```


```
POLY_3: step normal
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 6100.00
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 6100.00
 GAS
 H2O_L
Global test at 6.30000E+03 .... OK
Global test at 6.55000E+03 .... OK
Global check of removing phase at 6.71967E+03
 27 equilibria
Calculated
Phase Region from 6719.67
 for:
 GAS
Global test at 6.90000E+03 .... OK
Terminating at 7000.00
Calculated 15 equilibria
Phase Region from
 6100.00
 for:
 GAS
 H2O_L
Terminating at 6000.00
Calculated 7 equilibria
 *** Buffer saved on file: tcex39d.POLY3
POLY 3:
POLY_3: read,,,,
  ... the command in full is READ_WORKSPACES
POLY_3: s-c s=6000
  ... the command in full is SET_CONDITION
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2 grid points in 0 s
 6 ITS, CPU TIME USED 0 SECONDS
POLY_3: @@ step in T with S=6000 POLY_3: s-a-v 1 t 350 450,,,
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: step normal
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 350.000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 350.000
 GAS
 H20 L
Global test at 3.70000E+02.... OK
Global test at 3.95000E+02....0K Global test at 4.20000E+02....0K
Global test at 4.45000E+02 .... OK
Terminating at 450.000
Calculated 43 equilibria
 *** Buffer saved on file: tcex39d.POLY3
POLY 3:
POLY_3: read,,,,
 ... the command in full is READ_WORKSPACES
POLY_3: s-c t=450
 ... the command in full is SET_CONDITION
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2 grid points in 0 s
  12 ITS, CPU TIME USED 0 SECONDS
POLY_3: @@ Step in S with t=450
POLY_3: @@
POLY_3: s-a-v 1 s 6000 7000,,,,
```


```
... the command in full is SET_AXIS_VARIABLE
POLY_3: step norm
  ... the command in full is STEP_WITH_OPTIONS
No initial equilibrium, using default
Step will start from axis value 6100.00
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from 6100.00 for:
 GAS
 H2O_L
Global check of removing phase at 6.16203E+03
Calculated 5 equilibria
Phase Region from
 6162.03
 for:
 GAS
Global test at 6.35000E+03 .... OK
Global test at 6.60000E+03 .... OK
Global test at 6.85000E+03 .... OK
Terminating at 7000.00
Calculated 37 equilibria
Phase Region from 6100.00
 for:
 GAS
 H2O_L
Terminating at 6000.00
Calculated 7 equilibria
*** Buffer saved on file: tcex39d.POLY3
POLY_3: s-c s=7000
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 2 grid points in 0 s
 40 ITS, CPU TIME USED 0 SECONDS
POLY_3: @@ Step in T with S=7000
POLY_3: s-a-v 1 t 350 450,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: step norm
  ... the command in full is STEP WITH OPTIONS
No initial equilibrium, using default
Step will start from axis value 450.000
Global calculation of initial equilibrium . impossible due to conditions.
POLY has calculated initial equilibrium
Global test of initial equilibrium
Phase Region from
 450.000
 for:
 GAS
Global test at 4.30000E+02 .... OK
Global test at 4.05000E+02 .... OK
Global test at 3.80000E+02....OK
Global test at 3.55000E+02....OK
Terminating at
 350.000
Calculated 43 equilibria
*** Buffer saved on file: tcex39d.POLY3
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: @@ The cycle shows the constant pressure at phase transformation. POST: s-p-f ##1,,,,,,,
POST: @@ To get a better understanding of this process it is now possible to plot
POST: @@ the cycle using any set of thermodynamic state variables.
POST: @@ Thus, from the pressure-volume-temperature diagram, example 39g, it is
POST: @@ possible to see the temperature variation on the two adiabatical stages
POST: @@ of the Carnot cycle.
POST: @@ The cycle shows the constant pressure at phase transformation.
POST: s-d-a x v
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y p
```


```
... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 39h
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: s-a-ty y log
  ... the command in full is SET_AXIS_TYPE
POST: s-lab b
 ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-tit example 39i
  ... the command in full is SET_TITLE
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit return to continue>
POST: s-d-a z t
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-lab none
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 39j
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Also interesting seems to plot the amount of phases versus volume. One
POST: @@ could get information about both the kind and amount of phases which
POST: @@ fill up a certain volume.
POST: s-d-a z none
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y np(*),,,
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-a-ty y,,,
  ... the command in full is SET_AXIS_TYPE
POST: s-lab b
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 39k
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Next diagram shows the amount of phases versus pressure. It gives important
POST: @@ information on the phase transformation pressure and on the ratio
POST: @@ between the two phases in equilibrium at a certain pressure.
POST: @@
POST: s-d-a x p
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 391
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit return to continue>
POST: @@ By ploting the amount of phases versus temperature, example 39k, it is
POST: @@ possible to know the phase transformation temperature and also the ratio
POST: @@ between the two phases in equilibrium at a certain temperature.
POST: @@
POST: s-d-a x t
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 39m
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
{\tt POST:}~\textit{@@}~\textit{The enthalpy and Gibbs energy for the Carnot cycle could also be}
POST: @@ ploted using the same calculation but a different set for diagram axis.
POST: @@ Note the important drop of the enthalpy at the phase transformation
POST: @@ point, example 391.
POST: s-lab none
```


```
... the command in full is SET_LABEL_CURVE_OPTION
POST: s-d-a x v
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y h
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a z t
... the command in full is SET_DIAGRAM_AXIS POST: \ensuremath{\textbf{set-title}} example 39n
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: s-d-a x v
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y g
... the command in full is SET_DIAGRAM_AXIS POST: set-title example 390
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
CPU time 3 seconds
```


POURBAIX module

Calculation of a solubility product

```
Thermo-Calc version S on Linux
 Copyright (1993,2007) Foundation for Computational Thermodynamics,
 Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
 Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of a solubility product
SYS: @@
sys: set-log ex41,,,
SYS: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: def-mat
 ... the command in full is DEFINE_MATERIAL
 THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Database /TCFE6/: tcfe6
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/:
1st alloying element: C .19
2nd alloying element: mn 1.16
Next alloying element: Si • 2
Next alloying element: cr .72
Next alloying element: ni .2
Next alloying element: mo .08
Next alloying element: cu .26
Next alloying element: al .027
Next alloying element: n \cdot 0089
Next alloying element:
Temperature (C) /1000/: 1056
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
REINITIATING GES5 .....
 ... the command in full is DEFINE_ELEMENTS
 FE DEFINED
 ... the command in full is DEFINE_ELEMENTS
 C DEFINED
 ... the command in full is DEFINE_ELEMENTS
 MN DEFINED
  ... the command in full is DEFINE_ELEMENTS
 SI DEFINED
  ... the command in full is DEFINE_ELEMENTS
 CR DEFINED
  ... the command in full is DEFINE_ELEMENTS
 NI DEFINED
 ... the command in full is DEFINE_ELEMENTS
 MO DEFINED
  ... the command in full is DEFINE_ELEMENTS
 CU DEFINED
  ... the command in full is DEFINE_ELEMENTS
 AL DEFINED
  ... the command in full is DEFINE_ELEMENTS
 N DEFINED
 This database has following phases for the defined system
 GAS:G
 LIOUID:L
 BCC_A2
 FCC_A1
 HCP_A3
 DIAMOND_FCC_A4
```

GRAPHITE CEMENTITE M23C6 M7C3 M6C M5C2 MC_ETA MC SHP KSI_CARBIDE Z_PHASE FE4N_LP1 FECN_CHI ΡI SIGMA P_PHASE MU PHASE R_PHASE CHI_A12 LAVES_PHASE_C14 M3SI

```
MSI
CR3SI
 FE2SI
M5SI3
 NBNI3
 AL4C3
FE8SI2C
 ALN
Reject phase(s) /NONE/: NONE
Restore phase(s): /NONE/: NONE
 The following phases are retained in this system:
 LIQUID:L
FCC_A1
 HCP_A3
 DIAMOND_FCC_A4
 CEMENTITE
GRAPHITE
 M23C6
M7C3
 мбС
 M5C2
M3C2
 MC ETA
 MC SHP
KSI_CARBIDE
 Z_PHASE
 FE4N_LP1
FECN_CHI
 ΡI
 SIGMA
MU_PHASE
 P_PHASE
 R PHASE
CHI_A12
 LAVES_PHASE_C14
 M3SI
CR3ST
 FE2ST
 MST
M5SI3
 NBNI3
 AL4C3
FE8SI2C
 SIC
 ALN
 ................
OK? /Y/: Y
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'S. Jonsson, Metall. Trans. A, 23A (1992), 3141-3149; Al-Fe-N'
  'J. Grobner, H.-L. Lukas and F. Aldinger, J. Alloys Compounds, 220 (1995),
 8-14; Al-C'
  'N. Subasic licentiate thesis 2000, KTH, Sweden'
  'N. Saunders, COST 507 Report (1998); Al-Cu'
  'M. Seiersten, unpublished work (1989); Al-Fe'
 :
  'Unassessed parameter, linear combination of unary data; (MU, SIGMA)'
  'K. Frisk, TRITA-MAC 429 (1990); CR-MO-NI'
  'P. Gustafson, TRITA-MAC 342 (1987); CR-FE-W'
  'N. Saunders, COST 507 Report (1998); Cr-Ti'
  'L.F.S. Dumitrescu, M. Hillert and N. Saunders, J. Phase Equil., 19 (1998),
 441-448; Fe-Ti'
  'N. Saunders, COST 507 Report (1998); Mn-Ti'
  'P. Gustafson, TRITA-MAC 354 (1987); C-Cr-Fe-Mo-W'
  'I. Ansara, unpublished work (1991); Cr-Si'
  'A. Bolcavage and U.R. Kattner, J. Phase Equil., 2, (1996); Nb-Ni'
 -OK-
Should any phase have a miscibility gap check? /N/: {f N}
Using global minimization procedure
Calculated 28953 \ \text{grid points in} \ 0 \ \text{s}
Found the set of lowest grid points in 1 s
Calculated POLY solution 1 s, total time 2 s
POLY_3:
POLY_3: 1-e,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
\texttt{T=}1329.15\,,\;\;\texttt{W(C)=}1.9E-3\,,\;\;\texttt{W(MN)=}1.16E-2\,,\;\;\texttt{W(SI)=}2E-3\,,\;\;\texttt{W(CR)=}7.2E-3\,,\;\;\texttt{W(NI)=}2E-3\,,
 W(MO) = 8E-4, W(CU) = 2.6E-3, W(AL) = 2.7E-4, W(N) = 8.9E-5, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 1329.15 K (1056.00 C), Pressure 1.000000E+05
```

```
Number of moles of components 1.00000E+00, Mass in grams 5.53245E+01
Total Gibbs energy -6.89274E+04, Enthalpy 3.91105E+04, Volume 7.33489E-06
 W-Fraction Activity Potential
Component.
 Moles
 Ref.stat
 5.5361E-04 2.7000E-04 1.1877E-09 -2.2712E+05 SER
 8.7517E-03 1.9000E-03 8.6212E-03 -5.2532E+04 SER
C
 7.6609E-03 7.2000E-03 7.6344E-05 -1.0477E+05 SER
 2.2636E-03 2.6000E-03 9.9901E-05 -1.0180E+05 SER
CII
 9.6245E-01 9.7154E-01 2.2984E-03 -6.7142E+04 SER
MN
 1.1682E-02 1.1600E-02 1.1088E-05 -1.2609E+05 SER
MO
 4.6133E-04 8.0000E-04 9.9163E-06 -1.2732E+05 SER
 3.5153E-04 8.9000E-05 2.4129E-07 -1.6839E+05 SER
N
 1.8853E-03 2.0000E-03 2.7231E-06 -1.4161E+05 SER
NI
SI
 3.9396E-03 2.0000E-03 5.2424E-09 -2.1071E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 9.9950E-01, Mass 5.5314E+01, Volume fraction 9.9957E-01 Mass fractions:
FE 9.71720E-01 CU 2.60048E-03 C 1.90035E-03 N 2.61245E-05 MN 1.16021E-02 NI 2.00037E-03 MO 8.00147E-04
CR 7.20133E-03 SI 2.00037E-03 AL 1.48900E-04
 Status ENTERED
 Driving force 0.0000E+00
ALN
Moles 4.9673E-04, Mass 1.0180E-02, Volume fraction 4.3238E-04 Mass fractions:
AL 6.58274E-01 NI 0.00000E+00 FE 0.00000E+00 C 0.00000E+00
N 3.41726E-01 MO 0.00000E+00 CU 0.00000E+00
SI 0.00000E+00 MN 0.00000E+00 CR 0.00000E+00
POLY_3: @?<Hit_return_to_continue>
POLY_3:
POLY_3: def-dia
  ... the command in full is DEFINE_DIAGRAM
Same elements as before? /Y/: {f Y}
For binary or ternary diagrams you may prefer the special modules
You must specify a value for all compositions and the temperature even
if you want to use it as axis.
Mass (weight) percent of AL /.027/: .027
Mass (weight) percent of C /.19/: .19
Mass (weight) percent of CR /.72/: .72
Mass (weight) percent of CU /.26/: .26
Mass (weight) percent of MN /1.16/: 1.16
Mass (weight) percent of MO /.08/: .08 Mass (weight) percent of N /.0089/: .0089
Mass (weight) percent of NI /.2/: • \boldsymbol{2}
Mass (weight) percent of SI /.2/: •2
Temperature (C) /1056/: 1056
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution 1 s, total time
 1 s
You must now set an independent axis for your diagram
as one of the following conditions:
Condition 1 is temperature (Celsius)
Condition 2 is mass percent of C
Condition 3 is mass percent of MN
Condition 4 is mass percent of SI
Condition 5 is mass percent of CR
Condition 6 is mass percent of NI
Condition 7 is mass percent of MO
Condition 8 is mass percent of CU
Condition 9 is mass percent of AL
Condition 10 is mass percent of {\tt N}
Give the number of the condition to vary /1/: 1
Minimum value (C) /800/: 650
Maximum value (C) /1800/: 1200
The second axis can be another of the conditions above and you will then
calculate a phase diagram.
Or you may want to plot how some other quantities depend on the selected
condition and you will then calculate a "property" diagram.
In addition to the conditions above you may use these selected
dependent quantities on the vertical axis:
Dependent 11 is mass fraction of all phases
```

Dependent 12 is composition of a phase

Dependent 13 is the fraction of a component in all phases

```
(In the post processor you may select many other quantities)
Give the number of the quantity on second axis /11/: 11
Save file: /RESULT.POLY3/: tcex41
No initial equilibrium, using default
Step will start from axis value 1329.15
Global calculation of initial equilibrium ....OK
Phase Region from 1329.15 for:
 FCC_A1#1
Global test at 1.40915E+03 .... OK
Global check of removing phase at 1.46358E+03
Calculated 16 equilibria
Phase Region from 1463.58
 for:
 FCC_A1#1
Terminating at 1473.15
Calculated 4 equilibria
Phase Region from 1329.15
 for:
 ALN
 FCC_A1#1
Global test at 1.24915E+03 .... OK
Global test at 1.14915E+03 .... OK
Global check of adding phase at 1.07226E+03
Calculated 28 equilibria
Phase Region from 1072.26 for:
 AT.N
 BCC_A2
 FCC_A1#1
Global test at 9.99150E+02 .... OK
Global check of adding phase at 9.98515E+02
Calculated 11 equilibria
 :
 :
Phase Region from 996.947 for:
 ALN
 BCC_A2
 CEMENTITE
 FCC_A1#1
 M7C3
Global check of removing phase at 9.95947E+02
Calculated 3 equilibria
Phase Region from 995.947 for:
 ALN
 BCC_A2
 CEMENTITE
 FCC_A1#1
Global check of removing phase at 9.68328E+02
Calculated 6 equilibria
Phase Region from 968.328 for:
 ALN
 BCC_A2
 CEMENTITE
Global check of adding phase at 9.45779E+02
Calculated 5 equilibria
Phase Region from 945.779 for:
 AT.N
 BCC A2
 CEMENTITE
 M7C3
Terminating at
 923.150
Calculated 6 equilibria
 *** Buffer saved on file: tcex41.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
```

```
... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,,
POST:
POST: s-d-a x w(fcc,al)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y w(fcc,n)
  ... the command in full is SET_DIAGRAM_AXIS
POST:
POST: s-d-a z t
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-s z n 1250 1350
 ... the command in full is SET_SCALING_STATUS
POST: set-title example 41a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Now let's go back to POLY3 and enter a function
POST: @@ corresponding to the solubillity product
POST: back
POLY_3: enter fun
 ... the command in full is ENTER_SYMBOL
Name: Sp
Function: log(w(fcc,al)*w(fcc,n));
POLY_3: @@ Finally, let's go back to POST and plot the entered function
POLY_3: post
POST:
POST: s-d-a y sp
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-lab b
 ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-a-t-s y n solubility product
  ... the command in full is SET_AXIS_TEXT_STATUS
POST:
POST: set-title example 41b
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
CPU time 31 seconds
```

1:W(FCC_A1#1,AL),W(FCC_A1#1,N) THERMO-CALC (2008.05.27:16.58) :example 41a DATABASE:TCFE6 24 21 2 12 15 1250. တ Z-AXIS = 9 (N, DDT) W 4 ω 5 2 0 9 10-4

1: ALN FCC A1#1
2: FCC A1#1
3: ALN BCC A2 FC
4: ALN BCC A2 FC
5: ALN BCC A2 CE
6: ALN BCC A2 CE
7: ALN BCC A2 CE
8: ALN BCC A2 CE
8: ALN BCC A2 CE THERMO-CALC (2008.05.27:16.58) :example 41b DATABASE:TCFE6 24 10.00 * Z 2 2 15 12 1250. တ Z-AXIS = 9 solubility product -18 -30 --16 + -20 --22 -32 – -36 --34 -

Formation of Para-pearlite (Isopleth Calculation)

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Paraequilibrium calculation - Formation of Para-pearlite - Isopleth
SYS: @@
SYS: @@
 Fe-Mn-C system at 2.5%Mn Mass u-fraction
SYS: @@
sys: set-log ex42,,,
sys: go da
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
 HIGH_SIGMA REJECTED
B2_VACANCY
TDB_TCFE6: sw tcfe6
  ... the command in full is SWITCH_DATABASE
TDB_TCFE6: d-sys fe c mn
  ... the command in full is DEFINE_SYSTEM
 MN
  DEFINED
TDB_TCFE6: rej ph gra m5c2
  ... the command in full is REJECT
GRAPHITE
 M5C2 REJECTED
TDB_TCFE6: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES ....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
 -FE/
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'W. Huang, Calphad, 13 (1989), 243-252; TRITA-MAC 388 (rev 1989); FE-MN'
  'W. Huang, Metall. Trans. A, 21A (1990), 2115-2123; TRITA-MAC 411 (Rev
 1989); C-FE-MN'
  'B. Uhrenius (1993-1994), International journal of refractory metals and
 hard mater, Vol. 12, pp. 121-127; Molar volumes'
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
  'X.-G. Lu, Thermo-Calc Software AB, Sweden, 2006; Molar volumes'
  'A. Markstrom, Swerea KIMAB, Sweden; Molar volumes'
  'P. Villars and L.D. Calvert (1985). Pearson's handbook of
 crystallographic data for intermetallic phases. Metals park, Ohio.
 American Society for Metals; Molar volumes'
  'J-O. Andersson, Metall. Trans. A, 19A (1988), 627-636 TRITA 0207 (1986);
 C-CR-FE'
  'B.-J. Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'J-O. Andersson, Calphad, 12 (1988), 9-23; TRITA 0321 (1986); C-FE-MO'
  ^{\prime}\text{H.} Du and M. Hillert, TRITA-MAC 435 (1990); C-Fe-N ^{\prime}
  'Estimated parameter for solubility of C in Fe4N, 1999'
  'L.F.S. Dumitrescu, M. Hillert and N. Saunders, J. Phase Equil., 19 (1998),
 441-448; Fe-Ti'
  'N. Saunders, COST 507 Report (1998); Mn-Ti'
TDB_TCFE6: go p-3
 ... the command in full is GOTO_MODULE
```

```
POLY version 3.32, Dec 2007
POLY_3: @@
POLY_3: @@ To work with u-fractions, simply set the status of component C to SPECIAL
POLY 3: @@
POLY_3: C-S COM C
  ... the command in full is CHANGE_STATUS
Status: /ENTERED/: special
POLY_3: 1-st
 ... the command in full is LIST_STATUS
Option /CPS/:
 *** STATUS FOR ALL COMPONENTS
 STATUS
COMPONENT
 REF. STATE T(K)
 P(Pa)
VA
 ENTERED
 SER
C
 SPECIAL
 SER
ਸਬ
 ENTERED
 SER
 ENTERED SER
MN
*** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
PHASE
 STATUS
M7C3
 ENTERED
 0.0000000E+00 0.0000000E+00
 ENTERED 0.0000000E+00 0.0000000E+00
M23C6
 ENTERED 0.00000000E+00 0.00000000E+00
LAVES_PHASE_C14
KSI CARBIDE
 ENTERED 0.00000000E+00 0.00000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00 ENTERED 0.00000000E+00 0.00000000E+00
HCP_A3
FECN CHI
 ENTERED 0.0000000E+00 0.0000000E+00
FE4N_LP1
 ENTERED 0.00000000E+00 0.00000000E+00
FCC_A1
 ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
ENTERED 0.00000000E+00 0.00000000E+00
DIAMOND_FCC_A4
CEMENTITE
BCC A2
 ENTERED 0.0000000E+00 0.0000000E+00
*** STATUS FOR ALL SPECIES
C ENTERED FE ENTERED MN ENTERED VA ENTERED
POLY 3:
POLY_3:@?
POLY_3: s-c t=900 p=1e5 n=1 w(c)=0.002 w(mn)=0.025
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 11486 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY 3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
T=900, P=1E5, N=1, W(C)=2E-3, W(MN)=2.5E-2
DEGREES OF FREEDOM 0
Temperature 900.00 K ( 626.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.54204E+01
Total Gibbs energy -3.64282E+04, Enthalpy 2.02873E+04, Volume 7.24808E-06
Component
 Moles
 W-Fraction Activity Potential Ref.stat
C
 9.2099E-03 2.0000E-03 1.8066E-01 -1.2805E+04 SER
FE
 9.6562E-01 9.7500E-01 8.1690E-03 -3.5974E+04 SER
 2.5169E-02 2.5000E-02 2.3600E-04 -6.2496E+04 SER
MN
BCC A2
 Status ENTERED
 Driving force 0.0000E+00
Moles 9.6371E-01, Mass 5.3798E+01, Volume fraction 9.6995E-01 Mass fractions:
FE 9.81636E-01 MN 1.83337E-02 C 3.07634E-05
CEMENTITE
 Status ENTERED
 Driving force 0.0000E+00
Moles 3.6288E-02, Mass 1.6223E+00, Volume fraction 3.0048E-02 Mass fractions:
FE 6.88481E-01 MN 2.44355E-01 C 6.71647E-02
POLY_3: s-a-v 1 w(c) 0 0.02
  ... the command in full is SET_AXIS_VARIABLE
Increment /5E-04/: 2.5E-04
POLY_3: s-a-v 2 t 800 1200 10
  ... the command in full is SET_AXIS_VARIABLE
```

POLY_3: sa tcex42a y

```
... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Tie-lines not in the plane of calculation
Generating start point 1
Generating start point
 6
Generating start point
 8
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point
 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point
 27
Generating start point 28
Phase region boundary 1 at: 2.500E-04 8.868E+02
 BCC_A2
 CEMENTITE
  ** FCC_A1
 *** Buffer saved on file: tcex42a.POLY3
Calculated. 3 equilibria
Phase region boundary 2 at: 1.756E-05 8.799E+02
 BCC A2
  ** CEMENTITE
 ** FCC_A1
Phase region boundary 3 at: 1.756E-05 8.799E+02
 BCC A2
  ** FCC_A1
Calculated 18 equilibria
Phase region boundary 4 at: 1.756E-05 8.799E+02
 BCC_A2
  ** CEMENTITE
Calculated.. 10 equilibria
Terminating at axis limit.
```

```
:
Phase region boundary 34 at: 1.283E-02 1.190E+03
  ** CEMENTITE
 FCC_A1
Calculated. 34 equilibria
Terminating at known equilibrium
Phase region boundary 35 at: 1.283E-02 1.190E+03
 ** CEMENTITE
 FCC_A1
Calculated.. 4 equilibria
Terminating at known equilibrium
Terminating at axis limit.
Phase region boundary 36 at: 1.975E-02 9.830E+02
  ** BCC A2
 CEMENTITE
 FCC_A1
Calculated. 53 equilibria
Terminating at known equilibrium
Phase region boundary 37 at: 1.975E-02 9.830E+02
  ** BCC_A2
 CEMENTITE
 FCC A1
Calculated.. 3 equilibria
Terminating at known equilibrium
Terminating at axis limit.
 *** BUFFER SAVED ON FILE: tcex42a.POLY3
CPU time for maping 19 seconds
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-lab e
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-a-text x n MASS U-FRACTION, C
... the command in full is SET_AXIS_TEXT_STATUS POST: set-title example 42a
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:@?
POST:
POST: make tcex42 y
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
POST:
POST: back
POLY_3: read tcex42a
  ... the command in full is READ_WORKSPACES
POLY_3: s-a-v 1 t 800 1200 10
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 none
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: sa tcex42b y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
 ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: para
This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: \mathbf{fcc}
Name of second phase: bcc
Fast diffusing component: /C/: \mathbf{C}
Fast diffusing component: /NONE/:
Output during stepping is:
```

```
axis value, phase amounts, u-fractions of interstitial(s) in phase 1 and 2,
and LNACR value(s) of interstitial(s)
 900.000
Phase Region from
 BCC A2
 FCC A1
  9.000000E+02 0.176 0.824 4.977501E-02 6.609390E-04 -2.303643E-01
  8.900000E+02 0.161 0.839 5.421135E-02 6.889794E-04 -1.689777E-02
 0.148 0.852 5.872152E-02
0.137 0.863 6.329608E-02
 7.140931E-04 1.943989E-01
7.362105E-04 4.040959E-01
  8.800000E+02
  8.700000E+02
  8.600000E+02 0.127 0.873 6.792661E-02 7.552871E-04 6.126989E-01
  8.500000E+02 0.119 0.881 7.260558E-02 7.713010E-04 8.206607E-01
  8.400000E+02 0.111 0.889 7.732629E-02 7.842505E-04 1.028392E+00
8.300000E+02 0.105 0.895 8.208278E-02 7.941530E-04 1.236267E+00
  8.200000E+02 0.099 0.901 8.686971E-02 8.010431E-04 1.444633E+00
  8.100000E+02 0.093 0.907 9.168236E-02 8.049714E-04 1.653814E+00
  8.000000E+02 0.089 0.911 9.651648E-02 8.060032E-04 1.864114E+00
 Phase Region from 900.000 for:
 BCC A2
 FCC_A1
  9.000000E+02 0.176 0.824 4.977501E-02 6.609390E-04 -2.303643E-01
  9.100000E+02 0.193 0.807 4.542308E-02 6.300692E-04 -4.466511E-01
9.200000E+02 0.214 0.786 4.116735E-02 5.964982E-04 -6.665081E-01
  9.300000E+02 0.240 0.760 3.702095E-02 5.603899E-04 -8.908100E-01
  9.400000E+02 0.270 0.730 3.299845E-02 5.219482E-04 -1.120589E+00
  9.500000E+02 0.308 0.692 2.911596E-02
9.600000E+02 0.355 0.645 2.539121E-02
 4.814238E-04 -1.357076E+00
4.391211E-04 -1.601760E+00
  9.800000E+02 0.493 0.507 1.849394E-02 3.507265E-04 -2.123436E+00
  9.900000E+02 0.597 0.403 1.536496E-02 3.056079E-04 -2.405499E+00
  1.000000E+03 0.739 0.261 1.248054E-02 2.606888E-04 -2.706208E+00 1.010000E+03 0.942 0.058 9.852896E-03 2.164281E-04 -3.031479E+00
  1.020000E+03 1.259 -0.259 7.420594E-03 1.715531E-04 -3.400603E+00
  1.030000E+03 1.821 -0.821 5.161354E-03 1.256551E-04 -3.846325E+00
  1.040000E+03 3.087 -2.087 3.063915E-03 7.858616E-05 -4.447717E+00
1.050000E+03 8.516 -7.516 1.118169E-03 3.022614E-05 -5.532996E+00
 *** Buffer savend on file tcex42b.POLY3
*** ERROR
 3 IN NS01AD
*** Numerical error
POLY 3:
POLY 3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a \times w(*,c)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: s-d-a y t-k
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-a-text x n MASS U-FRACTION, C
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: set-tie 5
  ... the command in full is SET_TIELINE_STATUS
POST: set-title example 42b
POST: pl
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:@?
POST:
POST: ap-e y tcex42
 ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/:
POST: s-s x n 0 0.02
  ... the command in full is SET_SCALING_STATUS
POST: s-s y n 800 1200
  ... the command in full is SET_SCALING_STATUS
POST: set-tit example 42c
```

... the command in full is SET_TITLE

POST: plot

```
PLOTFILE : /SCREEN/:
POST:@?
POST:
POST: back
POLY_3: read tcex42b
  ... the command in full is READ_WORKSPACES
POLY_3: s-c w(c)=0.01
  ... the command in full is SET_CONDITION
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 11486 grid points in 0 s
Found the set of lowest grid points in
Calculated POLY solution
 0 s, total time
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
T=900, P=1E5, N=1, W(C)=1E-2, W(MN)=2.5E-2
DEGREES OF FREEDOM 0
Temperature 900.00 K ( 626.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.38780E+01
Total Gibbs energy -3.55135E+04, Enthalpy 2.04087E+04, Volume 7.05542E-06
 W-Fraction Activity Potential Ref.stat
Component
 Moles
 4.4413E-02 1.0000E-02 2.8953E-01 -9.2753E+03 SER
C
FE
 9.3131E-01 9.7500E-01 8.2548E-03 -3.5896E+04 SER
 2.4275E-02 2.5000E-02 1.0105E-04 -6.8844E+04 SER
MN
BCC_A2
 Status ENTERED
 Driving force 0.0000E+00
Moles 8.2304E-01, Mass 4.5951E+01, Volume fraction 8.4974E-01 Mass fractions:
FE 9.92487E-01 MN 7.46758E-03 C 4.52842E-05
 Status ENTERED
 Driving force 0.0000E+00
{\tt Moles~1.7696E-01,~Mass~7.9270E+00,~Volume~fraction~1.5026E-01~Mass~fractions:}
FE 8.08018E-01 MN 1.24950E-01 C 6.70326E-02
POLY 3:
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: para
This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: fcc
Name of second phase: Cem
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
Output during stepping is:
axis value, phase amounts, u-fractions of interstitial(s) in phase 1 and 2,
and LNACR value(s) of interstitial(s)
Phase Region from 900.000
 for:
 CEMENTITE
 FCC A1
 0.932 0.068 2.554923E-02 3.333333E-01 -1.148376E+00
0.929 0.071 2.453374E-02 3.333333E-01 -1.120519E+00
  9.000000E+02
  8.900000E+02
 0.926 0.074 2.353422E-02 3.333333E-01 -1.092268E+00
  8.800000E+02
 8.700000E+02
  8.600000E+02
 0.920 0.080 2.158434E-02 3.333333E-01 -1.034574E+00
 0.917 0.083 2.063468E-02 3.333333E-01 -1.005126E+00
0.915 0.085 1.970236E-02 3.333333E-01 -9.752721E-01
  8.500000E+02
  8.400000E+02
 8.300000E+02
  8.200000E+02 0.909 0.091 1.789129E-02 3.333333E-01 -9.143405E-01
 0.093 1.701335E-02 3.333333E-01 -8.832577E-01
0.096 1.615437E-02 3.333333E-01 -8.517606E-01
  8.100000E+02 0.907
  8.000000E+02
 0.904
Phase Region from 900.000
 for:
 CEMENTITE
 FCC_A1
  9.000000E+02 0.932 0.068 2.554923E-02 3.333333E-01 -1.148376E+00
```

... the command in full is PLOT_DIAGRAM


```
9.100000E+02
  9.200000E+02 0.938 0.062 2.762688E-02 3.333333E-01 -1.202921E+00
  9.300000E+02 0.942 0.058 2.868849E-02 3.333333E-01 -1.229615E+00
  9.400000E+02 0.945 0.055 2.976496E-02 3.333333E-01 -1.255928E+00
9.500000E+02 0.948 0.052 3.085606E-02 3.333333E-01 -1.281861E+00
  9.600000E+02 0.952 0.048 3.196156E-02 3.333333E-01 -1.307420E+00
  9.700000E+02 0.955 0.045 3.308128E-02 3.333333E-01 -1.332605E+00
  9.800000E+02 0.959 0.041 3.421503E-02 3.333333E-01 -1.357420E+00
  9.900000E+02
1.000000E+03
 0.963 0.037 3.536265E-02 3.333333E-01 -1.381869E+00
0.966 0.034 3.652401E-02 3.333333E-01 -1.405953E+00
  1.010000E+03 0.970 0.030 3.769896E-02 3.333333E-01 -1.429677E+00
  1.030000E+03 0.978 0.022 4.008925E-02 3.333333E-01 -1.476050E+00
  1.040000E+03
 0.982
 0.018
 4.130440E-02
 3.33333E-01
 -1.498705E+00
  1.060000E+03 0.991 0.009 4.377444E-02 3.333333E-01 -1.542967E+00
  1.070000E+03 0.995 0.005 4.502924E-02 3.333333E-01 -1.564577E+00
 0.999 0.001 4.629720E-02
1.004 -0.004 4.757831E-02
 3.333333E-01 -1.585844E+00
3.333333E-01 -1.606770E+00
  1.080000E+03 0.999
  1.090000E+03
  1.100000E+03 1.008 -0.008 4.887260E-02 3.333333E-01 -1.627357E+00
  1.110000E+03 1.013 -0.013 5.018009E-02 3.333333E-01 -1.647607E+00
  1.120000E+03 1.018 -0.018 5.150082E-02 3.333333E-01 -1.667522E+00
  1.130000E+03 1.023 -0.023 5.283486E-02 3.333333E-01 -1.687104E+00 1.140000E+03 1.028 -0.028 5.418227E-02 3.333333E-01 -1.706354E+00
  1.150000E+03 1.033 -0.033 5.554314E-02 3.333333E-01 -1.725275E+00
  1.160000E+03 1.038 -0.038 5.691756E-02 3.333333E-01 -1.743868E+00


 1.170000E+03
 1.043
 -0.043
 5.830566E-02
 3.333333E-01
 -1.762134E+00


 1.180000E+03
 1.048
 -0.048
 5.970756E-02
 3.333333E-01
 -1.780075E+00


 1.190000E+03
 1.054
 -0.054
 6.112340E-02
 3.333333E-01
 -1.797692E+00


  1.200000E+03 1.059 -0.059 6.255334E-02 3.333333E-01 -1.814987E+00
*** Buffer savend on file tcex42b.POLY3
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a \times w(*,c)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: s-d-a y t-k
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-a-text x n MASS U-FRACTION, C
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: set-tie 5
  ... the command in full is SET_TIELINE_STATUS
POST: set-tit example 42d
  ... the command in full is SET_TITLE
POST: app-e n
 ... the command in full is APPEND EXPERIMENTAL DATA
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?
POST:
POST: app-e y tcex42
  ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/:
POST: s-s x n 0 0.02
  ... the command in full is SET_SCALING_STATUS
POST: set-tit example 42e
  ... the command in full is SET_TITLE
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 30 seconds
```


Formation of Para-pearlite (Calculation of Isothermal Section)

```
Thermo-Calc version S on Linux
Copyright (1993, 2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Paraequilibrium calculation - Formation of Para-pearlite - Isothermal
SYS: @@
SYS: @@ Fe-Mn-C system at 700 C
SYS: @@
sys: set-log ex43,,,
SYS: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: d-mater
 ... the command in full is DEFINE_MATERIAL
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
Database /TCFE6/: tcfe6
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/: {f Y}
1st alloying element: c 0.1
2nd alloying element: mn 2
Next alloying element:
Temperature (C) /1000/: 700
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
FE DEFINED
  ... the command in full is DEFINE_ELEMENTS
C DEFINED
  ... the command in full is DEFINE_ELEMENTS
MN DEFINED
This database has following phases for the defined system
LIQUID:L
 BCC_A2
 FCC_A1
HCP_A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
M5C2
 KSI_CARBIDE
 FE4N_LP1
 LAVES_PHASE_C14
FECN CHI
Reject phase(s) /NONE/: graphite m5c2
 M5C2 REJECTED
GRAPHITE
Reject phase(s) /NONE/: NONE
Restore phase(s): /NONE/: NONE
 The following phases are retained in this system:
LIQUID:L
 BCC_A2
 FCC_A1
HCP_A3
 DIAMOND_FCC_A4
 CEMENTITE
M23C6
 KSI_CARBIDE
 M7C3
FE4N_LP1
 FECN_CHI
 LAVES_PHASE_C14
 ......
OK? /Y/: Y
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
```

... the command in full is AMEND_PHASE_DESCRIPTION

```
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
 -FE'
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'W. Huang, Calphad, 13 (1989), 243-252; TRITA-MAC 388 (rev 1989); FE-MN'
  'W. Huang, Metall. Trans. A, 21A (1990), 2115-2123; TRITA-MAC 411 (Rev
 1989); C-FE-MN'
  'B. Uhrenius (1993-1994), International journal of refractory metals and
 hard mater, Vol. 12, pp. 121-127; Molar volumes'
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
  'X.-G. Lu, Thermo-Calc Software AB, Sweden, 2006; Molar volumes'
  'A. Markstrom, Swerea KIMAB, Sweden; Molar volumes'
  'P. Villars and L.D. Calvert (1985). Pearson's handbook of
 crystallographic data for intermetallic phases. Metals park, Ohio.
 American Society for Metals; Molar volumes'
  'J-O. Andersson, Metall. Trans. A, 19A (1988), 627-636 TRITA 0207 (1986);
 C-CR-FE'
  'B.-J. Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'J-O. Andersson, Calphad, 12 (1988), 9-23; TRITA 0321 (1986); C-FE-MO'
  'H. Du and M. Hillert, TRITA-MAC 435 (1990); C-Fe-N'
  'Estimated parameter for solubility of C in Fe4N, 1999'
  'L.F.S. Dumitrescu, M. Hillert and N. Saunders, J. Phase Equil., 19 (1998),
 441-448; Fe-Ti'
 'N. Saunders, COST 507 Report (1998); Mn-Ti'
 -0K-
Should any phase have a miscibility gap check? /N/: N
Using global minimization procedure
Calculated 11486 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium =
 1, label A0 , database: TCFE6
Conditions:
T=973.15, W(C)=1E-3, W(MN)=2E-2, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 973.15 K ( 700.00 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.56256E+01
Total Gibbs energy -4.11739E+04, Enthalpy 2.46047E+04, Volume 7.28123E-06
Component
 Moles
 W-Fraction Activity Potential
 4.6312E-03 1.0000E-03 1.2824E-01 -1.6618E+04 SER
C
 9.7512E-01 9.7900E-01 6.6199E-03 -4.0599E+04 SER
FΕ
 2.0250E-02 2.0000E-02 1.0082E-04 -7.4457E+04 SER
MN
BCC A2
 Status ENTERED
 Driving force 0.0000E+00
Moles 7.8346E-01, Mass 4.3734E+01, Volume fraction 7.8722E-01 Mass fractions:
FE 9.86998E-01 MN 1.29345E-02 C 6.74179E-05
 Status ENTERED
 Driving force 0.0000E+00
Moles 2.1654E-01, Mass 1.1892E+01, Volume fraction 2.1278E-01 Mass fractions:
FE 9.49585E-01 MN 4.59849E-02 C 4.42980E-03
POLY_3: @@
POLY_3: @@ change the status of component C to SPECIAL and work with u-fractions
POLY 3: @@
POLY 3: C-S COMP C
 ... the command in full is CHANGE_STATUS
Status: /ENTERED/: Spe
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 11486 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time 1 s
```

```
POLY_3: s-a-v 1 w(c) 0 0.08
  ... the command in full is SET_AXIS_VARIABLE
Increment /.002/: 2.5E-04
POLY_3: s-a-v 2 w(mn) 0 0.1
  ... the command in full is SET_AXIS_VARIABLE
Increment /.0025/: .0025
POLY_3: 1-a-v
  ... the command in full is LIST_AXIS_VARIABLE
 Max: 8E-2
 Axis No 1: W(C)
 Min: 0
 Inc: 2.5E-4
 Axis No 2: W(MN)
 Min: 0
 Max: 0.1
 Inc: 2.5E-3
POLY_3: sa tcex43a y
 ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
 5
Generating start point
Generating start point
Generating start point 8
Generating start point 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point
 19
Generating start point 20
Working hard
Generating start point 21
Generating start point
 2.2
Generating start point 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point
Generating start point 28
Generating start point 29
Generating start point 30
Working hard
Generating start point 31
Generating start point 32
Phase region boundary 1 at: 3.082E-02 1.466E-02
 BCC A2
  ** CEMENTITE
 *** Buffer saved on file: tcex43a.POLY3
Calculated 18 equilibria
Phase region boundary 2 at: 3.082E-02 1.466E-02
```

```
BCC_A2
 ** CEMENTITE
Calculated. 11 equilibria
 Phase region boundary 3 at: 3.082E-02 3.943E-02
  BCC A2
 ** CEMENTITE
 ** FCC_A1
Phase region boundary 4 at: 3.392E-03 1.781E-02
 ** FCC_A1
Calculated 34 equilibria
Phase region boundary 40 at: 3.590E-01 9.750E-02
 CEMENTITE
 ** DIAMOND_FCC_A4
Calculated 42 equilibria
Phase region boundary 41 at: 3.590E-01 9.750E-02
 CEMENTITE
 ** DIAMOND_FCC_A4
Calculated. 95 equilibria
Terminating at known equilibrium
Phase region boundary 42 at: 3.590E-01 9.750E-02
 CEMENTITE
 ** DIAMOND_FCC_A4
Calculated 42 equilibria
Phase region boundary 43 at: 3.590E-01 9.750E-02
 CEMENTITE
 ** DIAMOND_FCC_A4
Calculated. 95 equilibria
Terminating at known equilibrium
*** BUFFER SAVED ON FILE: tcex43a.POLY3
CPU time for maping 14 seconds
POLY_3:
POLY 3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-lab e
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 43a
POST: s-ax-text x N MASS U-FRACTION, C
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-ax-text y N MASS U-FRACTION, MN
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:@?
POST:
POST: make tcex43 y
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
POST: b
  ... the command in full is BACK
POLY_3: read tcex43a
  ... the command in full is READ_WORKSPACES
POLY_3: s-a-v 1 w(mn) 0 0.1
  ... the command in full is SET_AXIS_VARIABLE
Increment /.0025/: .0025
POLY_3: s-a-v 2 none
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: sa tcex43b y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
```

```
Option? /NORMAL/: para
This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: fcc
Name of second phase: bcc
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
Output during stepping is:
axis value, phase amounts, u-fractions of interstitial(s) in phase 1 and 2,
and LNACR value(s) of interstitial(s)
Phase Region from 0.200000E-01 for:
 BCC A2
 FCC A1
  2.000000E-02 0.165 0.835 2.571485E-02 4.910396E-04 -1.652126E+00
  1.750000E-02 0.148 0.852 2.818000E-02 5.485823E-04 -1.524121E+00
 1.500000E-02
  1.250000E-02
 1.000000E-02
  7.500000E-03 0.104 0.896 3.797362E-02 7.974991E-04 -1.081091E+00
  5.000000E-03 0.096 0.904 4.040445E-02 8.645295E-04 -9.831360E-01
  2.500000E-03 0.089 0.911 4.282805E-02 9.335273E-04 -8.890905E-01 2.500000E-09 0.082 0.918 4.524437E-02 1.004515E-03 -7.985285E-01
Phase Region from 0.200000E-01 for:
 BCC A2
 FCC_A1
  2.000000E-02 0.165 0.835 2.571485E-02 4.910396E-04 -1.652126E+00
  2.250000E-02 0.185 0.815 2.324342E-02 4.353248E-04 -1.789740E+00
  2.500000E-02 0.209 0.791 2.076601E-02 3.814145E-04 -1.939115E+00
 0.241 0.759 1.828295E-02 3.292857E-04 -2.103233E+00
0.282 0.718 1.579466E-02 2.789151E-04 -2.286396E+00
  2.750000E-02
  3.000000E-02
  3.250000E-02 0.338 0.662 1.330158E-02 2.302795E-04 -2.495141E+00
  3.500000E-02 0.420 0.580 1.080428E-02 1.833559E-04 -2.740125E+00
  3.750000E-02 0.552 0.448 8.303377E-03 1.381213E-04 -3.040528E+00
4.000000E-02 0.798 0.202 5.799614E-03 9.455272E-05 -3.436595E+00
 1.418 -0.418 3.293836E-03 5.262739E-05 -4.039594E+00
  4.250000E-02
  4.500000E-02 5.984 -4.984 7.870255E-04 1.232263E-05 -5.508458E+00
 *** Buffer savend on file tcex43b.POLY3
 *** ERROR
 3 IN NS01AD
 *** Numerical error
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
  Warning: maybe you should use MASS_FRACTION MN instead of W(MN)
Setting automatic diagram axis
POST: s-d-a \times w(*,c)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/: *
POST: s-d-a y w(*,mn)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set-tie 5
  ... the command in full is SET_TIELINE_STATUS
POST: set-title example 43b
POST: s-ax-text x N MASS U-FRACTION, C
... the command in full is SET_AXIS_TEXT_STATUS
POST: s-ax-text y N MASS U-FRACTION, MN
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?
POST: app y tcex43
  ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
```

