

Elastic Deformation vs Plastic Deformation

- Metallic materials may experience two kinds of deformation: Elastic and Plastic
- Nonpermanent: When the applied load is released, the piece returns to its original shape
 - Permanent
- On an atomic scale, <u>Small changes in the interatomic spacing and the stretching of interatomic bonds</u>
 - Net movement of large numbers of atoms in response to an applied stress. Interatomic bonds must be ruptured and then reformed.

Elastic Deformation vs Plastic Deformation

<u>Elastic modulus or stiffness</u> is the material's <u>resistance to elastic deformation</u>. The greater the modulus, the stiffer the material, or the smaller the elastic strain that results from the application of a given stress.

• Strength and hardness are measures of a material's resistance to plastic deformation.

3

MT30001 - SKK _ Autumn 2016

Plastic Deformation

Plastic deformation corresponds to the motion of large numbers of dislocations.

Let's see what happens when one dislocation is created and moves

MT30001 - SKK _ Autumn 2016

Generation of an edge dislocation by a shear stress

Dislocation Motion

Shift of the upper half of the crystal after the dislocation through the crystal of the crystal after the dislocation emerged

Shift of the upper half of the crystal after the dislocation emerged

Dislocation Density

Dislocations are introduced during <u>solidification</u>, during <u>plastic deformation</u>, and as a consequence of thermal stresses that result from rapid cooling.

Dislocation density is expressed as the <u>total</u> <u>dislocation length per unit volume</u>, or, equivalently, <u>the number of dislocations that intersect a unit area</u> of a random section.

The units of dislocation density are <u>millimeters of dislocation per cubic millimeter</u> or just <u>per square millimeter</u>.

MT30001 - SKK _ Autumn 2016

Dislocation Density

Carefully solidified metal crystals: 103 mm⁻²

Heavily deformed metals: 109 to 1010 mm⁻².

(Important source of these new dislocations: 1) existing dislocations, which multiply; 2) grain boundaries, 3) internal defects and surface irregularities such as scratches and nicks, which act as <u>stress concentrations</u>)

<u>Heat treating a deformed metal specimen</u> can diminish the density to on the order of 10⁵ to 10⁶ mm⁻².

Ceramic materials: 102 - 104 mm-2

Silicon single crystals used in integrated circuits:

0.1 -1 mm⁻².

MT30001 - SKK _ Autumn 2016

Strain Energy

- When metals are plastically deformed, some fraction of the deformation energy (approximately 5%) is retained internally; the remainder is dissipated as heat.
- The major portion of this stored energy is as strain energy associated with dislocations.

Dislocation Movement and Slip

There are two basic types of dislocation movements:

<u>Glide:</u> Dislocation moves in the plane which contains both its line and Burgers vector
<u>Climb:</u> Dislocations moves out of the glide plane normal to the Burgers vector

Glide of many dislocations result in Slip

<u>Slip</u>: Most common manifestation of plastic deformation in crystalline solids

MT30001 - SKK _ Autumn 2016

Slip System: Slip Plane + Slip Direction

- Glide of dislocations occurs not with same degree of easiness on all crystallographic planes of atoms and in all crystallographic directions.
- <u>Preferred plane</u>, and <u>in that plane specific directions</u> along which <u>dislocation glide</u> occurs.
- · This plane is called the slip plane;
- The direction of movement is called the slip direction.
- This combination of the slip plane and the slip direction is termed the <u>slip system</u>.

MT30001 - SKK _ Autumn 2016

1.4

Slip System: Slip Plane + Slip Direction

- •The slip system depends on the <u>crystal structure</u> of the metal and is such that the <u>atomic distortion</u> that accompanies the motion of a dislocation is a minimum.
- •For a particular crystal structure, the <u>slip plane</u> is that plane <u>having the most dense atomic packing</u>
- •The <u>slip direction</u> corresponds to the <u>direction</u>, in this <u>plane</u>, that is <u>most closely packed with atoms</u>, that is, has the highest linear density.

MT30001 - SKK _ Autumn 2016

Slip System in FCC

- Slip occurs along <110>-type directions within the {111} planes
- {111}<110> represents the slip plane and direction combination, or the slip system for FCC.

