MATERIALS ENGINEERING MT30001

3-0-0

Offered by:

Metallurgical & Materials Engineering Dept.

Instructors: Prof. Sujoy Kumar Kar Prof. Sumantra Mandal

MT30001 Autumn 2016 IIT KGP S K Ka

Instructor's contact information

Prof. Sujoy Kumar Kar

Email: sujoy.kar@metal.iitkgp.ernet.in

Phone: 03222 283258 (Office)

Office: First floor of Metallurgical & Materials Engineering Department, IIT Kharagpur

MT30001 Autumn 2016 IIT KGP S K Kar

Important things for this course to be successful

- Attend every class
- Participate
- Do not be late
- · Please do not talk among yourself.

Timetable

• Monday: 08:00 am - 9:55 am • Tuesday: 12:00 pm - 12:55 pm

July 2015								
Mon	Tue	Wed	Thu	Fri	Sat	Sun		
				1	2	3		
4	5	6	7	8	9	10		
11	12	13	14	15	16	17		
18	19/	20	21	22	23	24		
25/	26/	27	28	29	30	31		

	August 2015								
	Mon	Tue	Wed	Thu	Fri	Sat	Sun		
ŀ	1/	~ ∕	3	4	5	6	7		
I	8/	% /	10	11	12	13	14		
ſ	×	16/	17	18	19	20	21		
Į	22/	23/	24	25	26	27	28		
Į	29/	30	31						

September 2015								
Mon	Tue	Wed	Thu	Fri	Sat	Sun		
			1	2	3	4		
5/	6	7	8	9	10	11		
12	13	14	15	16	17	18		
19	20	21	22	23	24	25		
26	27	28	29	30				
	•	•	•	•	•	•		

: 21 class hours (i.e., First half of the course) to be taught by Prof. Sujoy Kar

Syllabus: Will email you this slide

Introduction: Solid Engineering Materials- their classification and character

Introduction: Solid Engineering Materials- their classification and characteristic properties.

Structure of solids: cytal systems/faltices, cytals structure, cytallography, planes and directions, interstitial sites, cytallinity in meranics, semiconductors and polymers, microstructures and metallography, amorphous or glassy state.

Solidification of pure metals: homogenous and heterogeneous undeation processes, cooling curve, concept of supercooling, microstructure of pure metals.

Defects in solicis Froit, line, planar and volume. Fundamentals of plastic deformation of metals, deformation by slip and twin, plastic deformation in polycrystalline metals, concept of cold working, preferred orientation. Annealing. Recovery, recrystallization and grain growth, hot working, electrical, magnets, seem/super-conducting, optical, and thermal properties in engineering properties like physical, concept of formation of alloys. Tipes of alloys, conditions, factors affecting solid solubility cored dostore transformation.

In phase diagrams: Isomorphous, extectic, perifectic, extection and penesusual systems, services an incomparation of properties of affects of the properties of the prope

Text Books:

1. W. D. Callister, Jr. Materials Science and Engineering- An Introduction, John Wiley and Sons, N.Y. 1985.

2. J. F. Shackelford: Introduction to Materials Science for Engineers, Mr.-Millian Publishing Co., NY. 1992.

3. W. Smith: Principles of Materials Science and Engineering, Mr. Graw Hill Int, 1986.

4. V. Raghavan: Materials Science and Engineering, 4th Ed., Prentice Hall of India, 1998.

M. 130001. Autumn 2016 if HAS 94. Kar.

M. 130001. Autumn 2016 if HAS 94. Kar.

Till Mid-Semester

Introduction: Solid Engineering Materials- their classification and characteristic properties. Structure of solids: crystal systems/lattices, crystal structure, crystallographic planes and directions, interstitial sites, crystallinity in metals, ceramics, semiconductors and polymers, microstructures and metallography, amorphous or glassy state.

Solidification of pure metal: Homogeneous and heterogeneous nucleation processes. cooling curve, concept of supercooling, microstructure of pure metals.