... the command in full is STEP_WITH_OPTIONS

```
DATASET NUMBER(s): /-1/:
POST: s-s x n 0 0.01
  ... the command in full is SET_SCALING_STATUS
POST: s-s y n 0 0.08
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 43c
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:@?
POST:
POST: b
  ... the command in full is BACK
POLY_3: read tcex43b
  ... the command in full is READ_WORKSPACES
POLY_3: 1-C
  ... the command in full is LIST_CONDITIONS
T=973.15, W(C)=1E-3, W(MN)=2E-2, P=1E5, N=1
DEGREES OF FREEDOM O
POLY_3: s-c w(c)=0.008 w(mn)=0.07
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 11486 grid points in 0 s
Found the set of lowest grid points in \ \ \mbox{O} s
Calculated POLY solution
 0 s, total time
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
 1, label A0 , database: TCFE6
Output from POLY-3, equilibrium =
Conditions:
T=973.15, W(C)=8E-3, W(MN)=7E-2, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 973.15 K ( 700.00 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.42144E+01
Total Gibbs energy -4.19857E+04, Enthalpy 2.75863E+04, Volume 7.10872E-06
 W-Fraction Activity Potential Ref.stat
Component.
 Moles
 3.5823E-02 8.0000E-03 1.8345E-01 -1.3721E+04 SER
FE
 8.9565E-01 9.3000E-01 6.4227E-03 -4.0844E+04 SER
 6.8530E-02 7.0000E-02 1.4208E-04 -7.1681E+04 SER
MN
 Status ENTERED
 Driving force 0.0000E+00
Moles 9.7022E-01, Mass 5.2881E+01, Volume fraction 9.7477E-01 Mass fractions:
FE 9.26648E-01 MN 6.69068E-02 C 6.44559E-03
 Driving force 0.0000E+00
 Status ENTERED
Moles 2.9780E-02, Mass 1.3330E+00, Volume fraction 2.5229E-02 Mass fractions:
FE 7.62802E-01 MN 1.70116E-01 C 6.70826E-02
POLY_3: advanced
 ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: para
This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: fcc
Name of second phase: \textbf{Cem}
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
NP(FCC) = 0.9928 with U-fractions C = 3.50068E-02


NP(CEM) = 0.0072 with U-fractions C = 3.33333E-01
All other compositions the same in both phases
Note: LIST-EQUILIBRIUM is not relevant
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: para
This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: fcc
Name of second phase: Cem
```


```
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
 Output during stepping is:
 axis value, phase amounts, u-fractions of interstitial(s) in
 phase 1 and 2,
 and LNACR value(s) of interstitial(s)
 Phase Region from 0.700000E-01 for:
 CEMENTITE
 FCC_A1
 7.00000E-02
 6.750000E-02 0.993 0.007 3.491610E-02 3.333333E-01 -1.502576E+00
 6.500000E-02 0.992 0.008 3.482586E-02 3.333333E-01 -1.492928E+00
 6.250000E-02 0.992 0.008 3.473603E-02 3.333333E-01 -1.483293E+00
6.000000E-02 0.992 0.008 3.464662E-02 3.333333E-01 -1.473672E+00
5.750000E-02 0.991 0.009 3.455761E-02 3.333333E-01 -1.464066E+00
 5.500000E-02 0.991 0.009 3.446901E-02 3.333333E-01 -1.454473E+00
 5.250000E-02 0.991 0.009 3.438081E-02 3.333333E-01 -1.444894E+00
 5.000000E-02 0.990 0.010 3.429302E-02 3.333333E-01 -1.435329E+00 4.750000E-02 0.990 0.010 3.420563E-02 3.333333E-01 -1.425778E+00
 4.500000E-02 0.990 0.010 3.411864E-02 3.33333E-01 -1.416242E+00
 4.250000E-02 0.990 0.010 3.403205E-02 3.333333E-01 -1.406719E+00
 4.000000E-02 0.989 0.011 3.394585E-02 3.333333E-01 -1.397211E+00
 3.750000E-02 0.989 0.011 3.386005E-02 3.333333E-01 -1.387717E+00 3.500000E-02 0.989 0.011 3.377464E-02 3.333333E-01 -1.378237E+00
 3.250000E-02 0.988 0.012 3.368963E-02 3.333333E-01 -1.368772E+00
 3.000000E-02 0.988 0.012 3.360500E-02 3.333333E-01 -1.359321E+00
 2.750000E-02 0.988 0.012 3.352076E-02 3.333333E-01 -1.349884E+00
2.500000E-02 0.988 0.012 3.343690E-02 3.333333E-01 -1.340462E+00
 2.250000E-02 0.987 0.013 3.335343E-02 3.333333E-01 -1.331054E+00
 2.000000E-02 0.987 0.013 3.327034E-02 3.333333E-01 -1.321660E+00
 1.750000E-02 0.987 0.013 3.318763E-02 3.333333E-01 -1.312282E+00
 1.500000E-02 0.987 0.013 3.310530E-02 3.333333E-01 -1.302918E+00 1.250000E-02 0.986 0.014 3.302335E-02 3.333333E-01 -1.293568E+00
 1.000000E-02 0.986 0.014 3.294177E-02 3.333333E-01 -1.284233E+00
 7.500000E-03 0.986 0.014 3.286057E-02 3.333333E-01 -1.274913E+00
 5.000000E-03 0.985 0.015 3.277974E-02 3.333333E-01 -1.265607E+00 2.500000E-03 0.985 0.015 3.269928E-02 3.333333E-01 -1.256316E+00 2.500000E-09 0.985 0.015 3.261919E-02 3.333333E-01 -1.247040E+00
 Phase Region from 0.700000E-01 for:
 CEMENTITE
 FCC_A1
 7.000000E-02 0.993 0.007 3.500676E-02 3.333333E-01 -1.512238E+00
 7.250000E-02 \qquad 0.993 \qquad 0.007 \qquad 3.509783E-02 \qquad 3.333333E-01 \quad -1.521914E+00
 7.500000E-02 0.993 0.007 3.518931E-02 3.333333E-01 -1.531604E+00


7.750000E-02 0.994 0.006 3.528122E-02 3.333333E-01 -1.541307E+00


8.000000E-02 0.994 0.006 3.537355E-02 3.333333E-01 -1.551024E+00
 8.250000E-02 0.994 0.006 3.546630E-02 3.333333E-01 -1.560755E+00
 8.500000E-02 0.995 0.005 3.555948E-02 3.333333E-01 -1.570499E+00
 0.995
0.995
 0.005 3.565309E-02 3.333333E-01 -1.580257E+00
0.005 3.574712E-02 3.333333E-01 -1.590028E+00
 8.750000E-02
 9.00000E-02
 9.250000E-02 0.996 0.004 3.584159E-02 3.333333E-01 -1.599812E+00
 9.500000E-02 0.996 0.004 3.593649E-02 3.333333E-01 -1.609610E+00
 9.750000E-02 0.996 0.004 3.603182E-02 3.333333E-01 -1.619421E+00 1.000000E-01 0.997 0.003 3.612760E-02 3.333333E-01 -1.629246E+00
 *** Buffer savend on file tcex43b.POLY3
POLY_3: po
 ... the command in full is POST
  POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a \times w(*,c)
 ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: s-d-a y w(*,mn)
  ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST: set-tie 5
 ... the command in full is SET_TIELINE_STATUS
POST: set-title example 43d
POST: s-ax-text x N MASS U-FRACTION, C
 \dots the command in full is {\tt SET\_AXIS\_TEXT\_STATUS}
POST: s-ax-text y N MASS U-FRACTION, MN
 ... the command in full is SET_AXIS_TEXT_STATUS
```


```
POST: app-e n
 ... the command in full is APPEND_EXPERIMENTAL_DATA
POST: pl
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST:@?
POST:
POST: s-s x n 0 0.01
 ... the command in full is SET_SCALING_STATUS
POST: s-s y n 0 0.10
... the command in full is SET_SCALING_STATUS POST: \mbox{app-e y tcex43}
 ... the command in full is APPEND_EXPERIMENTAL_DATA
PROLOGUE NUMBER: /0/: 0
DATASET NUMBER(s): /-1/: 1
POST: set-title example 43e
POST: pl
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 28 seconds
```


Proof strength for an austenitic stainless steel at elevated temperatures

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Exploring the usage of variables and functions in order to predict
SYS: @@ properties e.g. Proof strength for an austenitic stainless
SYS: @@ steel (20-550C)
SYS:
sys: go da
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw tcfe6
TDB_TCFE6: def-sys
ELEMENTS: fe c si mn cr ni mo cu n
 C
MN
 CR
 NTT
MO
  DEFINED
TDB_TCFE6: get
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR'
  'P. Gustafson, Inst. Met. Res. (IM-2549, 1990); C-CU-FE'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'J-O. Andersson, Calphad, 12 (1988), 1-8; TRITA 0317 (1986); C-MO'
  'K. Frisk, TRITA-MAC 429 (1990); CR-MO-NI'
  'P. Gustafson, TRITA-MAC 342 (1987); CR-FE-W'
  'N. Saunders, COST 507 Report (1998); Cr-Ti'
  'N. Saunders, COST 507 Report (1998); Al-Cu'
  'L.F.S. Dumitrescu, M. Hillert and N. Saunders, J. Phase Equil., 19 (1998),
 441-448; Fe-Ti'
  'N. Saunders, COST 507 Report (1998); Mn-Ti'
  'P. Gustafson, TRITA-MAC 354 (1987); C-Cr-Fe-Mo-W'
 'I. Ansara, unpublished work (1991); Cr-Si'
 'A. Bolcavage and U.R. Kattner, J. Phase Equil., 2, (1996); Nb-Ni'
 -0K-
TDB_TCFE6:
TDB TCFE6: qo p-3
POLY version 3.32, Dec 2007
POLY 3:
POLY_3: s-c p=1e5,n=1,t=1353
POLY_3: s-c \bar{w}(c)=0.0009, w(n)=0.0007, w(cr)=.246, w(ni)=0.2, w(mn)=0.013
POLY_3: s-c w(si)=0.013, w(cu)=0.0024, w(mo)=0.003
POLY_3: 1-c
P=1E5, N=1, T=1353, W(C)=9E-4, W(N)=7E-4, W(CR)=0.246, W(NI)=0.2,
 W(MN)=1.3E-2, W(SI)=1.3E-2, W(CU)=2.4E-3, W(MO)=3E-3
DEGREES OF FREEDOM 0
POLY_3: C-e
Using global minimization procedure
Calculated 37452 grid points in 1 s
Found the set of lowest grid points in
 0 s
Calculated POLY solution
 2 s, total time
```

```
POLY_3: 1-e
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium =
 1, label A0 , database: TCFE6
 Conditions:
 P=1E5, N=1, T=1353, W(C)=9E-4, W(N)=7E-4, W(CR)=0.246, W(NI)=0.2,
 W(MN)=1.3E-2, W(SI)=1.3E-2, W(CU)=2.4E-3, W(MO)=3E-3
 DEGREES OF FREEDOM O
 Temperature 1353.00 K (1079.85 C), Pressure 1.000000E+05
 Number of moles of components 1.00000E+00, Mass in grams 5.44622E+01
 Total Gibbs energy -8.11773E+04, Enthalpy 3.59060E+04, Volume 7.33314E-06
 Component
 Moles
 W-Fraction Activity Potential
 4.0809E-03 9.0000E-04 1.3015E-03 -7.4744E+04 SER
 CR
 2.5767E-01 2.4600E-01 2.7776E-03 -6.6217E+04 SER
 CII
 2.0569E-03 2.4000E-03 8.2064E-05 -1.0584E+05 SER
 FE
 5.0808E-01 5.2100E-01 1.1352E-03 -7.6282E+04 SER
 1.2887E-02 1.3000E-02 6.4090E-06 -1.3452E+05 SER
 MN
 1.7030E-03 3.0000E-03 6.1894E-05 -1.0901E+05 SER
 MΩ
 2.7217E-03 7.0000E-04 1.5572E-07 -1.7634E+05 SER
 N
 1.8559E-01 2.0000E-01 2.2145E-04 -9.4669E+04 SER
 2.5209E-02 1.3000E-02 3.5309E-08 -1.9303E+05 SER
 ST
 FCC_A1#1
 Status ENTERED
 Driving force 0.0000E+00
 Moles 9.9414E-01, Mass 5.4199E+01, Volume fraction 9.9484E-01 Mass fractions:
FE 5.22768E-01 SI 1.30632E-02 CU 2.41167E-03 CR 2.43635E-01 MN 1.30395E-02 N 7.03404E-04
 NI 2.00877E-01 MO 2.86724E-03 C 6.35548E-04
 M23C6
 Status ENTERED
 Driving force 0.0000E+00
 Moles 5.8631E-03, Mass 2.6353E-01, Volume fraction 5.1567E-03 Mass fractions:
 CR 7.32446E-01 MO 3.03034E-02 N 0.00000E+00
 FE 1.57407E-01 NI 1.96875E-02 CU 0.00000E+00
C 5.52873E-02 MN 4.86874E-03 SI 0.00000E+00
POLY_3:
POLY_3: @@ Define some variables
POLY_3: enter-symb
Constant, variable, function or table? /FUNCTION/: variable
Name: CC
Function: 100*w(fcc,c)
POLY_3: ent var csi=100*w(fcc,si);
POLY_3: ent var cmn=100*w(fcc,mn);
POLY_3: ent var ccr=100*w(fcc,cr);
POLY_3: ent var cni=100*w(fcc,ni);
POLY_3: ent var cmo=100*w(fcc,mo);
POLY_3: ent var ccu=100*w(fcc,cu);
POLY_3: ent var cn=100*w(fcc,n);
POLY_3: ent var cfe=100*w(fcc,fe);
POLY 3: ent var cm23=100*bpw(m23c6);
POLY_3:
POLY_3: li-sy
 DEFINED FUNCTIONS AND VARIABLES%
 CC%=100*W(FCC A1#1,C)
 CSI%=100*W(FCC_A1#1,SI)
 CMN%=100*W(FCC_A1#1,MN)
 CCR%=100*W(FCC_A1#1,CR)
 CNI%=100*W(FCC_A1#1,NI)
 CMO%=100*W(FCC A1#1,MO)
 CCU%=100*W(FCC_A1#1,CU)
 CN%=100*W(FCC_A1#1,N)
 CFE%=100*W(FCC_A1#1,FE)
 CM23%=100*BPW(M23C6)
POLY 3:
POLY_3: eval
Name(s): *
 CC=6.3554801E-2
 CSI=1.3063211
 CMN=1.3039537
 CCR=24.363471
 CNI=20.087675
 CMO=0.28672407
```

```
CCU=0.24116697
 CN=7.0340367E-2
CFE=52.276793
CM23=0.48388543
POLY 3:
POLY_3: enter-symb
Constant, variable, function or table? /FUNCTION/: FUNCTION
Name: tc=t-273.15;
POLY_3: @@ Enter empirical parameters as function of temperature
POLY_3: ent func bc=575-0.3686*tc;
POLY_3: ent func bsi=24.76+1.129e-4*tc*tc-0.09*tc;
POLY_3: ent func bmn=-1.4-0.007*tc;
POLY_3: ent func bcr=0.3-tc*7e-4;
POLY_3: ent func bni=5.3-tc*3.3e-3;
POLY_3: ent func bmo=6-tc*3.3e-3;
POLY_3: ent func bcu=-14+0.0116*tc;


POLY_3: ent func bn=937-2.74e-6*tc*tc+5.24e-3*tc*tc-3.08*tc;


POLY_3: ent func bm23=48+0.0135*tc;
POLY_3: ent func at=1.68+4.248e-6*tc*tc-4.33e-3*tc;
POLY_3:
POLY_3: li-symb *
DEFINED FUNCTIONS AND VARIABLES%
 CC%=100*W(FCC_A1#1,C)
 CSI%=100*W(FCC_A1#1,SI)
 CMN%=100*W(FCC_A1#1,MN)
 CCR%=100*W(FCC_A1#1,CR)
 CNI%=100*W(FCC_A1#1,NI)
 CMO%=100*W(FCC A1#1,MO)
 CCU%=100*W(FCC_A1#1,CU)
 CN%=100*W(FCC A1#1,N)
 CFE%=100*W(FCC_A1#1,FE)
 CM23%=100*BPW(M23C6)
 TC=T-273.15
 BC=575-.3686*TC
 BSI=24.76+1.129E-04*TC*TC-.09*TC
 BMN=-1.4-.007*TC
 BCR=.3-TC*7E-04
 BNI=5.3-TC*.0033
 BMO=6-TC*.0033
 BCU=-14+.0116*TC
 BN=937-2.74E-06*TC*TC*TC+.00524*TC*TC-3.08*TC
 BM23=48+.0135*TC
 AT=1.68+4.248E-06*TC*TC-.00433*TC
POLY_3:
POLY_3: eval
Name(s): *
CC=6.3554801E-2
CSI=1.3063211
CMN=1.3039537
 CCR=24.363471
CNI = 20.087675
CMO=0.28672407
CCII=0.24116697
 CN=7.0340367E-2
CFE=52, 276793
CM23=0.48388543
TC=1079.85
BC=176.96729
 BSI=59.223483
BMN=-8.95895
BCR=-0.455895
BNI=1.736495
BMO=2.436495
BCU=-1.47374
BN=271.12745
BM23=62.577975
AT=1.9577404
POLY 3:
POLY_3: @@ Enter an empirical expression for the proof strength combining
POLY_3: @@ the variables and function parameters previously entered.
POLY_3: ent
Constant, variable, function or table? /FUNCTION/: FUNCTION
Name: rpl
```


```
Function: at+bc*cc+bsi*csi+bmn*cmn+bni*cni;
POLY_3:
POLY_3: ent
Constant, variable, function or table? /FUNCTION/: {f FUNCTION}
Name: rp2
Function: bcr*ccr+bmo*cmo+bcu*ccu+bn*cn+bm23*cm23;
POLY_3: ent func rp02=rp1+rp2;
POLY_3:
POLY_3: eval
Name(s): *
CC=6.3554801E-2
CSI=1.3063211
CMN=1.3039537
CCR=24.363471
CNI=20.087675
CMO=0.28672407
CCU=0.24116697
CN=7.0340367E-2
CFE=52, 276793
CM23=0.48388543
TC=1079.85
BC=176.96729
BSI=59.223483
BMN=-8.95895
BCR=-0.455895
BNI=1.736495
BMO=2.436495
BCII=-1.47374
BN=271.12745
BM23=62.577975
AT=1.9577404
RP1=113.76984
RP2=38.587774
RP02=152.35761
POLY 3:
POLY_3: @@ turn off the global minimization calculation and suspend
POLY_3: @@ all phases except fcc#1. This will speed up the calculation
POLY_3: @@ and doesn't affect the results.
POLY_3: advanced
Which option? /STEP_AND_MAP/: glo
Settings for global minimization:
  Use global minimization as much as possible /Y/: \mathbf{n}_{III}
POLY_3:
POLY_3: c-s phase
Phase name(s): *
Status: /ENTERED/: Sus
POLY_3: c-s phase fcc#1=enter 1
POLY_3:
POLY_3: s-c t=500
POLY_3: C-e
Global equilibrium calculation turned off, you can turn it on with
ADVANCED_OPTIONS GLOBAL_MINIMIZATION Y,,,,,,,
 7 ITS, CPU TIME USED 0 SECONDS
POLY_3: 1-e,,,
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE6
Conditions:
 \texttt{P=1E5, N=1, T=500, W(C)=9E-4, W(N)=7E-4, W(CR)=0.246, W(NI)=0.2, } \\
 W(MN)=1.3E-2, W(SI)=1.3E-2, W(CU)=2.4E-3, W(MO)=3E-3
DEGREES OF FREEDOM 0
Temperature 500.00 K ( 226.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.44622E+01
Total Gibbs energy -1.87430E+04, Enthalpy 9.33796E+03, Volume 7.00887E-06
Component
 Moles
 W-Fraction Activity Potential
 Ref.stat
 4.0809E-03 9.0000E-04 6.3735E-02 -1.1445E+04 SER
 2.5767E-01 2.4600E-01 2.3975E-01 -5.9371E+03 SER
CR
CU
 2.0569E-03 2.4000E-03 6.2527E-01 -1.9521E+03 SER
FE
 5.0808E-01 5.2100E-01 3.3960E-02 -1.4062E+04 SER
MN
 1.2887E-02 1.3000E-02 6.1504E-06 -4.9883E+04 SER
MO
 1.7030E-03 3.0000E-03 6.4768E-02 -1.1378E+04 SER
```

```
2.7217E-03 7.0000E-04 5.4203E-14 -1.2699E+05 SER
 1.8559E-01 2.0000E-01 9.0077E-04 -2.9152E+04 SER
 ST
 2.5209E-02 1.3000E-02 1.2109E-15 -1.4279E+05 SER
 Status ENTERED
 Driving force 0.0000E+00
 {\tt Moles~1.0000E+00,~Mass~5.4462E+01,~Volume~fraction~1.0000E+00} \quad {\tt Mass~fractions:}
 FE 5.21000E-01 MN 1.30000E-02 CU 2.40000E-03
 CR 2.46000E-01 SI 1.30000E-02 C 9.00000E-04 NI 2.00000E-01 MO 3.00000E-03 N 7.00000E-04
POLY_3: 1-st
Option /CPS/:
 *** STATUS FOR ALL COMPONENTS
 COMPONENT
 REF. STATE T(K)
 STATUS
 P(Pa)
 VA
 ENTERED
 SER
 C
 ENTERED
 SER
 CR
 ENTERED
 SER
 CU
 ENTERED
 FE
 ENTERED
 SER
 MN
 ENTERED
 SER
 ENTERED
 MΟ
 SER
 ENTERED SER
 N
 NI
 ENTERED SER
 ENTERED
 SER
 *** STATUS FOR ALL PHASES
 PHASE
 STATUS DRIVING FORCE MOLES
 FCC_A1#1
 ENTERED 0.00000000E+00 1.00000000E+00
 SUSPENDED PHASES:
 Z_PHASE SIGMA SIC R_PHASE P_PHASE PI NBN13 MU_PHASE MSI MC_SHP MC_ETA M7C3
 M6C M5SI3 M5C2 M3SI M3C2 M23C6 LAVES_PHASE_C14 KSI_CARBIDE HCP_A3#2 HCP_A3#1
 GRAPHITE FECN_CHI FE8SI2C FE4N_LP1 FE2SI FCC_A1#2 DIAMOND_FCC_A4 CR3SI
 CHI_A12 CEMENTITE BCC_A2 AL4C3 LIQUID GAS
 *** STATUS FOR ALL SPECIES
 N3
 ENTERED SIN4/3 ENTERED
 ENTERED MN
 ENTERED
 CR ENTERED MO ENTERED NI ENTERED VA ENTERED
CU ENTERED N ENTERED SI ENTERED
FE ENTERED N2 ENTERED SI3N4 ENTERED
N ENTERED SI ENTERED N2 ENTERED SI3N4 ENTERED POLY_3: @?<Hit_return_to_continue>
POLY_3: S-a-v 1 t
Min value /0/: 200
Max value /1/: 1000
Increment /20/: 10
POLY 3:
POLY 3: save tcex44 y
POLY_3: @@ Step in temperature in order to evaluate proof strength
POLY_3: @@ as function of temperature.
POLY_3: step
Option? /NORMAL/:
 No initial equilibrium, using default
 Step will start from axis value 500.000
 POLY has calculated initial equilibrium
 Phase Region from 500.000
 for:
 FCC_A1#1
 Terminating at 1000.00
 Calculated 53 equilibria
 Phase Region from 500.000 for:
 FCC_A1#1
 Terminating at 200.000
 Calculated 33 equilibria
 *** Buffer saved on file: tcex44.POLY3
POLY_3: post
  POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
 Setting automatic diagram axis
POST: s-d-a y rp02
POST: s-d-a x t-c
POST:
POST: @@ The plot device is set interactively
POST: @#1Plotformat
POST:
POST: s-p-f ##1,,,,
POST:
```

```
POST: set-title example 44a
POST: plot
POST:
POST: @?<Hit_return_to_continue>
POST:
POST: s-s-s x n 0 500
POST:
POST: set-ras y
POST:
POST: set-title example 44b
POST: plot
POST:
POST: @?<Hit_return_to_continue>
POST:
POST: set-axis-length
AXIS (X, Y OR Z) : X
AXIS LENGTH /11.5/: 20
POST:
POST: set-axis-text-status
AXIS (X, Y OR Z) : \mathbf{y}
AUTOMATIC AXIS TEXT (Y OR N) /N/: n
AXIS TEXT: Proof Strength (MPa)
POST:
POST: set-axis-text-status
AXIS (X, Y OR Z) : X
AUTOMATIC AXIS TEXT (Y OR N) /N/: n
AXIS TEXT : Temperature (Celcius)
POST:
POST: set-title example 44c
POST: plot
POST:
POST: @?<Hit_return_to_continue>
POST:
POST: set-plot-option
PLOT HEADER /Y/: Y
PLOT LOGO /Y/: Y
PLOT FOOTER /Y/: Y
WHITE-CONTOURED-PS-CHARS /N/: N
PLOT REMOTE EXPONENT(S) /Y/: Y
PLOT SYMBOLS AT NODE POINTS /0/: 0
SYMBOL SIZE /.1/: •1
WRITE CONDITIONS? /Y/:
WRITE DATABASE NAME? /Y/:
Always initiate POST on re-entering: /Y/: set-title example 44d
POST: plot
POST:
POST: @?<Hit_return_to_continue>
CPU time 7 seconds
```


450 400 350 Temperature (Celcius) 300 THERMO-CALC (2008.05.27:17.00) :example 44c DATABASE:TCFE6 250 200 150 100 50 140+ 160 – 320 + -300 -280 -Proof Strength (MPa) 180

500

3D-Diagram with the gamma volume in the Fe-Cr-C system

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ This file calculates the gamma volume in the fe-cr-c system.
SYS: @@ Please note that in order to view the generated file, tcex45.wrl,
SYS: @@ it's necessary to install a WRML(Wirtual Reality Modelling
SYS: @@ Language) viewer to the web browser in use. WRML viwers can be
SYS: @@ downloaded from e.g. www.parallelgraphics.com and www.sim.no
sys: set-log ex45,,,
SYS:
SYS: @@ Start with calculating the Fe-C side of the diagram
sys: go data
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw ptern
  ... the command in full is SWITCH_DATABASE
Current database: TCS Public Ternary Alloys TDB v1
VA DEFINED
TDB_PTERN: def-sys fe c
 ... the command in full is DEFINE_SYSTEM
ਸਾਸ
 C DEFINED
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267 TRITA 0237 (1984);
 C-FE'
  'Pingfang Shi (2006), TCS PTERN Public Ternary Alloys Database, v1.2;
 Modified LO(BCC, Fe, C) and LO(BCC, Cr, C) parameters at high temperatures.'
  'Byeong-Joo Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'J-O Andersson, Met. Trans A, Vol 19A, (1988) p 627-636 TRITA 0207 (1986);
 C-CR-FE'
  'W. Huang, TRITA-MAC 441 (1990), Fe-Mn-V-C '
 -OK-
TDB PTERN:
TDB_PTERN: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=1373
 ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(c)=2e-2
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
```

```
Using global minimization procedure
Calculated 553 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3:
POLY_3: s-a-v 1 x(c) 0 1 .01
... the command in full is SET_AXIS_VARIABLE POLY_3: \textbf{S-a-v} \textbf{2} \textbf{t} \textbf{800} \textbf{1800} \textbf{10}
  ... the command in full is SET_AXIS_VARIABLE
POLY 3:
POLY_3: advanced
 ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY_3:
POLY_3: save tcex45 y
 ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
 5
Generating start point
 6
Generating start point
Generating start point
 9
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point
 13
Generating start point
Generating start point 15
Generating start point 16
Generating start point
 17
Generating start point
Generating start point
 19
Generating start point 20
Working hard
Generating start point 21
Generating start point
Generating start point
Generating start point 24
Generating start point 25
Generating start point
Generating start point
 2.7
Generating start point 28
Generating start point 29
Generating start point 30
Working hard
Generating start point 31
Generating start point 32
Phase region boundary 1 at: 5.236E-01 1.137E+03
 FCC_A1#1
```

```
** GRAPHITE
 *** Buffer saved on file: tcex45.POLY3
Calculated. 14 equilibria
 Phase region boundary 2 at: 5.155E-01 1.011E+03
 ** BCC A2
 FCC_A1#1
 ** GRAPHITE
Phase region boundary 3 at: 1.587E-02 1.011E+03
  ** BCC_A2
 FCC_A1#1
Calculated 33 equilibria
Phase region boundary 4 at: 5.155E-01 1.011E+03
 FCC_A1#1
  ** GRAPHITE
Calculated. 43 equilibria
Phase region boundary 10 at: 5.236E-01 1.137E+03
 FCC_A1#1
 ** GRAPHITE
Calculated. 14 equilibria
Terminating at known equilibrium
Phase region boundary 11 at: 5.236E-01 1.137E+03
 FCC A1#1
  ** GRAPHITE
Calculated. 30 equilibria
Terminating at known equilibrium
Phase region boundary 12 at: 1.216E-01 1.463E+03
 ** LIQUID
 FCC A1#1
Calculated. 5 equilibria
Terminating at known equilibrium
Phase region boundary 13 at: 1.216E-01 1.463E+03
 ** LIOUID
 FCC_A1#1
Calculated. 32 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: tcex45.POLY3
CPU time for maping 3 seconds
POLY 3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x w(fcc,c)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y te-k
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 45a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the C content in the fcc phase, in the second Cr content which is "zero"
POST: @@ here, and in the last column the temperature.
POST: e-sym tab tab1
  ... the command in full is ENTER_SYMBOL
Variable(s): W(fcc,c),zero,T
POST: @@ Save the tabulated data on file
POST: tab tab1 fec.tab
```

```
... the command in full is TABULATE
POST: back
POLY_3:
POLY_3: @@ Next step is to calculate the Fe-Cr side of the diagram
POLY_3: go data
  ... the command in full is GOTO_MODULE
TDB_PTERN: rej-sys
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5
TDB_PTERN: de-sys fe cr
  ... the command in full is DEFINE_SYSTEM
FE
 CR DEFINED
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
  \dots the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
 -OK-
TDB PTERN:
TDB PTERN: qo poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=1373
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(cr)=2e-2
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 549 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
 0 s
POLY 3:
POLY_3: s-a-v 1 x(cr) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 t 800 1800 10
  ... the command in full is SET_AXIS_VARIABLE
POLY 3:
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY_3:
POLY_3: save tcex45 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
```

```
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Working hard
Generating start point
Generating start point 8
Generating start point 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point
 22
Generating start point 23
Generating start point 24
Generating start point 25
Generating start point 26
Generating start point 27
Generating start point 28
Phase region boundary 1 at: 1.067E-02 1.169E+03
 BCC A2
  ** FCC_A1
Calculated 11 equilibria
Phase region boundary 2 at: 1.067E-02 1.169E+03
 BCC_A2
  ** FCC_A1
Calculated 92 equilibria
Phase region boundary 3 at: 4.322E-02 1.137E+03
 BCC A2
  ** FCC_A1
Calculated 89 equilibria
Phase region boundary 4 at: 4.322E-02 1.137E+03
 BCC A2
  ** FCC_A1
Calculated 33 equilibria
 :
 :
Phase region boundary 9 at: 1.051E-01 1.463E+03
 BCC A2
  ** FCC_A1
Calculated 58 equilibria
Phase region boundary 10 at: 1.051E-01 1.463E+03
```

```
BCC_A2
 ** FCC_A1
Calculated 43 equilibria
Phase region boundary 11 at: 9.912E-03 1.665E+03
 BCC A2
 ** FCC_A1
Calculated 14 equilibria
Phase region boundary 12 at: 9.912E-03 1.665E+03
 ** FCC_A1
Calculated 86 equilibria
 *** BUFFER SAVED ON FILE: tcex45.POLY3
CPU time for maping 5 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x W(fcc,cr)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y te-k
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 45b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit return to continue>
POST:
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the C content in the fcc phase, in the second the Cr content,
POST: @@ and in the last column the temperature.
POST: e-sym tab tab1
  ... the command in full is ENTER_SYMBOL
Variable(s): zero, W(fcc, cr), T
POST: @@ Save the tabulated data on file
POST: tab tab1 fecr.tab
  ... the command in full is TABULATE
POST:
POST: @@ Now let's calculate the ternary projection of the fcc phase
POST: back
POLY_3: go data
  ... the command in full is GOTO_MODULE
TDB_PTERN: rej-sys
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 ..
TDB_PTERN: de-sys fe cr c
  ... the command in full is DEFINE_SYSTEM
FE
  DEFINED
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
```

```
'J-O Andersson, Calphad Vol 11 (1987) p 271-276, TRITA 0314; C-CR'
  'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267 TRITA 0237 (1984);
 C-FE'
  'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
  'Byeong-Joo Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'Pingfang Shi (2006), TCS PTERN Public Ternary Alloys Database, v1.2;
 Modified L0(BCC,Fe,C) and L0(BCC,Cr,C) parameters at high temperatures.'
  'J-O Andersson, Met. Trans A, Vol 19A, (1988) p 627-636 TRITA 0207 (1986);
 C-CR-FE'
  'W. Huang, TRITA-MAC 441 (1990), Fe-Mn-V-C '
 -OK-
TDB PTERN:
TDB_PTERN: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32,
 Dec 2007
POLY_3: s-c t=1373
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(c)=.01
  ... the command in full is SET_CONDITION
POLY_3: se-co x(cr)=2e-2
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3:
POLY_3: s-a-v 1 x(c) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 x(cr) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3:
POLY_3: se-con t=1050
  ... the command in full is SET_CONDITION
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY 3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=1100
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=1200
  ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 0 s
0 s, total time
Calculated POLY solution
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=1300
 ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
```


```
Using global minimization procedure
Calculated 7985 grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: se-con t=1400
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 0 s
Found the set of lowest grid points in
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: se-con t=1500
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 1 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=1600
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 0 s
Found the set of lowest grid points in 0 s
 0 s, total time
Calculated POLY solution
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=1700
 ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY 3:
POLY_3: save fecrc y
  ... the command in full is SAVE_WORKSPACES
POLY 3:
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
 2
Generating start point
 7
Generating start point
```


```
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
Generating start point 17
Phase region boundary 1 at: 9.164E-03 1.915E-02
 ** BCC_A2
 FCC_A1#1
Calculated 13 equilibria
Phase region boundary 2 at: 1.589E-01 2.205E-01
 FCC_A1#1
 ** M7C3
Calculated. 6 equilibria
Phase region boundary 3 at: 1.646E-01 1.736E-01
 ** CEMENTITE
 FCC_A1#1
 ** M7C3
Phase region boundary 4 at: 1.396E-01 8.004E-02
  ** CEMENTITE
 FCC_A1#1
Calculated. 7 equilibria
 :
Phase region boundary 67 at: 4.442E-02 2.213E-02
 ** LIQUID
 FCC A1#1
Calculated. 13 equilibria
Phase region boundary 68 at: 3.037E-02 1.325E-01
 ** LIOUID
 ** BCC A2
 FCC_A1#1
Phase region boundary 69 at: 1.198E-02 1.224E-01
 ** BCC_A2
 FCC_A1#1
Calculated 26 equilibria
Phase region boundary 70 at: 3.037E-02 1.325E-01
 ** LIOUID
 FCC_A1#1
Calculated 28 equilibria
 *** BUFFER SAVED ON FILE: fecrc.POLY3
CPU time for maping 13 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x W(fcc,c)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y W(fcc,cr)
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 45c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: back
```


```
POLY 3:
POLY_3: s-a-v 1 x(c) 0 1 .01
 ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 x(cr) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 3 T 800 2000 5
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: se-con x(cr)=.1
  ... the command in full is SET_CONDITION
POLY_3: se-con x(c)=.01
  ... the command in full is SET_CONDITION
POLY_3: se-con t=1373
 ... the command in full is SET_CONDITION
POLY_3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: ad-ini 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY_3:
POLY_3: map
Version R mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
 5
Generating start point
 6
Generating start point
 8
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point
 15
Generating start point 16
Generating start point 17
Generating start point 18
Phase region boundary 1 at: 1.777E-02 2.292E-02 1.050E+03
  ** BCC_A2
 FCC_A1#1
 ** M7C3
CALCULATED
 9 EQUILIBRIA
Phase region boundary 2 at: 2.658E-02 1.344E-02 1.022E+03
 ** BCC_A2
 CEMENTITE
 FCC_A1#1
 ** M7C3
SKIPPING LINE WITHOUT FCC_A1#1
Phase region boundary 2 at: 2.658E-02 1.344E-02 1.022E+03
 ** BCC A2
  ** CEMENTITE
 FCC_A1#1
CALCULATED
 6 EQUILIBRIA
```


```
Phase region boundary 2 at: 3.184E-02 4.319E-03 1.007E+03
  ** BCC_A2
 ** CEMENTITE
 FCC A1#1
 GRAPHITE
SKIPPING LINE WITHOUT FCC_A1#1
 :
Phase region boundary 2 at: 2.521E-02 2.000E-02 1.436E+03
 ** LIOUID
 ** CEMENTITE
 FCC A1#1
Terminating at diagram limit
CALCULATED
 7 EQUILIBRIA
Phase region boundary 2 at: 2.521E-02 2.000E-02 1.436E+03
 ** LITOUID
 ** CEMENTITE
 FCC_A1#1
Terminating at known equilibrium
 6 EQUILIBRIA
CALCULATED
Phase region boundary 2 at: 3.131E-02 1.000E-01 1.176E+03
 FCC A1#1
  ** M23C6
 ** M7C3
Terminating at known equilibrium
CALCULATED
 21 EQUILIBRIA
Phase region boundary 2 at: 3.131E-02 1.000E-01 1.176E+03
 FCC A1#1
 ** M23C6
 ** M7C3
Terminating at known equilibrium
*** LAST BUFFER SAVED ON FILE: fecrc.POLY3
CPU time for maping 4 seconds
POLY 3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x W(fcc,c)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y W(fcc,cr)
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 45d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Enter the table for the calculated data.
POST: e-sym tab tab1
  ... the command in full is ENTER_SYMBOL
Variable(s): W(fcc,c),W(fcc,cr),T;
POST:
POST: tab tab1 fecrc.tab
  ... the command in full is TABULATE
POST:
POST: @@ Set the axis variables and the axis text for the final diagram
POST: s-a-t-s x n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT : Wei-Frac C
POST: s-a-t-s y n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT : Wei-Frac Cr
POST:
POST: s-d-a z temp-c
 ... the command in full is SET_DIAGRAM_AXIS
```

```
POST: s-a-t-s z n
 ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT : Temp C
POST:
POST: @@ Finally, create the 3D-diagram (or .wrl file) by merging data
POST: @@ from the different tables created and saved. This is accomplished
POST: @@ using the command "CREATE_3D_DIAGRAM". Also define the scaling
POST: @@ to be used in the 3D-diagram.
POST: cre-3d
  ... the command in full is CREATE_3D_PLOTFILE
Use current WORKSPACE (WS), TAB files or BOTH: /WS/: BOTH
The table must contain values for X,Y and Z axis
DEFINED CONSTANTS
 ZERO=0
DEFINED FUNCTIONS AND VARIABLES%
  TEMP_C=T-273.15
DEFINED TABLES
 TAB1=W(FCC_A1#1,C), W(FCC_A1#1,CR), T
Table Name: tabl
Give TAB filename: /Cancel_to_finish/: fec.tab fecr.tab Cancel_to_finish
Output file: /3Dplot/: tcex45.wrl
X-AXIS SCALING FROM 0.0 TO XMAX /1/: .02
Y-AXIS SCALING FROM 0.0 TO YMAX /1/:
z-axis scaling, give zmin /0/: 1000
Z-AXIS SCALING, GIVE ZMAX /2000/: 2000
It is possible to combine files by:
Copy Ter.tab+Bin1.tab+Bin2.tab+Bin3.tab Tmp.tab
Processing fec.tab
 2.25120998E-11<X< 0.0202853996
 0. < Y < 0.
 1011.16998<Z< 1767.76001
Processing fecr.tab
 0.< X < 0.
 1.33885003E-09<Y< 0.114818998
 1126.31006<Z< 1667.47998
POST:
POST:
POST:
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 35 seconds
```