There are 4 close-packed planes {111} with 3 close-packed directions in each plane < 110 > – a total of 12 slip systems.

Slip Systems in BCC

No close-packed plane, but close-packed directions < 111 >

Three types of planes which are nearly tied for the highest packing density.

near close - packed planes in BCC : {110} {321} {211}

All these planes have been observed to be slip planes. Thus we have the following slip systems in BCC crystals:

- 6 {110} planes each with 2 < 111 > directions = 12 slip systems
- 24 {321} planes each with 1 < 111 > direction = 24 slip systems
- 12 {211} planes each with 1 < 111 > direction = 12 slip systems MT30001-SKK_ANITUME 2016 17

Slip Systems in HCP

The basal plane (0001) is the close-packed plane and there are 3 close-packed directions $< 11\overline{20} >$

There can be other slip systems in HCP called Prism slip $\{10\overline{1}0\}$ and Pyramid slip $\{10\overline{1}1\}$. Slip direction will remain the close packed $<11\overline{2}0>$ direction

MT30001 - SKK _ Autumn 2016

Metals	Slip Plane	Slip Direction	Number of Slip Systems
	Face-Cente	red Cubic	
Cu, Al, Ni, Ag, Au	{111}	$\langle 1\overline{1}0 \rangle$	12
	Body-Cente	ered Cubic	
α-Fe, W, Mo	{110}	⟨ 1 11⟩	12
α-Fe, W	{211}	⟨111⟩	12
α-Fe, K	{321}	⟨111⟩	24
	Hexagonal C	lose-Packed	
Cd, Zn, Mg, Ti, Be	{0001}	⟨11 2 0⟩	3
Ti, Mg, Zr	$\{10\overline{1}0\}$	$\langle 11\overline{2}0\rangle$	3
Ti, Mg	$\{10\overline{1}1\}$	$\langle 11\overline{2}0\rangle$	6

FCC or BCC: Relatively large number of slip systems (at least 12). These metals are quite ductile because extensive plastic deformation is normally possible along the various systems.

HCP metals, having few active slip systems, are normally quite brittle.

MT30001 - SKK Autumn 2016

Deformation in Single Crystal

- A metal single crystal has a number of different slip systems that are capable of operating. The resolved shear stress normally differs for each one because the orientation of each relative to the stress axis (φ and λ angles) also differs.
- However, one slip system is generally <u>oriented most</u> favorably, that is, has the <u>largest resolved shear</u> stress, $\tau_R(max)$: $\tau_R(max) = \sigma(\cos\phi\cos\lambda)_{max}$

Slip in Single Crystal

- In response to an applied tensile or compressive stress, <u>slip</u> in a single crystal <u>commences on the most favorably oriented slip system</u> when the <u>resolved shear stress reaches some critical value</u>, termed the <u>critical resolved shear stress τ_{crss}</u>
- \(\tau_{\text{crss}}\) represents the minimum shear stress required to initiate slip
- τ_{crss} is a property of the material that determines when yielding occurs.
- The single crystal plastically deforms or yields when $\tau_R(max) = \tau_{crss}$

Slip in single crystal

- The single crystal plastically deforms or yields when $\tau_R(max) = \tau_{crss}$
- The magnitude of the applied stress required to initiate yielding (i.e., the yield strength σ_y) is

$$\sigma_y = \frac{\tau_{\text{crss}}}{(\cos\phi\cos\lambda)_{\text{max}}}$$

• The minimum stress necessary to introduce yielding occurs when a single crystal is oriented such that $\phi=\lambda=45^{\circ}$; under these conditions, $\sigma_{y}=2$ τ_{crss}

Critical Resolved Shear Stress Condition for dislocation motion: Crystal orientation can make it easy or hard to move dislocation $\tau_R > \tau_{CRSS}$ Crystal orientation can make it easy or hard to move dislocation $\tau_R = \sigma \cos \lambda \cos \phi$ $\tau_R = \sigma \cos \lambda \cos \phi$

Deformation by Twining

- The displacement magnitude within the twin region (indicated by arrows) is proportional to the distance from the twin plane.
- Twinning occurs on a definite crystallographic plane and in a specific direction that depend on crystal structure.
- For BCC metals, the twin plane and direction are (112) and [111], respectively

Deformation by Twining

Mechanical twinning occurs in metals that have <u>BCC</u> and <u>HCP crystal structures</u>, at low temperatures, and at <u>high rates of loading</u> (shock loading), conditions under which the <u>slip process is restricted</u>; that is, there are few operable slip systems.

