MT 30001 <u>Materials Engineering (3-0-0)</u>

Instructor: Sumantra Mandal Department of Metallurgical & Materials Engg

Email: sumantra.mandal@metal.iitkgp.ernet.in

Difference between Crystal & Lattice

Crystal Lattice

A 3D A 3D

translationally translationally

periodic periodic

arrangement arrangement of

of atoms points

What is the relation between the two?

Crystal = Lattice + Motif

Difference between Crystal & Lattice

Unit Cell

Size and shape of the unit cell:

1. A corner as origin

Crystal system and Bravais Lattice

Name	Conditions	Primitive	Base centered	Body centered	Face centered
Triclinic	a≠b≠c α≠β≠γ	c book			
Monoclinic	$a \neq b \neq c$ $\alpha = \gamma = 90^{\circ} \neq \beta$	Spole a			
Orthomombic	$a \neq b \neq c$ $\alpha = \beta = \gamma = 90^{\circ}$	c			
Tetragonal	$a = b \neq c$ $\alpha = \beta = \gamma = 90^{\circ}$	c a a			
Rhombohedral (trigonal)	a=b=c $\alpha=\beta=\gamma\neq 90^{\circ}$	a a			
Hexagonal	$a = b \neq c$ $\alpha = \beta = 90^{\circ}, \gamma = 120^{\circ}$				
Cubic	a = b = c $\alpha = \beta = \gamma = 90^{\circ}$	a			

Cubic Bravais Lattice

The three cubic Bravais lattices

Lattice Defects

- ✓ Real crystals deviate from the perfect periodicity
- ✓ While the concept of the perfect lattice is adequate for explaining the structure-insensitive properties of metal, it is necessary to consider a number of types of lattice defects to explain structure-sensitive properties

Structure-insensitive	Structure-sensitive Electrical Conductivity		
Elastic constants			
Melting point	Semiconductor properties		
Density	Yield stress		
Specific heat	Fracture strength		
Coefficient of thermal expansion	Creep strength		

Different Types of Lattice Defects

Point defects

Line defects

Surface defects

Volume defects

Point Defects

- 0000
- 0000
- 000
- 0000

Vacancy

- 0 0 0 0
- 0000
- \circ \circ \circ
- \circ \circ \circ

Interstitial

Number of vacant sites (n)

$$\frac{n}{N} = e^{-E_s/kT}$$

- 00000
- 0 0 0 0
- 0 0 0 0
- 00000

Impurity

Line Defects - Dislocations

Edge dislocation produced by slip in cubic system

Atomic arrangement near edge dislocation

Deformation by slip

Schematic drawing of classical idea of slip

Slip in perfect lattice

Shear displacement of plane of atoms over another

Variation of shearing stress with displacement in slip direction

Relation between shear stress and displacement

$$\tau = \tau_m \sin \frac{2\pi x}{b}$$

The max. stress at which slip should occur

$$\tau_m = \frac{G}{2\pi} \frac{b}{a}$$

Slip by dislocation movements

 If dislocations don't move, deformation doesn't occur!

Dislocation Motion

- Dislocation moves along slip plane in slip direction perpendicular to dislocation line
- Slip direction same direction as Burgers vector

Critical Resolved Shear Stress for Slip

Slip begins when the shearing stress on the slip plane in the slip direction reaches a threshold value – called as critical resolved shear stress (CRSS)

$$\tau_R = \frac{P\cos\lambda}{A/\cos\phi} = \frac{P}{A}\cos\phi\cos\lambda$$

Stress and Dislocation Motion

- Crystals slip due to a resolved shear stress, τ_R .
- Applied tension can produce such a stress.

$$\tau_R = \sigma \cos \lambda \cos \phi$$

Critical Resolved Shear Stress

- Condition for dislocation motion:
- Crystal orientation can make it easy or hard to move dislocation

Single Crystal Slip

From Fig. 10.8

Callister's Materials Science and Engineering,
Adapted Version.

From Fig. 10.9, Callister's Materials

Science and Engineering, Adapted Version.

Ex: Deformation of single crystal

So the applied stress of 6500 psi will not cause the crystal to yield.