File View SpecialFX Settings Camera Lights Windows Help

(4) 12:47 WRMLView [TCEX45... Microsoft PowerPoi... Temp Eudora - [Britt-Mari... Readyl start

3D-Diagram with the liquidus surface of the Fe-Cr-C system

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@This file calculates the Liquidus surface in the FE-CR-C system
SYS: @@ Please note that in order to view the generated files, tcex46_tri.wrl
SYS: @@ and tcex46_sqrt, it's necessary to install a WRML(Wirtual Reality
SYS: @@ Modelling Language) viewer to the web browser in use. WRML viwers
SYS: @@ can be downloaded from e.g. www.parallelgraphics.com and
SYS: @@ www.sim.no
SYS:
sys: set-log ex46,,
SYS:
SYS: @@ Start by calculating the Fe-C side of the diagram
sys: go data
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw tcfe6
  ... the command in full is SWITCH_DATABASE
TDB_TCFE6: de-sys fe c
  ... the command in full is DEFINE_SYSTEM
 C DEFINED
TDB_TCFE6: rej-ph * all
  ... the command in full is REJECT
LIQUID:L
 BCC A2
 FCC A1
HCP_A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M7C3
 M23C6
 KSI_CARBIDE
 FE4N LP1
FECN CHI
 LAVES PHASE C14 REJECTED
TDB_TCFE6: res-ph fcc,bcc,cem,gra,liq
 ... the command in full is RESTORE
FCC_A1
 BCC_A2
 CEMENTITE
GRAPHITE
 LIQUID:L RESTORED
TDB_TCFE6: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
 -FE'
  'B. Uhrenius (1993-1994), International journal of refractory metals and
 hard mater, Vol. 12, pp. 121-127; Molar volumes'
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
  'X.-G. Lu, Thermo-Calc Software AB, Sweden, 2006; Molar volumes'
 'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
 -OK-
TDB TCFE6:
TDB_TCFE6: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, De POLY_3: s-c t=1973
 Dec 2007
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
```

```
... the command in full is SET_CONDITION
POLY_3: se-co x(c)=2e-2
 ... the command in full is SET_CONDITION
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 413 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: s-a-v 1 x(c) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 t 1300 5000 20
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY_3:
POLY_3: save tcex46 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
Generating start equilibrium
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
 6
Generating start point
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point
 2.3
Generating start point
Generating start point 25
Generating start point 26
Generating start point 27
Generating start point 28
Phase region boundary 1 at: 1.982E-02 1.759E+03
 ** LIOUID
 FCC_A1
 *** Buffer saved on file: tcex46.POLY3
```

```
Calculated. 2 equilibria
Phase region boundary 2 at: 1.599E-02 1.768E+03
 ** LIOUID
 ** BCC_A2
 FCC_A1
Phase region boundary 3 at: 1.417E-02 1.768E+03
 LIOUID
 ** BCC_A2
Calculated 15 equilibria
Phase region boundary 4 at: 1.599E-02 1.768E+03
 ** LIQUID
 FCC A1
Calculated. 19 equilibria
 :
Phase region boundary 20 at: 8.317E-01 4.174E+03
 LIQUID
 ** GRAPHITE
Calculated. 147 equilibria
Terminating at known equilibrium
Phase region boundary 21 at: 8.317E-01 4.174E+03
 TITOTITD
 ** GRAPHITE
Calculated 43 equilibria
Phase region boundary 22 at: 9.950E-01 4.749E+03
 LIQUID
 ** GRAPHITE
Calculated. 179 equilibria
Terminating at known equilibrium
Phase region boundary 23 at: 9.950E-01 4.749E+03
 LIQUID
 ** GRAPHITE
Calculated 18 equilibria
 *** BUFFER SAVED ON FILE: tcex46.POLY3
CPU time for maping 5 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x w(liq,c)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y te-c
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 46a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the C content in the liquid, in the second the Cr content,
POST: @@ and in the last column the temperature.
POST: e-sym tab tab1
 ... the command in full is ENTER_SYMBOL
Variable(s): W(liq,c),zero,Temp_c
POST: @@ Save the tabulated data on file
POST: tab tab1 fec_liq.tab
  ... the command in full is TABULATE
POST: back
POLY_3:
POLY_3: @@ Next calculate the Fe-Cr side of the diagram
```

```
POLY_3: go data
  ... the command in full is GOTO_MODULE
TDB_TCFE6: rej-sys
  ... the command in full is REJECT
VA DEFINED
 L12_FCC
IONIC_LIQ:Y
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 ....
TDB_TCFE6: de-sys fe cr
  ... the command in full is DEFINE_SYSTEM
 CR DEFINED
TDB_TCFE6: rej-ph * all
 ... the command in full is REJECT
LIQUID:L
 BCC_A2
 FCC_A1
HCP_A3
 CHI_A12
 SIGMA
 CR3SI REJECTED
LAVES_PHASE_C14
TDB_TCFE6: res-ph bcc,liq
  ... the command in full is RESTORE
BCC_A2
 LIQUID:L RESTORED
TDB_TCFE6: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'B.-J. Lee, Calphad (1993); revison of Fe-Cr and Fe-Ni liquid'
  'A. Markstrom, Swerea KIMAB, Sweden; Molar volumes'
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
  'X.-G. Lu, Thermo-Calc Software AB, Sweden, 2006; Molar volumes'
  'J-O. Andersson and B. Sundman, Calphad, 11 (1987), 83-92; TRITA 0270
 (1986); CR-FE'
 -OK-
TDB_TCFE6:
TDB_TCFE6: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007 POLY_3: s-c t=2373
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(cr)=2e-2
 ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 274 grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: s-a-v 1 x(cr) 0 1 .01
... the command in full is SET_AXIS_VARIABLE POLY_3: s-a-v 2 t 1500 2400 10
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: advanced
 ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present Phase name /NONE/: liq
POLY 3:
POLY_3: save tcex46 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
```

```
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium 2
Generating start equilibrium
Generating start equilibrium 4
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium 7
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
 3
Generating start point
Generating start point
 5
Generating start point
Generating start point
Generating start point
Generating start point
 8
Generating start point
 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
Generating start point
 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point 23
Generating start point 24
Phase region boundary 1 at: 1.039E-02 1.809E+03
  ** LIQUID
 BCC_A2
Calculated 14 equilibria
Phase region boundary 2 at: 1.039E-02 1.809E+03
  ** LIQUID
 BCC A2
Calculated 110 equilibria
Phase region boundary 3 at: 3.280E-01 1.802E+03
 ** LIOUID
 BCC_A2
Calculated 43 equilibria
Phase region boundary 4 at: 3.280E-01 1.802E+03
  ** LIOUID
 BCC_A2
Calculated 81 equilibria
 :
 :
Phase region boundary 21 at: 6.881E-01 2.007E+03
 LIQUID
  ** BCC_A2
```

Calculated 83 equilibria

```
Phase region boundary 22 at: 6.881E-01 2.007E+03
 LIQUID
 ** BCC_A2
Calculated 41 equilibria
Phase region boundary 23 at: 9.910E-01 2.176E+03
 LIOUID
 ** BCC_A2
Calculated 106 equilibria
Phase region boundary 24 at: 9.910E-01 2.176E+03
  LIOUID
 ** BCC_A2
Calculated 14 equilibria
*** BUFFER SAVED ON FILE: tcex46.POLY3
CPU time for maping 6 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x W(liq,cr)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y te-c
 ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 46b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the C content in the liquid, in the second the Cr content,
POST: @@ and in the last column the temperature.
POST: e-sym tab tab1
 ... the command in full is ENTER_SYMBOL
Variable(s): zero, W(liq, cr), Temp_c
POST: @@ Save the tabulated data on file
POST: tab tab1 fecr_liq.tab
  ... the command in full is TABULATE
POST: back
POLY 3:
POLY_3: @@ Then calculate the Cr-C side of the diagram
POLY_3: go data
 ... the command in full is GOTO_MODULE
TDB_TCFE6: rej-sys
  ... the command in full is REJECT
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
REINITIATING GES5 .....
TDB_TCFE6: de-sys c cr
 ... the command in full is DEFINE_SYSTEM
 CR DEFINED
TDB_TCFE6: rej-ph * all
  ... the command in full is REJECT
LIOUID: L
 BCC A2
 FCC A1
HCP_A3
 DIAMOND_FCC_A4
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
M3C2
 KSI_CARBIDE
 FE4N_LP1
SIGMA
 CHI_A12
 LAVES_PHASE_C14
CR3SI REJECTED
TDB_TCFE6: res-ph bcc,liq,grap,m23,m7c,m3c2
 ... the command in full is RESTORE
 LIOUID:L
 GRAPHITE
BCC A2
M23C6
 M7C3
 M3C2
 RESTORED
TDB_TCFE6: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
```

```
ELEMENTS ....
SPECIES .....
PHASES .....
  ... the command in full is AMEND PHASE DESCRIPTION
 PARAMETERS ...
FUNCTIONS
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR'
  'B. Uhrenius (1993-1994), International journal of refractory metals and
 hard mater, Vol. 12, pp. 121-127; Molar volumes'
  'A. Markstrom, Swerea KIMAB, Sweden; Molar volumes'
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
  'X.-G. Lu, Thermo-Calc Software AB, Sweden, 2006; Molar volumes'
  'B.-J. Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'P. Villars and L.D. Calvert (1985). Pearson's handbook of
 crystallographic data for intermetallic phases. Metals park, Ohio.
 American Society for Metals; Molar volumes'
 -OK-
TDB_TCFE6:
TDB_TCFE6: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=2373
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(cr)=1.5e-2
 ... the command in full is SET_CONDITION
POLY 3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 278 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: s-a-v 1 x(cr) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 t 1500 5000 10
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY 3:
POLY_3: save tcex46 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY 3:
POLY_3: map
Version S mapping is selected
Generating start equilibrium 1
Generating start equilibrium
Generating start equilibrium 3
Generating start equilibrium 4
Generating start equilibrium 5
Generating start equilibrium 6
Generating start equilibrium
Generating start equilibrium 8
Generating start equilibrium 9
Generating start equilibrium 10
Generating start equilibrium 11
Generating start equilibrium 12
Organizing start points
```

Using ADDED start equilibria

```
Generating start point
 3
Generating start point
Generating start point
 5
Generating start point
 9
Generating start point 10
Working hard
Generating start point 11
Generating start point
Generating start point 13
Generating start point 14
Generating start point 15
Generating start point 16
Generating start point
 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point 23
Generating start point 24
Generating start point
 25
Generating start point 26
Generating start point 27
Generating start point 28
Phase region boundary 1 at: 2.762E-01 2.670E+03
  LIOUID
 ** GRAPHITE
Calculated. 61 equilibria
Phase region boundary 2 at: 3.108E-01 2.077E+03
  LIQUID
 ** GRAPHITE
 ** M3C2
Phase region boundary 3 at: 6.108E-01 2.077E+03
 LIQUID
 ** M3C2
Calculated. 7 equilibria
Phase region boundary 4 at: 6.354E-01 2.018E+03
  LIQUID
 ** M3C2
 ** M7C3
 :
Phase region boundary 22 at: 6.317E-01 2.031E+03
  LIQUID
 ** M3C2
Calculated. 7 equilibria
Terminating at known equilibrium
Phase region boundary 23 at: 6.317E-01 2.031E+03
  LIQUID
 ** M3C2
Calculated. 3 equilibria
Terminating at known equilibrium
Phase region boundary 24 at: 9.949E-01 2.162E+03
  LIQUID
 ** BCC_A2
Calculated. 38 equilibria
Terminating at known equilibrium
```

Generating start point

```
Phase region boundary 25 at: 9.949E-01 2.162E+03
  LIQUID
 ** BCC_A2
Calculated 14 equilibria
 *** BUFFER SAVED ON FILE: tcex46.POLY3
CPU time for maping 4 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x w(liq,C)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y temp-c
 ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 46c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit return to continue>
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the C content in the liquid, in the second the Cr content,
POST: @@ and in the last column the temperature.
POST: e-sym tab tab1
  ... the command in full is ENTER_SYMBOL
Variable(s): W(liq,c),W(liq,cr),Temp_c
POST: @@ Save the tabulated data on file
POST: tab tab1 crc_liq.tab
 ... the command in full is TABULATE
POST: back
POLY_3: @@ Finnaly, calculate a ternary projection of the Fe-Cr-C system
POLY_3: go data
  ... the command in full is GOTO_MODULE
TDB_TCFE6: rej-sys
 ... the command in full is REJECT
VA DEFINED
 L12_FCC
IONIC_LIQ:Y
 B2_BCC
B2 VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 ...
TDB_TCFE6: de-sys fe cr c
  ... the command in full is DEFINE_SYSTEM
9.4
 CR
 DEFINED
TDB_TCFE6: rej-ph * all
 ... the command in full is REJECT
LIOUID:L
 BCC_A2
 FCC_A1
 DIAMOND_FCC_A4
HCP_A3
 GRAPHITE
CEMENTITE
 M23C6
 M7C3
 KSI_CARBIDE
M5C2
 M3C2
FE4N_LP1
 FECN_CHI
 SIGMA
 LAVES_PHASE_C14
CHI A12
 CR3SI
TDB_TCFE6: res-ph liq,fcc,bcc,m23,m7c,m3c2,gra,cem
 ... the command in full is RESTORE
LIQUID:L
 FCC_A1
M23C6
 M7C3
 M3C2
GRAPHITE
 CEMENTITE RESTORED
TDB_TCFE6: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
```

List of references for assessed data

```
'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'J-O. Andersson, Calphad, 11 (1987), 271-276; TRITA 0314; C-CR'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
 -FE'
  'B.-J. Lee, Calphad (1993); revison of Fe-Cr and Fe-Ni liquid'
  'B. Uhrenius (1993-1994), International journal of refractory metals and
 hard mater, Vol. 12, pp. 121-127; Molar volumes'
  'A. Markstrom, Swerea KIMAB, Sweden; Molar volumes'
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
  'X.-G. Lu, Thermo-Calc Software AB, Sweden, 2006; Molar volumes'
  'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
  'J-O. Andersson and B. Sundman, Calphad, 11 (1987), 83-92; TRITA 0270
 (1986); CR-FE'
  'B.-J. Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'J-O. Andersson, Metall. Trans. A, 19A (1988), 627-636 TRITA 0207 (1986);
 C-CR-FE'
  'J. Bratberg, Z. Metallkd., Vol 96 (2005), 335-344; Fe-Cr-Mo-C'
  'P. Villars and L.D. Calvert (1985). Pearson's handbook of
 crystallographic data for intermetallic phases. Metals park, Ohio.
 American Society for Metals; Molar volumes'
 -OK-
TDB_TCFE6:
TDB_TCFE6: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32,
 Dec 2007
POLY_3: s-c t=1373
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(c)=.01
  ... the command in full is SET CONDITION
POLY_3: se-co x(cr)=2e-2
  ... the command in full is SET_CONDITION
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY 3:
POLY_3: s-a-v 1 x(c) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 x(cr) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY 3:
POLY_3: se-con t=1600
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=1700
  ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=1800
 ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
```

```
Using global minimization procedure
Calculated 7710 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: se-con t=1900
  ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 0 s
Found the set of lowest grid points in
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: se-con t=2000
  ... the command in full is SET CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 \text{ grid points in } 0 \text{ s}
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=2100
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 1 s
0 s, total time
Calculated POLY solution
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=2200
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: add-in 1
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-co x(c)=.01
  ... the command in full is SET_CONDITION
POLY_3: se-co x(cr)=9e-2
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
 0 s, total time 0 s
Calculated POLY solution
POLY 3:
POLY_3: se-con t=1900
  ... the command in full is SET_CONDITION
POLY_3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: se-con t=2000
```


```
... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-con t=2100
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 1 s
Found the set of lowest grid points in 0 s
 0 s, total time
Calculated POLY solution
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: liq
POLY_3:
POLY_3: save fecrc y
  ... the command in full is SAVE_WORKSPACES
POLY 3:
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
 5
Generating start point
 6
Generating start point
Generating start point
Generating start point
 9
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point
Generating start point 15
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Phase region boundary 1 at: 8.271E-02 2.328E-02
 ** LIOUID
 FCC_A1#1
Calculated 11 equilibria
Phase region boundary 2 at: 8.271E-02 2.328E-02
  ** LIOUID
 FCC_A1#1
Calculated. 23 equilibria
Phase region boundary 3 at: 6.085E-02 2.377E-01
 ** LIQUID
  ** BCC_A2
 FCC_A1#1
```


```
Phase region boundary 4 at: 4.944E-02 2.509E-01
 LIQUID
 ** BCC_A2
Calculated. 22 equilibria
Phase region boundary 52 at: 5.190E-03 7.168E-01
 LIQUID
 ** BCC_A2
Calculated 20 equilibria
Phase region boundary 53 at: 5.190E-03 7.168E-01
 LIQUID
 ** BCC_A2
Calculated 40 equilibria
Phase region boundary 54 at: 5.138E-03 8.727E-01
 LIQUID
 ** BCC_A2
Calculated 26 equilibria
Phase region boundary 55 at: 5.138E-03 8.727E-01
 LIQUID
 ** BCC_A2
Calculated 30 equilibria
 *** BUFFER SAVED ON FILE: fecrc.POLY3
CPU time for maping 17 seconds
POLY 3:
POLY_3: s-a-v 1 x(c) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 x(cr) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 3 T 1000 3000 8
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: se-con x(cr)=.6
  ... the command in full is SET_CONDITION
POLY_3: se-con x(c)=.01
  ... the command in full is SET_CONDITION
POLY_3: se-con t=1873
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7710 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: ad-ini 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present Phase name /NONE/: liq
POLY_3:
POLY_3: map
Version R mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point
Generating start point
 4
Generating start point
 9
Generating start point 10
```


```
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point
Generating start point 15
Generating start point 16
Phase region boundary 1 at: 5.118E-02 2.000E-02 1.446E+03
 ** LIQUID
 ** CEMENTITE
 FCC_A1#1
Terminating at diagram limit
CALCULATED
 7 EQUILIBRIA
Phase region boundary 2 at: 5.118E-02 2.000E-02 1.446E+03
 ** LIQUID
 ** CEMENTITE
 FCC_A1#1
CALCULATED
 6 EQUILIBRIA
Phase region boundary 2 at: 8.299E-02 4.133E-02 1.467E+03
  ** LIQUID
  ** CEMENTITE
 FCC_A1#1
 M7C3
Phase region boundary 2 at: 3.000E-01 2.339E-01 1.467E+03
 ** LITOUID
 ** CEMENTITE
 M7C3
Terminating at known equilibrium
CALCULATED 3 EQUILIBRIA
 :
 :
Phase region boundary 2 at: 1.036E-01 4.168E-01 1.582E+03
 LIQUID
  ** BCC_A2
 ** M23C6
 M7C3
SKIPPING LINE WITHOUT LIQUID#1
Phase region boundary 2 at: 1.036E-01 4.168E-01 1.582E+03
 LIOUID
 ** BCC_A2
 ** M7C3
Terminating at known equilibrium
CALCULATED
 13 EQUILIBRIA
Phase region boundary 2 at: 1.036E-01 4.168E-01 1.582E+03
 LIQUID
 ** M23C6
 ** M7C3
 *** SORRY CANNOT CONTINUE ***
CALCULATED 47 EQUILIBRIA
Phase region boundary 2 at: 3.427E-02 6.000E-01 1.660E+03
 LIQUID
 ** BCC_A2
 ** M23C6
 *** SORRY CANNOT CONTINUE ***
*** LAST BUFFER SAVED ON FILE: fecrc.POLY3
CPU time for maping 8 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
```


```
POST: s-d-a x W(liq,c)
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y W(liq,cr)
... the command in full is SET_DIAGRAM_AXIS POST: set-title example 46d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Enter the table for the calculated data.
POST: e-sym tab tab1
  ... the command in full is ENTER_SYMBOL
Variable(s): W(liq,c),W(liq,cr),Temp_c;
POST: @@ Save the table on file
POST: tab tab1 fecrc liq.tab
  ... the command in full is TABULATE
POST:
POST: @@ Set the axis variables and the axis text for the final diagram
POST: s-a-t-s x n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT : Wei-Frac C
POST: s-a-t-s y n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT : Wei-Frac Cr
POST:
POST: s-d-a z temp-c
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-a-t-s z n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT : Temp C
POST:
POST: @@ Specify the diagram type to be traingular
POST: s-d-t y,,,,
  ... the command in full is SET_DIAGRAM_TYPE
POST:
POST: @@ Finally, create the 3D-diagram (or .wrl file) by merging data
POST: @@ from the different tables created and saved. This is accomplished
POST: @@ using the command "CREATE_3D_DIAGRAM". Also define the scaling
POST: @@ to be used in the 3D-diagram.
POST: cre-3d
  ... the command in full is CREATE_3D_PLOTFILE
Use current WORKSPACE (WS), TAB files or BOTH: /WS/: BOTH
The table must contain values for X,Y and Z axis
DEFINED CONSTANTS
  ZERO=0
DEFINED FUNCTIONS AND VARIABLES%
  TEMP_C=T-273.15
DEFINED TABLES
  TAB1=W(LIQUID,C), W(LIQUID,CR), TEMP_C
Table Name: tab1
Give TAB filename: /Cancel_to_finish/: fec_liq.tab fecr_liq.tab crc_liq.tab Cancel_to
Output file: /3Dplot/: tcex46_tri.wrl
X-AXIS SCALING FROM 0.0 TO XMAX /1/: 1
Y-AXIS SCALING FROM 0.0 TO YMAX /1/: 1
Z-AXIS SCALING, GIVE ZMIN /0/: 1200
Z-AXIS SCALING, GIVE ZMAX /2000/: 4600
It is possible to combine files by:
Copy Ter.tab+Bin1.tab+Bin2.tab+Bin3.tab Tmp.tab
Processing fec_liq.tab
 3.44290996E-09<X< 1.
 0.<Y<0.
 1153.43994<Z< 4500.06982
Processing fecr_liq.tab
 0. < X < 0.
 1.17462995E-09<Y< 1.
 1515.56006<Z< 1906.83997
Processing crc lig.tab
 3.48584006E-09<X< 1.
```

```
3.34357999E-08<Y< 1.
 1533.06006<Z< 4492.14014
POST: ,,,,,,
 No such command, use HELP
POST:
POST: @@ Change the diagram type to obtain a squared diagram
POST: s-d-t n,,,,
  ... the command in full is SET_DIAGRAM_TYPE
POST:
POST: @@ Create the squared 3D-diagram
POST: cre-3d
  ... the command in full is CREATE_3D_PLOTFILE
Use current WORKSPACE (WS), TAB files or BOTH: /WS/: BOTH
 The table must contain values for X,Y and Z axis
 DEFINED CONSTANTS
 ZERO=0
 DEFINED FUNCTIONS AND VARIABLES%
 TEMP_C=T-273.15
 DEFINED TABLES
 TAB1=W(LIQUID,C), W(LIQUID,CR), TEMP_C
Table Name: tab1
Give TAB filename: /Cancel_to_finish/: fec_liq.tab fecr_liq.tab crc_liq.tab Cancel_to
Output file: /3Dplot/: tcex46 sqrt.wrl
X-AXIS SCALING FROM 0.0 TO XMAX /1/: .12
Y-AXIS SCALING FROM 0.0 TO YMAX /1/: 1
z-axis scaling, give zmin /0/: 1200\,
Z-AXIS SCALING, GIVE ZMAX /2000/: 2200
 It is possible to combine files by:
Copy Ter.tab+Bin1.tab+Bin2.tab+Bin3.tab Tmp.tab
 Processing fec_liq.tab
 3.44290996E-09<X< 1.
  0.<Y< 0.
 1153.43994<Z< 4500.06982
 Processing fecr_liq.tab
  0.<X<0.
 1.17462995E-09<Y< 1.
 1515.56006<Z< 1906.83997
 Processing crc lig.tab
  3.48584006E-09<X< 1.
 3.34357999E-08<Y< 1.
 1533.06006<Z< 4492.14014
POST:
POST: set-inter
  ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 57 seconds
```


File View SpecialFX Settings Camera Lights Windows Help

Ready

+ start

Eudora - [Britt-Mari...

6

File View SpecialFX Settings Camera Lights Windows Help

Readyl

- start

Dudora - [Brit...

🛅 3 Windows ... 💌 🗗 Microsoft Pow...

0

3D-Diagram A quarternay diagram with the gamma volume in the Fe-Cr-V-C system at 1373K

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 15-05-08 16:38:21
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ This file calculated the gamma volume in fe-cr-v-c systeam at 1100C
SYS: @@ Please note that in order to view the generated file, tcex47.wrl,
SYS: @@ it's necessary to install a WRML(Wirtual Reality Modelling
SYS: @@ Language) viewer to web browser in use. WRML viwers can be
SYS: @@ downloaded witout any cost from e.g. www.parallelgraphics.com
SYS: @@ and www.sim.no
SYS:
sys: set-log ex47
Heading:
SYS: @@ Calculate the Fe-Cr-C side of the diagram
sys: go data
  ... the command in full is GOTO MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: SW PTERN
  ... the command in full is SWITCH_DATABASE
Current database: TCS Public Ternary Alloys TDB v1
VA DEFINED
TDB_PTERN: rej-sys
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 ..
TDB_PTERN: de-sys fe cr c
  ... the command in full is DEFINE_SYSTEM
FE
 CR
 C
  DEFINED
TDB_PTERN: rej-ph * all
  ... the command in full is REJECT
LIOUID:L
 FCC_A1
 BCC_A2
HCP_A3
 GRAPHITE
 SIGMA
CEMENTITE
 M3C2
 M7C3
 V3C2 REJECTED
M23C6
TDB_PTERN: res-ph fcc,bcc,m23,m7,cem
  ... the command in full is RESTORE
FCC_A1
 BCC_A2
 M23C6
 CEMENTITE RESTORED
M7C3
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'Byeong-Joo Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267 TRITA 0237 (1984);
  'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
  'J-O Andersson, Calphad Vol 11 (1987) p 271-276, TRITA 0314; C-CR'
  'Pingfang Shi (2006), TCS PTERN Public Ternary Alloys Database, v1.2;
 Modified L0(BCC,Fe,C) and L0(BCC,Cr,C) parameters at high temperatures.'
```

```
'J-O Andersson, Met. Trans A, Vol 19A, (1988) p 627-636 TRITA 0207 (1986);
-OK-
TDB PTERN:
TDB_PTERN: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=1373
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(c)=.01
  ... the command in full is SET_CONDITION
POLY_3: se-co x(cr)=.05
  ... the command in full is SET_CONDITION
POLY_3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 5731 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 \text{ s, total time} \quad 0 \text{ s}
POLY_3:
POLY_3: s-a-v 1 x(c) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 x(cr) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: add-in 1,,,,,
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY_3: save tcex47 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point 2
Phase region boundary 1 at: 1.805E-01 1.817E-01
  FCC_A1#1
 ** M7C3
 *** Buffer saved on file: tcex47.POLY3
Calculated. 5 equilibria
Phase region boundary 2 at: 1.863E-01 1.489E-01
 ** CEMENTITE
  FCC_A1#1
 ** M7C3
Phase region boundary 3 at: 1.613E-01 8.640E-02
 ** CEMENTITE
 FCC_A1#1
Calculated 20 equilibria
Phase region boundary 4 at: 1.863E-01 1.489E-01
  FCC_A1#1
  ** M7C3
Calculated. 22 equilibria
 :
Phase region boundary 6 at: 1.137E-01 3.157E-01
  FCC_A1#1
  ** M23C6
```

```
Calculated. 5 equilibria
Phase region boundary 7 at: 1.118E-01 3.463E-01
 ** BCC_A2
 FCC_A1#1
 ** M23C6
Phase region boundary 8 at: 1.028E-02 1.941E-01
  ** BCC_A2
 FCC_A1#1
Calculated 28 equilibria
Phase region boundary 9 at: 1.805E-01 1.817E-01
 FCC A1#1
 ** M7C3
Calculated. 18 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: tcex47.POLY3
CPU time for maping 2 seconds
POLY 3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x x(fcc,c)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y x(fcc,cr)
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-s-s \times n \cdot 0 \cdot 1
  ... the command in full is SET_SCALING_STATUS
POST: s-s-s y n 0 .2
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 47a
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the Cr content in the fcc phase, in the second V content which is "zero"
POST: @@ here, and in the last column the C content of the fcc phase.
POST: e-sym tab tab1
  ... the command in full is ENTER_SYMBOL
Variable(s): x(fcc,c),x(fcc,cr),ZERO
POST: @@ Save the tabulated data on file
POST: tab tab1 fecrc_1373.tab
  ... the command in full is TABULATE
POST: back
POLY_3:
POLY_3: @@ Calculate the Fe-Cr-V side of the diagram
POLY_3: go data
  ... the command in full is GOTO_MODULE
TDB_PTERN: rej-sys
 ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 ..
TDB_PTERN: de-sys fe cr v
  ... the command in full is DEFINE_SYSTEM
 DEFINED
TDB_PTERN: rej-ph * all
 ... the command in full is REJECT
LIOUID:L
 FCC A1
 BCC_A2
HCP_A3
 SIGMA REJECTED
TDB_PTERN: res-ph bcc,fcc
  ... the command in full is RESTORE
 FCC_A1 RESTORED
BCC_A2
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
```

ELEMENTS

```
SPECIES .....
PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
  'W. Huang, TRITA-MAC 432 (Rev 1989,1990); FE-V'
  'J-O Andersson, CALPHAD Vol 7, (1983), p 305-315 (parameters revised 1986
 due to new decription of V) TRITA 0201 (1982); FE-V'
 -0K-
TDB_PTERN:
TDB_PTERN: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, Depoly_3: s-c t=1373
 Dec 2007
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
 ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
  ... the command in full is SET_CONDITION
POLY_3: se-co x(cr)=.005
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 3954 grid points in 0 s
Found the set of lowest grid points in 0 s
 0 s, total time
Calculated POLY solution
POLY_3:
POLY_3: s-a-v 1 x(v) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 x(cr) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY_3: save tcex47 y
 ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point
Generating start point
Phase region boundary 1 at: 6.770E-03 9.646E-02
 ** BCC A2
 FCC_A1
Calculated 9 equilibria
Phase region boundary 2 at: 6.770E-03 9.646E-02
```

```
** BCC_A2
 FCC_A1
Calculated 18 equilibria
 Phase region boundary 3 at: 1.681E-02 4.915E-03
 ** BCC A2
 FCC_A1
Calculated 17 equilibria
Phase region boundary 4 at: 1.681E-02 4.915E-03
  ** BCC A2
 FCC_A1
Calculated 27 equilibria
 *** BUFFER SAVED ON FILE: tcex47.POLY3
CPU time for maping 1 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x x(fcc,v)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y x(fcc,cr)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-s-s x n 0 .05
  ... the command in full is SET_SCALING_STATUS
POST: s-s-s y n 0 .2
... the command in full is SET_SCALING_STATUS POST: set-title example 47b
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the Cr content in the fcc phase, in the second V content which is "zero"
POST: @@ here, and in the last column the C content of the fcc phase.
POST: e-sym tab tab2
  ... the command in full is ENTER_SYMBOL
Variable(s): zero,x(fcc,cr),x(fcc,v)
POST: @@ Save the tabulated data on file
POST: tab tab2 fecrv_1373.tab
  ... the command in full is TABULATE
POST: back
POLY 3:
POLY_3: @@ Calculate the Fe-C-V side of the diagram
POLY_3: go data
  ... the command in full is GOTO_MODULE
TDB_PTERN: rej-sys
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .
TDB_PTERN: de-sys fe v C
 ... the command in full is DEFINE_SYSTEM
FE
 C
  DEFINED
TDB_PTERN: rej-ph * all
  ... the command in full is REJECT
LIOUID:L
 FCC_A1
 BCC A2
HCP_A3
 GRAPHITE
 SIGMA
CEMENTITE
 M7C3
 M23C6
V3C2 REJECTED
TDB_PTERN: res-ph fcc,bcc,v3c2,cem,hcp
 ... the command in full is RESTORE
 BCC A2
FCC A1
 HCP_A3 RESTORED
CEMENTITE
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
```

```
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267 TRITA 0237 (1984);
 C-FE'
  'W. Huang, TRITA-MAC 431 (1990); C-V'
  'W. Huang, TRITA-MAC 432 (Rev 1989,1990); FE-V'
  'W. Huang, TRITA-MAC 432 (1990); C-Fe-V'
  'Pingfang Shi (2006), TCS PTERN Public Ternary Alloys Database, v1.2;
 Modified L0(BCC,Fe,C) and L0(BCC,Cr,C) parameters at high temperatures.'
  'J-O Andersson, CALPHAD Vol 7, (1983), p 305-315 (parameters revised 1986
 due to new decription of V) TRITA 0201 (1982); FE-V'
 'W. Huang, TRITA-MAC 441 (1990), Fe-Mn-V-C
 -OK-
TDB_PTERN:
TDB_PTERN: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=1373
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET CONDITION
POLY_3: se-co x(C) = .005
  ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 5595 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY 3:
POLY_3: s-a-v 1 x(c) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 x(v) 0 1 .01
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: add-in 2
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: advanced
 ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY 3:
POLY_3: save tcex47 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Working hard
```

```
Generating start point
Generating start point
Phase region boundary 1 at: 2.874E-03 2.701E-02
 ** BCC_A2
 FCC_A1#1
Calculated 10 equilibria
Phase region boundary 2 at: 2.874E-03 2.701E-02
 ** BCC A2
 FCC_A1#1
Calculated. 2 equilibria
Calculated 2 equilibria
Phase region boundary 3 at: 2.874E-03 2.701E-02
 ** BCC_A2
 FCC_A1#1
Calculated. 2 equilibria
Phase region boundary 4 at: 3.520E-03 2.936E-02
 ** BCC_A2
 FCC_A1#1
 ** FCC_A1#2
Phase region boundary 5 at: 2.262E-01 2.869E-01
 FCC_A1#1
  ** FCC_A1#2
Calculated. 8 equilibria
Phase region boundary 6 at: 2.937E-01 2.705E-01
 ** CEMENTITE
 FCC_A1#1
 ** FCC_A1#2
Phase region boundary 7 at: 1.682E-01 2.311E-03
 ** CEMENTITE
 FCC_A1#1
Calculated 26 equilibria
Phase region boundary 8 at: 3.520E-03 2.936E-02
 ** BCC_A2
 FCC_A1#1
Calculated 15 equilibria
 *** BUFFER SAVED ON FILE: tcex47.POLY3
CPU time for maping 1 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x x(fcc,c)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y x(fcc,v)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-s-s \times n \cdot 0 \cdot 1
  ... the command in full is SET_SCALING_STATUS
POST: s-s-s y n 0 .1
... the command in full is SET_SCALING_STATUS POST: set-title example 47c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the Cr content in the fcc phase, in the second V content which is "zero"
POST: @@ here, and in the last column the C content of the fcc phase.
POST: e-sym tab tab3
  ... the command in full is ENTER_SYMBOL
Variable(s): x(fcc,c),zero,x(fcc,v)
POST: @@ Save the tabulated data on file
```

```
POST: tab tab3 fevc_1373.tab
  ... the command in full is TABULATE
POST: back
POLY_3:
POLY_3: @@ Calculate the Cr-V-C side of the diagram
POLY_3: go data
  ... the command in full is GOTO_MODULE
TDB_PTERN: rej-sys
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 .....
TDB_PTERN: de-sys cr v C
 ... the command in full is DEFINE_SYSTEM
  DEFINED
TDB_PTERN: @@No fcc phase in this system we skip this calc
TDB_PTERN:
TDB_PTERN: @@ Next calculate a projection of the Fe-Cr-V-C system
TDB_PTERN: go data
 ... the command in full is GOTO_MODULE
*** You have not executed the GET_DATA command
TDB_PTERN: rej-sys
  ... the command in full is REJECT
VA DEFINED
REINITIATING GES5 ...
TDB_PTERN: de-sys fe cr v C
  ... the command in full is DEFINE_SYSTEM
 CR
C DEFINED
TDB_PTERN: rej-ph * all
  ... the command in full is REJECT
T.TOUITD: I.
 FCC A1
 BCC A2
HCP A3
 GRAPHITE
 SIGMA
CEMENTITE
 M3C2
 M7C3
 V3C2 REJECTED
M23C6
TDB_PTERN: res-ph fcc,bcc,hcp,m23,fcc,bcc,m23,m7,cem,v3c2
  ... the command in full is RESTORE
FCC_A1
 BCC_A2
 HCP A3
M23C6
 M7C3
 CEMENTITE
V3C2 RESTORED
TDB_PTERN: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS ....
SPECIES .....
PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'Byeong-Joo Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267 TRITA 0237 (1984);
  'W. Huang, TRITA-MAC 431 (1990); C-V'
  'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
  'W. Huang, TRITA-MAC 432 (Rev 1989,1990); FE-V'
  'W. Huang, TRITA-MAC 432 (1990); C-Fe-V'
  'J-O Andersson, Calphad Vol 11 (1987) p 271-276, TRITA 0314; C-CR'
  'Pingfang Shi (2006), TCS PTERN Public Ternary Alloys Database, v1.2;
 \label{eq:modified_L0(BCC,Fe,C)} \mbox{Modified} \ \mbox{L0(BCC,Fe,C)} \ \mbox{and} \ \mbox{L0(BCC,Cr,C)} \ \mbox{parameters at high temperatures.} \\ \mbox{'}
  'J-O Andersson, Met. Trans A, Vol 19A, (1988) p 627-636 TRITA 0207 (1986);
 C-CR-FE'
  'J-O Andersson, CALPHAD Vol 7, (1983), p 305-315 (parameters revised 1986
 due to new decription of V) TRITA 0201 (1982); FE-V'
```

```
'W. Huang, TRITA-MAC 441 (1990), Fe-Mn-V-C '
TDB_PTERN:
TDB_PTERN: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32,
 Dec 2007
POLY_3: s-c t=1373
 ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(C)=.05
  ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
  ... the command in full is SET_CONDITION
POLY_3: se-co x(fcc,cr)=.02
 ... the command in full is SET_CONDITION
POLY_3:
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Calculated 6863 grid points in 0 s
 30 ITS, CPU TIME USED
 1 SECONDS
POLY 3:
POLY_3: s-a-v 1 x(c) 0 1 .005
... the command in full is SET_AXIS_VARIABLE POLY_3: s\hbox{-} a\hbox{-} v 2 x(v) 0 1 .005
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: se-co x(C)=.05
  ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
  ... the command in full is SET_CONDITION
POLY_3: se-co x(fcc,cr)=.04
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 15 ITS, CPU TIME USED
 0 SECONDS
POLY 3:
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-co x(C)=.05
 ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
 ... the command in full is SET_CONDITION
POLY_3: se-co x(fcc,cr)=.06
  ... the command in full is SET_CONDITION
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 15 ITS, CPU TIME USED
 0 SECONDS
POLY_3:
POLY_3: add-in 2
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-co x(C)=.05
 ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
 ... the command in full is SET_CONDITION
```

```
POLY_3: se-co x(fcc,cr)=.08
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 22 ITS, CPU TIME USED
 0 SECONDS
POLY_3:
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: se-co x(C)=.05
  ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
  ... the command in full is SET_CONDITION
POLY_3: se-co x(fcc,cr)=.10
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 15 ITS, CPU TIME USED
 0 SECONDS
POLY_3:
POLY_3: add-in 2
  \dots the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-co x(C)=.05
  ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
  ... the command in full is SET_CONDITION
POLY_3: se-co x(fcc,cr)=.12
  ... the command in full is SET_CONDITION
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 15 ITS, CPU TIME USED
 0 SECONDS
POLY 3:
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: se-co x(C)=.05
 ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
  ... the command in full is SET_CONDITION
POLY_3: se-co x(fcc,cr)=.14
  ... the command in full is SET_CONDITION
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
  15 ITS, CPU TIME USED 0 SECONDS
POLY_3:
POLY_3: add-in 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: se-co x(C)=.05
  ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.005
  ... the command in full is SET_CONDITION
POLY_3: se-co x(fcc,cr)=.16
  ... the command in full is SET_CONDITION
POLY_3: C-E
```

```
... the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
Testing POLY result by global minimization procedure
Using already calculated grid
 34 ITS, CPU TIME USED 0 SECONDS
POLY 3:
POLY_3: add-in 2
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add-in 1
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY_3: save tcex47 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Tie-lines not in the plane of calculation
Generating start point 1
Generating start point
 6
Generating start point
Generating start point
Generating start point
Generating start point 10
Working hard
Generating start point 11
Generating start point 12
Generating start point 13
Generating start point 14
Generating start point
Generating start point 16
Generating start point 17
Generating start point 18
Generating start point 19
Generating start point 20
Working hard
Generating start point 21
Generating start point 22
Generating start point
 2.3
Generating start point
Generating start point 25
Generating start point 26
Generating start point 27
Generating start point
Generating start point 29
Generating start point 30
Working hard
Generating start point 31
Generating start point 32
Phase region boundary 1 at: 5.000E-02 5.627E-03
  FCC A1#1
  ** FCC A1#2
Calculated. 11 equilibria
Phase region boundary 2 at: 6.828E-03 2.436E-02
  ** BCC_A2
 FCC_A1#1
```

```
** FCC_A1#2
Phase region boundary 3 at: 6.828E-03 2.436E-02
 BCC_A2
 FCC_A1#1
 ** FCC_A1#2
Calculated. 4 equilibria
Terminating at known equilibrium
LINE NOT DELETED! REDUNDANT?
Phase region boundary 4 at: 6.828E-03 2.436E-02
 ** BCC_A2
 FCC_A1#1
Calculated 16 equilibria
 :
Phase region boundary 105 at: 2.465E-02 1.643E-02
 FCC_A1#1
 ** FCC_A1#2
 M23C6
Calculated. 38 equilibria
Terminating at known equilibrium
LINE NOT DELETED! REDUNDANT?
Phase region boundary 106 at: 5.000E-02 1.414E-02
 FCC A1#1
 ** FCC_A1#2
 M23C6
Calculated. 33 equilibria
Terminating at known equilibrium
Phase region boundary 107 at: 1.514E-01 5.000E-03
 FCC_A1#1
  ** FCC_A1#2
 M23C6
Calculated. 13 equilibria
Terminating at known equilibrium
Phase region boundary 108 at: 1.514E-01 5.000E-03
 FCC A1#1
  ** FCC_A1#2
 M23C6
Calculated. 27 equilibria
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: tcex47.POLY3
CPU time for maping 47 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x x(fcc,c)
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y x(fcc,v)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a z x(fcc,cr)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-a-t-s y y
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-a-t-s x y
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: S-a-t-S Z Y
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-s-s x n 0 0.1
  ... the command in full is SET_SCALING_STATUS
POST: s-s-s y n 0 0.05
  ... the command in full is SET_SCALING_STATUS
```