Defects in solids: Point, line, planar and volume. Fundamentals of plastic deformation of metals, deformation by slip and twin, plastic deformation in polycrystalline metals, concept of cold working, preferred orientation. Annealing: Recovery, recrystallization and grain growth, hot working.
Properties of materials: Definition, units and common tests conducted to evaluate

important engineering properties like physical, mechanical, chemical, electrical, magnetic, semi/super-conducting, optical, and thermal properties in engineering materials. Concept of formation of alloys: Types of alloys, solid solutions, factors affecting solid solubility, order disorder transformation.

Binary phase diagrams: Isomorphous, eutectic, peritectic, eutectoid and peritectoid systems, effect of non equilibrium cooling, coring and homogenization

<u>Text Books:</u>

1. W. D. Callister, Jr: Materials Science and Engineering- An Introduction, John Wiley and Sons, N.Y, 1985.

Topics to be covered in the first half of

the course

- Introduction, Materials Classification & Bonding: 2 hrs. (July: 19, 25)
- Structure of crystalline solids: 4 hrs. (July: 25, 26; 1, 1)
- Imperfections in solids + Microstructure: 2 hrs. (Aug: 2, 8)
- Deformation & Strengthening mechanisms: 5 hrs. (Aug.: 8, 9, 16, 22, 22)
- Phase diagrams & Phase transformations: 5 hrs. (Aug.: 23, 29, 29; 30, 5)
- **Properties of Materials**: 4 hrs. (Sept.: 5, 6)

Text Book: W. D. Callister, Jr: Materials Science and Engineering- An Introduction, John Wiley and Sons, N.Y.

Students' Presentation

- Every group should have 5 people
- Maximum of 3 groups can give presentation on a particular topic (Topic will be alloted on first cum first serve basis)
- Presentation duration for a group 15 minutes
- Every member of a group has to present a few slides
- These will be part of the exam syllabus
- Attendance marks towards TA would be ignored if you give sincere effort towards this presentation
- Encourage everyone to participate.
- Send me one email for each group, by giving the names and roll numbers of the group members and the topic by this Friday (22 July 2016). Topics will be alloted on first cum first serve basis.

List of topics

- 1. Material for automobile applications
- 2. Material for aero-engine applications
- 3. Material for aircraft structural applications (other than the engine)
- 4. Material for bio applications (implants etc.)
- 5. Smart materials Various applications
- 6. Material for IC chips/ semiconductors/ electronic materials
- 7. Ti alloys Types, microstructure, applications
- 8. Ni based superalloys Applications and science behind
- 9. Materials for applications of your imagination Futuristic material/ Materials of science fiction
- 10. Material for underwater drills in Oil and gas sector
- 11. Material for data storage devices Magnetic materials
- 12. Nano materials (Carbon nano tube etc.) Applications
- 13. 3-d printing of materials $_{\rm MT30001\;Autumn\;2016\;IIT\;KGP\;S\;K\;Kar}$

Introduction

- · What are different types of Materials?
- · What is Materials Science and Engineering?

Classification of materials

- Three basic types based on chemical makeup and atomic bonding
 - METALS
 - CERAMICS/Glasses
 - POLYMERS
- Combination of two or more of three basic type of materials
 - COMPOSITES
- Materials used in high-technology applications
 - ADVANCED MATERIALS (Nano-materials, electronic materials)

Metals & Alloys

- Composed of ? (Metallic (Al/ Fe/ Cu/ Ti/ Ni) and often also some non-metallic elements (C/ O/ N)) in relatively small amounts
- Alloys: Substance composed of >=2 elements
- Metallic Bond: Valence electrons are detached from atoms, and spread in an 'electron sea' that "glues" the ions together.
- Characteristics:
 - · Orderly arrangement of atoms: relatively dense
 - Stiff & Strong. Ductile, Resistant to fracture
 - Large number of non-localized electrons: High thermal & electrical conductivity
 - · Opaque, reflective, shiny if polished.
 - Fe, Co, Ni have desirable magnetic properties

 MT30001 Autumn 2016 IT KGP 5 K Kar

Ceramics

- Compounds between metallic and nonmetallic elements: Oxides, Nitrides, Carbides
- Common ceramic materials: SiO₂, Al₂O₃, SiC, Si₃N₄, Traditional ceramics: Glass, Clay (porcelain), Cement Ionic Bonding
- Characteristics:
 - Stiff & Strong like metals, Very Hard
- Extremely brittle, highly susceptible to fracture
- Insulators to heat and electricity. Resistant to high temperature and harsh environment
- Opaque/ Translucent/ Transparent
- Some oxide ceramics, like, Fe₃O₄ exhibit magnetic behavior