Ex: Deformation of single crystal

What stress *is* necessary (i.e., what is the yield stress, σ_v)?

$$\tau_{crss} = 3000 \text{ psi} = \sigma_y \cos \lambda \cos \phi = \sigma_y (0.41)$$

$$\therefore \sigma_y = \frac{\tau_{crss}}{\cos \lambda \cos \phi} = \frac{3000 \text{ psi}}{0.41} = \frac{7325 \text{ psi}}{0.41}$$

So for deformation to occur the applied stress must be greater than or equal to the yield stress

$$\sigma \ge \sigma_y = 7325 \text{ psi}$$

Assignment

Determine the tensile stress that need to be applied along the [1-10] axis of a silver crystal to cause slip on the (1-1-1)[0-11] system. The CRSS is 6 MPa.

The angle between tensile axis $[1\overline{1}0]$ and normal to $(1\overline{1}1)$ is

$$\cos \phi = \frac{(1)(1) + (-1)(-1) + (0)(-1)}{\sqrt{(1)^2 + (-1)^2 + (0)^2} \sqrt{(1)^2 + (-1)^2 + (-1)^2}} = \frac{2}{\sqrt{2}\sqrt{3}} = \frac{2}{\sqrt{6}}$$

The angle between tensile axis $[1\overline{1}0]$ and slip direction $[0\overline{1}1]$ is

$$\cos \lambda = \frac{(1)(0) + (-1)(-1) + (0)(-1)}{\sqrt{2}\sqrt{(0)^2 + (-1)^2 + (-1)^2}} = \frac{1}{\sqrt{2}\sqrt{2}} = \frac{1}{2}$$

$$\sigma = \frac{P}{A} = \frac{\tau_R}{\cos \phi \cos \lambda} = \frac{6}{2/\sqrt{6} \times \frac{1}{2}} = 6\sqrt{6} = 14.7 \text{ MPa}$$

Slip Motion in Polycrystals

- Stronger grain boundaries pin deformations
- Slip planes & directions
 (λ, φ) change from one
 crystal to another.
- τ_R will vary from one crystal to another.
- The crystal with the largest τ_R yields first.
- Other (less favorably oriented) crystals yield later.

From Fig. 10.10, Callister's Materials Science and Engineering, Adapted Version.

(Fig. 10.10 is courtesy of C. Brady, National Bureau of Standards [now the National Institute of Standards and Technology, Gaithersburg, MD].)

Taxonomy of Metals

Iron-Carbon (Fe-C) Phase Diagram

Hypoeutectoid Steel

Hypereutectoid Steel

From Fig. 7.33, Callister's Materials Science and Engineering, Adapted Version.

Chapter 9 - 26

Alloying Steel with More Elements

T_{eutectoid} changes:

From Fig. 7.34 Callister's Materials Science and Engineering, Adapted Version.

(Fig. 7.34 from Edgar C. Bain, Functions of the Alloying Elements in Steel, American Society for Metals, 1939, p. 127.)

C_{eutectoid} changes:

From Fig. 7.35 Callister's Materials Science and Engineering, Adapted Version.

(Fig. 7.35 from Edgar C. Bain, Functions of the Alloying Elements in Steel, American Society for Metals, 1939, p. 127.)

Steels

Chapter 9 - 28

Ferrous Alloys

Iron containing – Steels - cast irons


```
Nomenclature AISL & SAF
  10xx Plain Carbon Steels
  11xx Plain Carbon Steels (resulfurized for machinability)
  15xx Mn (10 ~ 20%)
  40xx Mo (0.20 ~ 0.30%)
  43xx Ni (1.65 - 2.00%), Cr (0.4 - 0.90%), Mo (0.2 - 0.3%)
  44xx Mo (0.5%)
where xx is wt% C x 100
  example: 1060 steel – plain carbon steel with 0.60 wt% C
Stainless Steel -- >11% Cr
```


Cast Iron

- Ferrous alloys with > 2.1 wt% C
 - more commonly 3 4.5 wt%C
- low melting (also brittle) so easiest to cast
- Cementite decomposes to ferrite + graphite
 Fe₃C → 3 Fe (α) + C (graphite)
 - generally a slow process

Strategies for Strengthening: 1: Reduce Grain Size

- Grain boundaries are barriers to slip.
- Barrier "strength" increases with Increasing angle of misorientation.
- Smaller grain size: more barriers to slip.

From Fig. 10.14, Callister's Materials Science and Engineering, Adapted Version.

(Fig. 10.14 is from A Textbook of Materials Technology, by Van Vlack, Pearson Education, Inc., Upper Saddle River, NJ.)