POST: s-s-s z n 0 0.2

```
... the command in full is SET_SCALING_STATUS
POST: set-title example 47d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the Cr content in the fcc phase, in the second V content which is "zero"
POST: @@ here, and in the last column the C content of the fcc phase.
POST: e-sym tab tab4
  ... the command in full is ENTER_SYMBOL
Variable(s): x(fcc,c),x(fcc,cr),x(fcc,v)
POST: @@ Save the tabulated data on file
POST: tab tab4 fecrvc_1373.tab
 ... the command in full is TABULATE
POST:
POST:
POST: back
POLY_3: rei,,,,
  ... the command in full is REINITIATE_MODULE
POLY_3:
POLY_3: s-c t=1373
  ... the command in full is SET_CONDITION
POLY_3: se-co n=1,p=1e5
  ... the command in full is SET_CONDITION
POLY_3: se-co x(C)=.01
  ... the command in full is SET_CONDITION
POLY_3: se-co x(v)=.001
  ... the command in full is SET CONDITION
POLY_3: se-co x(cr)=.01
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 6863 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY 3:
POLY_3: s-a-v 1 x(c) 0 1 .001
... the command in full is SET_AXIS_VARIABLE POLY_3: S-a-v 2 x(v) 0 1 .001
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: add-in 1,,,
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-co x(cr)=.05
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1,,,
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY 3:
POLY_3: se-co x(cr)=.1
 ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Using already calculated grid
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add-in 1,,,
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3:
POLY_3:
```

POLY_3: advanced

```
Which option? /STEP_AND_MAP/: present
Phase name /NONE/: fcc
POLY_3: save tcex47 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Tie-lines not in the plane of calculation
Generating start point 1
Generating start point
Generating start point 3
Generating start point 4
Generating start point
 5
 6
Generating start point
Phase region boundary 1 at: 8.090E-02 1.000E-03
 ** CEMENTITE
 FCC_A1#1
Calculated 22 equilibria
Phase region boundary 2 at: 8.090E-02 1.000E-03
  ** CEMENTITE
 FCC A1#1
Calculated 10 equilibria
Phase region boundary 3 at: 8.090E-02 1.000E-03
 ** CEMENTITE
 FCC A1#1
Calculated. 5 equilibria
Phase region boundary 4 at: 8.507E-02 4.819E-03
 ** CEMENTITE
 FCC A1#1
 ** FCC_A1#2
 :
Phase region boundary 60 at: 1.314E-02 2.071E-02
 ** BCC_A2
 FCC A1#1
Calculated 42 equilibria
Phase region boundary 61 at: 1.314E-02 2.071E-02
  ** BCC_A2
 FCC_A1#1
 FCC_A1#2
Calculated. 329 equilibria
Terminating at known equilibrium
LINE NOT DELETED! REDUNDANT?
Phase region boundary 62 at: 3.632E-02 9.733E-03
 FCC_A1#1
  ** FCC_A1#2
 M7C3
Calculated. 105 equilibria
Terminating at known equilibrium
LINE NOT DELETED! REDUNDANT?
Phase region boundary 63 at: 3.632E-02 9.733E-03
 FCC_A1#1
  ** M7C3
Calculated 27 equilibria
```

... the command in full is ADVANCED_OPTIONS

```
*** BUFFER SAVED ON FILE: tcex47.POLY3
CPU time for maping 59 seconds
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: se-d-t n y,,,
 ... the command in full is SET_DIAGRAM_TYPE
POST:
POST: @@ Enter a table for the calculated data. In the first column put
POST: @@ the Cr content in the fcc phase, in the second V content which is "zero"
POST: @@ here, and in the last column the C content of the fcc phase.
POST: e-sym tab tab5
  ... the command in full is ENTER_SYMBOL
Variable(s): x(fcc,c),x(fcc,cr),x(fcc,v)
POST: se-tit
  ... the command in full is SET_TITLE
TITLE : Fe-Cr-V-C system
POST: s-d-a x x(fcc,c)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y x(fcc,cr)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a z x(fcc,v)
  ... the command in full is SET_DIAGRAM_AXIS
POST:
POST: s-a-t-s \times n \times (C)
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-a-t-s y n X(Cr)
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-a-t-s z n X(V)
  ... the command in full is SET_AXIS_TEXT_STATUS
POST:
POST: @@ Finally, create the 3D-diagram (or .wrl file) by merging data
POST: @@ from the different tables created and saved. This is accomplished
POST: @@ using the command "CREATE_3D_DIAGRAM". Also define the scaling
POST: @@ to be used in the 3D-diagram.
POST: cre BOTH tab5
  ... the command in full is CREATE_3D_PLOTFILE
The table must contain values for X,Y and Z axis
DEFINED CONSTANTS
 ZERO=0
DEFINED FUNCTIONS AND VARIABLES%
  TEMP C=T-273.15
DEFINED TABLES
 TAB5=X(FCC_A1#1,C), X(FCC_A1#1,CR), X(FCC_A1#1,V)
Give TAB filename: /Cancel_to_finish/: fecrc_1373.tab fecrv_1373.tab fevc_1373.tab fe
Output file: /3Dplot/: tcex47.wrl
X-AXIS SCALING FROM 0.0 TO XMAX /1/: .1
Y-AXIS SCALING FROM 0.0 TO YMAX /1/: .2
TETRAHEDRON DIAGRAM, ZMIN SET 0.0
Z-AXIS SCALING, GIVE ZMAX /2000/: •1
TETRAHEDRON DIAGRAM, XMAX AND YMAX SET EQUAL
It is possible to combine files by:
Copy Ter.tab+Bin1.tab+Bin2.tab+Bin3.tab Tmp.tab
Processing fecrc_1373.tab
 5.63168001E-09<X< 0.0815811008
 2.55392996E-09<Y< 0.176646993
 0.<z<0.
Processing fecrv_1373.tab
 0.<X<0.
 6.53566001E-09<Y< 0.113637
 9.9999996E-13<Z< 0.0133026997
Processing fevc_1373.tab
 1.27188997E-08<X< 0.0864664987
 0.<Y< 0.
 9.18548007E-13<Z< 0.0239531007
```


Processing fecrvc_1373.tab 5.22191013E-10<X< 0.0833133981 0.0199999996<Y< 0.159999996 9.22290022E-13<Z< 0.0243644007

POST: POST: POST:

POST: se-inter

... the command in full is SET_INTERACTIVE_MODE

POST: CPU time 123 seconds

File View SpecialFX Settings Camera Lights Windows Help

3D by Thermo-Calc (2004.05.24:17.15)

Fe-Cr-V-C system

Scheil Simulation with Interstitial Back Diffusion

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Scheil solidification with C back diffusion (ScheiC) in solid phases
SYS: @@
 and
SYS: @@
 comparison with simple Scheil and equilibrium calculations
SYS: @@
sys: set-log ex48,,,
SYS: @@ use system command delete old exp files if any
SYS: @@ for unix
SYS: @rm *.exp
SYS: @@ for pc
SYS: @@del *.exp
SYS: @@
SYS: @@ first do ScheiC by assigning C as fast diffuse element
SYS: @@ plot solidification and microsegregation diagram and save them
SYS: @@ to files
SYS: @@
SYS: go sc
  ... the command in full is GOTO_MODULE
 SCHEIL_GULLIVER SIMULATION MODULE VERSION 4.0
 ......
 1. Start new simulation
 2. Open old file and plot diagram
 3. Open old file and make another simulation
 Select option /1/: 1
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2 VACANCY
Database /TCFE6/: ptern
Current database: TCS Public Ternary Alloys TDB v1
VA DEFINED
Major element or alloy: fe
Composition input in mass (weight) percent? /Y/: {f Y}
1st alloying element: C 1
2nd alloying element: cr 10
Next alloying element:
Temperature (C) /2000/: 2000
VA DEFINED
REINITIATING GES5 .....
  ... the command in full is DEFINE_ELEMENTS
FE DEFINED
  ... the command in full is DEFINE_ELEMENTS
C DEFINED
  ... the command in full is DEFINE_ELEMENTS
CR DEFINED
This database has following phases for the defined system
LIQUID:L
 FCC_A1
 BCC_A2
 GRAPHITE
HCP A3
 SIGMA
CEMENTITE
 M3C2
 M7C3
M23C6
Reject phase(s) /NONE/: NONE
Restore phase(s): /NONE/: NONE
```

```
LIQUID:L
 FCC_A1
 BCC_A2
 GRAPHITE
HCP_A3
 SIGMA
CEMENTITE
 M3C2
 M7C3
M23C6
 V3C2
 .....
OK? /Y/: Y
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS
List of references for assessed data
 'Alan Dinsdale, SGTE Data for Pure Elements, Calphad Vol 15(1991) p 317
 -425, also in NPL Report DMA(A)195 Rev. August 1990'
  'J-O Andersson, Calphad Vol 11 (1987) p 271-276, TRITA 0314; C-CR'
  'P. Gustafson, Scan. J. Metall. vol 14, (1985) p 259-267 TRITA 0237 (1984);
 C-FE'
  'J-O Andersson, B. Sundman, CALPHAD Vol 11, (1987), p 83-92 TRITA 0270
 (1986); CR-FE'
  'Byeong-Joo Lee, unpublished revision (1991); C-Cr-Fe-Ni'
  'Pingfang Shi (2006), TCS PTERN Public Ternary Alloys Database, v1.2;
 Modified L0(BCC,Fe,C) and L0(BCC,Cr,C) parameters at high temperatures.'
  'J-O Andersson, Met. Trans A, Vol 19A, (1988) p 627-636 TRITA 0207 (1986);
 C-CR-FE'
  'W. Huang, TRITA-MAC 441 (1990), Fe-Mn-V-C '
Should any phase have a miscibility gap check? /N/: {f N}
  ... the command in full is SET_ALL_START_VALUES
Forcing automatic start values
Automatic start values will be set
 Calculated liquidus temperature is 1441.00(C)
 Please enter simulation conditions !
Temperature step (C) /1/: 1
Default stop point? /Y/: Y
Fast diffusing components: /NONE/: C
Allow BCC -> FCC ? /N/: {f N}
Buffer-saving file name /scheil/: tcex48a
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
 ... the command in full is ADVANCED_OPTIONS
 ... the command in full is STEP_WITH_OPTIONS
Phase Region from 1714.15
 for:
 LIQUID
 4 equilibria
Calculated
Phase Region from 1713.15
 for:
 LIOUID
 FCC_A1#1
Calculated 111 equilibria
Phase Region from 1605.28
 FCC_A1#1
 *** Buffer saved on file: tcex48a.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
 ... the command in full is ENTER_SYMBOL
 ... the command in full is MAKE_EXPERIMENTAL_DATAFI
An EXP file tcex48a_EQ.EXP
has been created to store the equilibrium
 solidification results.
```

This file contains results from a previous STEP or MAP command. The SAVE command will save the current status of the program but destroy the results from the previous STEP or MAP commands.

... the command in full is STEP_WITH_OPTIONS Solidification starts at 1714.15 $\ensuremath{\mathrm{K}}$

Phase Region fi	com 1715	.15	for:		
Phase Region for LIQUID	com 1712	. 65	for:		
FCC_A1#1					
1712.6500) (0.9879		0.0121	0.0000
1712.1500		0.9760		0.0240	-166.7876
1711.6500		0.9644		0.0356	-330.9532
1711.1500		0.9528		0.0472	-492.5505
1710.6500		0.9415		0.0585	-651.6327
1710.1500		0.9303		0.0697	-808.2513
1709.6500		0.9193		0.0807	-962.4567
1709.1500) (0.9085		0.0915	-1114.2977
1708.6500) (0.8978		0.1022	-1263.8219
1708.1500) (0.8873		0.1127	-1411.0755
1707.6500) (0.8769		0.1231	-1556.1037
1707.1500) (0.8667		0.1333	-1698.9502
1706.6500) (0.8566		0.1434	-1839.6579
1706.1500		0.8467		0.1533	-1978.2683
1705.6500) (0.8369		0.1631	-2114.8220
1705.1500		0.8272		0.1728	-2249.3585
1704.6500		0.8177		0.1823	-2381.9162
1704.1500		0.8084		0.1916	-2512.5327
1703.6500		0.7991		0.2009	-2641.2444
1703.1500		7900		0.2100	-2768.0871
1702.6500		0.7810		0.2190	-2893.0955
1702.1500 1701.6500		0.7721 0.7634		0.2279	-3016.3036 -3137.7442
1701.0500		0.7548		0.2350	-3137.7442
1700.6500		0.7463		0.2537	-3375.4518
1700.0500		0.7379		0.2621	-3491.7808
1699.6500		0.7296		0.2704	-3606.4668
1699.1500		0.7214		0.2786	-3719.5392
1698.6500		0.7134		0.2866	-3831.0264
1698.1500) (0.7054		0.2946	-3940.9563
1697.6500) (0.6976		0.3024	-4049.3561
1697.1500) (0.6898		0.3102	-4156.2526
1696.6500) (0.6822		0.3178	-4261.6715
1696.1500		0.6747		0.3253	-4365.6383
1695.6500		0.6672		0.3328	-4468.1779
1695.1500		0.6599		0.3401	-4569.3143
1694.6500		0.6526		0.3474	-4669.0714
1694.1500	_	0.6455		0.3545	-4767.4723
1693.6500 1693.1500		0.6384		0.3616	-4864.5395 -4960.2953
1692.6500		0.6246		0.3754	-5054.7612
1692.1500		0.6178		0.3822	-5147.9584
1691.1500		0.6054		0.3946	-5320.5051
1690.6500		0.5981		0.4019	-5418.8100
1689.6500		0.5861		0.4139	-5585.2479
1689.1500		0.5789		0.4211	-5680.3442
1688.1500) (0.5674		0.4326	-5839.8643
1687.6500) (0.5605		0.4395	-5931.7054
1686.6500) (0.5495		0.4505	-6084.6278
1686.1500) (0.5428		0.4572	-6173.3349
1685.1500		0.5322		0.4678	-6319.9890
1684.6500		0.5257		0.4743	-6405.6762
1683.6500		0.5155		0.4845	-6546.3703
1683.1500		0.5092		0.4908	-6629.1466
1682.1500		0.4994		0.5006	-6764.1692
1681.6500		0.4933		0.5067	-6844.1387
1680.6500		0.4839		0.5161	-6973.7605 -7051 0223
1680.1500 1679.1500		0.4780 0.4689		0.5220 0.5311	-7051.0223 -7175.4977
10/9.1500	,	J. 1 009		0.3311	-/1/3.43//

1678.6500	0.4632	0.5368	-7250.1467
1677.6500	0.4545	0.5455	-7369.7146
1676.6500	0.4454	0.5546	-7493.1770
1676.1500	0.4398	0.5602	-7565.2547
1675.1500	0.4316	0.5684	-7677.5113
1674.1500	0.4229	0.5771	-7793.3580
1673.1500	0.4144	0.5856	-7907.8355
1672.6500	0.4091	0.5909	-7974.9276
1671.6500	0.4016	0.5984	-8077.5030
		0.6063	
1670.6500	0.3937		-8183.4838
1669.6500	0.3858	0.6142	-8288.3620
1668.6500	0.3781	0.6219	-8391.0642
		0.6295	
1667.6500	0.3705		-8491.3684
1666.6500	0.3631	0.6369	-8589.2653
1665.6500	0.3559	0.6441	-8684.7987
1664.6500	0.3488	0.6512	-8778.0245
1663.6500	0.3419	0.6581	-8869.0009
1662.6500	0.3351	0.6649	-8957.7851
1661.6500	0.3286	0.6714	-9044.4327
1660.6500	0.3221	0.6779	-9128.9979
1659.6500	0.3158	0.6842	-9211.5334
1658.6500	0.3096	0.6904	-9292.0901
1657.6500	0.3036	0.6964	-9370.7176
1656.6500	0.2977	0.7023	-9447.4641
1655.6500	0.2920	0.7080	-9522.3764
1654.6500	0.2864	0.7136	-9595.5000
1653.6500	0.2809	0.7191	-9666.8791
1652.6500	0.2755	0.7245	-9736.5569
1651.6500	0.2702	0.7298	-9804.5752
1650.6500	0.2651	0.7349	-9870.9749
1649.6500	0.2601	0.7399	-9935.7955
1648.6500	0.2552	0.7448	-9999.0759
1647.6500	0.2504	0.7496	-10060.8538
1646.6500	0.2457	0.7543	-10121.1658
1645.6500	0.2411	0.7589	-10180.0478
1644.6500	0.2367	0.7633	-10237.5347
1643.6500	0.2323	0.7677	-10293.6605
1642.6500	0.2280	0.7720	-10348.4585
1641.6500	0.2238	0.7762	-10401.9610
1640.6500	0.2197	0.7803	-10454.1998
1639.6500	0.2158	0.7842	-10505.2055
1638.6500	0.2119	0.7881	-10555.0083
1637.6500	0.2080	0.7920	-10603.6377
1636.6500	0.2043	0.7957	-10651.1223
1635.6500	0.2007	0.7993	-10697.4901
1634.6500	0.1971	0.8029	-10742.7685
1633.6500	0.1936	0.8064	-10786.9842
1632.6500	0.1902	0.8098	-10830.1633
1631.6500	0.1869	0.8131	-10872.3312
1630.6500	0.1837	0.8163	-10913.5129
1629.6500	0.1805	0.8195	-10953.7326
1628.6500	0.1774	0.8226	-10993.0140
1627.6500	0.1743	0.8257	-11031.3804
1626.6500	0.1714	0.8286	-11068.8543
1625.6500	0.1685	0.8315	-11105.4579
1624.6500	0.1657	0.8343	-11141.2128
1623.6500	0.1629	0.8371	-11176.1400
1622.6500	0.1602	0.8398	-11210.2600
1621.6500	0.1575	0.8425	-11243.5931
1620.6500	0.1550	0.8450	-11276.1588
1619.6500	0.1524	0.8476	-11307.9763
1618.6500	0.1500	0.8500	-11339.0643
1617.6500	0.1476	0.8524	-11369.4410
1616.6500	0.1452	0.8548	-11399.1243
1615.6500	0.1429	0.8571	-11428.1315
1614.6500	0.1406	0.8594	-11456.4797
1613.6500	0.1384	0.8616	-11484.1853
1612.6500	0.1363	0.8637	-11511.2646
1611.6500	0.1342	0.8658	-11537.7333
1610.6500	0.1321	0.8679	-11563.6068
1609.6500			11500 0001
	0.1301	0.8699	-11588.9001
1608 6500			
1608.6500	0.1281	0.8719	-11613.6279
1607.6500			-11613.6279 -11637.8043
	0.1281	0.8719	-11613.6279

1605.6500	0.1225	0.8775	-11684.5587
1604.6500	0.1207	0.8793	-11707.1634
1603.6500	0.1189	0.8811	-11729.2705
1602.6500	0.1172	0.8828	-11750.8924
1601.6500	0.1155	0.8845	-11772.0416
1600.6500	0.1139	0.8861	-11792.7299
1599.6500	0.1123	0.8877	-11812.9689
1598.6500	0.1107	0.8893	-11832.7701
1597.6500	0.1092	0.8908	-11852.1444
1596.6500	0.1077	0.8923	-11871.1027
1595.6500	0.1062	0.8938	-11889.6555
1594.6500	0.1048	0.8952	-11907.8129
1593.6500	0.1034	0.8966	-11925.5850
1592.6500	0.1020	0.8980	-11942.9815
1591.6500	0.1006	0.8994	-11960.0118
1590.6500	0.0993	0.9007	-11976.6851
1589.6500	0.0980	0.9020	-11993.0105
1588.6500	0.0968	0.9032	-12008.9966
1587.6500	0.0955	0.9045	-12024.6519
1586.6500	0.0943	0.9057	-12039.9849
1585.6500	0.0931	0.9069	-12055.0034
1584.6500	0.0920	0.9080	-12069.7155
1583.6500	0.0928	0.9092	-12084.1287
1582.6500	0.0897	0.9103	-12098.2506
1581.6500	0.0886	0.9114	-12112.0883
1580.6500	0.0876	0.9124	-12125.6490
1579.6500	0.0865	0.9135	-12138.9395
1578.6500	0.0855	0.9145	-12151.9666
1577.6500	0.0845	0.9155	-12164.7367
1576.6500	0.0835	0.9165	-12177.2563
1575.6500	0.0826	0.9174	-12189.5315
1574.6500	0.0816	0.9184	-12201.5684
1573.6500	0.0807	0.9193	-12213.3728
1572.6500	0.0798	0.9202	-12224.9505
1571.6500	0.0789	0.9211	-12236.3070
		0.9211	-12247.4477
1570.6500	0.0781		
1569.6500	0.0772	0.9228	-12258.3780
1568.6500	0.0764	0.9236	-12269.1029
1567.6500	0.0756	0.9244	-12279.6275
1566.6500	0.0748	0.9252	-12289.9567
1565.6500		0.9260	-12300.0951
		0.7200	12300.0331
	0.0740	0 0260	
1564.6500	0.0732	0.9268	-12310.0475
		0.9268 0.9275	
1564.6500	0.0732		-12310.0475
1564.6500 1563.6500	0.0732 0.0725	0.9275	-12310.0475 -12319.8183
1564.6500 1563.6500 1562.6500 1561.6500	0.0732 0.0725 0.0717 0.0710	0.9275 0.9283 0.9290	-12310.0475 -12319.8183 -12329.4119 -12338.8325
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500	0.0732 0.0725 0.0717 0.0710 0.0703	0.9275 0.9283 0.9290 0.9297	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696	0.9275 0.9283 0.9290 0.9297 0.9304	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696	0.9275 0.9283 0.9290 0.9297 0.9304	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500 1556.6500	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for:	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0676 0.0671 0.0669 1555.84	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for:	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0433	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4000	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0433 0.0393	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9607	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0433	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4000	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0433 0.0393	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9607	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4000	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0433 0.0393	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9607 0.9645	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4625 1555.3375 1555.2750 1555.2750	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0433 0.0433 0.0355 0.0318	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9607 0.9645 0.9682 0.9717	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491 -12848.4091 -12893.5793
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5250 1555.4625 1555.4000 1555.3375 1555.2750 1555.2125	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0433 0.0473 0.0433 0.0355 0.0318 0.0283	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9607 0.9645 0.9682 0.9717 0.9750	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491 -12848.4091 -12893.5793 -12936.0845
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4000 1555.3375 1555.2750 1555.2125 1555.2125 1555.1500 1555.0875	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0473 0.0433 0.0393 0.0355 0.0318 0.0283 0.0250 0.0220	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9667 0.9667 0.9682 0.9717 0.9750 0.9780	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491 -12848.4091 -12893.5793 -12936.0845 -12975.7304
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4000 1555.3375 1555.2750 1555.2125 1555.2125 1555.1500 1555.0875 1555.0250	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0473 0.0433 0.0393 0.0355 0.0318 0.0283 0.0250 0.0220 0.0191	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9667 0.9667 0.9682 0.9717 0.9750 0.9780 0.9809	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491 -12848.4091 -12893.5793 -12936.0845 -12975.7304 -13012.3915
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4000 1555.3375 1555.2750 1555.2125 1555.1500 1555.0875 1555.0250 1554.9625	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0552 0.0553 0.0473 0.0473 0.0433 0.0393 0.0355 0.0318 0.0283 0.0250 0.0220 0.0191 0.0165	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9667 0.9667 0.9645 0.9682 0.9717 0.9750 0.9780 0.9809 0.9835	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491 -12848.4091 -12893.5793 -12936.0845 -12975.7304 -13012.3915 -13045.9965
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4000 1555.3375 1555.2750 1555.2125 1555.2125 1555.1500 1555.0875 1555.0250	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0473 0.0433 0.0393 0.0355 0.0318 0.0283 0.0250 0.0220 0.0191 0.0165 0.0141	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9667 0.9667 0.9682 0.9717 0.9750 0.9780 0.9809	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491 -12848.4091 -12893.5793 -12936.0845 -12975.7304 -13012.3915
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1557.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4000 1555.3375 1555.2750 1555.2125 1555.1500 1555.0875 1555.0250 1554.9625	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0552 0.0553 0.0473 0.0473 0.0433 0.0393 0.0355 0.0318 0.0283 0.0250 0.0220 0.0191 0.0165	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9667 0.9667 0.9645 0.9682 0.9717 0.9750 0.9780 0.9809 0.9835	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491 -12848.4091 -12893.5793 -12936.0845 -12975.7304 -13012.3915 -13045.9965
1564.6500 1563.6500 1562.6500 1561.6500 1560.6500 1559.6500 1558.6500 1556.6500 1556.6500 1556.1500 1555.9000 Phase Region from LIQUID FCC_A1#1 M7C3 1555.8375 1555.7750 1555.7125 1555.6500 1555.5875 1555.5250 1555.4625 1555.4625 1555.2125 1555.2750 1555.2125 1555.2125 1555.0250 1554.9625 1554.9625	0.0732 0.0725 0.0717 0.0710 0.0703 0.0696 0.0689 0.0682 0.0676 0.0671 0.0669 1555.84 0.0650 0.0622 0.0589 0.0552 0.0513 0.0473 0.0473 0.0433 0.0393 0.0355 0.0318 0.0283 0.0250 0.0220 0.0191 0.0165 0.0141	0.9275 0.9283 0.9290 0.9297 0.9304 0.9311 0.9318 0.9324 0.9329 0.9331 for: 0.9350 0.9378 0.9411 0.9448 0.9487 0.9527 0.9567 0.9607 0.9645 0.9682 0.9717 0.9750 0.9780 0.9809 0.9835 0.9859	-12310.0475 -12319.8183 -12329.4119 -12338.8325 -12348.0845 -12357.1717 -12366.0981 -12374.8676 -12383.4840 -12388.6931 -12391.6446 -12416.4181 -12453.5554 -12497.3432 -12545.5403 -12596.3233 -12648.2473 -12700.1866 -12751.2745 -12800.8491 -12848.4091 -12893.5793 -12936.0845 -12975.7304 -13012.3915 -13045.9965 -13076.5264

```
0.0101
 1554.7125
 0.9916 -13150.1271
 *** Buffer saved on file tcex48a.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
  ... the command in full is APPEND_EXPERIMENTAL_DATA
Hard copy of the diagram? /N/: {f N}
Save coordinates of curve on text file? /N/: Y
File name /scheil/: tcex48a
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
  ... the command in full is APPEND_EXPERIMENTAL_DATA
 ... the command in full is SET_LABEL_CURVE_OPTION
Any more diagrams? /Y/: {f Y}
 The following axis variables are available
 T --- Temperature in Celsius
 NL/BL --- Mole/mass fraction of liquid
 NS/BS --- Mole/mass fraction of all solid phases
NS(ph)/BS(ph) --- Mole/mass fraction of a solid phase
 W(ph,el) --- Weight fraction of an element in a phase
 X(ph,el) --- Mole fraction of an element in a phase
 Y(ph,el) --- Site fraction of an element in a phase
 NN(ph,el) --- Distribution of an element in a phases
 NH/BH --- Heat release and Latent heat per mole/gram
 CP/BCP --- Apparent heat capacity per mole/gram
 "el" and "ph" are name of element and phase, respectively
 "*" can be used as a wild character for "el" and "ph"
 X-axis Variable: ns(fcc)
Y-axis Variable: w(fcc,cr)
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
Zoom in? /N/: N
Hard copy of the diagram? /N/: N
Save coordinates of curve on text file? /N/: \mathbf{Y}
File name: /scheil/: tcex48b
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
  ... the command in full is APPEND_EXPERIMENTAL_DATA
  ... the command in full is SET_LABEL_CURVE_OPTION
Any more diagrams? /Y/: N
SYS: @@
SYS: @@ Ignore back diffusion of C in solids and do Scheil with the same alloy
SYS: @@ by choosing option 3 from the Scheil simulation option list.
SYS: @@ also plot solidification and microsegregation diagrams
SYS: @@ save them to files
SYS: @@
sys: @?<Hit_return_to_continue>
SYS: QO SC
  ... the command in full is GOTO_MODULE
 SCHEIL GULLIVER SIMULATION MODULE VERSION 4.0
 1. Start new simulation
 2. Open old file and plot diagram
```

1554.7750

0.0101

0.9899

-13128.5059

```
.....
Select option /3/: 3
File name /tcex48a.POLY3/: tcex48a.POLY3
Mass (weight) percent of C /1/: 1
Mass (weight) percent of CR /10/: 10
Temperature (C) /1441/: 1700
  ... the command in full is SET_ALL_START_VALUES
Forcing automatic start values
Automatic start values will be set
 Calculated liquidus temperature is 1441.00(C)
 Please enter simulation conditions !
Temperature step (C) /1/: 1
Default stop point? /Y/: {f Y}
Fast diffusing components: /NONE/: NONE
Buffer-saving file name /tcex48a.POLY3/: tcex48b
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
  ... the command in full is ADVANCED_OPTIONS
  ... the command in full is STEP_WITH_OPTIONS
Phase Region from 1714.15
 for:
 LIQUID
Calculated
 4 equilibria
Phase Region from 1713.15
 TITOTITD
 FCC_A1#1
Calculated 111 equilibria
Phase Region from 1605.28
 for:
 FCC A1#1
 *** Buffer saved on file: tcex48b.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
  ... the command in full is ENTER_SYMBOL
 ... the command in full is MAKE_EXPERIMENTAL_DATAFI
An EXP file tcex48b_EQ.EXP
has been created to store the equilibrium
 solidification results.
  ... the command in full is READ_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
Phase Region from 1714.15
 TITOTITD
Calculated
 4 equilibria
Phase Region from 1713.15 for:
 LIOUID
 FCC_A1#1
Calculated 176 equilibria
Phase Region from 1540.21
 for:
 LIQUID
 FCC_A1#1
 M7C3
Calculated 67 equilibria
 *** Buffer saved on file: tcex48b.POLY3
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
 ... the command in full is APPEND_EXPERIMENTAL_DATA
Hard copy of the diagram? /N/: N
```


3. Open old file and make another simulation


```
Save coordinates of curve on text file? /N/: Y
File name /scheil/: tcex48c
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
 ... the command in full is MAKE_EXPERIMENTAL_DATAFI
  \dots the command in full is APPEND_EXPERIMENTAL_DATA
 ... the command in full is SET_LABEL_CURVE_OPTION
Any more diagrams? /Y/: {f Y}
  The following axis variables are available
 T --- Temperature in Celsius
 NL/BL --- Mole/mass fraction of liquid
 NS/BS --- Mole/mass fraction of all solid phases
NS(ph)/BS(ph) --- Mole/mass fraction of a solid phase
 W(ph,el) --- Weight fraction of an element in a phase
 X(ph,el) --- Mole fraction of an element in a phase
 Y(ph,el) --- Site fraction of an element in a phase
 {\tt NN(ph,el)} --- Distribution of an element in a phases
 NH/BH --- Heat release and Latent heat per mole/gram
 CP/BCP --- Apparent heat capacity per mole/gram
  "el" and "ph" are name of element and phase, respectively
 "*" can be used as a wild character for "el" and "ph"
  .....
X-axis Variable: ns(fcc_a1)
Y-axis Variable: w(fcc_a1,cr)
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
Zoom in? /N/: N
Hard copy of the diagram? /N/: {f N}
Save coordinates of curve on text file? /N/: Y
File name: /scheil/: tcex48d
 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
 ... the command in full is MAKE_EXPERIMENTAL_DATAFI
  ... the command in full is APPEND_EXPERIMENTAL_DATA
 ... the command in full is SET_LABEL_CURVE_OPTION
Any more diagrams? /Y/: n
SYS:
sys: @?<Hit_return_to_continue>
SYS: @@ calculate simple equilibrium solidification of the same alloy
SYS: @@ and compare the results with those of Scheil and ScheiC
sys: go p-3
  ... the command in full is GOTO_MODULE
POLY_3: read tcex48b
  ... the command in full is READ_WORKSPACES
POLY_3: 1-C
  ... the command in full is LIST_CONDITIONS
T=1714.15, W(CR)=WCR, W(C)=WC, P=1E5, N=1
DEGREES OF FREEDOM 0
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium = 1, label A0 , database: PTERN
Conditions:
T=1714.15, W(CR)=WCR, W(C)=WC, P=1E5, N=1
DEGREES OF FREEDOM 0
Temperature 1714.15 K (1441.00 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.34983E+01
Total Gibbs energy -1.01561E+05, Enthalpy 6.61733E+04, Volume 7.88681E-06
```


```
Component
 W-Fraction Activity Potential Ref.stat
 4.4541E-02 1.0000E-02 3.1364E-03 -8.2160E+04 SER
CR
 1.0289E-01 1.0000E-01 2.9156E-04 -1.1602E+05 SER
FE
 8.5257E-01 8.9000E-01 8.4630E-04 -1.0083E+05 SER
 Driving force 0.0000E+00
TITOTITD
 Status ENTERED
Moles 1.0000E+00, Mass 5.3498E+01, Volume fraction 1.0000E+00 Mass fractions:
FE 8.90000E-01 CR 1.00000E-01 C 1.00000E-02
POLY_3: rei
  ... the command in full is REINITIATE_MODULE
POLY_3: s-c t=1717.15 w(cr)=0.1 w(c)=0.01 p=1e5 n=1
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 7985 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time POLY_3: s-a-v 1 t 500 1717.15 10
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: advanced
  ... the command in full is ADVANCED_OPTIONS
Which option? /STEP_AND_MAP/: break-condition
Break condition: np(\overline{liq})=0
POLY_3: sa tcex48c y
 ... the command in full is SAVE_WORKSPACES
POLY 3: Step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: NORMAL
No initial equilibrium, using default
Step will start from axis value 1717.15
Global calculation of initial equilibrium ....OK
Phase Region from 1717.15
 LIQUID
Global check of adding phase at 1.71315E+03
 3 equilibria
Calculated
Phase Region from 1713.15 for:
 LIQUID
 FCC A1#1
Global test at 1.63715E+03 .... OK
Global check of removing phase at 1.60528E+03
Calculated 14 equilibria
Phase Region from 1605.28 for:
 FCC_A1#1
Calculated 4 equilibria
*** Buffer saved on file: tcex48c.POLY3
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: @@ define a function to get amount of solids
POST: ent fun fs=1-np(liq);
  ... the command in full is ENTER_SYMBOL
POST: @@ plot solidification diagram
POST: s-d-a x fs
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y t-c
  ... the command in full is SET_DIAGRAM_AXIS
POST: ap-e y tcex48a.exp tcex48c.exp 0; 1; 0; 1;
  ... the command in full is APPEND_EXPERIMENTAL_DATA
POST: s-a-te x n
... the command in full is SET_AXIS_TEXT_STATUS AXIS TEXT : Mole Fraction of Fcc
POST: s-s y n 1160 1460
  ... the command in full is SET_SCALING_STATUS
POST: set-title example 48e
POST: pl
  ... the command in full is PLOT_DIAGRAM
```


Moles