MT30001 Autumn 2016 IIT KGP S K Kar

What type of materials are these? **Polymers**

Periodic table with the elements associated with commercial polymers in color 31 32 Ga Ge 49 50 In Sn

- **Polymers** Plastics, Rubber, Organic compound based on C, H,O, N, Si
- Common polymeric materials: PE, PVC, Nylon, PC, PS, Silicone rubber
- Covalent Bonding: Large molecular structure, Chain like in nature with backbone of carbon atoms
- Characteristics:
- Low density
- Low stiffness and strength (<metals/ ceramics). However, specific strength may be high.
- Extremely ductile → good formability to complex shapes
- Insulators to heat and electricity
- Nonmagnetic
- Chemically inert & unreactive to many environments
- Soften or decompose at modest temperatures

Thoughts about these "fundamental" Materials

- - Strong, ductile
 - high thermal & electrical conductivity
 - opaque, reflective
- Ceramics: ionic bonding (refractory) compounds of metallic & non-metallic elements (oxides, carbides, nitrides, sulfides)
 - Brittle, glassy, elastic
 - non-conducting (insulators)
- Polymers/plastics: Covalent bonding → sharing of e's
 - Soft, ductile, low strength, low density
 - thermal & electrical insulators
 - Optically translucent or transparent.

Combination of good of both the worlds: Composite Materials

- Composed of 2 or more individual materials
- Naturally occurring: Wood, Bone
- Man made:
 - Fiberglass (Glass fibers (strong, stiff but brittle) embedded in polymeric material (ductile, flexible, less dense but weak)) (GFRC),
 - Carbon fiber reinforced polymer composite (CFRC): Used in aerospace application, bicycles, golf-club, tennis rackets, ski/ snowboards.

Different types of materials

- Metals
 - Steel, Cast Iron,
 Aluminum, Copper,
 Titanium, many others
- Ceramics
 - Glass, Brick, Alumina,
 Zirconia, SiN, SiC
- Polymers
- Plastics, Cotton (rayon, nylon), "glue"
- Composites
 - Glass Fiber-reinforced polymers, Carbon Fiberreinforced polymers, Metal Matrix Composites, Concrete, Wood, Bone etc.

Advanced Materials

- · Materials used in high-tech applications
 - <u>High-Tech applications</u>: Space-crafts, Air-crafts, military applications, electronic and computers (ICs), fiber optic systems, lasers, Magnetic information storage, LCDs
- Traditional materials (May be of all materials types (metals/ ceramics/ polymers)) with enhanced properties and also newly developed high performance materials
- Semiconductors, Biomaterials, Smart materials, Nano-engineered materials

MT30001 Autumn 2016 IIT KGP S K Kai

Advanced Materials

Semiconductors: intermediate electrical conductivity

- Their electrical properties depend strongly on minute proportions of contaminants.
- Examples: Si, Ge, GaAs:
- Used in IC chips

Biomaterials: employed in components Incorporated in the human body

- Must not produce toxic substance
- •Must be compatible to body tissues
- •Can be any of metals, ceramics, polymers and semiconductors

Advanced Materials

Smart Materials: Sense and respond to changes in their environment (Temperature, Electric/ Magnetic fields)

- Components of smart material (or system) include some type of sensor and an actuator
- <u>Sensors</u> (Detects Input Signals): Optical fibers, Piezoelectric materials, Microelectromechanical devices (MEMS)
- Actuators (Performs a responsive or adaptive function):
 - Called upon to change shape, position, natural frequency, or mechanical characteristics in response to change in temperature, electric/ magnetic fields.
 - Shape memory alloys, Piezoelectric ceramics, Magnetostrictive materials, Electro/Magneto-rheological fluids

MT30001 Autumn 2016 IIT KGP S K Kar

Shape Memory Alloy

These are metals that, after having been deformed, revert back to their original shapes when temperature is changed.