Hall-Petch Equation:

$$\sigma_{yield} = \sigma_o + k_y d^{-1/2}$$

4 Strategies for Strengthening: 2: Solid Solutions

- Impurity atoms distort the lattice & generate stress.
- Stress can produce a barrier to dislocation motion.
- Smaller substitutional impurity

Impurity generates local stress at A and B that opposes dislocation motion to the right.

 Larger substitutional impurity

Impurity generates local stress at **C** and **D** that opposes dislocation motion to the right.

Stress Concentration at Dislocations

Strengthening by Alloying

- small impurities tend to concentrate at dislocations
- reduce mobility of dislocation : increase strength

From Fig. 10.17, Callister's Materials Science and Engineering, Adapted Version.

Strengthening by alloying

 large impurities concentrate at dislocations on low density side

From Fig. 10.18, Callister's Materials Science and Engineering, Adapted Version.

Ex: Solid Solution Strengthening in Copper

Tensile strength & yield strength increase with wt% Ni.

- Empirical relation:
- $\sigma_y \sim C^{1/2}$
- Alloying increases σ_y and TS.

4 Strategies for Strengthening: 3: Precipitation Strengthening

Hard precipitates are difficult to shear.
 Ex: Ceramics in metals (SiC in Iron or Aluminum).

• Result:

Application: Precipitation Strengthening

Internal wing structure on Boeing 767

From chapter-opening photograph, Chapter 11, Callister 5e. (courtesy of G.H. Narayanan and A.G. Miller, Boeing Commercial Airplane Company.)

Aluminum is strengthened with precipitates formed

by alloying.

From Fig. 10.31, Callister's Materials Science and Engineering, Adapted Version.

(Fig. 10.31 is courtesy of G.H. Narayanan and A.G. Miller, Boeing Commercial Airplane Company.)

Interaction between precipitates and dislocation

When the particles are small and/or soft, dislocations can cut and deform the particles as shown in the Figure

Interaction between precipitates and dislocation

For the case of averaged non-coherent precipitates Orowan proposed the mechanism illustrated in the Fig. below. The yield stress is determined by the shear stress required to bow a dislocation line between two particles separated by a distance λ , where λ >R.

Schematic drawing, of stages in passage of a dislocation between widely separated obstacles, based on Orowan's mechanism of dispersion hardening

Stage 1: A straight dislocation line approaching two particles.

Stage 2: The line is beginning to bend.

Stage 3: It has reached the critical curvature. The dislocation can then move forward without further decreasing its radius of curvature (R).

$$R = Gb/2\tau_0$$

and $\lambda = 2R$, so that the shear stress required to force the dislocation between the obstacles is:

$$\tau_0 = \frac{Gb}{\lambda}$$

Stage 4: Since the segments of dislocation that meet on the other side of the particle are of opposite sign. they can annihilate each other over part of their length, leaving a dislocation loop around each particle

Stage 5: The original dislocation is then free to move on

Every dislocation gliding over the slip plane adds one loop around the particle. These loops exert a back stress on dislocation sources which must be overcome for additional slip to take place. This requires an increase in shear stress, with the result that dispersed non-coherent particles cause the matrix to strain-harden rapidly

Exercise

An alurninum-4% copper alloy has a yield stress of 600 MPa. Estimate the particle spacing in this alloy. Given G ~ 27.6 GPa; b~0.25 nm.

At this strength level we are dealing with a precipitation-hardening alloy that has been aged beyond the maximum strength. The strengthening mechanism is dislocation bypassing of particles.

$$\lambda = Gb/\tau_0$$

G ~ 27.6 GPa; b~0.25 nm; τ_0 = 600/2 = 300 MPa

$$\lambda = \text{interparticle spacing} = \frac{(27.6 \times 10^9 \text{ Pa}) \times (2.5 \times 10^{-10} \text{ m})}{3 \times 10^8 \text{ Pa}}$$

$$= 2.3 \times 10^{-8} \text{ m} = 0.023 \ \mu\text{m} = 23 \text{ nm}$$

Stress-Strain Testing

 Typical tensile test machine

From Fig. 9.9, Callister's Materials Science and Engineering, Adapted Version.

(Fig. 9.9 is taken from H.W. Hayden, W.G. Moffatt, and J. Wulff, *The Structure and Properties of Materials*, Vol. III, *Mechanical Behavior*, p. 2, John Wiley and Sons, New York, 1965.)