```
PLOTFILE : /SCREEN/:
POST:@?
POST:
POST: @@ plot microsegregation which represent the composition profile
POST: @@ of the solid. For equilibrium solidification
POST: @@ there is no solute segregation and the composition of
POST: @@ solidified solid is uniform.
POST: s-d-a x fs
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y w(cr)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MASS_FRACTION CR instead of W(CR)
POST: ap-e y tcex48b.exp tcex48d.exp 0; 1; 0; 1;
  ... the command in full is APPEND_EXPERIMENTAL_DATA
POST: s-a-te x n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT: Mole Fraction of Fcc POST: s-s y n 0.075 0.15
... the command in full is SET_SCALING_STATUS POST: set-title example 48f
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 13 seconds
```


Quasichemical Model via G-E-S

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Example showing entering parameter for FACT quasichemical liquid model
SYS: @@ and calculating the sulfur activity
SYS:
sys: set-log ex49,,,
SYS:
sys: go gibbs
  ... the command in full is GOTO_MODULE
GIBBS ENERGY SYSTEM version 5.2
First version released 1-Jan-78, last update 20-Nov-2007
GES: ent-el /- VA CU S
  ... the command in full is ENTER_ELEMENT
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12_FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
GES: am_el_d /- ELECTRON GAS
 0.0000E+00 0.0000E+00
 0.0000E+00 1
  ... the command in full is AMEND_ELEMENT_DATA
\mathtt{GES}\colon\quad \mathbf{am\_el\_d}\  \  \mathbf{VA}\quad \mathbf{VACUUM}
 0.0000E+00 0.0000E+00
 0.0000E+00 1
  ... the command in full is AMEND_ELEMENT_DATA
GES: am_el_d CU FCC_A1
 6.3546E+01 5.0041E+03
 3.3150E+01 1
  ... the command in full is AMEND_ELEMENT_DATA
 3.2066E+01 0.0000E+00 0.0000E+00 1
GES: am_el_d S FC_ORTHORHOMBIC
  ... the command in full is AMEND_ELEMENT_DATA
GES:
GES:
GES: @@ The quasichemical model requires species entered with the
GES: @@ stoichiometry. The factor 2/ZZ is needed
GES: @@ for the pure elements and 1/ZZ for the compounds.
GES: @@ For Cu ZZ=0.9294 and 2/ZZ_Cu=2.15193
GES: @@ For S ZZ=1.8366 and 2/ZZ_S=1.08897
GES: @@ For CuS the stoichiometries are thus 1/ZZ_Cu=1.07596 and
GES: @@ 1/ZZ_S=0.54448
GES:
GES: enter-specie CUQ
 CU2.15193
  ... the command in full is ENTER_SPECIES
 CU1.07596S0.54448
GES: enter-specie CUQS
  ... the command in full is ENTER_SPECIES
GES: enter-specie S2
 S2
  ... the command in full is ENTER_SPECIES
 S1.08897
GES: enter-specie SQ
  ... the command in full is ENTER_SPECIES
GES:
GES:
GES: @@ The Gibbs energy difference between FCC-Cu and quasichemical liquid-Cu
GES:
 ent-sym fun GQCU 2.98150E+02 +16547-7.6815*T;
 Ν
GES:
  ... the command in full is ENTER_SYMBOL
GES:
GES:
GES: @@ The Gibbs energy difference between GAS-S and quasichemical liquid-S
 2.98150E+02 -65357+165.396*T-13.513*T*LN(T);
 ent-sym fun GQS
GES:
  ... the command in full is ENTER_SYMBOL
 6.00000E+03
 N
HIGH TEMPERATURE LIMIT /6000/:
GES:
GES:
GES:
GES: @@ Gibbs energies for the pure elements and gases refered to SER
GES: ent-sym fun GHSERCU
 2.98150E+02 -7770.458+130.485403*T
  ... the command in full is ENTER_SYMBOL
 -24.112392*T*LN(T)-.00265684*T**2+1.29223E
 -07*T**3+52478*T**(-1); 1.35802E+03 Y
&
```

```
-13542.33+183.804197*T-31.38*T*LN(T)+3.64643E+29*T**(-9);
 3.20000E+03 N
2.98150E+02 +117374.548+2.98629558*T
HIGH TEMPERATURE LIMIT /6000/:
GES: ent-sym fun GS2GAS
 ... the command in full is ENTER_SYMBOL
-34.09678*T*LN(T)-.002325464*T**2+1.85480167E-07*T**3
 +128593.6*T**(-1); 1.00000E+03 Y
+117352.438+2.50383258*T-34.04744*T*LN(T)-.0021150245*T**2
æ
 +9.16602333E-08*T**3+175718.45*T**(-1); 3.40000E+03 Y
+124361.091+14.5182895*T-36.1923*T*LN(T)-5.930925E-04*T**2
 -7.54259333E-09*T**3-7484105*T**(-1); 6.00000E+03 N
ht-sym fun GSSLIQ 2.98150E+02 -4001.549+77.889686*T
GES: ent-sym fun GSSLIQ
  ... the command in full is ENTER_SYMBOL
 -15.504*T*LN(T)-.018629*T**2-2.4942E-07*T**3
-113945*T**(-1); 3.88360E+02 Y
 -5285183.35+118449.585*T-19762.4*T*LN(T)+32.79275*T**2
FUNCTION:
 -.0102214167*T**3+2.646735E+08*T**(-1); 4.28150E+02 Y
 -8174995.23+319914.078*T-57607.3*T*LN(T)+135.3045*T**2
FUNCTION:
 -.0529973333*T**3; 4.32250E+02 Y
-219408.801+7758.83993*T-1371.85*T*LN(T)+2.845035*T**2
E -.00101380333*T**3; 4.53150E+02 Y
FUNCTION: +92539.872-1336.36627*T+202.958*T*LN(T)-.2531915*T**2
* +5.18835E-05*T**3-8202200*T**(-1); 7.17000E+02 Y

FUNCTION: -6889.972+176.35482*T-32*T*LN(T); 1.30000E+03

GES: ent-sym fun GCULIQ 2.98150E+02 +12964.84-9.510243*T
 ... the command in full is ENTER_SYMBOL
 -5.83932E-21*T**7+GHSERCU; 1.35802E+03 Y
+13495.4-9.920463*T-3.64643E+29*T**(-9)+GHSERCU;
FUNCTION:
 3.20000E+03 N
HIGH TEMPERATURE LIMIT /6000/:
GES:
GES:
GES:
GES: ent-phase GAS G, 1
 S2; N N
 ... the command in full is ENTER_PHASE
GES:
GES:
GES: ent-param G(GAS,S2;0) 2.98150E+02 +GS2GAS +RTLNP;
  ... the command in full is ENTER_PARAMETER
G(GAS,S2;0) - 2 G(FC_ORTHORHOMBIC,S;0)
 6.00000E+03
 Ν
HIGH TEMPERATURE LIMIT /6000/:
GES:
GES:
GES:
GES: ent-phase FCC_A1 , 1
 CU; NN
  ... the command in full is ENTER_PHASE
 2.80000E-01
GES: amend_phase FCC_A1 magnetic -3.0
  ... the command in full is AMEND_PHASE_DESCRIPTION
GES:
GES:
GES: ent-param G(FCC_A1,CU;0) 2.98150E+02 +GHSERCU; 3.20000E+03 N
  ... the command in full is ENTER_PARAMETER
G(FCC_A1,CU;0)-G(FCC_A1,CU;0)
GES:
GES:
GES:
GES: ent-phase QUASI L, 1
 CUQ, CUQS, SQ; N N
  ... the command in full is ENTER_PHASE
GES:
GES:
GES: @@ The stoichiometry parameter for pure Cu is 2/ZZ,
GES: @@ the stoichiometry ratio
GES:
GES: ent-param VK(QUASI,CUQ;0) 2.98150E+02 .9294; 6.00000E+03
 N
  ... the command in full is ENTER_PARAMETER
VK(QUASI,CUQ;0)
GES:
GES: @@ The energy parameter for pure Cu (factor is 2/VK)
GES: ent-param G(QUASI,CUQ;0)
 2.98150E+02 +2.15193*GCULIQ
  ... the command in full is ENTER_PARAMETER
G(QUASI,CUQ;0)-2.15193 G(FCC_A1,CU;0)
 6.00000E+03
 +2.15193*GQCU;
GES: @@ The Gibbs energy parameter for the molecule CUQS
GES: @@ (factors 1/ZZ_cu and 1/ZZ_s)
```

```
GES:
GES: ent-param G(QUASI,CUQS;0) 2.98150E+02 +1.07596*GCULIQ
  ... the command in full is ENTER_PARAMETER
G(QUASI,CUQS;0)-1.07596 G(FCC_A1,CU;0)-0.54448 G(FC_ORTHORHOMBIC,S;0
 +1.075963*GQCU+.54448*GSSLIQ ; 6.00000E+03
 N
GES:
GES: @@ The stoichiometry parameter for pure S is 2/ZZ
GES: ent-param VK(QUASI,SQ;0) 2.98150E+02 1.8366; 6.00000E+03
 N
  ... the command in full is ENTER_PARAMETER
VK(QUASI,SQ;0)
GES:
GES: @@ The energy parameter for pure S (factor is 2/VK)
GES:
GES: ent-param G(QUASI,SQ;0)
 2.98150E+02 +1.08897*GSSLIQ ;
  ... the command in full is ENTER_PARAMETER
G(QUASI,SQ;0)-1.08897 G(FC_ORTHORHOMBIC,S;0)
 6.00000E+03
 N
HIGH TEMPERATURE LIMIT /6000/:
GES:
GES: @@ The mixing terms
GES:
GES: ent-param G(QUASI,CUQ,CUQS;0) 2.98150E+02 -82768; 6.00000E+03
 N
  ... the command in full is ENTER_PARAMETER
G(QUASI,CUQ,CUQS;0)
GES: ent-param G(QUASI,CUQ,CUQS;1) 2.98150E+02
 -32070; 6.00000E+03
 N
  ... the command in full is ENTER_PARAMETER
G(QUASI,CUQ,CUQS;1)
GES: ent-param G(QUASI,CUQ,CUQS;2) 2.98150E+02
 68734; 6.00000E+03
 Ν
  ... the command in full is ENTER_PARAMETER
G(QUASI,CUQ,CUQS;2)
GES: ent-param G(QUASI,CUQ,CUQS;3) 2.98150E+02
 -84194+50*T;
  ... the command in full is ENTER_PARAMETER
G(OUASI, CUO, CUOS; 3)
 6.0000E+03
HIGH TEMPERATURE LIMIT /6000/:
GES: ent-param G(QUASI,CUQ,CUQS;4) 2.98150E+02
 -43638; 6.00000E+03
 N
  ... the command in full is ENTER_PARAMETER
G(OUASI, CUO, CUOS; 4)
GES: ent-param G(QUASI,CUQ,CUQS;5) 2.98150E+02 +20*T; 6.00000E+03
 N
  ... the command in full is ENTER_PARAMETER
G(QUASI,CUQ,CUQS;5)
GES:
GES:
GES: @@ This command makes the entropy calculation according to
GES: @@ FACT quasichemical model
GES:
GES: amend-phase-description QUASI quasi-fact00
GES: @@ Binary excess Legendre with 1 as independent
GES: @@ Note that the order of the species are important!
GES:
GES: amend-phase-description QUASI excess
MODEL NAME /REDLICH-KISTER_MUGGIANU/: mixed
First (the independent) constituent: {\hbox{\bf CUQ}}
Second (the dependent) constituent: CUQS
Excess model type: /LEGENDRE/: Legendre
Any other non-Redlich-Kister binary excess parameters?
First (the independent) constituent: NONE
GES:
GES:
GES:
GES: list-data
OUTPUT FILE: /SCREEN/:
OPTIONS?:
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE: User data 2008. 5.27
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 S298
-1 /- ELECTRON_GAS
0 VA VACUUM
 0.0000E+00 0.0000E+00 0.0000E+00
```

0.0000E+00 0.0000E+00 0.0000E+00


```
1 CU FCC_A1
 6.3546E+01 5.0041E+03 3.3150E+01
 2 S
 FC_ORTHORHOMBIC
 3.2066E+01 0.0000E+00 0.0000E+00
 SPECIES
 STOICHIOMETRY
 1 CU
 CU
 2 CIIO
 CII2. 15193
 3 CUQS
 CU1.07596S0.54448
 4 S
 S
 5 S2
 6 SO
 S1.08897
 7 VA
 VA
 GAS
 CONSTITUENTS: S2
 G(GAS,S2;0) - 2 G(FC_ORTHORHOMBIC,S;0) = +GS2GAS+RTLNP
 OUASI
  $ QUASICHEMICAL-FACT00 ENTROPY CONTRIBUTION
 CONSTITUENTS: CUQ, CUQS, SQ
 VK(QUASI,CUQ;0) = .9294
 G(QUASI,CUQ;0)-2.15193 G(FCC_A1,CU;0) = +2.15193*GCULIQ+2.15193*GQCU
 \texttt{G(QUASI,CUQS;0)-1.07596} \ \ \texttt{G(FCC\_A1,CU;0)-0.54448} \ \ \texttt{G(FC\_ORTHORHOMBIC,S;0)} \ = \ \ \texttt{G(QUASI,CUQS;0)-1.07596} \ \ \texttt{G(FCC\_A1,CU;0)-0.54448} \ \ \texttt{G(FC\_ORTHORHOMBIC,S;0)} \ = \ \ \texttt{G(QUASI,CUQS;0)-1.07596} \ \ \texttt{G(FCC\_A1,CU;0)-0.54448} \ \ \ \texttt{G(FC\_ORTHORHOMBIC,S;0)} \ = \ \ \texttt{G(QUASI,CUQS;0)-1.07596} \ \ \texttt{G(FCC\_A1,CU;0)-0.54448} \ \ \texttt{G(FC\_ORTHORHOMBIC,S;0)} \ = \ \ \texttt{G(QUASI,CUQS;0)-1.07596} \ \ \texttt{G(FCC\_A1,CU;0)-0.54448} \ \ \ \texttt{G(FC\_ORTHORHOMBIC,S;0)} \ = \ \ \texttt{G(PC\_ORTHORHOMBIC,S;0)} \ \ \texttt{G(
 +1.07596*GCULIQ+1.075963*GQCU+.54448*GSSLIQ
 VK(QUASI,SQ;0) = 1.8366
 G(QUASI,SQ;0)-1.08897 G(FC\_ORTHORHOMBIC,S;0) = +1.08897*GSSLIQ
$ Binary excess model Legendre with CUQ as independent
 L(QUASI,CUQ,CUQS;0) = -82768
 L(QUASI,CUQ,CUQS;1) = -32070
 L(QUASI,CUQ,CUQS;2) = 68734
 L(QUASI,CUQ,CUQS;3) = -84194+50*T
 L(QUASI,CUQ,CUQS;4) = -43638
 L(QUASI,CUQ,CUQS;5) = +20*T
 FCC A1
 ADDITIONAL CONTRIBUTION FROM MAGNETIC ORDERING
 Magnetic function below Curie Temperature
 +1-.860338755*TAO**(-1)-.17449124*TAO**3-.00775516624*TAO**9
 -.0017449124*TAO**15
 Magnetic function above Curie Temperature
 -.0426902268*TAO**(-5)-.0013552453*TAO**(-15)
 -2.84601512E-04*TAO**(-25)
 CONSTITUENTS: CU
 G(FCC_A1,CU;0)-G(FCC_A1,CU;0) = 298.15<T< 3200.00: +GHSERCU
 SYMBOL
 STATUS VALUE/FUNCTION
 80000000 8.3145100E+00
 1 R
 2 RTLNP
 20000000 +R*T*LN(1E-05*P)
 103 GQCU
 20000000 +16547-7.6815*T
 20000000 -65357+165.396*T-13.513*T*LN(T)
 104 GOS
 105 GHSERCU
 20000000
 298.15<T< 1358.02: -7770.458+130.485403*T-24.112392*T*LN(T)
 -.00265684*T**2+1.29223E-07*T**3+52478*T**(-1)
 1358.02<T< 3200.00: -13542.33+183.804197*T-31.38*T*LN(T)
 +3.64643E+29*T**(-9)
 106 GS2GAS
 20000000
 298.15<T< 1000.00: +117374.548+2.98629558*T-34.09678*T*LN(T)
 -.002325464*T**2+1.85480167E-07*T**3+128593.6*T**(-1)
 1000.00<T< 3400.00: +117352.438+2.50383258*T-34.04744*T*LN(T)
 -.0021150245*T**2+9.16602333E-08*T**3+175718.45*T**(-1)
 3400.00<T< 6000.00: +124361.091+14.5182895*T-36.1923*T*LN(T)
 -5.930925E-04*T**2-7.54259333E-09*T**3-7484105*T**(-1)
  107 GSSLIO
 20000000
 298.15<T< 388.36: -4001.549+77.889686*T-15.504*T*LN(T)-.018629*T**2
 -2.4942E-07*T**3-113945*T**(-1)
 388.36<T< 428.15: -5285183.35+118449.585*T-19762.4*T*LN(T)
 +32.79275*T**2-.0102214167*T**3+2.646735E+08*T**(-1)
 428.15<T< 432.25: -8174995.23+319914.078*T-57607.3*T*LN(T)
 +135.3045*T**2-.0529973333*T**3
 432.25<T< 453.15: -219408.801+7758.83993*T-1371.85*T*LN(T)
 +2.845035*T**2-.00101380333*T**3
 453.15<T< 717.00: +92539.872-1336.36627*T+202.958*T*LN(T)
```


```
-.2531915*T**2+5.18835E-05*T**3-8202200*T**(-1)
 717.00<T< 1300.00: -6889.972+176.35482*T-32*T*LN(T)
108 GCULIQ
 20000000
 298.15<T< 1358.02: +12964.84-9.510243*T-5.83932E-21*T**7+GHSERCU
 1358.02<T< 3200.00: +13495.4-9.920463*T-3.64643E+29*T**(-9)+GHSERCU
GES: @?<Hit_return_to_continue>
GES: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY 3:
POLY_3:
POLY 3:
POLY_3: l-st ph
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
PHASE
 STATUS
 DRIVING FORCE MOLES
FCC A1
 ENTERED 0.0000000E+00 0.0000000E+00
QUASI
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED 0.0000000E+00 0.0000000E+00
GAS
POLY_3: c-st p *=sus
  ... the command in full is CHANGE_STATUS
POLY_3: C-st p q gas
  ... the command in full is CHANGE_STATUS
Status: /ENTERED/: ENTERED
Start value, number of moles /0/: 0
POLY 3:
POLY_3: s-c t=1473 p=1e5 n=1 x(s)=.33
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE EQUILIBRIUM
Using global minimization procedure
Calculated 1978 grid points in 1 s
Found the set of lowest grid points in 0 s
 0 s, total time
Calculated POLY solution
POLY_3: 1-e
  ... the command in full is LIST_EQUILIBRIUM
Output file: /SCREEN/:
Options /VWCS/: VWCS
Output from POLY-3, equilibrium =
 1, label A0 , database: User dat
Conditions:
T=1473, P=1E5, N=1, X(S)=0.33
DEGREES OF FREEDOM 0
Temperature 1473.00 K (1199.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.31576E+01
Total Gibbs energy -1.24169E+05, Enthalpy 1.52783E+04, Volume 0.00000E+00
 W-Fraction Activity Potential
Component
 Moles
 6.7000E-01 8.0094E-01 8.2231E-04 -8.6997E+04 SER
CII
S
 3.3000E-01 1.9906E-01 8.3318E-08 -1.9964E+05 SER
 Status ENTERED Driving force 0.0000E+00
Moles 1.0000E+00, Mass 5.3158E+01, Volume fraction 0.0000E+00 Mass fractions:
CU 8.00936E-01 S 1.99064E-01
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-r-s s gas
  ... the command in full is SET_REFERENCE_STATE
Temperature /*/: *
Pressure /1E5/: 1E5
POLY_3: sh acr(s)
  ... the command in full is SHOW_VALUE
ACR(S) = 2.1652884E - 3
POLY_3: @?<Hit_return_to_continue>
POLY_3: s-a-v 1 x(s)
  ... the command in full is SET_AXIS_VARIABLE
Min value /0/: •3
Max value /1/: • 4
Increment /.0025/: .0025
POLY_3: save tcex49 y
```


```
... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/: NORMAL
No initial equilibrium, using default
Step will start from axis value 0.330000
Global calculation of initial equilibrium ....OK
Phase Region from 0.330000
 OUASI
Global test at 3.50000E-01 .... OK
Global check of adding phase at 3.61133E-01
Calculated 15 equilibria
Phase Region from 0.361133
 for:
 GAS
 QUASI
Global test at 3.80000E-01 .... OK
Terminating at 0.400000
Calculated 19 equilibria
Phase Region from 0.330000
 for:
 QUASI
Global test at 3.10000E-01 .. Creating a new composition set QUASI#2
Backtracking to find phase change for QUASI#2
Global test at 3.27500E-01....OK
Global test at 3.22500E-01 ... OK
Global test at 3.17500E-01 ... OK
Global test at 3.12500E-01 ... OK
Global check of adding phase at 3.11581E-01
Calculated 11 equilibria
Phase Region from 0.311581
 for:
 OUASI#1
 QUASI#2
Terminating at 0.300000
Calculated 8 equilibria
 *** Buffer saved on file: tcex49.POLY3
POLY_3: po
 ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a \times x(s)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MOLE_FRACTION S instead of X(S)
POST: s-d-a y acr(s)
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 49a
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
The composition set QUASI#3 created from the store file
POST: @?<Hit_return_to_continue>
POST: s-a-ty y log
  ... the command in full is SET_AXIS_TYPE
POST: set-title example 49b
POST: pl
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: s-d-a y y(quasi,*)
 ... the command in full is SET_DIAGRAM_AXIS
COLUMN NUMBER /*/:
POST:
POST: s-a-ty y lin
  ... the command in full is SET_AXIS_TYPE
POST: s-lab d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-title example 49c
POST: plot
 ... the command in full is PLOT_DIAGRAM
```


```
PLOTFILE : /SCREEN/:
POST:
POST: @?
POST: back
POLY_3: read tcex49
  ... the command in full is READ_WORKSPACES
POLY_3:
POLY_3:
POLY_3: s-c t=1573
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1978 grid points in 0 \text{ s}
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: step
 ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 0.330000
Global calculation of initial equilibrium ....OK
Phase Region from 0.330000
 QUASI
Global test at 3.50000E-01.... OK
Global check of adding phase at 3.56605E-01
Calculated 13 equilibria
Phase Region from 0.356605
 for:
 GAS
 OUASI
Global test at 3.75000E-01 .... OK
Global test at 4.00000E-01.... OK
Terminating at 0.400000
Calculated 21 equilibria
Phase Region from 0.330000
 OUASI
Global test at 3.10000E-01....0K Terminating at 0.300000
Calculated 15 equilibria
 *** Buffer saved on file: tcex49.POLY3
POLY 3:
POLY_3: read tcex49
  ... the command in full is READ_WORKSPACES
POLY_3:
POLY_3:
POLY_3: s-c t=1673
 ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1978 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 1 s, total time
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 0.330000
Global calculation of initial equilibrium ....OK
Phase Region from 0.330000
 OUASI
Global test at 3.50000E-01 .... OK
Global check of adding phase at 3.52789E-01
Calculated 12 equilibria
Phase Region from 0.352789
 for:
 GAS
 QUASI
Global test at 3.72500E-01 .... OK
```

```
Global test at 3.97500E-01 .... OK
Terminating at 0.400000
Calculated 22 equilibria
Phase Region from 0.330000
 OUASI
Global test at 3.10000E-01 .... OK Terminating at 0.300000
Calculated 15 equilibria
*** Buffer saved on file: tcex49.POLY3
POLY_3:
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a y mur(s)
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a \times x(s)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MOLE_FRACTION S instead of X(S)
POST: set-title example 49d
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
The composition set QUASI#2 created from the store file
POST: @?<Hit_return_to_continue>
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 9 seconds
```


Quasichemical Model via TDB

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ Calculation of Fig 3+4 in Kongoli et al
SYS: @@ Metall. Mater. Trans. B, 29B(1998)591.
SYS: @@ Fe-S
SYS:
sys: set-log ex50,,,
sys: go d
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw user tcex50
  ... the command in full is SWITCH_DATABASE
Current database: User defined Database
This database does not support the DATABASE_INFORMATION command
TDB_USER: d-sys fe s
  ... the command in full is DEFINE_SYSTEM
FE
 S DEFINED
TDB_USER: get
 ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'A T Dinsdale, SGTE lattice stabilities, Calphad 1991'
 'Kongoli, Dessureault and Pelton, Met Trans B, 29B (1998) p 591-601'
AFTER ...
-OK-
TDB_USER: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: c-st p *=sus
  ... the command in full is CHANGE_STATUS
POLY_3: c-st p quasi=ent 1
  ... the command in full is CHANGE_STATUS
POLY_3: s-r-s s quasi * 1E5
  ... the command in full is SET_REFERENCE_STATE
POLY_3: enter fun lng=log(acr(s)/x(s));
  ... the command in full is ENTER_SYMBOL
POLY_3: s-c t=1573 p=1e5 n=1 x(s)=.35
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 1 s
Calculated POLY solution 1 s, total time POLY_3: s-a-v 1 x(s) 0 .6,,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY 3:
POLY_3: s-c t=1473
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
```

```
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY 3: add 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1573
  ... the command in full is SET_CONDITION
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY_3: add 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1673
 ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY_3: add 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1773
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY 3: add 1
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1873
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY_3: add 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: save tcex50 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step normal
  ... the command in full is STEP_WITH_OPTIONS
Global calculation of initial equilibrium ....OK
Phase Region from 0.350000
 QUASI
Global test at 4.70000E-01.... OK
Terminating at 0.600000
 20 equilibria
Calculated
Phase Region from 0.350000
 OUASI
Global test at 2.30000E-01 .. Creating a new composition set QUASI#2
Backtracking to find phase change for QUASI#2
Global test at 3.35000E-01 .... OK
Global test at 3.05000E-01 .... OK
Global test at 2.75000E-01.... OK
Global test at 2.57000E-01 .... OK
Global check of adding phase at 2.55243E-01
Calculated
 11 equilibria
Phase Region from 0.255243
 for:
 OUASI#1
```

```
OUASI#2
Global test at 1.46000E-01 .... OK
Global check of removing phase at 1.39331E-01
Calculated 11 equilibria
Phase Region from 0.139331
 for:
 QUASI#2
Global test at 2.60000E-02.... OK
Backtracking to find phase change for QUASI#1
Global test at 1.31000E-01 .... OK
Global test at 1.01000E-01 .... OK
Global test at 7.10000E-02 .... OK
Global test at 4.10000E-02.... OK
Global test at 1.10000E-02 .... OK
Terminating at 0.127672E-10
Calculated 14 equilibria
 :
Phase Region from 0.350000
 for:
 QUASI#1
Global test at 3.80000E-01....OK
Global test at 4.10000E-01 .... OK
Global test at 4.40000E-01.... OK
Global test at 4.70000E-01.... OK
Global test at 5.00000E-01 .... OK
Global test at 5.30000E-01 .... OK
Global test at 5.60000E-01 .... OK
Global test at 5.90000E-01....OK
Terminating at 0.600000
Calculated 20 equilibria
Phase Region from 0.350000
 for:
 OUASI#1
Global test at 3.20000E-01 .... OK Global test at 2.90000E-01 .... OK
Global test at 2.60000E-01 .... OK
Global test at 2.30000E-01.... OK
Global test at 2.00000E-01 .... OK Global test at 1.70000E-01 .... OK
Global test at 1.40000E-01 .... OK
Global test at 1.10000E-01 .... OK
Global test at 8.00000E-02....OK
Global test at 5.00000E-02 .... OK Global test at 2.00000E-02 .... OK
Global test at 1.50002E-14 .... OK
Terminating at 0.123222E-10
Calculated 27 equilibria
Phase Region from 0.350000
 for:
 OUASI#1
Global test at 3.80000E-01 .... OK
Global test at 4.10000E-01 .... OK Global test at 4.40000E-01 .... OK
Global test at 4.70000E-01 .... OK
Global test at 5.00000E-01 .... OK
Global test at 5.30000E-01....OK
Global test at
 5.60000E-01 .... OK
Global test at 5.90000E-01 .... OK
Terminating at 0.600000
Calculated 20 equilibria
Phase Region from 0.350000
 for:
 OUASI#1
Global test at 3.20000E-01 .... OK
Global test at 2.90000E-01 .... OK
Global test at 2.60000E-01 .... OK Global test at 2.30000E-01 .... OK
Global test at 2.00000E-01 .... OK
Global test at 1.70000E-01.... OK
Global test at 1.40000E-01....0K Global test at 1.10000E-01....0K
```

```
Global test at 8.00000E-02 .... OK
Global test at 5.00000E-02 .... OK
Global test at 2.00000E-02 .... OK
Global test at 1.50019E-14 .... OK
Terminating at
 0.122058E-10
Calculated 27 equilibria
 *** Buffer saved on file: tcex50.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a \times x(s)
 ... the command in full is SET_DIAGRAM_AXIS
  {\tt Warning: maybe \ \underline{you} \ should \ use \ MOLE\_FRACTION \ S \ instead \ of \ X(S)}
POST: s-d-a y lng
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-s y n -10 -1
  ... the command in full is SET_SCALING_STATUS
POST: set-title log(gamma_S) in Fe-S liquid
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
The composition set QUASI#3 created from the store file
POST: @?<Hit_return_to_continue>
POST: back
POLY_3: read tcex50
  ... the command in full is READ_WORKSPACES
POLY_3: rei
  ... the command in full is REINITIATE_MODULE
POLY_3: c-st p *=sus
  ... the command in full is CHANGE_STATUS
POLY_3: c-st p quasi=ent 1
 . the command in full is CHANGE_STATUS
POLY_3: s-r-s s quasi * 1E5
 ... the command in full is SET_REFERENCE_STATE
POLY_3: enter fun lng=log(acr(s)/x(s));
  ... the command in full is ENTER_SYMBOL
POLY_3: s-c t=1773 p=1e5 n=1 x(s)=.1
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in 0 s
 1 s, total time
Calculated POLY solution
POLY_3: save tcex50 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: s-a-v 1 x(s) 0 .14 ,,,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: add 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1823
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in
 0 s
Calculated POLY solution
 1 s, total time
POLY_3: add 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1873
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 1 s, total time
```


```
POLY_3: add 1
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1923
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 \text{ s}
Found the set of lowest grid points in 0 s
Calculated POLY solution 1 s, total time
POLY_3: add 1
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1973
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 1 s, total time
POLY_3: add 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=2023
  ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Calculated POLY solution 1 s, total time
POLY_3: add 1
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: step normal
  ... the command in full is STEP WITH OPTIONS
Global calculation of initial equilibrium ....OK
Global calculation of initial equilibrium \dotsOK
Global calculation of initial equilibrium ....OK
Phase Region from 0.100000E+00 for:
 OUASI
Global test at 1.28000E-01 .... OK
Terminating at 0.140000
Calculated 15 equilibria
Phase Region from 0.100000E+00 for:
 OUASI
Global test at 7.20000E-02 .... OK Global test at 3.70000E-02 .... OK
Global test at 2.00000E-03.... OK
Terminating at 0.123099E-10
Calculated 32 equilibria
Phase Region from 0.100000
 for:
 OUASI
Global test at 1.28000E-01....OK
Terminating at 0.140000
Calculated
 15 equilibria
Phase Region from 0.100000
 OUASI
Global test at 7.20000E-02 .... OK Global test at 3.70000E-02 .... OK
Global test at 2.00000E-03 .... OK
Terminating at 0.122501E-10
Calculated 32 equilibria
```


Phase Region from 0.100000E+00 for:


```
OUASI
Global test at 1.28000E-01 .... OK
Terminating at 0.140000
Calculated 15 equilibria
Phase Region from 0.100000E+00 for:
 QUASI
Global test at 7.20000E-02.... OK
Global test at 3.70000E-02 .... OK
Global test at 2.00000E-03 .... OK
Terminating at 0.120889E-10
Calculated 32 equilibria
Phase Region from 0.100000E+00 for:
  OUASI
Global test at 1.28000E-01 .... OK
Terminating at 0.140000
Calculated 15 equilibria
Phase Region from 0.100000E+00 for:
 QUASI
Global test at 7.20000E-02....OK
Global test at 3.70000E-02....0K Global test at 2.00000E-03....0K
Terminating at 0.120406E-10
Calculated 32 equilibria
 *** Buffer saved on file: tcex50.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
POST: s-d-a \times x(s)
  ... the command in full is SET_DIAGRAM_AXIS
  Warning: maybe you should use MOLE_FRACTION S instead of X(S)
POST: s-d-a y lng
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-s \times n \ 0 \ .14
  ... the command in full is SET_SCALING_STATUS
POST: s-s y n -6.5 -3.5
  ... the command in full is SET_SCALING_STATUS
POST: set-title log(gamma_S)in Fe-S liquid
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: back
POLY_3: read tcex50
  ... the command in full is READ_WORKSPACES
POLY 3:
POLY_3: rei
 ... the command in full is REINITIATE_MODULE
POLY_3: s-c x(s)=.01 t=1900 n=1 p=1e5
 ... the command in full is SET_CONDITION
POLY 3: C-E
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1981 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, total time
POLY_3: 1-e,,,,
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: USER
Conditions:
X(S)=1E-2, T=1900, N=1, P=1E5
DEGREES OF FREEDOM 0
Temperature 1900.00 K (1626.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.56092E+01
Total Gibbs energy -1.19028E+05, Enthalpy 7.56841E+04, Volume 0.00000E+00
Component
 Moles
 W-Fraction Activity Potential Ref.stat
FE
 9.9000E-01 9.9423E-01 5.9397E-04 -1.1736E+05 SER
S
 1.0000E-02 5.7663E-03 5.9092E-05 -1.5381E+05 QUASI
```

```
QUASI
 Status ENTERED Driving force 0.0000E+00
Moles 1.0000E+00, Mass 5.5609E+01, Volume fraction 0.0000E+00 Mass fractions:
FE 9.94234E-01 S 5.76631E-03
POLY_3: @?<hit_return_to_continue>
POLY_3: add -2
 ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-c t=1200
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1981 grid points in 1 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: add 1
 \dots the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: s-a-v 1 x(s) 0 .5 0.01
... the command in full is SET_AXIS_VARIABLE POLY_3: \textbf{S-a-v} 2 t 1000 2000 10
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: save tcex50 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Generating start point
Generating start point
Generating start point
 3
Generating start point
Phase region boundary 1 at: 5.000E-03 1.792E+03
 ** BCC_A2
 OUASI
Calculated 18 equilibria
Phase region boundary 2 at: 5.000E-03 1.792E+03
  ** BCC A2
 QUASI
Calculated. 21 equilibria
Phase region boundary 3 at: 6.305E-02 1.667E+03
 ** BCC A2
  ** FCC_A1
 OUASI
Phase region boundary 4 at: 6.305E-02 1.667E+03
  ** FCC_A1
 QUASI
Calculated. 162 equilibria
Phase region boundary 8 at: 0.000E+00 1.667E+03
  BCC A2
  ** FCC_A1
 Phase region boundary 9 at: 6.305E-02 1.667E+03
 ** BCC_A2
 QUASI
Calculated 65 equilibria
Phase region boundary 10 at: 2.243E-01 1.200E+03
```

```
** FCC_A1
 QUASI
Calculated. 3 equilibria
Terminating at known equilibrium
Phase region boundary 11 at: 2.243E-01 1.200E+03
 ** FCC_A1
 QUASI
Calculated. 260 equilibria
Terminating at known equilibrium
*** BUFFER SAVED ON FILE: tcex50.POLY3
CPU time for maping 17 seconds
POLY_3: po
  ... the command in full is POST
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: set-title Fe-S fcc/liq and bcc/liq
POST: s-l d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?<Hit_return_to_continue>
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 165 seconds
```


Calculation of molar volume, thermal expansivity and density

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS: @@
SYS: @@
SYS: @@ This example shows calculations of volume, thermal expansivity
SYS: @@ and density
SYS:
sys: set-log ex51,,
SYS:
SYS: go data
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: sw tcfe6
  ... the command in full is SWITCH_DATABASE
TDB TCFE6:
TDB_TCFE6: @@ volume of a unary system
TDB_TCFE6: d-sys fe
  ... the command in full is DEFINE_SYSTEM
FE DEFINED
TDB_TCFE6: rej-ph * all
  ... the command in full is REJECT
LIOUID:L
 BCC A2
 FCC A1
 LAVES_PHASE_C14 REJECTED
TDB_TCFE6: rest-ph fcc,bcc,liq
  ... the command in full is RESTORE
FCC_A1
 BCC_A2
 LIQUID:L
  RESTORED
TDB_TCFE6: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
 -OK-
TDB TCFE6:
TDB_TCFE6: go poly
  ... the command in full is GOTO_MODULE
 Dec 2007
POLY version 3.32,
POLY_3: s-c t=400, n=1, p=1e5
  ... the command in full is SET_CONDITION
POLY 3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 3 grid points in 0 s
POLY_3: s-a-v 1 t 298 2000,,
  ... the command in full is SET_AXIS_VARIABLE
POLY_3:
POLY_3: save tcex51 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
```


```
Step will start from axis value
 400.000
Global calculation of initial equilibrium ....OK
 400.000
Phase Region from
 for:
 BCC_A2
Global test at 4.80000E+02 .... OK
Global test at 5.80000E+02 .... OK
Global test at 6.80000E+02....OK
Global test at 7.80000E+02 .... OK Global test at 8.80000E+02 .... OK
Global test at 9.80000E+02 .... OK
Global test at 1.08000E+03 .... OK
Global test at 1.18000E+03 .... OK
Global check of adding phase at 1.18481E+03
Calculated 81 equilibria
Phase Region from 1184.81 for:
 BCC_A2
 FCC_A1
Calculated
 2 equilibria
Phase Region from 1184.81
 for:
 FCC_A1
Global test at 1.26000E+03 .... OK
Global test at 1.36000E+03 .... OK
Global test at 1.46000E+03 .... OK
Global test at 1.56000E+03 ... OK
Global test at 1.66000E+03 ... OK
Global check of adding phase at 1.66747E+03
Calculated 51 equilibria
Phase Region from
 1667.47
 for:
 BCC A2
 FCC A1
Calculated 2 equilibria
Phase Region from 1667.47
 BCC A2
Global test at 1.74000E+03 .... OK
Global check of adding phase at 1.81095E+03
Calculated 18 equilibria
Phase Region from 1810.95
 for:
 LIQUID
 BCC A2
Calculated 2 equilibria
Phase Region from 1810.95
 LIQUID
Global test at 1.89000E+03 .... OK Global test at 1.99000E+03 .... OK
Terminating at 2000.00
Calculated 22 equilibria
Phase Region from 400.000 for:
 BCC A2
Global test at 3.20000E+02 .... OK
Terminating at 298.000
Calculated 14 equilibria
 *** Buffer saved on file: tcex51.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x t-k
 ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y vm
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-title example 51a
POST: s-l e
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot
```


```
... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:@?
POST: @@ define and plot density
POST: ent fun density=b*1e-3/vm;
  ... the command in full is ENTER_SYMBOL
POST: s-d-a y density
  ... the command in full is SET_DIAGRAM_AXIS
POST: set-axis-text y n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT : Density (kg/m3)
POST: set-title example 51b
POST: plot
 ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST:@?
POST: @@ define and plot coefficient of linear
POST: @@ thermal expansion
POST: ent fun alpha_bcc=vm(bcc).t/vm(bcc)/3;
  ... the command in full is ENTER_SYMBOL
POST: s-d-a y alpha_bcc
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-l d
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: set-axis-text y n
  ... the command in full is SET_AXIS_TEXT_STATUS
AXIS TEXT: Thermal expansivity of bcc
POST: set-title example 51c
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST:
POST: @?
POST: back
POLY_3: @@ volume of Fe-C binary system
POLY_3: go d
  ... the command in full is GOTO_MODULE
TDB_TCFE6: rej sys
  ... the command in full is REJECT
VA DEFINED
IONIC LIO:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 ....
TDB_TCFE6: de-sys fe c
 \ldots the command in full is DEFINE_SYSTEM
 C DEFINED
TDB_TCFE6: rej-ph * all
 ... the command in full is REJECT
LIOUID:L
 BCC_A2
 FCC_A1
 DIAMOND_FCC_A4
HCP_A3
 GRAPHITE
CEMENTITE
 M23C6
M5C2
 KSI_CARBIDE
FECN CHI
 LAVES_PHASE_C14 REJECTED
TDB_TCFE6: res-ph fcc,bcc,cem,liq
 ... the command in full is RESTORE
FCC_A1
 BCC_A2
 CEMENTITE
LIQUID:L RESTORED
TDB_TCFE6: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS ....
SPECIES .....
PHASES .....
  ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'A. Dinsdale, SGTE Data for Pure Elements, Calphad, 15 (1991), 317-425'
  'P. Gustafson, Scan. J. Metall., 14 (1985), 259-267; TRITA 0237 (1984); C
```


```
'B. Uhrenius (1993-1994), International journal of refractory metals and
 hard mater, Vol. 12, pp. 121-127; Molar volumes'
  'X.-G. Lu, M. Selleby and B. Sundman, CALPHAD, Vol. 29, 2005, pp. 68-89;
 Molar volumes'
  'X.-G. Lu, Thermo-Calc Software AB, Sweden, 2006; Molar volumes'
 'P. Franke, estimated parameter within SGTE, 2007; Fe-C, Ni-C, Mo-C, C-Mn'
 -OK-
TDB_TCFE6:
TDB_TCFE6: go poly
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: s-c t=400, n=1, p=1e5
  ... the command in full is SET_CONDITION
POLY_3: s-c w(c)=.6e-2
 ... the command in full is SET_CONDITION
POLY_3: C-e
 ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 412 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution 0 s, t POLY_3: s-a-v 1 t 298 2000,,
 0 s, total time
  ... the command in full is SET_AXIS_VARIABLE
POLY_3:
POLY_3: save tcex51 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
the results from the previous STEP or MAP commands.
POLY 3: step
  ... the command in full is STEP_WITH_OPTIONS
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 400.000
Global calculation of initial equilibrium ....OK
Phase Region from
 400.000
 for:
 BCC_A2
 CEMENTITE
Global test at 4.80000E+02 .... OK
Global test at 5.80000E+02....OK
Global test at 6.80000E+02....0K Global test at 7.80000E+02....0K
Global test at 8.80000E+02 .... OK
Global test at 9.80000E+02 .... OK
Global check of adding phase at 9.99783E+02
Calculated
 62 equilibria
Phase Region from 999.783 for:
 BCC A2
 CEMENTITE
 FCC_A1
Calculated
 2 equilibria
Phase Region from 999.783 for:
 BCC_A2
 FCC A1
Global check of removing phase at 1.02363E+03
Calculated 6 equilibria
Phase Region from
 1023.63
 for:
 FCC A1
Global test at 1.10000E+03 .... OK
Global test at 1.20000E+03 .... OK
Global test at 1.30000E+03 .... OK Global test at 1.40000E+03 .... OK
Global test at 1.50000E+03 .... OK
Global test at 1.60000E+03 .... OK
Global check of adding phase at 1.69090E+03
```


Calculated 70 equilibria

```
Phase Region from 1690.90 for:
 LIQUID
 FCC_A1
Global check of removing phase at 1.76294E+03
Calculated 10 equilibria
Phase Region from 1762.94 for:
 LIQUID
Global test at 1.84000E+03 .... OK Global test at 1.94000E+03 .... OK
Terminating at 2000.00
Calculated 27 equilibria
Phase Region from 400.000
 for:
 BCC_A2
 CEMENTITE
Global test at 3.20000E+02....OK
Terminating at 298.000
Calculated 14 equilibria
*** Buffer saved on file: tcex51.POLY3
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: s-d-a x t-k
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-d-a y vm
 ... the command in full is SET_DIAGRAM_AXIS
POST:
POST: set-title example 51d
POST: s-l e
 ... the command in full is SET_LABEL_CURVE_OPTION
POST: plot
  ... the command in full is PLOT_DIAGRAM
PLOTFILE : /SCREEN/:
POST: @?<Hit_return_to_continue>
POST: set-inter
 ... the command in full is SET_INTERACTIVE_MODE
POST: CPU time 6 seconds
```