Piezoelectric ceramics

Expand or contract in response to an applied electric field (or voltage); they also generate an electric field when dimensions are altered

Magnetostrictive materials

Analogous to Piezoelectric ceramics – under magnetic field

Electro/ Magneto-rheological fluids

Liquid that experience dramatic change in viscosity upon the application of electric and magnetic fields.

Demonstration for smart materials

Shape memory alloy:

https://www.youtube.com/watch?v=s62PL5vmfNw

Piezoelectric effect:

https://www.youtube.com/watch?v=LnlSSWv4qTQ

Electro-rheological fluid

https://www.youtube.com/watch?v=NOot5wxuxSg

Smart Materials

Application example: Reduce Aerodynamic noise in helicopters

Container of carbonated beverages

Property requirements:

- Barrier to the passage of CO_2
- · Non toxic, Non reactive, Recyclable
- · Strong
- Inexpensive
- Optically transparent
- · Labels on the container
- Light weight
- Fast cool

Why Study Materials Engineering? Design problem involving materials: Transmission gear, Oil refinery component, AeroEngine components, Integrated Circuit chips Select the right material -In service condition - Performance over long run - Cost Optimization of the properties Familiarity with the Processing—Structure--Property relationships and the Processing techniques -> Proficient and Confident in judicious selection of materials

The Materials Selection Process 1. Pick Application → Determine required Properties Properties: mechanical, electrical, thermal, magnetic, optical, deteriorative. 2. Properties → Identify candidate Material(s) Material: structure, composition. 3. Material → Identify required Processing Processing: changes structure and overall shape ex: casting, sintering, vapor deposition, doping forming, joining, annealing. MT30001 Autumn 2016 HT KGP S K Kar 47

Atomic Structure and Interatomic bonding

Recapitulate the following basic concepts yourself

- •Electron, Proton, Neutron Masses and charges
- Atomic mass/ weight (atomic mass unit)
- •Atomic number, Avogadro number, mole
- •Electrons in solids Concepts of Classical mechanics vs.

Quantum mechanics

- •Bohr atomic model -- Energy levels/ states
- ·Wave mechanical model
- •Quantum numbers Electron states (Values of energy that are permitted for electrons)
- •Pauli exclusion principle (The manner in which these states are filled with electrons) Each electron state can hold no more than 2 electrons, which must have opposite spins
- •Electronic configuration
- Ground state
- Valence electrons (that occupy the outermost shell)

T30001 Autumn 2016 IIT KGP S K Kar

- Valence electrons determine all of the following properties
 - Chemical (stability/ chemical reaction/ atomic bonding)
 - 2) Electrical
 - 3) Thermal
 - 4) Optical

MT30001 Autumn 2016 IIT KGP S K Ka

Electronic Structure • Electrons have wavelike and particulate properties. — This means that electrons are in orbitals defined by a probability. — Each orbital at discrete energy level determined by quantum numbers. Related to Position of an electron an electron Position of an electron an electron Position of an electron an electron ### Designation #### No. (1, 2, 3, etc.) ### Spin moment of an electron ### Tabool Autumn 2016 HT KEP 5 K Kar **Tabool Autumn 2016 HT KEP 5 K Kar **Tabool Autumn 2016 HT KEP 5 K Kar

Atomic Bonding

- · Secondary, Van der Waals
 - Arise from electrostatic attraction of electric dipole (local charge distribution)
 - Weak 10 kJ/mole
 - Effects obsceured if primary bonds are present
 - Occur between
 - Induced dipoles
 - Induced dipoles and polar molecules
 - Polar molecules (Hydrogen Bonding)

Summary so far *What is Materials Science and Engineering about? *Subatomic (electronic) structure, *Periodic table, *Bond energy, *Inter-atomic/molecular bonding = f (electronic str.), * Primary * Metallic * lonic * Covalent * Secondary *Effects of sub-atomic structure and bonding on properties

Questions

- 1. If you are given plots of interatomic force vs. interatomic distance for two different metal systems, then how would you determine which metal has higher stiffness among the two from the plots?
- 2. Why are metals electrically conductive while ceramics are not?
- 3. How is bond energy related to coefficient of thermal expansion?
- 4. How many valence electrons are there for Boron?