 Typical tensile specimen

Linear Elastic Properties

- Modulus of Elasticity, E: (also known as Young's modulus)
- Hooke's Law:

Poisson's ratio, v

• Poisson's ratio, v:

$$\mathbf{v} = -\frac{\varepsilon_L}{\varepsilon}$$

metals: $v \sim 0.33$

ceramics: $v \sim 0.25$

polymers: $v \sim 0.40$

Units:

E: [GPa] or [psi]

v: dimensionless

Plastic (Permanent) Deformation

(at lower temperatures, i.e. $T < T_{melt}/3$)

Yield Strength, σ_y

• Stress at which *noticeable* plastic deformation has

occurred.

when $\varepsilon_p = 0.002$

$$\sigma_y$$
 = yield strength

Note: for 2 inch sample

$$\varepsilon = 0.002 = \Delta z/z$$

$$\Delta z = 0.004$$
 in

From Fig. 9.16 (a), Callister's Materials Science and Engineering Adapted Version.

Tensile Strength, TS

• Maximum stress on engineering stress-strain curve.

- Metals: occurs when noticeable necking starts.
- Polymers: occurs when polymer backbone chains are aligned and about to break.

Ductility

• Plastic tensile strain at failure:

$$\%EL = \frac{L_f - L_o}{L_o} \times 100$$

• Another ductility measure:

$$%RA = \frac{A_o - A_f}{A_o} \times 100$$

Toughness

- Energy to break a unit volume of material
- Approximate by the area under the stress-strain curve.

Brittle fracture: elastic energy

Ductile fracture: elastic + plastic energy

Resilience, U_r

- Ability of a material to store energy
 - Energy stored best in elastic region

From Fig. 9.21 Callister's Materials Science and Engineering, Adapted Version.

$$U_r = \int_0^{\varepsilon_y} \sigma d\varepsilon$$

If we assume a linear stress-strain curve this simplifies to

$$U_r \cong \frac{1}{2} \sigma_y \varepsilon_y$$

Elastic Strain Recovery

From Fig. 9.23
Callister's Materials
Science and Engineering,
Adapted Version.

Chapter 9 - 53

.

True Stress & Strain

Note: specimen area changes when sample stretched

$$\sigma_T = F/A_i$$

$$\varepsilon_T = \ln(\ell_i/\ell_o)$$

$$\begin{vmatrix} \sigma_T = \sigma(1+\varepsilon) \\ \varepsilon_T = \ln(1+\varepsilon) \end{vmatrix}$$

$$\varepsilon_{T} = \ln(1+\varepsilon)$$

From Fig. 9.22 Callister's Materials Science and Engineering, Adapted Version.

Assignment

A cylindrical specimen of steel having an original diameter of 12.8 mm (0.505 in.) is tensile tested to fracture and found to have an engineering fracture strength σ_f of 460 MPa (67,000 psi). If its cross-sectional diameter at fracture is 10.7 mm (0.422 in.), determine:

- (a) The ductility in terms of percent reduction in area.
- (b) The true stress at fracture.

Hardening

• An increase in σ_{V} due to plastic deformation.

• Curve fit to the stress-strain response:

Assignment

Compute the strain-hardening exponent (n) for an alloy in which a true stress of 415 MPa produces true strain of 0.10. Assume a value of 1035 MPa for K.

Instability in Tension

- ✓ Necking generally begins at maximum load during the tensile deformation of a ductile metal.
- ✓ An ideal plastic material in which no strain hardening occurs would become unstable in tension and begin to neck just as soon as yielding took place.
- ✓ However, a real metal undergoes strain hardening, which tends to increase the load-carrying capacity of the specimen as deformation increases. This effect is opposed by the gradual decrease in the cross-sectional area of the specimen as it elongates.

Instability in Tension - Necking

- ✓ Necking or localized deformation begins at maximum load, where the increase in stress due to decrease in the crosssectional area of the specimen becomes greater than the increase in the load-carrying ability of the metal due to strain hardening.
- ✓ This condition of instability leading to localized deformation is defined by the condition dP = 0.

$$P = \sigma A$$

$$dP = \sigma dA + Ad\sigma = 0$$

This leads to the following relationship,

$$-\frac{dA}{A} = \frac{d\sigma}{\sigma} \qquad \dots (1)$$
Chapter 9 - 59

Instability in Tension - Necking

From the constancy-of-volume relationship,

$$\frac{dL}{L} = -\frac{dA}{A} = d\varepsilon \qquad (2)$$

So that at a point of tensile instability (combining Equation 1 and Equation 2) $d\sigma = \sigma$

Graphical interpretation of necking criterion

Exercise

If the true-stress-true-strain curve is given by the relationship: $\sigma = 1400\epsilon^{0.33}$ where stress is in MPa, what is the ultimate tensile strength of the material?