Changing the excess models for interaction parameters in a solution phase

```
Thermo-Calc version S on Linux
Copyright (1993,2007) Foundation for Computational Thermodynamics,
Stockholm, Sweden
Double precision version linked at 25-05-08 11:43:58
Only for use at TCSAB
Local contact Annika Hovmark
SYS:SYS:SYS:SYS:SYS:SYS:SYS:
SYS: @@
SYS: @@ Example showing how to change the excess models for binary/ternary
SYS: @@ interactions in a solution phase, either through direct interactive
SYS: @@ amendments of phase descriptions within the GES module, or enforced
SYS: @@ by specific type-definitions given in a database file retrieved by
SYS: @@ the TDB module.
SYS: @@
 _____
SYS: @@
 For Binary Excess Model:
 from the default R-K model to Mixed-Excess-Model
SYS: @@
 (Note the phase has to be a substitutional phase)
SYS: @@
SYS: @@ -----
 For Ternary Extrapolation Model:
SYS: @@
SYS: @@
 from the default R-K-M model to Toop_Kohler model
SYS: @@
SYS: set-log TCEX52.LOG
Heading: Example showing how to enter a TOOP binary extrapolation model
SYS:
sys: go data
  ... the command in full is GOTO_MODULE
THERMODYNAMIC DATABASE module running on UNIX / KTH
Current database: TCS Steels/Fe-Alloys Database v6
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
TDB_TCFE6: rej sys
 ... the command in full is REJECT
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2 BCC
B2_VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
TDB_TCFE6:
TDB_TCFE6: go gibbs
 ... the command in full is GOTO_MODULE
GIBBS ENERGY SYSTEM version 5.2
First version released 1-Jan-78, last update 20-Nov-2007
GES:
GES: ent-el /- VA A B C
 ... the command in full is ENTER_ELEMENT
 0.0000E+00
 0.0000E+00
 0.0000E+00
GES: am_el_d /- ELECTRON_GAS
 ... the command in full is AMEND_ELEMENT_DATA
 0.0000E+00
 0.0000E+00
 0.0000E+00
GES: am_el_d VA VACUUM
  ... the command in full is AMEND_ELEMENT_DATA
GES: am_el_d A UNKNOWN
 1.0000E+01
 0.0000E+00
 0.0000E+00
  ... the command in full is AMEND_ELEMENT_DATA
GES: am_el_d B BETA_RHOMBO_B
 1.0811E+01 1.2220E+00
 5.9000E+00
... the command in full is AMEND_ELEMENT_DATA GES: am\_el\_d C GRAPHITE
 1.2011E+01 1.0540E+00
 5.7400E+00
  ... the command in full is AMEND_ELEMENT_DATA
GES:
GES: ent-phase LIQUID L,
 1
 A,B,C; NN
  ... the command in full is ENTER_PHASE
GES: ent-param G(LIQUID, A; 0) 298.15 0; 6000 N!
  ... the command in full is ENTER_PARAMETER
G(LIQUID, A; 0)-H298(UNKNOWN, A; 0)
GES: ent-param G(LIQUID, B; 0) 298.15 0; 6000 N!
  ... the command in full is ENTER_PARAMETER
G(LIQUID, B; 0)-H298(BETA_RHOMBO_B, B; 0)
GES: ent-param G(LIQUID,C;0) 298.15 0; 6000 N!
  ... the command in full is ENTER_PARAMETER
G(LIQUID, C; 0)-H298(GRAPHITE, C; 0)
```

```
GES: ent-param L(LIQUID,A,B;0) 298.15 10000; 6000 N
  ... the command in full is ENTER_PARAMETER
L(LIOUID, A, B; 0)
 298.15 -10000; 6000 N
GES: ent-param L(LIQUID,A,B;1)
  ... the command in full is ENTER_PARAMETER
L(LIQUID, A, B; 1)
GES:
GES: list-data ,,
Sorry, LIST-DATA disabled for this database
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE: UNKNOWN
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 0.0000E+00 0.0000E+00 0.0000E+00
 -1 /- ELECTRON_GAS
 0.0000E+00 0.0000E+00 0.0000E+00
 0 VA VACUUM
 1 A UNKNOWN
 1.0000E+01 0.0000E+00 0.0000E+00
 1.0811E+01 1.2220E+00 5.9000E+00
1.2011E+01 1.0540E+00 5.7400E+00
 2 B BETA_RHOMBO_B
 3 C
 GRAPHITE
SPECIES
 STOICHIOMETRY
  1 A
 Α
  2 B
 В
  3 C
 С
  4 VA
 V/A
Sorry, no data output from this database
TITOTITD
EXCESS MODEL IS REDLICH-KISTER MUGGIANU
  CONSTITUENTS: A,B,C
No data listing for this database
LIST_OF_REFERENCES
NUMBER SOURCE
GES: @?<Hit return to continue>
GES:
GES: @@ First Step: Amending the binary excess model:
GES: @@ The default binary excess model is the Redlich-Kister Model for all
GES: @@ the three associated binary interaction pairs (A-B, A-C and B-C)
GES: @@ in the substitutional LIQUID solution phase (without sublattice)
GES: @@ that consists of three elements (A, B and C).
GES: @@
GES: @@ Before changing this default binary excess model for the ternary
GES: @@ LIQUID solution phase, one must have already entered the G
GES: @@ parameters (for standard Gibbs energies of all pure end-members)
GES: @@ and L parameters (for binary R-K excess interaction energies),
GES: @@ as shown here!
GES: @@
GES: @@ In this particular example, we want to change from the default R-K
GES: @@ binary excess model to the Mixed-Excess-Model (with three different
GES: @@ binary excess models, namely Legendre, Polynom and Redlich-Kister GES: @@ models, applied to the A-B, A-C and B-C binaries, respectively),
GES: @@ as demonstrated below:
GES: @@
GES:
GES: @@... For the A-B interaction, the Legendre binary excess model should
 be used (rather than the default Redlich-Kister Model), with
GES: @@
GES: @@
 the first species (i.e. A) as the independent constituent
 and the second species (i.e. B) as the dependent constituent,
GES: @@
GES: @@
 while the L parameters for the A-B interaction shall remain
 the same as those handled by the R-K model.
GES: @@
GES: amend-phase-description liquid
AMEND WHAT /COMPOSITION_SETS/: ?
You can amend
EXCESS_MODEL
```

```
DEBYE_HUCKEL
 STATUS_BITS
 NEW_CONSTITUENT
 RENAME_PHASE
COMPOSITION SETS
 GLASS_TRANSITION
DISORDERED PART
 MAJOR_CONSTITUENT
 ZRO2_TRANSITION
REMOVE_ADDITIONS
 QUASICHEM_IONIC
 QUASICHEM_FACT00
 QUASICHEM_IRSID
 TERNARY_EXTRAPOLAT
HKF_ELECTROSTATIC
DEFAULT_STABLE
 SITE_RATIOS
 FRACTION_LIMITS
AMEND WHAT /COMPOSITION_SETS/: excess
MODEL NAME /REDLICH-KISTER_MUGGIANU/: ?
REDLICH-KISTER_MUGGIANU
REDLICH-KISTER_KOHLER
FLORY-HUGGINS POLYMER MODEL
MIXED-EXCESS-MODELS (R-K default)
HKF
PITZER
CENTRAL_ATOM_MODEL
MODEL NAME /REDLICH-KISTER_MUGGIANU/: mixed
First (the independent) constituent: ?
UNKNOWN QUESTION First (the independent) constituent:
First (the independent) constituent: A
Second (the dependent) constituent: B
Excess model type: /LEGENDRE/: ?
Legal choices are: LEGENDRE, POLYNOM or REDLICH-KISTER Excess model type: /LEGENDRE/: legendre
Any other non-Redlich-Kister binary excess parameters?
First (the independent) constituent: NONE
GES:
GES: list-data ,,
Sorry, LIST-DATA disabled for this database
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE:
ALL DATA IN SI UNITS
 FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
 ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 S298
 0.0000E+00 0.0000E+00 0.0000E+00
 -1 /- ELECTRON_GAS
 0 VA VACUUM
 0.0000E+00 0.0000E+00 0.0000E+00
  1 A UNKNOWN
 1.0000E+01 0.0000E+00 0.0000E+00
 1.0811E+01 1.2220E+00 5.9000E+00
1.2011E+01 1.0540E+00 5.7400E+00
  2 B BETA_RHOMBO_B
  3 C
 GRAPHITE
 SPECIES
 STOICHIOMETRY
  1 A
 Α
 2 B
 В
 3 C
 С
 4 VA
 VA
 Sorry, no data output from this database
 EXCESS MODEL IS MIXED-EXCESS-MODELS (R-K default)
 CONSTITUENTS: A,B,C
 No data listing for this database
LIST_OF_REFERENCES
 NUMBER SOURCE
GES: @?<Hit_return_to_continue>
GES:
```

MAGNETIC_ORDERING

```
GES: @@... For the A-C interaction, the Polynom binary excess model should
 be used (rather than the default Redlich-Kister Model), with
GES: @@
 the second species (i.e. C) as the independent constituent
 and the first species (i.e. A) as the dependent constituent, while the L parameters for the A-C interaction shall remain
GES: @@
GES: @@
 the same as those handled by the R-K model.
GES: @@
GES: @@
GES: ent-param G(LIQUID,A,C;0)
 298.15 10000;
 6000 N
  ... the command in full is ENTER_PARAMETER
G(LIQUID.A.C;0)
GES: ent-param G(LIQUID, A, C; 1) 298.15
 5000;
 6000 N
  ... the command in full is ENTER_PARAMETER
G(LIQUID, A, C; 1)
GES:
GES: amend-phase-des LIQUID excess mixed C A polynom
  ... the command in full is AMEND_PHASE_DESCRIPTION
Any other non-Redlich-Kister binary excess parameters?
First (the independent) constituent:
GES: list-data ,,
Sorry, LIST-DATA disabled for this database
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE:
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 S298
 0.0000E+00 0.0000E+00 0.0000E+00
 -1 /- ELECTRON_GAS
 0 VA VACUUM
 0.0000E+00 0.0000E+00 0.0000E+00
 1.0000E+01 0.0000E+00 0.0000E+00
1.0811E+01 1.2220E+00 5.9000E+00
 1 A
 UNKNOWN
 BETA_RHOMBO_B
 2 B
 3 C GRAPHITE
 1.2011E+01 1.0540E+00 5.7400E+00
SPECIES
 STOICHIOMETRY
  1 A
 Α
  2 B
 В
  3 C
 C
  4 VA
 17 A
Sorry, no data output from this database
LIQUID
EXCESS MODEL IS MIXED-EXCESS-MODELS (R-K default)
 CONSTITUENTS: A,B,C
No data listing for this database
LIST_OF_REFERENCES
NUMBER SOURCE
GES: @?<Hit_return_to_continue>
GES: @@... For the B-C interaction, the default Redlich-Kister binary
 excess model shall still be used; so we do not need to amend
GES: @@
GES: @@
 anything regarding that.
GES: ent-param G(LIQUID, B, C; 0) 298.15 10000;
 6000 N
  ... the command in full is ENTER_PARAMETER
G(LIQUID, B, C; 0)
GES: ent-param G(LIQUID, B, C; 1) 298.15 -2000; 6000 N
  ... the command in full is ENTER_PARAMETER
G(LIQUID, B, C; 1)
GES:
GES: list-data ,,
Sorry, LIST-DATA disabled for this database
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE:
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
 S298
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
```

```
-1 /-
 0.0000E+00 0.0000E+00 0.0000E+00
 ELECTRON_GAS
 0.0000E+00 0.0000E+00 0.0000E+00
 0 VA VACUUM
 1 A
 UNKNOWN
 1.0000E+01 0.0000E+00 0.0000E+00
 1.0811E+01 1.2220E+00 5.9000E+00
1.2011E+01 1.0540E+00 5.7400E+00
 2 B
 BETA RHOMBO B
 3 C
 GRAPHITE
SPECIES
 STOICHIOMETRY
  1 A
 Α
  2 B
 В
  3 C
 C
  4 VA
 VA
Sorry, no data output from this database
LIOUID
EXCESS MODEL IS MIXED-EXCESS-MODELS (R-K default)
 CONSTITUENTS: A,B,C
No data listing for this database
LIST_OF_REFERENCES
NUMBER SOURCE
GES: @?<Hit return to continue>
GES:
GES: @@Second Step: Amending the ternary extrapolation model:
GES: @@*********
GES: @@The default ternary excess model is the Redlich-Kister Muggianu
GES: @@ Model (i.e., the MUGGIANU_RESTOR method for ternary extrapolation
GES: @@ based on binary parameters) for the associated ternary interaction
GES: @@ terms; when no ternary L parameter is entered for that, such a
GES: @@ default Redlich-Kister Muggianu Model is thus to be used for
GES: @@ extrapolation from binary excess energies to ternary interactions
GES: @@ in the substitutional LIQUID solution phase (without sublattice)
GES: @@ that consists of three elements (A, B and C).
GES: @@However, in this particular example as illustrated in the following,
GES: @@ we shall change from this default R-K-M ternary excess model to
GES: @@ the TOOP-KOHLER method for the ternary extrapolation method, with
GES: @@ the species C as the Toop constituent, while the species A and B
{\tt GES:} @@ as the Kohler constituents (entering A and B, or B and A, as the
GES: @@ basis constituent and first interacting constituent). This will
GES: @@ implicitly enforce that, during the ternary extrapolation, only
GES: @@ the A-B binary interaction parameters are utilized in accordance
GES: @@ with the Kohler ternary extrapolation formula for A-B-C ternary
GES: @@ interaction, while any other binary interaction parameters
GES: @@ involving the Toop species C (i.e., of A-C and B-C binaries) are
GES: @@ used in line with the Toop-Kohler ternary extrapolation formula
GES: @@ (for the A-C-B and B-C-A ternary interactions). This makes the
{\tt GES:} @@ extrapolated ternary excess interaction terms different from {\tt GES:} @@ those handled either by the default MUGGIANU_RESTOR method
GES: @@ or by the alternative KOHLER-ALL method.
GES: @@
GES: @@Note that only when all the relevant binary excess energies in a
GES: @@ ternary system are treated by the default Redlich-Kister Model GES: @@ (i.e., the Mixed-Excess-Model should have not been used), the
GES: @@ MUGGIANU RESTOR method for ternary extrapolations is equivalent
GES: @@ to the Redlich-Kister_Muggianu Model, or the KOHLER-ALL method
GES: @@ to the Redlich-Kister_Kohler Model.
GES: @@
GES: amend_phase-des LIQUID
  ... the command in full is AMEND_PHASE_DESCRIPTION
AMEND WHAT /COMPOSITION_SETS/: ?
You can amend
EXCESS_MODEL
MAGNETIC ORDERING
DEBYE_HUCKEL
STATUS BITS
NEW_CONSTITUENT
RENAME PHASE
COMPOSITION_SETS
GLASS_TRANSITION
DISORDERED_PART
MAJOR_CONSTITUENT
```

```
ZRO2_TRANSITION
REMOVE_ADDITIONS
QUASICHEM_IONIC
QUASICHEM_FACT00
QUASICHEM_IRSID
TERNARY_EXTRAPOLAT
HKF_ELECTROSTATIC
DEFAULT_STABLE
SITE_RATIOS
FRACTION_LIMITS
AMEND WHAT /COMPOSITION_SETS/: TERN-EXT
Extrapolation method: /TOOP-KOHLER/: ?
Default method is Muggianu, you can use
TOOP-KOHLER
KOHLER-ALL
MUGGIANU_RESTOR
Extrapolation method: /TOOP-KOHLER/: TOOP-KOHLER
Constituent in sublattice 1: A
First interaction constituent: {f B}
Toop constituent: \boldsymbol{C}
GES:
GES: list-data ,,
Sorry, LIST-DATA disabled for this database
10UTPUT FROM GIBBS ENERGY SYSTEM ON UNIX / KTH
 DATE 2008- 5-27
FROM DATABASE:
ALL DATA IN SI UNITS
FUNCTIONS VALID FOR 298.15<T< 6000.00 K UNLESS OTHER LIMITS STATED
ELEMENT STABLE ELEMENT REFERENCE MASS
 H298-H0
 S298
 -1 /- ELECTRON_GAS
 0.0000E+00 0.0000E+00 0.0000E+00
 0.0000E+00 0.0000E+00 0.0000E+00
 0 VA VACUUM
 1.0000E+01 0.0000E+00 0.0000E+00
 1 A UNKNOWN
 2 B BETA_RHOMBO_B
 1.0811E+01 1.2220E+00 5.9000E+00
 3 C GRAPHITE
 1.2011E+01 1.0540E+00 5.7400E+00
SPECIES
 STOICHIOMETRY
  1 A
  2 B
 В
  3 C
 C
  4 VA
 VΑ
Sorry, no data output from this database
LIOUID
EXCESS MODEL IS MIXED-EXCESS-MODELS (R-K default)
  CONSTITUENTS: A,B,C
No data listing for this database
LIST_OF_REFERENCES
NUMBER SOURCE
GES: @?<Hit return to continue>
GES: @@ Third Step: Performing an equilibrium calculation
 using the entered and amended descriptions.
GES: @@
GES: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007 poly_3: s-c t=1500 p=1e5 n=1 x(b)=.2 x(c)=.3
  ... the command in full is SET_CONDITION
POLY 3: C-E
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: 1-e , X
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database:
```

```
Conditions:
T=1500, P=1E5, N=1, X(B)=0.2, X(C)=0.3
DEGREES OF FREEDOM 0
Temperature 1500.00 K (1226.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.07655E+01
Total Gibbs energy -1.08413E+04, Enthalpy 2.00033E+03, Volume 0.00000E+00
Component
 Moles
 M-Fraction Activity Potential Ref.stat
 5.0000E-01 5.0000E-01 4.7844E-01 -9.1946E+03 SER
Α
В
 2.0000E-01 2.0000E-01 1.9892E-01 -2.0140E+04 SER
С
 3.0000E-01 3.0000E-01 5.5320E-01 -7.3838E+03 SER
 Driving force 0.0000E+00
LIOUID
 Status ENTERED
Moles 1.0000E+00, Mass 1.0765E+01, Volume fraction 0.0000E+00 Mole fractions:
A 5.00000E-01 C 3.00000E-01 B 2.00000E-01 POLY_3: sh qf(*)
  ... the command in full is SHOW_VALUE
OF(LIQUID)=0.52183912
POLY_3: sh gm(*) dgm(*)
 ... the command in full is SHOW_VALUE
GM(LIQUID)=-10841.257
DGM(LIOUID)=0
POLY_3:
POLY_3: save TCEX52a.POLY3 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: @?<Hit_return_to_continue>
POLY_3: @@ Fourth Step: Reading the same data from a small database and
POLY_3: @@
 Performing the same equilibrium calculation.
POLY 3: @@
POLY 3: go data
  ... the command in full is GOTO_MODULE
TDB_TCFE6: rej sys
  ... the command in full is REJECT
VA DEFINED
IONIC_LIQ:Y
 L12 FCC
 B2_BCC
 HIGH_SIGMA REJECTED
B2_VACANCY
REINITIATING GES5 .....
TDB_TCFE6:
TDB TCFE6: sw user TCEX52-TOOP.TDB
  ... the command in full is SWITCH_DATABASE
Current database: User defined Database
This database does not support the DATABASE_INFORMATION command
TDB_USER: d-sys /all
  ... the command in full is DEFINE_SYSTEM
 В
 DEFINED
TDB_USER: 1-sys const
  ... the command in full is LIST_SYSTEM
LIQUID:L :A B C:
TDB_USER: get
  ... the command in full is GET_DATA
ELEMENTS .....
SPECIES .....
PHASES .....
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
 'Reference 2'
 'Reference 1'
  ... the command in full is AMEND_PHASE_DESCRIPTION
  ... the command in full is AMEND_PHASE_DESCRIPTION
TDB USER:
TDB_USER: @?<Hit_return_to_continue>
TDB_USER: go p-3
```

```
... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY 3:
POLY_3: s-c t=1500 p=1e5 n=1 x(b)=.2 x(c)=.3
  ... the command in full is SET_CONDITION
POLY_3: C-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 1977 grid points in 0 s
Found the set of lowest grid points in 0 s
Calculated POLY solution
 0 s, total time
POLY_3: 1-e , X
  ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: USER
Conditions:
T=1500, P=1E5, N=1, X(B)=0.2, X(C)=0.3
DEGREES OF FREEDOM 0
Temperature 1500.00 K (1226.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 1.07655E+01
Total Gibbs energy -1.08413E+04, Enthalpy 2.00033E+03, Volume 0.00000E+00
 M-Fraction Activity Potential Ref.stat
Component
 Moles
 5.0000E-01 5.0000E-01 4.7844E-01 -9.1946E+03 SER
Α
 2.0000E-01 2.0000E-01 1.9892E-01 -2.0140E+04 SER
В
C
 3.0000E-01 3.0000E-01 5.5320E-01 -7.3838E+03 SER
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.0000E+00, Mass 1.0765E+01, Volume fraction 0.0000E+00 Mole fractions:
A 5.00000E-01 C 3.00000E-01 B 2.00000E-01
POLY_3: sh qf(*)
  ... the command in full is SHOW_VALUE
QF(LIQUID)=0.52183912
POLY_3: sh gm(*) dgm(*)
  ... the command in full is SHOW_VALUE
GM(LIOUID) = -10841.257
DGM(LIQUID)=0
POLY 3:
POLY_3: save TCEX52b.POLY3 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: @@
POLY_3: @@ As you have noticed above, the calculated equilibrium (using the
POLY_3: @@ small database) is exactly the same as the first calculation
 (with data amended in the GES module step-by-step, for the
POLY 3: @@
 binary/ternary excess models).
POLY_3: @@
POLY_3: @@
POLY_3:
POLY_3: @?<Hit_return_to_continue>
POLY 3:
POLY_3: set-inter
  ... the command in full is SET_INTERACTIVE
POLY_3: CPU time 1 seconds
```

Pourbaix Diagram Calculations through the TDB-GES-POLY-POST routine

```
Thermo-Calc version S on WinNT
 Copyright (1993,2008) Foundation for Computational Thermodynamics,
 Stockholm, Sweden
Double precision version linked at Thu May 22 12:19:09 2008
Only for use at {\tt TCSAB}
Local contact Annika Hovmark
SYS: @@
SYS: @@ TCEX53: TCCS (Thermo-Calc Classic, Version S) Standard Example No 53
Copyright: Thermo-Calc Software AB, Stockholm, Sweden
SYS: @@
SYS: @@
 Date:
 2008-4-18
SYS: @@
SYS: @@ Pourbaix Diagram Calculations through the TDB-GES-POLY-POST routine
* Using PAQ2 or PAQS2 database;
SYS: @@
SYS: @@
 * For the Fe-X-H2O-NaCl heterogeneous interaction systems
SYS: @@
 (X = Cr-Ni-Co)
SYS: @@ Note: The PAQ2 (TCS Public Aqueous Solution (SIT) Database, v2.4;
 using the SIT aqueous solution model) or PAQS2 (TCS Public
SYS: @@
SYS: @@
 Aqueous Solution Database, v2.4; using the Complete Revised
SYS: @@
 HKF aqueous solution model) contains an AQUEOUS solution
 phase and REF_ELECTRODE phase (as a reference for electron in aqueous electrolyte systems), as well as some data for
SYS: @@
 in aqueous electrolyte systems), as well as some used for various solid phases (solution or stoichiometric) and gaseous mixture phase. Therefore, it can be used, via the Single-Database Option in the POURBAIX module or through the normal TDB-GES-PLOY-POST routine, for calculations of the so-called Pourbaix diagrams (i.e., Eh-pH plots) and
SYS: @@
 other types of diagrams in aqueous-bearing multicomponent
SYS: @@
 heterogeneous interaction systems.
SYS: @@
SYS: @@ Also Note: The initial bulk compositions of Fe-based alloys in these
SYS: @@
 testing calculations are just preliminarily assigned,
SYS: @@
 in which the BCC A2 and/or FCC A1 solution phase(s) are
SYS: @@
 considered as of primarily interest.
SYS: @@
 For precise calculations, one shall have more practical
 inputs for the initial bulk compositions of alloys.
SYS: @@
SYS: @@ -
 ______
SYS: @@
SYS: set-echo
SYS: set-log TCEX53.LOG
Heading: Pourbaix Diagram Calculations through the TDB-GES-POLY-POST routine
SYS:
SYS: @@ Step 1: Single-Point Calculations for H2O-NaCl system
SYS: @@ To demonstrate how to define the molality of NaCl
SYS: @@
 in an aqueous-bearing heterogeneous interaction system
SYS: @@
SYS:
SYS: @@... Retrieving data from the PAQ2 or PAQS2 database:
SYS: go d
  ... the command in full is GOTO_MODULE
TDB_TCFE6: rej sys
  ... the command in full is REJECT
VA DEFINED
 IONIC_LIQ:Y
 L12 FCC
 B2_BCC
 B2 VACANCY
 HIGH_SIGMA REJECTED
REINITIATING GES5 .....
TDB_TCFE6: @@ ----- switch on PAQ2 or PAQS2
TDB_TCFE6: sw PAQ2
  ... the command in full is SWITCH_DATABASE
 Current database: TCS Public Aqueous Soln (SIT) TDB v2
 VA DEFINED
LIOUID:L REJECTED
 GRAPHITE
 DIAMOND_A4
 FC_ORTHORHOMBIC
MONOCLINIC REJECTED
```

CBCC_A12 CUB_A13 CHI_A12

FE4N FECN_CHI REJECTED

CEMENTITE M23C6 M7C3

M5C2 M3C2 KSI_CARBIDE

PI REJECTED

FE3C NI3C CR3C2

CR7C3 CR23C6 REJECTED

COCO3 FECO3 NAHCO3 NA2CO3 NA2CO3_S2 NICO3

CRC606 REJECTED

CO3N CRN CR2N

FE2N NI3N REJECTED

NANO2 NANO2_S2 NANO3

REJECTED

COCL2 CRCL2 CRCL3
FECL2 FECL3 NICL2

REJECTED

FECLO NACLO4 NACLO4_S2

REJECTED
TDB PAO2: data

... the command in full is DATABASE_INFORMATION
Current database: TCS Public Aqueous Soln (SIT) TDB v2

PAQ2

Thermo-Calc PUBLIC AQUEOUS DATABASE FOR POURBAIX MODULE (based on and replacing AQ in TCC/TCW & PAQ in TCC-Demo/TCW-Demo)

(Version 2.4, Feb. 2008)

Copyright @ 1997-2008: Thermo-Calc Software AB, Sweden

This public aqueous solution database contains aqueous solution species, and gaseous mixture species and solid/liquid (pure and solution) phases in an 11-element system (Fe-Co-Cr-Na-Ni-C-H-O-N-S-Cl). As a demo version of the complete TCAQ2 Aqueous Solution Database, it is specially designed for uses with the special POURBAIX module which allows easy and automatic calculations of the sp-called Pourbaix diagrams (i.e., Eh-pH plots) and many types of property diagrams. It can also be used in normal TCC/TCW calculations for aqueous involved heterogeneous interaction systems.

The TCAQ2 Aqueous Solution Database covers 83 elements (compatible with the SGTE PURE/SSUB/SSOL and other databases), and can be used together with the SIT (Specific Interaction Theory) Model for complex aqueous solution that has already implemented in Thermo-Calc.

PAQ has been developed since 1996, and gradually modified and expanded later on. PAQ2.4 combines 4 files from its previous version PAQ2 [i.e., PAQ2setup.TDB for defining elements, species and phases; PAQ2param.TDB for assigning various functions and parameters for standard properties of various phases; PAQ2inter.TDB for assigning binary or higher-order interaction parameters for non-ideal properties of aqueous solution phase; and PAQ2funct.TDB for entering extra functions referred in PAQ2param.TDB].

The AQUEOUS solution phase can be treated by the SIT Model, using the TCAQ2 (or PAQ2) database that can be applied to low PTX conditions (up to 100 bar, 350 C and 3 molality). However, if investigated Heterogeneous interaction processes occur at high PTX (up to 5 kbar, 1000 C and 10 molality), the other aqueous solution database, called AQS2, which implies the complete Revised HKF (Helgeson-Kirkham-Flowers) Model, is required.

Data for pure elements are taken from the SGTE unary database (PURE) with explicit magnetic and pressure dependencies. The reference state is 298.15 K and 1 bar. All data follow the new temperature scale ITPS 90.

For calculations of the so-called Pourbaix-diagrams (pH-Eh) and related property diagrams within either the POURBAIX-module or through normal TDB-GES-POLY-POST routines, following types of phases must be defined in the heterogeneous interaction systems:

AQUEOUS: from PAQ2 (or PAQS2) or TCAQ2 (or AQS2); REF_ELECTRODE: from PAQ2 (or PAQS2) or TCAQ2 (or AQS2); GAS: from PAQ2 (or PAQS2) or SSUB4 (or TCMP2); Various Solids: from PAQ2 (or PAQS2) or SSOL4 (or TCFE6, TCMP2, etc.). There are many solid phases (stoichiometric or solution) and a metallic liquid mixture phase which are included in the public PAQ2 and PAQS2 databases. By default, however, many such phases have been rejected automatically. Of course, if one wishes to consider any of such phases (such as Cementite or M23C6) into a defined interaction system, they can be appropriately restored in the POURBAIX or TDB modules.

Either TCAQ2 or AQS2 databases can be used by the advanced, easy-to-use POURBAIX Module via its multiple-database option, or be utilized along with ordinary Thermo-Calc routines. For a gaseous mixture phase, one could append from the SSUB (SGTE PURE SUBSTANCES DATABASE, which treats the gas phase as an ideal mixture at all temperatures, pressures and compositions), or from some non-ideal gaseous/fluid mixture models implemented in the Thermo-Calc GES system (such as the SUPERFLUID model, i.e., the non-ideal EOS and non-ideal mixing for the C-H-O-S-N-Ar fluids; Shi and Saxena, 1992). For other condensed materials except for aqueous solution species, one could append data (of stoichiometric and solution solid phases) from any compatible Thermo-Calc database(s) [e.g., PURE, SSUB, SSOL, TCFE, TCNI, TCNF, CCC1, TTNi, TTTi, TTAl, TTMg, TTZr, NSLD, SEMC, TCMP, TCES, SALT, ION, SLAG, NOX, NUOX, SNUX, NUMT, GCE, and other substances/solutions databases), depending upon application systems and investigated aqueous-bearing heterogeneous interaction processes.

```
In a normal POLY calculation (single points, stepping, and/or mapping),
 one should always remember as the first step to appropriately redefine
 the components as follows:
 DEF-COMP H2O H+1 Ze Fe Ni NaCl Cl-1 S <& other components> ;
Then, one can appropriately define the equilibrium conditions, e.g.,
 SET-COND P=1e5 T=300 B=1000 N(H+1)=0 N(Ze)=0 N(Fe)=1e-6 N(NaCl)=3...;
  and set the necessary reference states for some components, e.g.,
 SET-REFERENCE-STATE H2O AQUEOUS * 1E5 ;
 SET-REFERENCE-STATE ZE REF_ELEC * 1E5 ;
 SET-REFERENCE-STATE NaCl HALITE * 1E5 ;
 SET-REFERENCE-STATE Fe BCC * 1E5 ;
The pH and Eh are thus defined by entering the following functions:
 ENT-SYM FUNC pH=-log10(ACR(H+1)) ;
 ENT-SYM FUNC Eh=MUR(ZE)/RNF ;
  However, if the reference state for H+1 component has been defined by
 SET-REFERENCE-STATE H+1 AQUEOUS * 1E5 ;
  then the pH quantity should be alternatively entered as:
 ENT-SYM FUNC pH=-log10(ACR(H+1,AQUEOUS)) ;
For defining activity and activity coefficients of the solvent, use:
 ENT-SYM FUNC ACRH2O=ACR(H2O,AQUEOUS) ;
 ENT-SYM FUNC RCH2O=ACR(H2O,AQUEOUS) ;
  while for defining activity, activity coefficients and molality of
  a specific solute species "i", use:
 ENT-SYM FUNC Ali=ACR(i,AQUEOUS)*AH2O ;
 ENT-SYM FUNC RCi=ACR(i,AQUEOUS)*YH2O/Y(AQUEOUS,i) ;
 ENT-SYM FUNC MLi=Y(AQUEOUS,i)*AH2O/YH2O ;
  where RNF=96485.309, AH2O=55.508435 and YH2O=Y(AQUEOUS, H2O) as
  predefined functions, and i=Fe+2 (for instance) as species name.
```

Important Note: The REF_ELECTRODE phase is the reference electrode which should always be included in a defined system involving aqueous solution for the purpose of calculating electron potential [MUR(ZE)], while this phase should always be SUSPENDED in all the POLY calculations.

For further information, please contact Dr. Pingfang Shi at TCSAB.

```
Release History: Version 1.0 initial release (as AQ), 1997
Version 1.1 with minor improvements (as AQ), 2000
Version 1.2 with minor improvements (as AQ), 2000
Version 2.0 with major improvements (as PAQ2.0), 2002
Version 2.1 with minor improvements (as PAQ2.1), 2003
Version 2.2 with minor improvements (as PAQ2.2), 2006
Version 2.3 with minor improvements (as PAQ2.3), 2007
Version 2.4 with major improvements (as PAQ2.4), 2008
```

Edited by: Dr. Pingfang Shi (Thermo-Calc Software, 1997-2008).

```
TDB_PAQ2: d-sys H O Na Cl
  ... the command in full is DEFINE_SYSTEM
 CL DEFINED
TDB_PAQ2: 1-sys const
  ... the command in full is LIST_SYSTEM
AQUEOUS:A :H2O H2 H+1 OH-1 H2O2 HO2-1 O2 O3 CL2 CL-1 CLO2 CLO-1 CLO2-1
 CLO3-1 CLO4-1 HCLO HCLO2 NA+1:
 > Aqueous Solution: using the SIT Model (from TCAQ2 database)
REF_ELECTRODE : ZE:
 > Reference Electrode for ZE potential; always SUSPENDED in POLY.
 :CL CL2 CL1H1 CL1O1 CL1O2 CL1H1O1 CL2O1 CL1NA1 CL2NA2 CL3NA3 H
 H1NA1 H1NA101 H101 H102 H2 H2NA202 H201 H202 NA NA101 NA2 NA201 NA202 O O2
 03:
 > Gaseous Mixture, using the ideal gas model
FCC_A1
 :NA O:VA:
 > This is also the MX (X=C,N) solution phase.
 :NA O:VA:
BCC A2
 > This is also the MX3 (X=C,N) solution phase.
HCP_A3
 :NA:VA:
 > This is also the M2X (X=C,N) solution phase.
 :NA1CL1:
HALITE
NAO2
 :NA102:
NA2O
 :NA201:
NA20_S2
 :NA201:
NA20 S3
 :NA201:
 :NA202:
NA202
NA202_S2
 :NA202:
NAOH :H1NA101:
NAOH_S2 :H1NA101:
TDB_PAQ2: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS ....
SPECIES .....
PHASES .....
  \dots the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND PHASE DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
List of references for assessed data
  'TCS public data set for gaseous mixture in the Fe-Co-Cr-Na-Ni-C-H-O-N-S
 -Cl system.'
  'TCS public data set for liquid mixture and alloy solutions in the Fe-Co
 -Cr-Na-Ni-C-H-O-N-S-Cl system.'
  'TCS public data set for stoichiometric solids and liquids in the Fe-Co-Cr
 -Na-Ni-C-H-O-N-S-Cl system.'
  'TCS Aqueous Solution Database, TCAQ2, v2.5 (2002--2008). Extracted data
 only for Fe-Co-Cr-Na-Ni-C-H-O-N-S-Cl bearing aqueous solution species
 from TCAQ2 which covers totally 83 elements and contains many more
 aqueous solution species.'
TDB_PAQ2: Hit RETURN to continue
TDB_PAQ2: @@... Defining system-components and their proper reference states:
TDB_PAQ2: go p-3
 ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: d-com H2O H+1 ZE Na Cl
  ... the command in full is DEFINE_COMPONENTS
POLY_3: s-r-s H2O AQUEOUS * 1e5
  ... the command in full is SET_REFERENCE_STATE
POLY_3: s-r-s Ze REF_ELE * 1e5
 ... the command in full is SET_REFERENCE_STATE
```

```
POLY_3: 1-st c
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL COMPONENTS
COMPONENT
 STATUS
 REF. STATE
 T(K)
 P(Pa)
 ENTERED SER
VA
H20
 ENTERED AQUEOUS
 100000
H+1
 ENTERED
 SER
ZE
 ENTERED
 REF_ELECTRODE *
 100000
NA
 ENTERED SER
CL
 ENTERED SER
POLY_3:
POLY_3: @@... One may turn off the Global Minimization in the calculations:
POLY_3: @@ AD_OP E_C n y 5000 y y 0 y 3 n ,,
POLY 3:
POLY_3: @@... Defining the equilibrium conditions:
POLY_3: @@ -----
POLY_3: @@
 Defining P-T and bulk composition in the interaction system
 for the calculations of initial equilibria:
POLY_3: @@
POLY_3: @@
POLY_3: s-c p=1e5 t=298.15 B(H2O)=1000
  ... the command in full is SET_CONDITION
POLY 3: s-in-am b(Na1Cl1)=5
  ... the command in full is SET_INPUT_AMOUNTS
POLY_3: s-c n(H+1)=0 n(Ze)=0
 ... the command in full is SET_CONDITION
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
 P=1E5, T=298.15, B(H2O)=1000, B(NA)=1.96686, B(CL)=3.03314, N(H+1)=0,
 N(ZE) = 0
DEGREES OF FREEDOM 0
POLY_3:
POLY_3: @@... Calculating an initial equilibrium with only AQUEOUS presented:
POLY_3: c-st p *=sus
  ... the command in full is CHANGE_STATUS
POLY_3: c-st p AQUEOUS=ent 55.8
 ... the command in full is CHANGE_STATUS
POLY_3: 1-st p
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 STATUS DRIVING FORCE MOLES
 ENTERED 0.00000000E+00 1.78560000E+03
AQUEOUS
 SUSPENDED PHASES:
REF_ELECTRODE NAOH_S2 NAOH NAO2 NA2O_S3 NA2O_S2 NA2O2_S2 NA2O2 NA2O HCP_A3
HALITE FCC_A1 BCC_A2 GAS
POLY_3: c-e
  ... the command in full is COMPUTE_EQUILIBRIUM
Using global minimization procedure
Calculated 85 grid points in
 0 s
Found the set of lowest grid points in
Calculated POLY solution 1 s, total time
POLY 3: 1-e ,x
  ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: PAQ2
 Conditions:
 P=1E5, T=298.15, B(H2O)=1000, B(NA)=1.96686, B(CL)=3.03314, N(H+1)=0,
 N(ZE) = 0
 DEGREES OF FREEDOM 0
Temperature 298.15 K ( 25.00 C), Pressure 1.000000E+05
Number of moles of components 5.56795E+01, Mass in grams 1.00500E+03
Total Gibbs energy -1.70630E+07, Enthalpy -1.59010E+07, Volume 0.00000E+00
 Component
 Moles
 M-Fraction Activity Potential
 5.5508E+01 9.9693E-01 9.9654E-01 -8.5871E+00 AQUEOUS
H20
 -9.7239E-08-1.7464E-09 1.0405E-07 -3.9858E+04 SER 8.6043E-08 1.5453E-09 3.4476E+12 7.1565E+04 REF_ELEC
 H+1
 ZE
 8.5554E-02 1.5365E-03 4.5046E-63 -3.5588E+05 SER
NA
 CL
 8.5554E-02 1.5365E-03 4.1623E-18 -9.9210E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
 AOUEOUS
 Moles 5.5680E+01, Mass 1.0050E+03, Volume fraction 0.0000E+00 Mole fractions:
```

```
H2O 9.96927E-01 NA 1.53654E-03 H+1 -1.74641E-09 CL 1.53654E-03 ZE 1.54532E-09
 Constitution: SiteFraction Mole
 Molality
 Activity
 log10Act
 9.96927E-01 5.55084E+01 5.55084E+01 9.96605E-01 -0.0015
 1.53654E-03 8.55538E-02 8.55538E-02 6.73425E-02
1.53654E-03 8.55538E-02 8.55538E-02 6.73424E-02
2.37132E-09 1.32034E-07 1.32034E-07 1.04050E-07
 CL-1
 -1.1717
 NA+1
 -1.1717
 H+1
 -6.9828
 2.19965E-09 1.22476E-07 1.22476E-07 9.63757E-08 -7.0160
 OH-1
 4.70269E-10 2.61844E-08 2.61844E-08 2.61828E-08 -7.5820
 1.00000E-12 0.00000E+00 0.00000E+00 2.70935E-38 -37.5671
 03
 1.00000E-12 0.00000E+00 0.00000E+00 3.25360E-20 -19.4876
1.00000E-12 0.00000E+00 0.00000E+00 3.68420E-21 -20.4337
 HCLO
 H2O2
 1.00000E-12 0.00000E+00 0.00000E+00 1.28717E-37 -36.8904
 HCLO2
 1.00000E-12 0.00000E+00 0.00000E+00 5.39110E-43 -42.2683
 Н2
 HO2-1
 1.00000E-12 0.00000E+00 0.00000E+00 7.49315E-26 -25.1253
 1.00000E-12 0.00000E+00 0.00000E+00 8.09139E-33 -32.0920
1.00000E-12 0.00000E+00 0.00000E+00 1.41605E-30 -29.8489
1.00000E-12 0.00000E+00 0.00000E+00 1.29472E-32 -31.8878
 CLO4-1
 CI_1O3-1
 CLO2-1
 1.00000E-12 0.00000E+00 0.00000E+00 4.84011E-38 -37.3151
 CLO2
 1.00000E-12 0.00000E+00 0.00000E+00 6.77886E-21 -20.1688
 CLO-1
 1.00000E-12 0.00000E+00 0.00000E+00 4.80004E-25 -24.3188
 CL2
 6.9828 Eh = 0.7417 V I = 0.0856
12.5375 Ah = 71.5647 kJ m* = 0.1711
 Solution Properties: pH =
 pe = 12.5375 Ah = 71.5647 kJ
Aw = 0.9966 Os = 1.1033
 At1= 1.0000E-12 At2= 1.2248E-07 (equiv_mol/kg_H20)
POLY_3: 1-st p
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 PHASE
 STATUS
 DRIVING FORCE MOLES
 0.00000000E+00 5.56795440E+01
 AOUEOUS
 ENTERED
 SUSPENDED PHASES:
 REF_ELECTRODE NAOH_S2 NAOH NAO2 NA2O_S3 NA2O_S2 NA2O2_S2 NA2O2 NA2O HCP_A3
 HALITE FCC_A1 BCC_A2 GAS
POLY_3: sh b n n(*)
  ... the command in full is SHOW_VALUE
 B=1005.
 N=55.679543
 N(H20) = 55.508435, N(H+1) = -9.7239338E - 8, N(ZE) = 8.6042551E - 8,
 N(NA)=8.5553782E-2, N(CL)=8.5553803E-2
POLY_3: Hit RETURN to continue
POLY 3:
POLY_3: @@... Calculating an initial equilibrium with all phases presented:
POLY_3: @@
 (except for REF ELE)
POLY_3: c-st p *=ent 0
 ... the command in full is CHANGE_STATUS
POLY_3: c-st p AQUEOUS=ent 55.8
  ... the command in full is CHANGE_STATUS
POLY_3: @@ ..... Always setting the REF_ELECTRODE phase as SUSPENDED:
POLY_3: c-st p REF_ELE=sus
 ... the command in full is CHANGE_STATUS
POLY_3: 1-st p
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 STATUS
 DRIVING FORCE MOLES
 ENTERED
 0.0000000E+00 0.0000000E+00
 NAOH_S2
 0.00000000E+00 0.0000000E+00
0.00000000E+00 0.0000000E+00
 NAOH
 ENTERED
 NAO2
 ENTERED
 ENTERED 0.0000000E+00 0.0000000E+00
 NA20_S3
 ENTERED 0.0000000E+00 0.0000000E+00
 NA20_S2
 NA202_S2
 ENTERED 0.0000000E+00 0.0000000E+00
 NA202
 ENTERED 0.00000000E+00 0.00000000E+00
 0.0000000E+00 0.0000000E+00
 NA20
 ENTERED
 ENTERED
 0.0000000E+00 0.0000000E+00
 HCP_A3
 HALITE
 ENTERED 0.0000000E+00 0.0000000E+00
 FCC_A1
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.0000000E+00
 BCC_A2
 ENTERED 0.00000000E+00 5.58000000E+01
ENTERED 0.00000000E+00 0.00000000E+00
 AQUEOUS
 SUSPENDED PHASES:
 REF_ELECTRODE
```

```
POLY_3: c-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Using global minimization procedure
 747 grid points in
 Calculated
 Found the set of lowest grid points in
 0 s
 Calculated POLY solution 1 s, total time
POLY_3: 1-e ,x
 ... the command in full is LIST_EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: PAQ2
 Conditions:
 P=1E5, T=298.15, B(H2O)=1000, B(NA)=1.96686, B(CL)=3.03314, N(H+1)=0,
 N(ZE)=0
 DEGREES OF FREEDOM 0
 Temperature 298.15 K ( 25.00 C), Pressure 1.000000E+05
 Number of moles of components 5.56795E+01, Mass in grams 1.00500E+03
 Total Gibbs energy -1.70630E+07, Enthalpy -1.59010E+07, Volume 0.00000E+00
 Component
 Moles
 M-Fraction Activity Potential
 5.5508E+01 9.9693E-01 9.9654E-01 -8.5871E+00 AQUEOUS
 H20
 H+1
 -9.7239E-08-1.7464E-09 1.0405E-07 -3.9858E+04 SER
 ZE
 8.6043E-08 1.5453E-09 3.4476E+12 7.1565E+04 REF_ELEC
 NA
 8.5554E-02 1.5365E-03 4.5046E-63 -3.5588E+05 SER
 CL
 8.5554E-02 1.5365E-03 4.1623E-18 -9.9210E+04 SER
 AQUEOUS
 Status ENTERED
 Driving force 0.0000E+00
 Moles 5.5680E+01, Mass 1.0050E+03, Volume fraction 0.0000E+00 Mole fractions:
 H2O 9.96927E-01 NA 1.53654E-03 H+1 -1.74641E-09 CL 1.53654E-03 ZE 1.54532E-09
 Constitution: SiteFraction Mole
 Molality
 Activity
 log10Act
 9.96927E-01 5.55084E+01 5.55084E+01 9.96605E-01 -0.0015
 H20
 1.53654E-03 8.55538E-02 8.55538E-02 6.73425E-02 -1.1717
 CL-1
 1.53654E-03 8.55538E-02 8.55538E-02 6.73424E-02 -1.1717
 NA+1
 2.37132E-09 1.32034E-07 1.32034E-07 1.04050E-07 2.19965E-09 1.22476E-07 1.22476E-07 9.63757E-08
 -6.9828
 H+1
 OH-1
 4.70270E-10 2.61844E-08 2.61844E-08 2.61828E-08 -7.5820
 \Omega_2
 1.00000E-12 0.00000E+00 0.00000E+00 2.70935E-38 -37.5671
 03
 HCLO
 1.00000E-12 0.00000E+00 0.00000E+00 3.25360E-20 -19.4876
 1.00000E-12 0.00000E+00 0.00000E+00 3.28330E 20 13.1676
1.00000E-12 0.00000E+00 0.00000E+00 1.28717E-37 -36.8904
1.00000E-12 0.00000E+00 0.00000E+00 5.39110E-43 -42.2683
 H2O2
 HCLO2
 H2
 1.00000E-12 0.00000E+00 0.00000E+00 7.49315E-26 -25.1253
 HO2-1
 1.00000E-12 0.00000E+00 0.00000E+00 8.09139E-33 -32.0920
 1.00000E-12 0.00000E+00 0.00000E+00 1.41605E-30 -29.8489
 CLO3-1
 1.00000E-12 0.00000E+00 0.00000E+00 1.29472E-32 -31.8878
1.00000E-12 0.00000E+00 0.00000E+00 4.84011E-38 -37.3151
 CLO2-1
 CLO2
 1.00000E-12 0.00000E+00 0.00000E+00 6.77886E-21 -20.1688
 CLO-1
 1.00000E-12 0.00000E+00 0.00000E+00 4.80004E-25 -24.3188
 CI<sub>2</sub>2
 Solution Properties: pH = 6.9828 Eh =
 0.7417 V
 I = 0.0856
 Ah =
 Ah = 71.5647 \text{ kJ} \text{ m*} = 0.1711

Os = 1.1033
 pe = 12.5375
 Aw = 0.9966
 At1= 1.0000E-12 At2= 1.2248E-07 (equiv_mol/kg_H2O)
POLY_3: 1-st p
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 PHASE
 DRIVING FORCE MOLES
 STATUS
 AQUEOUS
 ENTERED
 0.00000000E+00 5.56795440E+01
 GAS
 ENTERED
 -3.45348171E+00 0.0000000E+00
 ENTERED -4.51928847E+00 0.0000000E+00
 HALITE
 NAOH
 ENTERED -1.73748744E+01 0.0000000E+00
 BCC_A2
 ENTERED -1.75296172E+01 0.00000000E+00
 -1.75296172E+01 0.0000000E+00
 FCC A1
 ENTERED
 -1.79397738E+01 0.00000000E+00
-1.99949604E+01 0.00000000E+00
 NAOH_S2
 ENTERED
 NAO2
 ENTERED
 ENTERED -2.60508816E+01 0.0000000E+00
 NA202
 ENTERED -2.64093970E+01 0.00000000E+00
 ENTERED -4.24124745E+01 0.0000000E+00
 NA20
 ENTERED PHASES WITH DRIVING FORCE LESS THAN -42.58
 NA20_S2 NA20_S3 HCP_A3
 SUSPENDED PHASES:
```