The <u>amount of bulk plastic deformation</u> from twinning is normally <u>small</u> relative to that resulting from slip.

The real importance of twinning lies with the accompanying <u>crystallographic reorientations</u>; twinning may place <u>new slip systems in orientations that are favorable</u> relative to the stress axis such that <u>the slip process can now take place</u>.

Strengthening Mechanisms ISSUES TO ADDRESS... • How do we increase strength? • Strength is increased by making dislocation motion difficult. • Particular ways to increase strength are to: --solid solution strengthening --Strain hardening/ Work hardening/ Cold work --precipitation hardening --decrease grain size

Strengthening Mechanisms

MT30001 - SKK Autumn 2016

Strengthening Mechanisms:

MT30001 - SKK _ Autumn 2016

- 1. Solid Solution Strengthening
- 2. Strain Hardening
- 3. Precipitation Hardening
- 4. Grain Boundary Strengthening

MT30001 - SKK Autumn 2016

Strengthening Mechanisms:

- 1. Solid Solution Strengthening
- 2. Strain Hardening
- 3. Precipitation Hardening
- 4. Grain Boundary Strengthening

MT30001 - SKK _ Autumn 2016

Strengthening by Alloying • small impurities tend to concentrate at dislocations on the "Compressive stress side" • reduce mobility of dislocation : increase strength (a) Adapted from Fig. 7.17, Callister 78. (b)

Strengthening Mechanisms: Solid Solution Strengthening Strain Hardening Precipitation Hardening Grain Boundary Strengthening

Strengthening through Strain hardening

- Phenomenon whereby a ductile metal becomes harder and stronger as it is plastically deformed
- · Also called Work hardening
- Also termed as Cold working: Because, the temperature at which deformation takes place is "cold" relative to the absolute melting temperature of the metal
- · Most metals strain harden at room temperature
- Often utilized commercially to enhance the mechanical properties of metals during fabrication procedures.

Why materials strain harden?

- Dislocation-dislocation strain field
- On the average, dislocation—dislocation strain interactions are repulsive → The motion of a dislocation is hindered by the presence of other dislocations.
- Cold work → Formation of new dislocations → The dislocation density in a metal increases
- As the dislocation density increases, the resistance to dislocation motion by other dislocations becomes more pronounced.
- Thus, the imposed stress necessary to deform a metal increases with increasing cold work.

MT30001 - SKK _ Autumn 2016 48

Strengthening Mechanisms:

- 1. Solid Solution Strengthening
- 2. Strain Hardening
- 3. Precipitation Hardening
- 4. Grain Boundary Strengthening

MT30001 - SKK Autumn 2016

Strengthening Mechanisms:

- 1. Solid Solution Strengthening
- 2. Strain Hardening
- 3. Precipitation Hardening
- 4. Grain Boundary Strengthening

Strengthening through Grain Size Reduction **Grain boundaries** 0000000

are barriers to slip.

Barrier "strength" increases with increasing angle of misorientation

- For high-angle grain boundaries, dislocations cannot traverse grain boundaries during deformation;
 - A stress concentration ahead of a slip plane in one grain may activate sources of new dislocations in an adjacent grain.

Effectiveness of different grain boundaries on strengthening

- Small-angle grain boundaries are not very effective in interfering with the slip process because of the slight crystallographic misalignment across the boundary.
- Twin will effectively block slip and increase the strength of the material.

MT30001 - SKK _ Autumn 2016

How is grain size regulated?

Grain size may be regulated

- by the <u>rate of solidification</u> from the liquid phase, and also
- by plastic deformation followed by an appropriate heat treatment

What happens during plastic deformation followed by an appropriate heat treatment?