Hints:

hardening exponent:

$$n = 0.15$$
 (some steels)
to $n = 0.5$ (some coppers)
"true" stress (F/A)

$$\sigma_T = \sigma(1+\varepsilon)$$

$$\varepsilon_T = \ln(1+\varepsilon)$$

Answer: 698 MPa

Strain Rate

Strain rate is defined as $\dot{\varepsilon} = \frac{d\varepsilon}{dt}$

Engineering Strain rate

$$\dot{\varepsilon} = \frac{d\varepsilon}{dt} = \frac{d(L - L_0)/L_0}{dt} = \frac{1}{L_0} \frac{dL}{dt} = \frac{v}{L_0}$$

True Strain rate

$$\dot{\varepsilon}_{T} = \frac{d\varepsilon_{T}}{dt} = \frac{d[\ln(\frac{L}{L_{0}})]}{dt} = \frac{1}{L}\frac{dL}{dt} = \frac{v}{L}$$

Here v is crosshead velocity of the machine

Relation between Stress and Strain Rate

A general relationship exists between tensile stress and strain rate, at constant strain and temperature:

$$\sigma_T = C(\dot{\varepsilon}_T)^m$$

where *m* is known as the strain-rate sensitivity

Exercise

The parameters obtained from tensile tests of a commercially pure aluminum are as follows at a true strain of 0.25.

	294 K	713 K
<i>C</i> :	70.3 MPa	14.5 MPa
m:	0.066	0.211

Determine the change in flow stress for a two order of magnitude change (say 1 to 100 s⁻¹) in strain rate at each of the temperatures.

At 294 K
$$\sigma_a = C(\dot{\epsilon})^m = 70.3(1)^{0.066} = 70.3 \text{ MPa}$$
 $\sigma_b = 70.3(100)^{0.066} = 95.3 \text{ MPa}$ $\sigma_b/\sigma_a = 1.35$ At 713 K $\sigma_a = 14.5(1)^{0.211} = 14.5 \text{ MPa}$ $\sigma_b = 14.5(100)^{0.211} = 38.3 \text{ MPa}$ $\sigma_b/\sigma_a = 2.64$

Variability in Material Properties

- Elastic modulus is material property
- Critical properties depend largely on sample flaws (defects, etc.). Large sample to sample variability.
- Statistics
 - Mean

$$\overline{\mathbf{x}} = \frac{\sum_{n=1}^{n} \mathbf{x}_{n}}{n}$$

Standard Deviation

$$s = \left\lceil \frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n-1} \right\rceil^{\frac{1}{2}}$$

where *n* is the number of data points

Design or Safety Factors

Design uncertainties mean we do not push the limit.

• Example: Calculate a diameter, *d*, to ensure that yield does not occur in the 1045 carbon steel rod below. Use a factor of safety of 5.

4 Strategies for Strengthening: 4: Cold Work (%CW)

- Room temperature deformation.
- Common forming operations change the cross sectional area:

Dislocations During Cold Work

• Ti alloy after cold working:

- Dislocations entangle with one another during cold work.
- Dislocation motion becomes more difficult.

From Fig. 5.10, Callister's Materials Science and Engineering, Adapted Version.

(Fig. 5.10 is courtesy of M.R. Plichta, Michigan Technological University.)

Result of Cold Work

Dislocation density = total dislocation length unit volume

- Carefully grown single crystal
 - \rightarrow ca. 10^3 mm⁻²
- Deforming sample increases density
 - $\rightarrow 10^9 10^{10} \, \text{mm}^{-2}$
- Heat treatment reduces density
 - $\rightarrow 10^{5}-10^{6} \text{ mm}^{-2}$
- Yield stress increases as ρ_d increases:

Effects of Stress at Dislocations

Impact of Cold Work

As cold work is increased

- Yield strength (σ_v) increases.
- Tensile strength (TS) increases.
- Ductility (%EL or %AR) decreases.