REF_ELECTRODE

```
POLY_3: sh b n n(*)
  ... the command in full is SHOW_VALUE
B=1005.
N=55.679543
N(H2O) = 55.508435, N(H+1) = -9.7239338E-8, N(ZE) = 8.6042549E-8,
 N(NA)=8.5553782E-2, N(CL)=8.5553803E-2
POLY_3: Hit RETURN to continue
POLY_3: @@
POLY_3: @@ As shown here, 0.5wt% of Nacl (in 1 kg of H2O) is equivalent to
POLY_3: @@ 0.085554 molality of NaCl.
POLY_3: @@
POLY_3:
POLY_3: @@... Saving the workspace for the H2O-NaCl system:
POLY_3: save TCEX53_a.POLY3 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: @@ Step 2: Single-Point Calculations for Fe-X (X = Cr-Ni-Co) system
POLY_3: @@ To demonstrate how to define the initial amount of alloy
POLY 3: @@
 in an aqueous-bearing heterogeneous interaction system:
POLY_3: @@ ----
POLY_3: @@ Note: We are interested in only the BCC_A2 and FCC_A1 phases in
POLY_3: @@
 the Fe-based alloy, in the current testing calculation.
POLY 3: @@
 One may consider other possible phases (which exist in the
POLY_3: @@
 applied steel material) if necessary.
POLY_3: @@
POLY_3: go d
  ... the command in full is GOTO_MODULE
TDB PAO2: rej sys
  ... the command in full is REJECT
 Ο
 ZE
VA DEFINED
LIQUID:L REJECTED
 FC_ORTHORHOMBIC
GRAPHITE
 DIAMOND_A4
MONOCLINIC REJECTED
CBCC_A12
 CUB_A13
 CHI_A12
 FECN_CHI REJECTED
FE4N
CEMENTITE
 M23C6
 M7C3
M5C2
 M3C2
 KSI_CARBIDE
PI REJECTED
 NI3C
 CR3C2
FE3C
 CR23C6 REJECTED
CR7C3
COCO3
 FECO3
 NAHCO3
NA2CO3
 NA2CO3_S2
 NICO3
CRC606 REJECTED
CO3N
 CRN
 CR2N
 NI3N REJECTED
FE2N
NANO2
 NANO2_S2
 NANO3
  REJECTED
COCL2
 CRCL2
 CRCL3
FECL2
 FECL3
 NICL2
  REJECTED
FECLO
 NACLO4
 NACLO4_S2
  REJECTED
REINITIATING GES5 .....
TDB_PAQ2: sw SSOL4
  \dots the command in full is SWITCH_DATABASE
Current database: SGTE Alloy Solutions Database v4
 /- DEFINED
VA
 L12_FCC
B2_BCC
 BCC_B2
L102_FCC REJECTED
GAS:G REJECTED
IONIC_LIQUID:Y
 OXIDE_LIQUID:Y REJECTED
TDB_SSOL4: d-sys Fe Cr Ni Co
 ... the command in full is DEFINE_SYSTEM
FE
 NI
CO DEFINED
TDB_SSOL4: l-sys const
  ... the command in full is LIST_SYSTEM
```

```
:CO CR FE NI:
 LIQUID:L
 > Metallic Liquid solution, also with Mg2Sn.
 FCC A1 :CO CR FE NI:VA:
 > This is also the MC(1-x) carbide or nitride.
BCC_A2 :CO CR FE NI:VA:
A2_BCC :CO CR FE NI VA:VA:
 > This is only as the disordered part of B2, the ordered BCC phase.
HCP_A3 :CO CR FE NI:VA:
 > This is also the M2C carbide and M2N nitride.
HCP_ZN :CR:VA:
TETRAGONAL_U :FE:
CHI_A12 :CR FE:CR:CR FE:
CBCC_A12 :CO CR FE NI:VA:
 > This is also the alpha-Mn phase.
 CUB_A13 :CO CR FE NI:VA:
 > This is also the beta-Mn phase.
ORTHORHOMBIC_A20 :FE:
 SIGMA
 :CO FE NI:CR:CO CR FE NI:
HIGH SIGMA :FE:CR:CR FE:
LAVES_C14 :CO CR FE NI:CO CR FE NI:
LAVES_C15 :CO CR FE NI:CO CR FE NI:
LAVES_C36 :CO CR NI:CO CR NI:
 :FE:
 FE4N
 :CO FE NI:VA:
AL5FE4
CONB_LAMBDA : CO:CO:
CRSI2 :CR:CR:
CR3SI_A15 :CR:CR:
 : FE: FE:
FESB
FEU6
FE2U
 :FE:FE:
FEUZR_DELTA :FE:FE:
FEZR2 :FE:FE:
FEZR3
 :FE:FE:
NI3NB
 :NI:NI:
NI3TI :NI:NI:VA:
NI3V :NI:NI:
TDB_SSOL4: rej-ph *
  ... the command in full is REJECT
 BCC_A2
LIOUID:L
 FCC A1
A2_BCC
 HCP_A3
 HCP_ZN
TETRAGONAL_U
 CHI_A12
 CBCC_A12
 ORTHORHOMBIC_A20
CUB_A13
 SIGMA
HIGH_SIGMA
 LAVES_C14
 LAVES_C15
 AL5FE4
LAVES_C36
 FE4N
CONB_LAMBDA
 CRSI2
 CR3SI_A15
 FESB
 FEU6
 FE2U
FEUZR_DELTA
 FEZR2
 FEZR3
NI3NB
 NI3TI
 NI3V
  REJECTED
TDB_SSOL4: rest-ph FCC_A1 BCC_A2
  ... the command in full is RESTORE
 BCC_A2 RESTORED
FCC_A1
TDB_SSOL4: get
 ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
SPECIES .....
 PHASES .....
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
PARAMETERS ...
FUNCTIONS ....
TDB_SSOL4: Hit RETURN to continue
TDB_SSOL4: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3:
POLY_3: @@... One can turn on the Global Minimization in the calculations:
POLY_3: @@ AD_OP E_C y,,,,,,,,,
```

```
POLY_3: s-c p=1e5 t=298.15
  ... the command in full is SET_CONDITION
POLY 3:
POLY_3: @@... The following conditions [system-size B and initial bulk
POLY_3: @@ composition w(i) of Fe-alloy] corresponds to the total
POLY_3: @@ initial amount of Fe-based alloy in the interaction, POLY_3: @@ i.e., 1 gram of steel (Fe-10Cr-5Ni-1Co wt%).
POLY_3: s-c B=1 w(Cr)=.10 w(Ni)=.05 w(Co)=.01
  ... the command in full is SET_CONDITION
POLY_3: 1-c
 ... the command in full is LIST_CONDITIONS
 P=1E5, T=298.15, B=1, W(CR)=0.1, W(NI)=5E-2, W(CO)=1E-2
DEGREES OF FREEDOM 0
POLY_3: c-e
  ... the command in full is COMPUTE_EQUILIBRIUM
 Using global minimization procedure
 Calculated
 3638 grid points in
 Found the set of lowest grid points in
Creating a new composition set BCC_A2#2
Creating a new composition set BCC_A2#3
Calculated POLY solution 0 s, total time
 0 s
POLY_3: l-e ,x
 ... the command in full is LIST_EQUILIBRIUM
Output from POLY-3, equilibrium = 1, label A0 , database: SSOL4
Conditions:
 P=1E5, T=298.15, B=1, W(CR)=0.1, W(NI)=5E-2, W(CO)=1E-2
 DEGREES OF FREEDOM 0
Temperature 298.15 K ( 25.00 C), Pressure 1.000000E+05
Number of moles of components 1.79859E-02, Mass in grams 1.00000E+00
Total Gibbs energy -1.58617E+02, Enthalpy -1.09823E+01, Volume 1.06647E-07
 M-Fraction Activity Potential
 Component
 Moles
CO
 1.6968E-04 9.4343E-03 4.4119E-08 -4.1985E+04 SER
 1.9232E-03 1.0693E-01 5.8918E-02 -7.0195E+03 SER
CR
 FE
 1.5041E-02 8.3627E-01 3.7073E-02 -8.1679E+03 SER
NT
 8.5193E-04 4.7367E-02 7.7089E-04 -1.7769E+04 SER
 Driving force 0.0000E+00
BCC_A2#1
 Status ENTERED
Moles 1.4642E-02, Mass 8.1822E-01, Volume fraction 9.6230E-01 Mole fractions:
 FE 9.87119E-01 CO 1.15887E-02 NI 8.18003E-04 CR 4.74422E-04
BCC_A2\#2 Status ENTERED Driving force 0.0000E+00 Moles 1.9164E-03, Mass 9.9645E-02, Volume fraction 6.9591E-06 Mole fractions:
CR 9.99945E-01 FE 5.45402E-05 CO 1.93503E-11 NI 8.91029E-12
FCC_A1
 Status ENTERED
 Driving force 0.0000E+00
Moles 1.4280E-03, Mass 8.2138E-02, Volume fraction 3.7694E-02 Mole fractions:
NI 5.88203E-01 FE 4.11792E-01 CO 5.30486E-06 CR 6.99036E-09
POLY_3: 1-st cp
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL COMPONENTS
COMPONENT
 REF. STATE
 T(K)
 P(Pa)
 SER
VA
 ENTERED
 CO
 ENTERED
 SER
CR
 ENTERED
 SER
ਸਾਸ
 ENTERED
 SER
 ENTERED SER
 *** STATUS FOR ALL PHASES
PHASE
 STATUS
 DRIVING FORCE MOLES
 0.0000000E+00 1.42800647E-03
 ENTERED
 FCC_A1
 0.0000000E+00 1.91638306E-03
 BCC_A2#2
 ENTERED
BCC_A2#1
 ENTERED 0.00000000E+00 1.46415479E-02
 SUSPENDED PHASES:
BCC_A2#3
POLY_3: sh b n n(*)
 ... the command in full is SHOW_VALUE
B=1
N=1.7985937E-2
N(CO) = 1.6968422E - 4, N(CR) = 1.9232249E - 3, N(FE) = 1.5041094E - 2, N(NI) = 8.5193389E - 4
POLY_3: Hit RETURN to continue
```

```
POLY 3: @@
POLY_3: @@ As shown here, 1 gram of steel (Fe-10Cr-5Ni-1Co wt%) is equivalent to:
POLY_3: @@ is equivalent to:
 n(Fe) = 1.5041094E-2
POLY_3: @@
 n(Cr) = 1.9232249E-3
n(Ni) = 8.5193389E-4
POLY_3: @@
POLY 3: @@
POLY_3: @@
 n(Co) = 1.6968422E-4
POLY_3: @@
POLY_3:
POLY_3: @@... Saving the workspace for the Fe-Cr-Ni-Co system:
POLY_3: save TCEX53_b.POLY3 y
  ... the command in full is SAVE_WORKSPACES
POLY_3: @@ Step 3: Single-Point Calculations for Fe-Cr-Ni-Co + H2O-NaCl system
POLY_3: @@ Bulk composition in the heterogeneous interaction system:
POLY_3: @@
 b(H2O) = 1000
 n(NaC1) = 0.085554
POLY 3: @@
POLY_3: @@
 n(Fe) = 1.5041094E-2
POLY_3: @@
 n(Cr) = 1.9232249E-3
POLY_3: @@
 n(Ni) = 8.5193389E-4
POLY 3: @@
 n(Co) = 1.6968422E-4
POLY_3:
POLY_3: @@... Retrieving data from the PAQ2 or PAQS2 database:
POLY_3: go d
  ... the command in full is GOTO_MODULE
TDB_SSOL4: rej sys
  ... the command in full is REJECT
VA
 /- DEFINED
B2_BCC
 BCC_B2
 L12_FCC
L102_FCC REJECTED
GAS:G REJECTED
IONIC_LIQUID:Y
 OXIDE_LIQUID:Y REJECTED
REINITIATING GES5 .....
TDB_SSOL4: @@ ----- switch on PAQ2 or PAQS2
TDB_SSOL4: sw PAQ2
  ... the command in full is SWITCH_DATABASE
 Current database: TCS Public Aqueous Soln (SIT) TDB v2
VA DEFINED
LIOUID:L REJECTED
 GRAPHITE
 DIAMOND_A4
 FC_ORTHORHOMBIC
MONOCLINIC REJECTED
CBCC_A12
 CUB_A13
 CHI_A12
FE4N
 FECN_CHI REJECTED
CEMENTITE
 M23C6
 M7C3
M5C2
 M3C2
 KSI_CARBIDE
PI REJECTED
 NI3C
FE3C
 CR3C2
CR7C3
 CR23C6 REJECTED
COCO3
 FECO3
 NAHCO3
NA2CO3
 NA2CO3_S2
 NICO3
 CRC606 REJECTED
CO3M
 CRN
 CR 2N
 NI3N REJECTED
FE2N
NANO2
 NANO2_S2
 NANO3
  REJECTED
 CRCL2
 COCL2
 CRCL3
FECL2
 FECL3
 NICL2
  REJECTED
FECLO
 NACLO4
 NACLO4_S2
  REJECTED
TDB_PAQ2: d-sys H O Na Cl Fe Cr Ni Co
  ... the command in full is DEFINE_SYSTEM
NA
 CL
 FE
 CO
CR
 NT
  DEFINED
TDB_PAQ2: 1-sys const
  ... the command in full is LIST_SYSTEM
```

```
:H2O H2 H+1 OH-1 H2O2 HO2-1 O2 O3 CL2 CL-1 CLO2 CLO-1 CLO2-1
 CLO3-1 CLO4-1 HCLO HCLO2 CO+2 CO+3 CR+2 CR+3 CROH+2 CRO+1 CRO2-1 HCRO2
 HCRO4-1 CRO4-2 CR2O7-2 FE+2 FE+3 FEOH+1 FEOH+2 FEO3H3-1 FE2O2H2+4 FECL+2
 NA+1 NI+2 NIOH+1:
 > Aqueous Solution: using the SIT Model (from TCAQ2 database)
REF ELECTRODE : ZE:
 > Reference Electrode for ZE potential; always SUSPENDED in POLY.
 :CL CL2 CL1H1 CL101 CL102 CL1H101 CL201 CL1C01 CL1CR1 CL1CR101
 CL1CR102 CL1FE1 CL1NA1 CL1NI1 CL2CO1 CL2CR1 CL2CR101 CL2CR102 CL2FE1
 CL2NA2 CL2NI1 CL3CO1 CL3CR1 CL3CR101 CL3FE1 CL3NA3 CL4CO2 CL4CR1 CL4CR101
 CL4FE2 CL5CR1 CL6CR1 CL6FE2 CO CO1H1 CO1H2O2 CO1O1 CR CR1H1 CR1H1O1
 CR1H1O2 CR1H1O3 CR1H2O2 CR1H2O3 CR1H2O4 CR1H3O3 CR1H3O4 CR1H4O4 CR1H4O5
 CR101 CR102 CR103 CR2 CR201 CR202 CR203 FE FE1H101 FE1H102 FE1H202 FE1O1
 FE102 H H1NA1 H1NA101 H1NI1 H1NI101 H1O1 H1O2 H2 H2NA202 H2NI102 H2O1 H2O2
 NA NA101 NA2 NA201 NA202 NI NI101 O O2 O3:
 > Gaseous Mixture, using the ideal gas model
FCC_A1
 :CO CR FE NA NI O:VA:
 > This is also the MX (X=C,N) solution phase.
BCC_A2 :CO CR FE NA NI O:VA:
 > This is also the MX3 (X=C,N) solution phase.
HCP_A3 :CO CR FE NA NI:VA:
 > This is also the M2X (X=C,N) solution phase.
 :CO FE NI:CR:CO CR FE NI:
 SIGMA
HALITE
 :NA1CL1:
WUSTITE
 :FE0.94701:
MAGNETITE :FE304:
HEMATITE :FE203:
FE203_GAMMA : FE203:
FEO2H2 :FE1H2O2:
FEO3H3 :FE1H3O3:
FEOOH
 :FE1H1O2:
FE2O2O2H2 :FE2H2O4:
COO :CO101:
CO304 :CO304:
CO304 : CO304:

CO02H2 : CO1H2O2:

CRO2 : CR102:
 :CR103:
:CR203:
:CR5012:
:CR8021:
CRO3
CR203
CR5012
CR8021
 :NA102:
NAO2
 :NA201:
NA20_S2 : NA201:
NA20_S3 : NA201:
NA202 : NA202:
NA202
 :NA202:
.NA202:
...on :H1NA101:
NAOH_S2 :H1NY:
NIO
 :NI101:
:NI101:
:H2NI102:
:H1NI102:
NIO S2
NIO2H2
NIOOH
FECR204 : CR2FE104: COCR204:
NICR204
 :CR2NI104:
NA2CR2O4
 :CR2NA2O4:
COFE204
 :CO1FE2O4:
NIFE2O4 :FE2NI1O4:
NA2CRO4
 :CR1NA2O4:
NA2CRO4_S2 :CR1NA2O4:
NA2FEO2 :FE1NA1O2:
TDB_PAQ2: Hit RETURN to continue
TDB_PAQ2: rej ph HCP_A3 CBCC_A12 CUB_A13 CHI_A12 Fe4N
  ... the command in full is REJECT
HCP_A3 REJECTED
TDB_PAQ2: rej ph SIGMA
  ... the command in full is REJECT
SIGMA REJECTED
TDB_PAQ2: rej ph NaH
 ... the command in full is REJECT
```

```
TDB_PAQ2: get
  ... the command in full is GET_DATA
REINITIATING GES5 .....
ELEMENTS .....
 SPECIES .....
PHASES .....
 \dots the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND PHASE DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 ... the command in full is AMEND_PHASE_DESCRIPTION
 PARAMETERS ...
 FUNCTIONS ....
 List of references for assessed data
  'TCS public data set for gaseous mixture in the Fe-Co-Cr-Na-Ni-C-H-O-N-S
  'TCS public data set for liquid mixture and alloy solutions in the Fe-Co
 -Cr-Na-Ni-C-H-O-N-S-Cl system.'
  'TCS public data set for stoichiometric solids and liquids in the Fe-Co-Cr
 -Na-Ni-C-H-O-N-S-Cl system.'
  'TCS Aqueous Solution Database, TCAQ2, v2.5 (2002--2008). Extracted data
 only for Fe-Co-Cr-Na-Ni-C-H-O-N-S-Cl bearing aqueous solution species
 from TCAQ2 which covers totally 83 elements and contains many more
 aqueous solution species.'
TDB_PAQ2: Hit RETURN to continue
TDB_PAQ2: @@... Defining system-components and their proper reference states:
TDB_PAQ2: go p-3
  ... the command in full is GOTO_MODULE
POLY version 3.32, Dec 2007
POLY_3: d-com H2O H+1 ZE Na Cl Fe Cr Ni Co
  ... the command in full is DEFINE_COMPONENTS
POLY_3: s-r-s H2O AQUEOUS * 1e5
  ... the command in full is SET_REFERENCE_STATE
POLY_3: s-r-s Ze REF_ELE * 1e5
  ... the command in full is SET_REFERENCE_STATE
POLY_3: 1-st c
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL COMPONENTS
 T(K)
 COMPONENT
 STATUS
 REF. STATE
 P(Pa)
VA
 ENTERED SER
H20
 ENTERED AQUEOUS
 100000
H+1
 ENTERED
 SER
 ENTERED REF_ELECTRODE *
7E
 100000
NA
 ENTERED SER
 CL
 ENTERED SER
FE
 ENTERED
 SER
CR
 ENTERED
 SER
ΝI
 ENTERED
 SER
 ENTERED SER
CO
POLY_3: @@... Defining some symbols (constants/variables/functions/tables):
POLY_3: @@ *********************************
POLY_3: @@ One may choose to just define some important ones as shown here,
POLY 3: @@
 e.g., RNF; pH, Eh
POLY_3: @@ -----
POLY_3: @@ Important: There are two ways of defining pH in aqueous system:
 A) Using the TDB-default reference state for H+1:
POLY_3: @@
POLY_3: @@
 pH = -log10[acr(H+1)]
POLY_3: @@
 = -ln[acr(H+1)]*2.302585093
POLY_3: @@
 B) Using the H+1(aqs) in AQUEOUS Phase as H+1 reference state:
POLY_3: @@
 pH = -log10[activity(H+1,aqs)]
POLY_3: @@
 = -log10[acr(H+1,AQUEOUS)*AH20]
POLY_3: @@
 = -ln[acr(H+1,AQUEOUS)*AH2O]*2.302585093
POLY_3: @@
 Both definitions are entirely equivalent, and they always have
POLY_3: @@
 the same pH value for the same condition for a defined system.
POLY_3: @@
 Thermo-Calc GES/POLY/POURBAIX modules use the first one A).
```

```
POLY_3: @@
POLY 3: @@
POLY_3: @@ Notes:
POLY_3: @@ If desired, one may also choose to define many other possible
 symbols (for the convenience of plotting) on the same scope
POLY_3: @@
POLY_3: @@
 of the POURBAIX-Module.
 A complete list of valid symbols for the Fe-Cr-Ni-Co-H2O-NaCl
POLY 3: @@
 heterogeneous interaction system on the scope same as the
POLY_3: @@
POLY_3: @@
 automatically-defined symbols in the POURBAIX-Module can be
POLY_3: @@
 found at the end of this MACRO file (only as a reference!).
POLY_3: @@
 ______
POLY_3: @@
POLY_3: ent-sym const AH2O=55.508435
  ... the command in full is ENTER_SYMBOL
POLY_3: ent-sym const RNF =96485.309
 ... the command in full is ENTER_SYMBOL
POLY_3: ent-sym funct Eh = mur(ZE)/RNF;
 ... the command in full is ENTER_SYMBOL
POLY_3: ent-sym funct pH = -log10(acr(H+1));
  ... the command in full is ENTER_SYMBOL
POLY_3: 1-sym
  ... the command in full is LIST_SYMBOLS
DEFINED CONSTANTS
 AH20=55.508435, RNF=96485.309
DEFINED FUNCTIONS AND VARIABLES%
 EH=MUR(ZE)/RNF
 PH=-LOG10(ACR(H+1))
POLY_3:
POLY_3: @@... Defining the equilibrium conditions:
POLY_3: @@ -----
POLY_3: @@
 Defining P-T and bulk composition in the interaction system
 for calculating starting point [at e.g pH=7 & Eh=0 (V)]:
POLY_3: @@
POLY_3: @@
POLY_3:
POLY_3: @@ ----- P-T conditions:
POLY_3: s-c p=1e5 t=298.15
  ... the command in full is SET_CONDITION
POLY_3: @@
POLY_3: @@
 ... Alternatively, it can be manually input as below:
POLY_3: @@ s-c p=
POLY_3: @@ @?Pressure_in_Pascal:
POLY_3: @@ s-c t=
POLY_3: @@ @?Temperature_In_Kelvin:
POLY_3:
POLY_3: @@ ----- For Aqueous-involving interaction system, it is always
POLY_3: @@ recommended to define 1 kg of H2O, so that it is very
POLY_3: @@
 convenient to consider molality quantities and other
POLY_3: @@
 properties in aqueous solution.
POLY 3: s-c b(H2O)=1000
  ... the command in full is SET_CONDITION
POLY 3:
POLY_3: @@ ----- The following is equivalent to 0.085554 mole of NaCl
 in 1 kg of H2O:
POLY_3: s-c n(Na)=0.085554 n(Cl)=0.085554
  ... the command in full is SET_CONDITION
POLY_3:
POLY_3: @@ ----- For calculating Pourbaix diagrams or other diagrams in
POLY_3: @@
 aqueous-involving interaction system, it is important
POLY_3: @@
 to consider the so-called "effective interaction rate".
POLY_3: @@
POLY_3: @@
 The following is equivalent to 1 gram of specified steel
POLY_3: @@
 (Fe-10Cr-5Ni-1Co wt%) in an effective interaction with
POLY_3: @@
 1 kg of H2O (dissolving 0.085554 mole of NaCl):
POLY_3: s-c n(Fe)=1.5041094E-2 n(Cr)=1.9232249E-3
  ... the command in full is SET_CONDITION
POLY_3: s-c n(Ni)=8.5193389E-4 n(Co)=1.6968422E-4
  ... the command in full is SET_CONDITION
POLY_3:
POLY_3: @@ ----- Let's calculate initial equilibrium at pH=7 & Eh=0 (V):
POLY_3: s-c lnacr(H+1)=-16.11809565 mur(Ze)=0
```

```
... the command in full is SET_CONDITION
POLY_3:
POLY_3: 1-c
  ... the command in full is LIST_CONDITIONS
 P=1E5, T=298.15, B(H2O)=1000, N(NA)=8.5554E-2, N(CL)=8.5554E-2,
 N(FE) = 1.50411E - 2, N(CR) = 1.92322E - 3, N(NI) = 8.51934E - 4, N(CO) = 1.69684E - 4,
 LNACR(H+1) = -16.1181, MUR(ZE) = 0
DEGREES OF FREEDOM 0
POLY 3:
POLY_3: @@... One may turn off the Global Minimization in the calculations:
POLY_3: @@ AD_OP E_C n y 5000 y y 0 y 3 n ,,
POLY_3: @@... Setting numerical limits:
POLY_3: @@ -----
POLY_3: @@ Notes:
 For equilibrium calculations (single-point, stepping or mapping)
POLY_3: @@
POLY_3: @@
 of complex aqueous-bearing heterogeneous interaction systems,
POLY_3: @@
 it is recommended to properly modify the numerical limits.
POLY 3: @@
 The following command (changing the numerical limits from the
POLY_3: @@
 default values "500 1E-6 1E-12 N" to "2000 1E-4 1E-12 N")
POLY_3: @@
 will bring two changes:
POLY 3: @@
 1) The change on "Maximum number of iterations" from the
POLY 3: @@
 default value 500 to 2000, which enforces 4 times more
POLY_3: @@
 iterations for each of the calculations in order to
POLY_3: @@
 obtain stable equilibria;
POLY_3: @@
 2) The change on "Required accuracy" from the default value
POLY_3: @@
 1E-6 to 1E-4, which allows less accurate calculations
POLY_3: @@
 and it is thus easier/faster to converge.
 The "Smallest fraction" remains 1E-12 (site fraction), and
POLY 3: @@
POLY 3: @@
 the "Approximate driving force for metastable phases" keeps
POLY_3: @@
 the default value of "N" (meaning it should always precisely
POLY_3: @@
 calculate driving forces for metastable phases).
POLY_3: @@
 Such changes in the numerical limits are essential and useful
POLY_3: @@
 for making sure of finding a converged solution of stable
POLY_3: @@
 equilbria, especially when the heterogeneous interaction
POLY_3: @@
 system becomes more and more complicated.
POLY_3: @@ -----
POLY_3: @@
POLY_3: s-n-1 2000 1e-4 1e-12 n
  ... the command in full is SET_NUMERICAL_LIMITS
LIMITATIONS of the present version of Thermo-Calc
Max number of elements
Max number of species
 :1000
Max number of sublattices in a phase
 : 10
Max number of constituents in a phase:
Max number of constituents in an ideal phase :1000
POLY_3: @@... Calculating an initial equilibrium with only AQUEOUS presented:
POLY_3: c-st p *=sus
 ... the command in full is CHANGE_STATUS
POLY_3: c-st p AQUEOUS=ent 55.8
  ... the command in full is CHANGE_STATUS
POLY_3: 1-st p
  ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
PHASE
 STATUS
 0.00000000E+00 5.97059994E+03
 ENTERED
 SUSPENDED PHASES:
 WUSTITE REF_ELECTRODE NIO_S2 NIOOH NIO2H2 NIO NIFE2O4 NICR2O4 NAOH_S2 NAOH
NAO2 NA2O_S3 NA2O_S2 NA2O2_S2 NA2O2 NA2O NA2FEO2 NA2CRO4_S2 NA2CRO4 NA2CR2O4
MAGNETITE HEMATITE HALITE FEOOH FEO3H3 FEO2H2 FECR2O4 FE2O3_GAMMA FE2O2O2H2
FCC_A1 CRO3 CRO2 CR8021 CR5012 CR203 CO02H2 CO0 COFE204 COCR204 CO304 BCC_A2
GAS
POLY_3: c-e
  \dots the command in full is COMPUTE_EQUILIBRIUM
Normal POLY minimization, not global
 Testing POLY result by global minimization procedure
 5 grid points in
Calculated
 86 ITS, CPU TIME USED 1 SECONDS
POLY_3: 1-e ,x
 ... the command in full is LIST_EQUILIBRIUM
```

```
Output from POLY-3, equilibrium = 1, label A0 , database: PAQ2
Conditions:
P=1E5, T=298.15, B(H2O)=1000, N(NA)=8.5554E-2, N(CL)=8.5554E-2,
 N(FE)=1.50411E-2, N(CR)=1.92322E-3, N(NI)=8.51934E-4, N(CO)=1.69684E-4, N(CO)=1.69684E-4
 LNACR(H+1) = -16.1181, MUR(ZE) = 0
DEGREES OF FREEDOM 0
Temperature 298.15 K ( 25.00 C), Pressure 1.000000E+05
Number of moles of components 5.57254E+01, Mass in grams 1.00599E+03
Total Gibbs energy -1.70641E+07, Enthalpy -1.59024E+07, Volume -4.21627E-08
Component
 Moles
 M-Fraction Activity Potential
 5.5508E+01 9.9611E-01 9.9606E-01 -9.7846E+00 AQUEOUS
H20
H+1
 -1.0027E-02-1.7993E-04 1.0000E-07 -3.9956E+04 SER
7E
 3.7895E-02 6.8003E-04 1.0000E+00 0.0000E+00 REF_ELEC
NΑ
 8.5554E-02 1.5353E-03 1.5211E-50 -2.8436E+05 SER
 8.5554E-02 1.5353E-03 1.1822E-30 -1.7083E+05 SER
CL
FE
 1.5041E-02 2.6991E-04 1.2285E-18 -1.0223E+05 SER
 1.9232E-03 3.4513E-05 1.6596E-45 -2.5561E+05 SER
CR
 8.5193E-04 1.5288E-05 6.0058E-14 -7.5468E+04 SER
NI
CO
 1.6969E-04 3.0451E-06 3.2709E-16 -8.8391E+04 SER
 Status ENTERED
 Driving force 0.0000E+00
AOUEOUS
Moles 5.5725E+01, Mass 1.0060E+03, Volume fraction 1.0000E+00 Mole fractions:
H2O 9.96107E-01 ZE 6.80033E-04 NI 1.52881E-05
CL 1.53528E-03 FE 2.69915E-04 CO 3.04507E-06
NA 1.53528E-03 CR 3.45128E-05 H+1 -1.79930E-04
Constitution: SiteFraction Mole
 Molality
 Activity
 log10Act
 9.96604E-01 5.55362E+01 5.55084E+01 9.96157E-01 -0.0017
H20
CL-1
 1.53628E-03 8.56096E-02 8.55669E-02 6.59412E-02
 -1.1808
NA+1
 1.53628E-03 8.56096E-02 8.55668E-02 6.59591E-02 -1.1807
 1.56791E-04 8.73722E-03 8.73285E-03 3.08752E-03 1.13299E-04 6.31365E-03 6.31050E-03 4.86919E-03
FE+2
 -2.5104
FEOH+1
 -2.3125
 3.00742E-05 1.67590E-03 1.67506E-03 1.29248E-03
CRO+1
 -2 8886
 1.52852E-05 8.51773E-04 8.51348E-04 3.02381E-04
CROH+2
 3.38459E-06 1.88608E-04 1.88513E-04 6.68404E-05 -4.1750
 3.04704E-06 1.69798E-04 1.69713E-04 6.02723E-05 1.05904E-06 5.90155E-05 5.89860E-05 5.89804E-05
CO+2
 -4.2199
HCRO2
 -4.2293
 1.28111E-08 7.13904E-07 7.13548E-07 5.50574E-07
NIOH+1
 -6.2592
 1.12056E-08 6.24439E-07 6.24127E-07 6.07389E-08 -7.2165
CR+3
 6.16636E-09 3.43623E-07 3.43451E-07 2.65007E-07
OH-1
 2.33522E-09 1.30131E-07 1.30066E-07 1.00231E-07
 -6.9990
 2.32641E-09 1.29640E-07 1.29576E-07 1.00000E-07 -7.0000
1.10316E-12 6.14742E-11 6.14435E-11 2.17858E-11 -10.6618
H+1
FEOH+2
 1.00000E-12 0.00000E+00 0.00000E+00 1.00000E-90 -90.0000
03
 1.00000E-12 0.00000E+00 0.00000E+00 5.91876E-18 -17.2278
FEO3H3-1
 1.00000E-12 0.00000E+00 0.00000E+00 4.15261E-44 -43.3817
 1.00000E-12 0.00000E+00 0.00000E+00 6.77824E-16 -15.1689
1.00000E-12 0.00000E+00 0.00000E+00 2.05117E-20 -19.6880
1.00000E-12 0.00000E+00 0.00000E+00 3.61605E-16 -15.4418
FECL+2
FE2O2H2+4
FE+3
 1.00000E-12 0.00000E+00 0.00000E+00 3.35251E-46 -45.4746
H2O2
HCLO
 1.00000E-12 0.00000E+00 0.00000E+00 2.78757E-45 -44.5548
 1.00000E-12 0.00000E+00 0.00000E+00 1.67198E-26 -25.7768
1.00000E-12 0.00000E+00 0.00000E+00 1.00400E-87 -86.9983
1.00000E-12 0.00000E+00 0.00000E+00 5.05296E-27 -26.2965
CRO4-2
HCLO2
HCRO4-1
 1.00000E-12 0.00000E+00 0.00000E+00 9.28132E-52 -51.0324
CR207-2
 1.00000E-12 0.00000E+00 0.00000E+00 7.09471E-51 -50.1491
HO2-1
CR+2
 1.00000E-12 0.00000E+00 0.00000E+00 2.91278E-15 -14.5357
 1.00000E-12 0.00000E+00 0.00000E+00 7.96286E-38 -37.0989
1.00000E-12 0.00000E+00 0.00000E+00 2.17014E-58 -57.6635
CO+3
02
 1.00000E-12 0.00000E+00 0.00000E+00 1.00000E-90 -90.0000
CLO4-1
 1.00000E-12 0.00000E+00 0.00000E+00 1.00000E-90 -90.0000
CLO3-1
CLO2-1
 1.00000E-12 0.00000E+00 0.00000E+00 1.05079E-82 -81.9785

 1.00000E-12
 0.00000E+00
 0.00000E+00
 1.00000E-90
 -90.0000

 1.00000E-12
 0.00000E+00
 0.00000E+00
 6.04312E-46
 -45.2187

 1.00000E-12
 0.00000E+00
 0.00000E+00
 3.87205E-50
 -49.4121

CLO2
CLO-1
CL2
 7.0000 Eh = 0.0000 V I = 0.1094
Solution Properties: pH =
 pe = 0.0000
 Ah =
 0.0000 \text{ kJ} \text{ m*} = 0.1891
 Aw = 0.9962 Os =
 1.1300
 At1= 1.0000E-12 At2= 1.3007E-07 (equiv_mol/kg_H20)
```

```
*** STATUS FOR ALL PHASES
 PHASE
 STATUS DRIVING FORCE MOLES
 ENTERED 0.00000000E+00 5.57253960E+01
 AOUEOUS
 SUSPENDED PHASES:
 WUSTITE REF_ELECTRODE NIO_S2 NIOOH NIO2H2 NIO NIFE2O4 NICR2O4 NAOH_S2 NAOH
 NAO2 NA20 S3 NA20 S2 NA202 S2 NA202 NA20 NA2FEO2 NA2CRO4 S2 NA2CRO4 NA2CR204
MAGNETITE HEMATITE HALITE FEOOH FEO3H3 FEO2H2 FECR2O4 FE2O3_GAMMA FE2O2O2H2
FCC_A1 CRO3 CRO2 CR8021 CR5012 CR203 CO02H2 CO0 COFE2O4 COCR204 CO304 BCC_A2
POLY_3: sh b n n(*)
  ... the command in full is SHOW_VALUE
 B=1005.9899
N=55.725398
\texttt{N(H2O)} = 55.508435, \ \texttt{N(H+1)} = -1.0026681E - 2, \ \texttt{N(ZE)} = 3.789509E - 2, \ \texttt{N(NA)} = 8.5554E - 2,
 N(CL)=8.5554078E-2, N(FE)=1.5041101E-2, N(CR)=1.9232397E-3,
 N(NI)=8.5193389E-4, N(CO)=1.6968753E-4
POLY_3: Hit RETURN to continue
POLY 3: @@... Calculating an initial equilibrium with all phases presented:
POLY_3: @@
 (except for REF_ELE)
POLY_3: c-st p *=ent 0
  ... the command in full is CHANGE_STATUS
POLY_3: c-st p AQUEOUS=ent 55.8
  ... the command in full is CHANGE_STATUS
POLY_3: @@ ..... Always setting the REF_ELECTRODE phase as SUSPENDED:
POLY_3: c-st p REF_ELE=sus
  ... the command in full is CHANGE_STATUS
POLY_3: 1-st p
 ... the command in full is LIST_STATUS
 *** STATUS FOR ALL PHASES
 DRIVING FORCE MOLES
 STATUS
WUSTITE
 ENTERED 0.00000000E+00 0.0000000E+00
 0.00000000E+00 0.0000000E+00
0.0000000E+00 0.0000000E+00
NIO_S2
 ENTERED
NIOOH
 ENTERED
 ENTERED 0.0000000E+00 0.0000000E+00
NTO2H2
 ENTERED 0.0000000E+00 0.0000000E+00
NTO
NIFE2O4
 ENTERED 0.00000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.00000000E+00
NTCR204
NAOH_S2
 ENTERED
 0.00000000E+00 0.0000000E+00
 0.0000000E+00 0.0000000E+00
NAOH
 ENTERED
 ENTERED 0.0000000E+00 0.0000000E+00
NAO2
 ENTERED 0.0000000E+00 0.0000000E+00
NA20_S3
NA20 S2
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED
ENTERED
 0.00000000E+00 0.0000000E+00
0.00000000E+00 0.0000000E+00
NA202 S2
NA202
 ENTERED 0.0000000E+00 0.0000000E+00
NA2O
 ENTERED 0.0000000E+00 0.0000000E+00
NA2FEO2
NA2CRO4_S2
 ENTERED 0.0000000E+00 0.0000000E+00
NA2CRO4
 ENTERED 0.00000000E+00 0.00000000E+00
 NA2CR2O4
 ENTERED
 0.0000000E+00 0.0000000E+00
 0.0000000E+00 0.0000000E+00
MAGNETITE
 ENTERED
 ENTERED 0.0000000E+00 0.0000000E+00
HEMATITE
 ENTERED 0.0000000E+00 0.0000000E+00
FEOOH
 ENTERED 0.00000000E+00 0.0000000E+00
 FEO3H3
 ENTERED
 0.0000000E+00 0.0000000E+00
 0.0000000E+00 0.0000000E+00
FEO2H2
 ENTERED
 ENTERED 0.0000000E+00 0.0000000E+00
FECR 204
 ENTERED 0.00000000E+00 0.0000000E+00
FE2O3_GAMMA
FE2O2O2H2
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED
FCC_A1
 0.0000000E+00 0.0000000E+00
 CRO3
 ENTERED
 0.0000000E+00 0.0000000E+00
 0.0000000E+00 0.0000000E+00
 CRO2
 ENTERED
 CR8021
 ENTERED 0.0000000E+00 0.0000000E+00
 CR5012
 ENTERED 0.0000000E+00 0.0000000E+00
 ENTERED 0.00000000E+00 0.0000000E+00
 CR 203
 COO2H2
 ENTERED
 0.0000000E+00 0.0000000E+00
 0.0000000E+00 0.0000000E+00
 COO
 ENTERED
 ENTERED 0.00000000E+00 0.0000000E+00
 COFE 204
 ENTERED 0.0000000E+00 0.0000000E+00
 COCR204
 ENTERED 0.0000000E+00 0.0000000E+00
 CO304
 ENTERED
ENTERED
 BCC A2
 0.0000000E+00 0.0000000E+00
 0.00000000E+00 5.58362320E+01
 AOUEOUS
```

```
ENTERED 0.0000000E+00 0.0000000E+00
 GAS
 SUSPENDED PHASES:
 REF ELECTRODE
POLY_3: c-e
 ... the command in full is COMPUTE_EQUILIBRIUM
 Normal POLY minimization, not global
 Testing POLY result by global minimization procedure
 Calculated
 2941 grid points in
 483 ITS, CPU TIME USED 3 SECONDS
POLY_3: 1-e ,x
 ... the command in full is LIST EQUILIBRIUM
 Output from POLY-3, equilibrium = 1, label A0 , database: PAQ2
 Conditions:
 P=1E5, T=298.15, B(H2O)=1000, N(NA)=8.5554E-2, N(CL)=8.5554E-2,
 N(\texttt{FE}) = 1.50411E - 2, \ N(\texttt{CR}) = 1.92322E - 3, \ N(\texttt{NI}) = 8.51934E - 4, \ N(\texttt{CO}) = 1.69684E - 4, \ N(\texttt{CO}) = 1.69684E
 LNACR(H+1) = -16.1181, MUR(ZE) = 0
 DEGREES OF FREEDOM 0
 Temperature 298.15 K ( 25.00 C), Pressure 1.000000E+05
 Number of moles of components 5.56976E+01, Mass in grams 1.00595E+03
 Total Gibbs energy -1.70627E+07, Enthalpy -1.59010E+07, Volume -6.20719E-15
 Potential
 Moles
 M-Fraction Activity
 Component
 Ref.stat
 5.5508E+01 9.9660E-01 9.9654E-01 -8.5924E+00 AQUEOUS
 H20
 -5.2910E-02-9.4995E-04 1.0000E-07 -3.9956E+04 SER
 H+1
 ZE
 5.2936E-02 9.5042E-04 1.0000E+00 -4.4035E-12 REF_ELEC
 8.5554E-02 1.5360E-03 1.5537E-50 -2.8431E+05 SER
 NA
 8.5554E-02 1.5360E-03 1.2078E-30 -1.7077E+05 SER
 CL
 FE
 1.5041E-02 2.7005E-04 5.2232E-26 -1.4431E+05 SER
 CR
 1.9232E-03 3.4530E-05 1.2572E-53 -3.0196E+05 SER
 8.5193E-04 1.5296E-05 1.0073E-15 -8.5603E+04 SER
 NT
 CO
 1.6969E-04 3.0466E-06 1.5331E-20 -1.1310E+05 SER
 AOUEOUS
 Status ENTERED
 Driving force 0.0000E+00
 Moles 5.5653E+01, Mass 1.0045E+03, Volume fraction 1.0000E+00 Mole fractions:
 H2O 9.96925E-01 ZE 4.71298E-07 FE 1.68577E-11
 CL 1.53727E-03 NI 2.36160E-07 CR 1.00000E-11
 NA 1.53727E-03 CO 1.32447E-10 H+1 -3.11048E-10
 log10Act
 Constitution: SiteFraction Mole
 Molality
 Activity
 9.96925E-01 5.54820E+01 5.55084E+01 9.96603E-01
1.53727E-03 8.55541E-02 8.55949E-02 6.73704E-02
 H20
 -0.0015
 CL-1
 -1.1715
 1.53727E-03 8.55540E-02 8.55948E-02 6.73703E-02 -1.1715
 NA+1
 2.35950E-07 1.31314E-05 1.31376E-05 5.07139E-06 -5.2949
 OH-1
 2.28889E-09 1.27384E-07 1.27444E-07 1.00279E-07
 -6.9988
 1.00000E-07
 2.27916E-09 1.26842E-07 1.26903E-07 1.00000E-07 2.10599E-10 1.17205E-08 1.17261E-08 9.23842E-09
 H+1
 -7.0000
 NIOH+1
 -8.0344
 1.31447E-10 7.31541E-09 7.31890E-09 2.82496E-09
 -8.5490
 CO+2
 6.13590E-12 3.41482E-10 3.41645E-10 1.31278E-10 -9.8818
 FEOH+1
 4.72178E-12 2.62782E-10 2.62907E-10 2.07132E-10 -9.6838
 1.00000E-12 0.00000E+00 0.00000E+00 1.00000E-90 -90.0000
1.00000E-12 0.00000E+00 0.00000E+00 2.84935E-45 -44.5453
1.00000E-12 0.00000E+00 0.00000E+00 3.35574E-46 -45.4742
 03
 HCLO
 H2O2
 1.00000E-12 0.00000E+00 0.00000E+00 1.02675E-87 -86.9885
 HCLO2
 1.00000E-12 0.00000E+00 0.00000E+00 5.91876E-18 -17.2278
 1.00000E-12 0.00000E+00 0.00000E+00 4.47228E-13 -12.3495
 HCRO2
 1.00000E-12 0.00000E+00 0.00000E+00 9.26752E-19 -18.0330 1.00000E-12 0.00000E+00 0.00000E+00 3.83517E-35 -34.4162
 FEOH+2
 HCRO4-1
 FEO3H3-1
 1.00000E-12 0.00000E+00 0.00000E+00 1.76819E-51 -50.7525
 1.00000E-12 0.00000E+00 0.00000E+00 2.94449E-23 -22.5310
 FE2O2H2+4
 1.00000E-12 0.00000E+00 0.00000E+00 3.71178E-35 -34.4304
 1.00000E-12 0.00000E+00 0.00000E+00 1.53750E-23 -22.8132
1.00000E-12 0.00000E+00 0.00000E+00 7.10153E-51 -50.1486
1.00000E-12 0.00000E+00 0.00000E+00 5.06585E-13 -12.2953
 FE+3
 HO2 - 1
 CROH+2
 1.00000E-12 0.00000E+00 0.00000E+00 1.26903E-34 -33.8965
 CRO4-2
 CRO2-1
 1.00000E-12 0.00000E+00 0.00000E+00 2.00946E-15 -14.6969
 1.00000E-12 0.00000E+00 0.00000E+00 9.79571E-12 -11.0090
1.00000E-12 0.00000E+00 0.00000E+00 5.34416E-68 -67.2721
1.00000E-12 0.00000E+00 0.00000E+00 4.60120E-16 -15.3371
 CRO+1
 CR207-2
 CR+3
 1.00000E-12 0.00000E+00 0.00000E+00 2.20654E-23 -22.6563
 CR+2
 1.00000E-12 0.00000E+00 0.00000E+00 3.73219E-42 -41.4280
```