MT30001 - SKK _ Autumn 2016

Effects of cold work

Cold Work →

- (1) A change in grain shape
- (2) Strain hardening
- (3) An increase in dislocation density
- (4) Electrical conductivity and corrosion resistance may be modified

MT30001 - SKK _ Autumn 2016

Restoration of pre cold-worked state

<u>Properties and structures</u> may <u>revert back</u> to the precold-worked states <u>by appropriate heat treatment</u> (sometimes termed an annealing treatment).

Such restoration results from two different processes that occur at elevated temperatures:

Recovery and Recrystallization,

which may be followed by grain growth.

MT30001 - SKK _ Autumn 2016

Recovery

During recovery,

Reduction in some of the stored internal strain energy by virtue of dislocation motion (in the absence of an externally applied stress), as a result of enhanced atomic diffusion at the elevated temperature.

- Some reduction in the number of dislocations,
- <u>Dislocation configurations</u> are produced having <u>low</u> strain energies.

MT30001 - SKK Autumn 2016

Low energy configuration of dislocations

Recrystallization

- Even <u>after recovery</u> is complete, the <u>grains are still in</u> a relatively high strain energy state.
- Recrystallization is the formation of a new set of <u>strain-free and equiaxed grains</u> that have low dislocation densities and are characteristic of the precold-worked condition.
- The <u>driving force</u> to produce this new grain structure is the <u>difference</u> in internal energy between the strained and unstrained material.

MT30001 - SKK _ Autumn 2016

Recrystallization

- The new grains form as very small nuclei and grow until they completely replace the parent deformed material.
- Recrystallization of cold-worked metals may be used to refine the grain structure
- The mechanical properties that were changed as a result of cold working are restored to their precoldworked values.

MT30001 - SKK _ Autumn 2016

Recrystallization temperature

- Typically, it is between 0.3 T_m and 0.5 T_m
- Depends on several factors:
 - The amount of prior cold work
 - T_R is lowered as %CW increases
 - The purity of the alloy.
 - Recrystallization proceeds more rapidly in pure metals than in alloys. Thus, <u>alloying raises the recrystallization</u> <u>temperature</u>, sometimes quite substantially.
 - For pure metals, the recrystallization temperature is normally 0.3Tm
 - For some commercial alloys it may run as high as 0.7Tm.

MT30001 - SKK _ Autumn 2016

Grain Growth

After recrystallization is complete, the strain-free grains will continue to grow if the metal specimen is left at the elevated temperature

<u>Driving force:</u> An energy is associated with grain boundaries. As grains increase in size, the total boundary area decreases, yielding an attendant reduction in the total energy.

MT30001 - SKK _ Autumn 2016

Several Stages of Recrystallization Stages of Recrystallization and grain growth of brass

Degree of recrystallization increases with time

Grain Growth

Grain growth <u>occurs by the migration of grain</u> boundaries.

Not all grains can enlarge, but <u>large ones grow at</u> the expense of small ones that shrink.

Thus, the average grain size increases with time.

Boundary motion is just the short-range diffusion of atoms from one side of the boundary to the other. The <u>directions of boundary movement and atomic motion are opposite to each other</u>

- SKK _ Autumn 2016

Grain Growth Equation

For many polycrystalline materials, the grain diameter *d varies with time t* according to the relationship

$$d^n - d_0^n = Kt$$

- • d_0 is the initial grain diameter at t 0,
- •K and n are time-independent constants
- •The value of *n* is generally equal to or greater than 2.

MT30001 - SKK _ Autumn 2016

Characteristic differences between Recovery, Recrystallization, and Grain Growth

Recrystallization & Recovery:

•Recrystallization: High angle grain boundaries migrate

•Recovery: High angle grain boundaries do not migrate

Recrystallization and grain growth

•Recrystallization: Driving force is due to reduction in strain energy

•Grain Growth: Driving force is only due to the reduction in boundary area

Hot Working

- Deforming at high enough temperature for immediate (dynamic) recrystallization
- Working and annealing at the same time
- No increase in strength
- · Used for large deformation
- Poor surface finish oxidation

MT30001 - SKK _ Autumn 2016

89