From Fig. 10.20 Callister's Materials Science and Engineering, Adapted Version. **Cold Work Analysis**

 What is the tensile strength & Copper ductility after cold working? Cold Work $D_0 = 15.2 \text{mm}$ $D_d = 12.2 \text{mm}$ yield strength (MPa) tensile strength (MPa) ductility (%EL) 60 800 700t 40 500 600 300MPa 300 Cu 400[†]340MPa 20 7% 100 200 20 60 40 20 40 60 20 60 40 % Cold Work % Cold Work % Cold Work $\sigma_V = 300 MPa$

From Fig. 10.19, Callister's Materials Science and Engineering, Adapted Version. (Fig. 10.19 is adapted from Metals Handbook: Properties and Selection: Iron and Steels, Vol. 1, 9th ed., B. Bardes (Ed.), American Society for Metals, 1978, p. 226; and Metals Handbook: Properties and Selection: Nonferrous Alloys and Pure Metals, Vol. 2, 9th ed., H. Baker (Managing Ed.), American Society for Metals, 9 -1979, p. 276 and 327.)

TS = 340MPa

%EL = 7%

σ-ε Behavior vs. Temperature

Results for polycrystalline iron:

From Fig. 9.20 Callister's Materials Science and Engineering, Adapted Version.

- σ_y and TS decrease with increasing test temperature.
- %EL increases with increasing test temperature.
- Why? Vacancies help dislocations move past obstacles.

Effect of Heating (Annealing) After Cold Working

- □ Annealing of the cold worked structure at high temperature softens the metal and reverts to a strainfree condition.
- □ Annealing restores the ductility to a metal that has been severely strain hardened.
- ☐ Annealing can be divided into *three distinct processes:*
 - ✓ Recovery
 - √ Recrystallization
 - √ Grain growth

Recovery

Annihilation reduces dislocation density.

Scenario 1
 Results from diffusion

• Scenario 2

3. "Climbed" disl. can now move on new slip plane
2. grey atoms leave by vacancy diffusion allowing disl. to "climb"
1. dislocation blocked; can't move to the right

Recovery

(a) Dislocation tangles

(b) Cell formation

(c) Annihilation of dislocations within cells

(d) Subgrain formation

Various stages in the recovery of a plastically deformed material

(e) Subgrain growth

Recrystallization

Schematic illustration of nucleation event: (a) subgrain (SG) initially grows within Grain I and reaches the critical size which allows it to overcome the capillary force; (b) subsequently it can bulge into Grain II as a new strain free grain

Recrystallization

- New grains are formed that:
 - -- have a small dislocation density
 - -- are small
 - -- consume cold-worked grains.

From Fig. 10.21
(a),(b),
Callister's
Materials
Science and
Engineering,
Adapted Version.
(Fig. 10.21 (a),(b)
are courtesy of
J.E. Burke,
General Electric
Company.)

Further Recrystallization

• All cold-worked grains are consumed.

From Fig. 10.21 (c),(d),
Callister's
Materials
Science and
Engineering,
Adapted Version.
(Fig. 10.21 (c),(d)
are courtesy of
J.E. Burke,
General Electric
Company.)

Grain Growth

- At longer times, larger grains consume smaller ones.
- Why? Grain boundary area (and therefore energy) is reduced.

From Fig. 10.21 (d),(e)

Callister's Materials Science and
Engineering, Adapted Version.

(Fig. 10.21 (d),(e) are courtesy of
J.E. Burke, General Electric
Company.)

• Empirical Relation:

exponent typ. ~ 2 grain diam. at time t. $d^n - d^n_o = Kt$

coefficient dependent on material and *T*. elapsed time

T_R = recrystallization temperature

From Fig. 10.22, Callister's Materials Science and Engineering, Adapted Version.

Recrystallization Temperature, T_R

 T_R = recrystallization temperature = point of highest rate of property change

- 1. $T_m = T_R \approx 0.3 0.6 T_m (K)$
- 2. Due to diffusion \rightarrow annealing time \rightarrow $T_R = f(t)$ shorter annealing time => higher T_R
- 3. Higher $%CW => lower T_R$
- 4. Pure metals lower T_R due to dislocation movements
 - Dislocation can move easily in pure metals => lower T_R

Summary

- **Recovery**: The restoration of the physical properties of the cold worked metal without any observable change in microstructure. *Strength is not affected*.
- Recrystallization: The cold worked structure is replaced by a new set of strain-free grains due to migration of high angle grain boundaries. *Hardness and strength decrease but ductility increases*.
- <u>Grain growth</u>: Occurs at higher temperature where some of the recrystallized fine grains start to grow rapidly.