1.00000E-12 0.00000E+00 0.00000E+00 2.17223E-58 -57.6631

02

```
1.00000E-12 0.00000E+00 0.00000E+00 1.00000E-90 -90.0000
1.00000E-12 0.00000E+00 0.00000E+00 1.00000E-90 -90.0000
  CI_1O3-1
 1.00000E-12 0.00000E+00 0.00000E+00 1.07460E-82 -81.9688
  CLO2-1
 1.00000E-12 0.00000E+00 0.00000E+00 1.00000E-90 -90.0000
  CLO2
 1.00000E-12 0.00000E+00 0.00000E+00 6.17706E-46 -45.2092
1.00000E-12 0.00000E+00 0.00000E+00 4.04171E-50 -49.3934
  CLO-1
  CL2
  Solution Properties: pH = 7.0000 Eh = 0.0000 V I = 0.0856 pe = 0.0000 Ah = 0.0000 kJ m* = 0.1712
 Aw = 0.9966 Os = 1.1033
 At1= 1.0000E-12 At2= 1.2745E-07 (equiv_mol/kg_H20)
  HEMATITE
 Status ENTERED
 Driving force 0.0000E+00
  Moles 3.3409E-02, Mass 1.0670E+00, Volume fraction 0.0000E+00 Mole fractions:
  ZE 1.20000E+00 NI 0.00000E+00 NA 0.00000E+00
  H2O 6.00000E-01 CR 0.00000E+00 CO 0.00000E+00
  FE 4.00000E-01 CL 0.00000E+00 H+1 -1.20000E+00
  NIFE2O4
 Status ENTERED
 Driving force 0.0000E+00
  Moles 5.8715E-03, Mass 1.9660E-01, Volume fraction 0.0000E+00 Mole fractions:
  ZE 1.14286E+00 NI 1.42857E-01 NA 0.00000E+00
 H2O 5.71429E-01 CR 0.00000E+00 CO 0.00000E+00 FE 2.85714E-01 CL 0.00000E+00 H+1 -1.14286E+00
 Status ENTERED
 Driving force 0.0000E+00
  CR 203
  Moles 3.9597E-03, Mass 1.2037E-01, Volume fraction 0.0000E+00 Mole fractions:
 ZE 1.20000E+00 NI 0.00000E+00 NA 0.00000E+00

H2O 6.00000E-01 FE 0.00000E+00 CO 0.00000E+00

CR 4.00000E-01 CL 0.00000E+00 H+1 -1.20000E+00
 Status ENTERED
 Driving force 0.0000E+00
  Moles 1.1878E-03, Mass 3.8504E-02, Volume fraction 0.0000E+00 Mole fractions:
  ZE 1.14286E+00 CO 1.42857E-01 NA 0.00000E+00
 H2O 5.71429E-01 NI 0.00000E+00 FE 0.00000E+00 CR 2.85714E-01 CL 0.00000E+00 H+1 -1.14286E+00
POLY_3: l-st p
 ... the command in full is LIST_STATUS
  *** STATUS FOR ALL PHASES
  PHASE
 STATUS DRIVING FORCE MOLES
 ENTERED 0.00000000E+00 5.87153564E-03
ENTERED 0.00000000E+00 3.34088164E-02
  NIFE2O4
 ENTERED
ENTERED
  HEMATITE
 0.0000000E+00 3.95971655E-03
  CR203
 ENTERED 0.00000000E+00 1.18776501E-03
ENTERED 0.00000000E+00 5.56531280E+01
ENTERED -1.00759971E-01 0.00000000E+00
ENTERED -1.87297778E-01 0.000000000E+00
ENTERED -2.26040225E-01 0.00000000E+00
ENTERED -8.14919243E-01 0.00000000E+00
ENTERED -1.15750993E+00 0.00000000E+00
ENTERED -1.41536242E+00 0.00000000E+00
ENTERED -1.46143265E+00 0.00000000E+00
ENTERED -1.55630225E+00 0.00000000E+00
 ENTERED 0.00000000E+00 1.18776501E-03
  COCR2O4
  FECR204
  FE2O2O2H2
  FEOOH
  COFE2O4
  FEO3H3
  NICR2O4
  FE2O3_GAMMA
  MAGNETITE
 -1.55630225E+00 0.0000000E+00
 ENTERED
 ENTERED -3.14632974E+00 0.00000000E+00
  NIO2H2
 ENTERED -3.45624187E+00 0.00000000E+00
  GAS
  ENTERED PHASES WITH DRIVING FORCE LESS THAN -4.16
  NIO NIO_S2 HALITE COO2H2 FEO2H2 NA2CR2O4 NA2FEO2 CO3O4 WUSTITE COO CRO2
  NA2CRO4 NA2CRO4_S2 NIOOH CR5012 NAOH NAOH_S2 CR8021 CR03 FCC_A1 BCC_A2 NA202
  NA202_S2 NA20 NA20_S2 NA20_S3 NA02
  SUSPENDED PHASES:
 REF_ELECTRODE
POLY_3: sh b n n(*)
 ... the command in full is SHOW_VALUE
  B=1005.9467
  \texttt{N(H2O)} = 55.508435, \quad \texttt{N(H+1)} = -5.2910029 \\ \texttt{E-2}, \quad \texttt{N(ZE)} = 5.293624 \\ \texttt{E-2}, \quad \texttt{N(NA)} = 8.5554 \\ \texttt{E-2}, \quad \texttt{
 N(CL)=8.5554078E-2, N(FE)=1.5041109E-2, N(CR)=1.9232487E-3,
 N(NI)=8.5193389E-4, N(CO)=1.696881E-4
POLY_3:
POLY_3: @@... Saving the workspace for the single-point equilibrium
POLY 3: @@
 of the Fe-Cr-Ni-Co + H2O-NaCl system:
POLY_3: save TCEX53_c.POLY3 y
 ... the command in full is SAVE_WORKSPACES
```

```
POLY_3: @@ Step 4: Pourbaix Diagram Mapping for Fe-Cr-Ni-Co + H2O-NaCl system
POLY_3: @@... Defining the mapping variables for Pourbaix-diagram mapping:
POLY_3: @@
 pH from 0
 Eh from -1.2 to 1.5 (V)
POLY_3: @@
POLY_3: s-a-v 1 lnacr(H+1) -32.22994 0 0.5
  ... the command in full is SET_AXIS_VARIABLE
POLY_3: s-a-v 2 mur(Ze) -150000 200000 5000
  ... the command in full is SET AXIS VARIABLE
POLY_3: 1-a-v
  ... the command in full is LIST_AXIS_VARIABLE
 Inc: 0.5
 Axis No 1: LNACR(H+1)
 Min: -32.22994 Max: 0
 Max: 200000
 Axis No 2: MUR(ZE)
 Min: -150000
POLY_3:
POLY_3: @@... Adding the starting points in two or four directions:
POLY_3: @@
 (they may be enforced with the option >)
POLY_3: @@ add 1>
POLY_3: @@ add -1>
POLY_3: add 2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: add -2
  ... the command in full is ADD_INITIAL_EQUILIBRIUM
POLY_3: li-in-eq
... the command in full is LIST_INITIAL_EQUILIBRIA No 1 +2 P=100000, T=298.15, B(H2O)=1000., N(NA)=8.5554E-2,
 N(CL)=8.5554078E-2, N(FE)=1.5041109E-2, N(CR)=1.9232487E-3,
 N(NI)=8.5193389E-4, N(CO)=1.696881E-4, LNACR(H+1)=-16.118096,
 MUR(ZE)=-4.4035374E-12
No 2 -2 P=100000, T=298.15, B(H2O)=1000., N(NA)=8.5554E-2,
 N(CL)=8.5554078E-2, N(FE)=1.5041109E-2, N(CR)=1.9232487E-3
 N(NI)=8.5193389E-4, N(CO)=1.696881E-4, LNACR(H+1)=-16.118096,
 MUR(ZE)=-4.4035374E-12
POLY 3: Hit RETURN to continue
POLY_3: @@... Saving the workspace for the Pourbaix-diagram settings
 of the Fe-Cr-Ni-Co + H2O-NaCl system:
POLY 3: @@
POLY_3: save TCEX53_d.POLY3 y
  ... the command in full is SAVE_WORKSPACES
This file contains results from a previous STEP or MAP command.
The SAVE command will save the current status of the program but destroy
 the results from the previous STEP or MAP commands.
POLY_3: @@... Performing the mapping calculation:
POLY_3: @@ -----
POLY_3: @@ Due to the complexity of aqueous solution model (SIT or HKF),
POLY_3: @@ a complete mapping calculation of the Pourbaix-diagram type POLY_3: @@ may take a rather long time. Please be patient...
POLY_3: @@
 _____
POLY_3: map
Version S mapping is selected
Organizing start points
Using ADDED start equilibria
Tie-lines not in the plane of calculation
Generating start point 1
 Generating start point
Generating start point 3
 Generating start point
 Phase region boundary 1 at: -1.612E+01 5.825E+04
 AOUEOUS
 COCR204
 ** CR203
 HEMATITE
 NIFE204
 Calculated..
 34 equilibria
```

```
Terminating at axis limit.
 Phase region boundary 2 at: -3.223E+01 -8.807E+03
 AQUEOUS
 COCR204
  ** CR203
 HEMATITE
 NIFE204
 Calculated.
 38 equilibria
 :
 :
 Phase region boundary 50 at: -1.518E+01 -3.319E+04
 AQUEOUS#1
 COFE204
  ** FCC_A1
 FECR204
 MAGNETITE
  ** NIFE204
 :
Phase region boundary 86 at: -1.404E+01 8.332E+04
  ** GAS
 AQUEOUS#1
 CO3O4
 HEMATITE
  ** NIFE204
 :
 Phase region boundary 125 at: -1.612E+01 -1.748E+03
 AQUEOUS#1
 COCR204
 CR203
  ** FECR204
 HEMATITE
 NIFE2O4
 34 equilibria
 Calculated..
Terminating at known equilibrium
Terminating at axis limit.
 Phase region boundary 126 at: -1.612E+01 -1.748E+03
 AQUEOUS#1
 COCR204
 CR203
 ** FECR204
 HEMATITE
 NIFE2O4
 6 equilibria
Calculated.
Terminating at known equilibrium
 *** BUFFER SAVED ON FILE: D:\.....\TCEX53\TCEX53_d.POLY3
CPU time for mapping
 539 seconds
POLY_3:
POLY_3: @@... Plotting the calculated Pourbaix diagram (& many others):
POLY_3: @@
POLY_3: post
 POLY-3 POSTPROCESSOR VERSION 3.2 , last update 2002-12-01
Setting automatic diagram axis
POST: 1-sym
  ... the command in full is LIST_SYMBOLS
DEFINED CONSTANTS
```

```
AH2O=55.508435, RNF=96485.309
DEFINED FUNCTIONS AND VARIABLES%
 EH=MUR(ZE)/RNF
 PH=-LOG10(ACR(H+1))
POST: Hit RETURN to continue
POST: s-d-a x pH
  ... the command in full is SET_DIAGRAM_AXIS
POST: s-a-text x n pH
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-s-s x n 0 14
  ... the command in full is SET_SCALING_STATUS
POST: s-d-a y Eh
  ... the command in full is SET DIAGRAM AXIS
POST: s-a-text y n Eh (V)
  ... the command in full is SET_AXIS_TEXT_STATUS
POST: s-s-s y n -1.0 1.5
  ... the command in full is SET_SCALING_STATUS
POST: s-t-m-s y
  ... the command in full is SET_TRUE_MANUAL_SCALING
 TRUE MANUAL SCALING SET FOR Y-AXIS
POST: s-l-c e
  ... the command in full is SET_LABEL_CURVE_OPTION
POST: s-font , .32
  ... the command in full is SET_FONT
POST: s-title TCCS Example 53-a
  ... the command in full is SET_TITLE
POST: pl,,,
  ... the command in full is PLOT_DIAGRAM
The composition set AQUEOUS#2 created from the store file
POST: make TCEX53.EXP y
  ... the command in full is MAKE_EXPERIMENTAL_DATAFI
POST: Hit RETURN to continue
POST: s-s-s x n 0 8
  ... the command in full is SET_SCALING_STATUS
POST: s-s-s y n .8 1.3
  ... the command in full is SET_SCALING_STATUS
POST: s-title TCCS Example 53-b
  ... the command in full is SET_TITLE
POST: pl,,,
  ... the command in full is PLOT_DIAGRAM
POST: Hit RETURN to continue
POST: s-s-s y n -.4 .4
  ... the command in full is SET_SCALING_STATUS
POST: s-title TCCS Example 53-c
  ... the command in full is SET_TITLE
POST: pl,,,
  ... the command in full is PLOT_DIAGRAM
POST: Hit RETURN to continue
POST: @@
POST: @@ ***************************
POST: @@ From the same mapping calculations, one may plot many more diagrams,
 using various X-Y axis variables (for such purposes, it is very
 convenient to use pre-defined symbols as listed at the end of
POST: @@
POST: @@
 this MACRO file).
POST: @@
POST:
POST: SET-INTER
  ... the command in full is SET_INTERACTIVE_MODE
POST: @@ END OF THE TCCS Standard Example No 53.
POST: @@ *********************************
```

```
@@ THE FOLLOWING PART IS ONLY FOR REFERENCE !!!
@@ ***** A complete list of additional variables/functions/tables
രര
 for the Fe-Cr-Ni-Co-H2O-NaCl heterogeneous interaction
 system at the same scope of the automatically-defined
 symbols in the POURBAIX-Module:
ent-sym const AH2O=55.508435
ent-sym const WH2O=1.80152E-2
ent-sym const RNL=2.3025851
ent-sym const R=8.31451
ent-sym const RNF=96485.309
ent-sym varia TC%=T-273.15;
ent-sym varia PBAR%=P*1E-05;
ent-sym varia PKB%=P*1E-08;
ent-sym varia RT%=R*T
ent-sym funct EH=MUR(ZE)/RNF;
ent-sym funct PH=- LOG10(ACR(H+1));
ent-sym funct YH2O=Y(AQ,H2O);
ent-sym funct ACRH2O=ACR(H2O,AQ);
ent-sym funct RCH2O=ACR(H2O,AQ);
ent-sym funct MLH20=AH20;
ent-sym funct RLOGH= LOG10(ACR(H+1,AQ)*AH2O);
ent-sym funct RLOGOH= LOG10(ACR(OH-1,AQ)*AH2O);
ent-sym funct RLOGH2O= LOG10(ACR(H2O,AQ));
ent-sym funct AI1=ACR(CL-1,AQ)*AH2O;
ent-sym funct RC1=ACR(CL-1,AQ)*YH2O/Y(AQ,CL-1);
ent-sym funct ML1=Y(AQ,CL-1)*AH2O/YH2O;
ent-sym funct AI2=ACR(CL2,AQ)*AH2O;
ent-sym funct RC2=ACR(CL2,AQ)*YH2O/Y(AQ,CL2);
ent-sym funct ML2=Y(AQ,CL2)*AH2O/YH2O;
ent-sym funct AI3=ACR(CLO-1,AQ)*AH2O;
ent-sym funct RC3=ACR(CLO-1,AQ)*YH2O/Y(AQ,CLO-1);
ent-sym funct ML3=Y(AQ,CLO-1)*AH2O/YH2O;
ent-sym funct AI4=ACR(CLO2,AQ)*AH2O;
ent-sym funct RC4=ACR(CLO2,AQ)*YH2O/Y(AQ,CLO2);
ent-sym funct ML4=Y(AQ,CLO2)*AH2O/YH2O;
ent-sym funct AI5=ACR(CLO2-1,AQ)*AH2O;
ent-sym funct RC5=ACR(CLO2-1,AQ)*YH2O/Y(AQ,CLO2-1);
ent-sym funct ML5=Y(AQ,CLO2-1)*AH2O/YH2O;
ent-sym funct AI6=ACR(CLO3-1,AQ)*AH2O;
ent-sym funct RC6=ACR(CLO3-1,AQ)*YH2O/Y(AQ,CLO3-1);
ent-sym funct ML6=Y(AQ,CLO3-1)*AH2O/YH2O;
ent-sym funct AI7=ACR(CLO4-1,AQ)*AH2O;
ent-sym funct RC7=ACR(CLO4-1,AQ)*YH2O/Y(AQ,CLO4-1);
ent-sym funct ML7=Y(AQ,CLO4-1)*AH2O/YH2O;
ent-sym funct AI8=ACR(CO+2,AQ)*AH2O;
ent-sym funct RC8=ACR(CO+2,AQ)*YH2O/Y(AQ,CO+2);
ent-sym funct ML8=Y(AQ,CO+2)*AH2O/YH2O;
ent-sym funct AI9=ACR(CO+3,AQ)*AH2O;
ent-sym funct RC9=ACR(CO+3,AQ)*YH2O/Y(AQ,CO+3);
ent-sym funct ML9=Y(AQ,CO+3)*AH2O/YH2O;
ent-sym funct AI10=ACR(CR+2,AQ)*AH20;
ent-sym funct RC10=ACR(CR+2,AQ)*YH20/Y(AQ,CR+2);
ent-sym funct ML10=Y(AQ,CR+2)*AH2O/YH2O;
ent-sym funct AI11=ACR(CR+3,AQ)*AH2O;
ent-sym funct RC11=ACR(CR+3,AQ)*YH2O/Y(AQ,CR+3);
ent-sym funct ML11=Y(AQ,CR+3)*AH2O/YH2O;
ent-sym funct AI12=ACR(CR207-2,AQ)*AH20;
ent-sym funct RC12=ACR(CR207-2,AQ)*YH20/Y(AQ,CR207-2);
ent-sym funct ML12=Y(AQ,CR207-2)*AH2O/YH2O;
ent-sym funct AI13=ACR(CRO+1,AQ)*AH20;
ent-sym funct RC13=ACR(CRO+1,AQ)*YH2O/Y(AQ,CRO+1);
ent-sym funct ML13=Y(AQ,CRO+1)*AH2O/YH2O;
ent-sym funct AI14=ACR(CRO2-1,AQ)*AH2O;
ent-sym funct RC14=ACR(CRO2-1,AQ)*YH2O/Y(AQ,CRO2-1);
ent-sym funct ML14=Y(AQ,CRO2-1)*AH2O/YH2O;
```

```
ent-sym funct AI15=ACR(CRO4-2,AQ)*AH2O;
ent-sym funct RC15=ACR(CRO4-2,AQ)*YH2O/Y(AQ,CRO4-2);
ent-sym funct ML15=Y(AQ,CRO4-2)*AH2O/YH2O;
ent-sym funct AI16=ACR(CROH+2,AQ)*AH20;
ent-sym funct RC16=ACR(CROH+2,AQ)*YH2O/Y(AQ,CROH+2);
ent-sym funct ML16=Y(AO,CROH+2)*AH2O/YH2O;
ent-sym funct AI17=ACR(FE+2,AQ)*AH20;
ent-sym funct RC17=ACR(FE+2,AQ)*YH2O/Y(AQ,FE+2);
ent-sym funct ML17=Y(AQ,FE+2)*AH2O/YH2O;
ent-sym funct AI18=ACR(FE+3,AQ)*AH2O;
ent-sym funct RC18=ACR(FE+3,AQ)*YH2O/Y(AQ,FE+3);
ent-sym funct ML18=Y(AQ,FE+3)*AH2O/YH2O;
ent-sym funct AI19=ACR(FE2O2H2+4,AQ)*AH2O;
ent-sym funct RC19=ACR(FE2O2H2+4,AQ)*YH2O/Y(AQ,FE2O2H2+4);
ent-sym funct ML19=Y(AQ,FE2O2H2+4)*AH2O/YH2O;
ent-sym funct AI20=ACR(FECL+2,AQ)*AH20;
ent-sym funct RC20=ACR(FECL+2,AQ)*YH2O/Y(AQ,FECL+2);
ent-sym funct ML20=Y(AQ,FECL+2)*AH2O/YH2O;
ent-sym funct AI21=ACR(FEO3H3-1,AQ)*AH2O;
ent-sym funct RC21=ACR(FEO3H3-1,AQ)*YH2O/Y(AQ,FEO3H3-1);
ent-sym funct ML21=Y(AQ,FEO3H3-1)*AH2O/YH2O;
ent-sym funct AI22=ACR(FEOH+1,AQ)*AH2O;
ent-sym funct RC22=ACR(FEOH+1,AQ)*YH2O/Y(AQ,FEOH+1);
ent-sym funct ML22=Y(AQ,FEOH+1)*AH2O/YH2O;
ent-sym funct AI23=ACR(FEOH+2,AQ)*AH2O;
ent-sym funct RC23=ACR(FEOH+2,AQ)*YH2O/Y(AQ,FEOH+2);
ent-sym funct ML23=Y(AQ,FEOH+2)*AH2O/YH2O;
ent-sym funct AI24=ACR(H+1,AQ)*AH20;
ent-sym funct RC24=ACR(H+1,AQ)*YH2O/Y(AQ,H+1);
ent-sym funct ML24=Y(AQ,H+1)*AH2O/YH2O;
ent-sym funct AI25=ACR(H2,AQ)*AH2O;
ent-sym funct RC25=ACR(H2,AQ)*YH2O/Y(AQ,H2);
ent-sym funct ML25=Y(AQ,H2)*AH2O/YH2O;
ent-sym funct AI26=ACR(H2O,AQ);
ent-sym funct RC26=ACR(H2O,AQ)/Y(AQ,H2O);
ent-sym funct ML26=Y(AQ,H2O)*AH2O/YH2O;
ent-sym funct AI27=ACR(H2O2,AQ)*AH2O;
ent-sym funct RC27=ACR(H2O2,AQ)*YH2O/Y(AQ,H2O2);
ent-sym funct ML27=Y(AQ,H2O2)*AH2O/YH2O;
ent-sym funct AI28=ACR(HCLO,AQ)*AH2O;
ent-sym funct RC28=ACR(HCLO,AQ)*YH2O/Y(AQ,HCLO);
ent-sym funct ML28=Y(AQ, HCLO)*AH2O/YH2O;
ent-sym funct AI29=ACR(HCLO2,AQ)*AH2O;
ent-sym funct RC29=ACR(HCLO2,AQ)*YH2O/Y(AQ,HCLO2);
ent-sym funct ML29=Y(AQ,HCLO2)*AH2O/YH2O;
ent-sym funct AI30=ACR(HCRO2,AQ)*AH2O;
ent-sym funct RC30=ACR(HCRO2,AQ)*YH2O/Y(AQ,HCRO2);
ent-sym funct ML30=Y(AQ, HCRO2)*AH2O/YH2O;
ent-sym funct AI31=ACR(HCRO4-1,AQ)*AH2O;
ent-sym funct RC31=ACR(HCRO4-1,AQ)*YH2O/Y(AQ,HCRO4-1);
ent-sym funct ML31=Y(AQ,HCRO4-1)*AH2O/YH2O;
ent-sym funct AI32=ACR(HO2-1,AQ)*AH2O;
ent-sym funct RC32=ACR(HO2-1,AQ)*YH2O/Y(AQ,HO2-1);
ent-sym funct ML32=Y(AQ,HO2-1)*AH2O/YH2O;
ent-sym funct AI33=ACR(NA+1,AQ)*AH2O;
ent-sym funct RC33=ACR(NA+1,AQ)*YH2O/Y(AQ,NA+1);
ent-sym funct ML33=Y(AQ,NA+1)*AH2O/YH2O;
ent-sym funct AI34=ACR(NI+2,AQ)*AH20;
ent-sym funct RC34=ACR(NI+2,AQ)*YH2O/Y(AQ,NI+2);
ent-sym funct ML34=Y(AQ,NI+2)*AH2O/YH2O;
ent-sym funct AI35=ACR(NIOH+1,AQ)*AH2O;
ent-sym funct RC35=ACR(NIOH+1,AQ)*YH2O/Y(AQ,NIOH+1);
ent-sym funct ML35=Y(AQ,NIOH+1)*AH2O/YH2O;
ent-sym funct AI36=ACR(O2,AQ)*AH2O;
ent-sym funct RC36=ACR(O2,AQ)*YH2O/Y(AQ,O2);
ent-sym funct ML36=Y(AQ,O2)*AH2O/YH2O;
ent-sym funct AI37=ACR(O3,AQ)*AH2O;
ent-sym funct RC37=ACR(O3,AQ)*YH2O/Y(AQ,O3);
ent-sym funct ML37=Y(AQ,O3)*AH2O/YH2O;
ent-sym funct AI38=ACR(OH-1,AQ)*AH2O;
ent-sym funct RC38=ACR(OH-1,AQ)*YH2O/Y(AQ,OH-1);
ent-sym funct ML38=Y(AQ,OH-1)*AH2O/YH2O;
```

```
ent-sym funct IS1=.5*ML1+.5*ML3+.5*ML5;
ent-sym funct IS2=.5*ML6+.5*ML7+.5*ML8*2**2;
ent-sym funct IS3=.5*ML9*3**2+.5*ML10*2**2+.5*ML11*3**2;
ent-sym funct IS4=.5*ML12*2**2+.5*ML13+.5*ML14;
ent-sym funct IS5=.5*ML15*2**2+.5*ML16*2**2+.5*ML17*2**2;
ent-sym funct IS6=.5*ML18*3**2+.5*ML19*4**2+.5*ML20*2**2;
ent-sym funct IS7=.5*ML21+.5*ML22+.5*ML23*2**2;
ent-sym funct IS8=.5*ML24+.5*ML31+.5*ML32;
ent-sym funct IS9=.5*ML33+.5*ML34*2**2+.5*ML35;
ent-sym funct IT1=1*IS1+1*IS2+1*IS3+1*IS4+1*IS5+1*IS6;
ent-sym funct IT2=1*IS7+1*IS8+1*IS9;
ent-sym funct ISTR=1*IT1+1*IT2;
ent-sym table GPT=T, P, PH, EH, ISTR;
ent-sym table SFT=Y(AQ,CL-1), Y(AQ,CL2), Y(AQ,CL0-1), Y(AQ,CL02),
 Y(AQ,CLO2-1), Y(AQ,CLO3-1), Y(AQ,CLO4-1),
 Y(AQ,CO+2), Y(AQ,CO+3), Y(AQ,CR+2), Y(AQ,CR+3),
 Y(AQ,CR207-2), Y(AQ,CR0+1), Y(AQ,CR02-1), Y(AQ,CR04-2), Y(AQ,CR0H+2), Y(AQ,FE+2), Y(AQ,FE+3),
 Y(AQ,FE202H2+4), Y(AQ,FECL+2), Y(AQ,FE03H3-1),
 Y(AQ,FEOH+1), Y(AQ,FEOH+2), Y(AQ,H+1), Y(AQ,H2),
 Y(AQ,H2O), Y(AQ,H2O2), Y(AQ,HCLO), Y(AQ,HCLO2),
 Y(AQ,HCRO2), Y(AQ,HCRO4-1), Y(AQ,HO2-1),
 Y(AQ,NA+1), Y(AQ,NI+2), Y(AQ,NIOH+1), Y(AQ,O2),
 Y(AQ,O3), Y(AQ,OH-1);
ent-sym table AYT=AC(CL-1,AQ), AC(CL2,AQ), AC(CLO-1,AQ),
 \texttt{AC}(\texttt{CLO2}, \texttt{AQ}) \;,\;\; \texttt{AC}(\texttt{CLO2}-1, \texttt{AQ}) \;,\;\; \texttt{AC}(\texttt{CLO3}-1, \texttt{AQ}) \;,
 AC(CLO4-1,AQ), AC(CO+2,AQ), AC(CO+3,AQ),
 AC(CR+2,AQ), AC(CR+3,AQ), AC(CR2O7-2,AQ)
 AC(CRO+1,AQ), AC(CRO2-1,AQ), AC(CRO4-2,AQ),
 AC(CROH+2,AQ), AC(FE+2,AQ), AC(FE+3,AQ),
 AC(FE2O2H2+4,AQ), AC(FECL+2,AQ), AC(FEO3H3-1,AQ),
 AC(FEOH+1,AQ), AC(FEOH+2,AQ), AC(H+1,AQ),
 AC(H2,AQ), AC(H2O,AQ), AC(H2O2,AQ), AC(HCLO,AQ),
 \verb"AC(HCLO2,AQ)", \verb"AC(HCRO2,AQ)", \verb"AC(HCRO4-1,AQ)",
 AC(HO2-1,AQ), AC(NA+1,AQ), AC(NI+2,AQ),
 AC(NIOH+1,AQ), AC(O2,AQ), AC(O3,AQ), AC(OH-1,AQ);
ent-sym table ART=ACR(CL-1,AQ), ACR(CL2,AQ), ACR(CL0-1,AQ),
 \texttt{ACR}(\texttt{CLO2}, \texttt{AQ}) \;,\;\; \texttt{ACR}(\texttt{CLO2}-1, \texttt{AQ}) \;,\;\; \texttt{ACR}(\texttt{CLO3}-1, \texttt{AQ}) \;,
 ACR(CLO4-1,AQ), ACR(CO+2,AQ), ACR(CO+3,AQ),
 ACR(CR+2,AQ), ACR(CR+3,AQ), ACR(CR207-2,AQ),
 ACR(CRO+1,AQ), ACR(CRO2-1,AQ), ACR(CRO4-2,AQ),
 ACR(CROH+2,AQ), ACR(FE+2,AQ), ACR(FE+3,AQ),
 ACR(FE2O2H2+4,AQ), ACR(FECL+2,AQ), ACR(FEO3H3-1,AQ),
 ACR(FEOH+1,AQ), ACR(FEOH+2,AQ), ACR(H+1,AQ),
 ACR(H2,AQ), ACR(H2O,AQ), ACR(H2O2,AQ),
 ACR(HCLO, AQ), ACR(HCLO2, AQ), ACR(HCRO2, AQ),
 ACR(HCRO4-1,AQ), ACR(HO2-1,AQ), ACR(NA+1,AQ),
 ACR(NI+2,AQ), ACR(NIOH+1,AQ), ACR(O2,AQ),
 ACR(O3,AQ), ACR(OH-1,AQ);
ent-sym table AIT=AI1, AI2, AI3, AI4, AI5, AI6, AI7, AI8, AI9, AI10,
 AI11, AI12, AI13, AI14, AI15, AI16, AI17, AI18, AI19, AI20,
 AI21, AI22, AI23, AI24, AI25, AI26, AI27, AI28, AI29, AI30,
 AI31, AI32, AI33, AI34, AI35, AI36, AI37, AI38;
ent-sym table RCT=RC1, RC2, RC3, RC4, RC5, RC6, RC7, RC8, RC9, RC10, RC11, RC12, RC13, RC14, RC15, RC16, RC17, RC18, RC19, RC20,
 RC21, RC22, RC23, RC24, RC25, RC26, RC27, RC28, RC29, RC30,
 RC31, RC32, RC33, RC34, RC35, RC36, RC37, RC38;
ent-sym table MLT=ML1, ML2, ML3, ML4, ML5, ML6, ML7, ML8, ML9, ML10,
 ML11, ML12, ML13, ML14, ML15, ML16, ML17, ML18, ML19, ML20, ML21, ML22, ML23, ML24, ML25, ML27, ML28, ML29, ML30, ML31,
 ML32, ML33, ML34, ML35, ML36, ML37, ML38, ISTR;
```

4: * MAGNETITE 7:*HEMATITE 8:*COCR204 9:*FECR204 2:*NIFE204 3:*COFE204 6:*FCC_A1 11:*HALITE 10:*C0304 1:*CR203 5:*GAS 4 N(FE)=1.50411E-2, N(CR)=1.92325E-3, N(NI)=8.51934E-4, N(CO)=1.69688E-4; 7 DATABASE:PAQ2 P=1E5, T=298.15, B(H2O)=1000., N(NA)=8.5554E-2, N(CL)=8.55541E-2, 9 THERMO-CALC (2008.06.05:10.11) :TCCS Example 53-a ∞ H 9 10 10 2 21 ~ 0 1.5+ -6.0-1.2 1.2 -9.00.3 -0 -9.0--0.3 -6.0-(v) (v)

