

Chapter 9: Dislocations & Strengthening Mechanisms in metals

ISSUES TO ADDRESS...

- How are strength and dislocation motion related?
- How do we increase strength?
- How can heating change strength and other properties?

Dislocations & Materials Classes

- Metals: Disl. motion easier.
 -non-directional bonding
 - -close-packed directions for slip. electron cloud

- Covalent Ceramics
 (Si, diamond): Motion hard.
 -directional (angular) bonding

- Ionic Ceramics (NaCl):
 Motion hard.
 -need to avoid ++ and -
 - -need to avoid ++ and - neighbors.

Deformation Mechanisms for Metals

Material	Theoretical Strength (MPa)	Measured Strength (MPa)
Copper	20000	0.5
Iron	34000	28

The **theoretical strength** can be calculated from the number of **all** atomic bonds that must be broken at the same time

The measured strength is much lower than the theoretical strength

There must another, easier mechanism for slip

Dislocation Motion

Dislocations & plastic deformation

• Cubic & hexagonal metals - plastic deformation by plastic shear or slip where one plane of atoms slides over adjacent plane by defect motion (dislocations).

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

Dislocation Motion

• Dislocation moves along slip plane in slip direction perpendicular to dislocation line

Model of Dislocation Movement

FIGURE 7.3 Representation of the analogy between caterpillar and dislocation motion.

Video caterpil

Stress Concentration at Dislocations

Effects of Stress at Dislocations

Deformation Mechanisms

Slip System

- Slip plane plane allowing easiest slippage
 - Wide interplanar spacings highest planar densities
- Slip direction direction of movement Highest linear densities

FCC Slip occurs on {111} planes (close-packed) in <110> directions (close-packed) => total of 12 slip systems in FCC

in BCC & HCP other slip systems occur

Stress and Dislocation Motion

Stress and Dislocation Motion

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

Applied **tensile** stress: $\sigma = F/A$

Resolved shear stress: $\tau_R = F_S/A_S$

Relation between σ and τ_R

Slipection

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

Critical Resolved Shear Stress

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

 τ maximum at $\lambda = \phi = 45^{\circ}$

Example 7.1

Resolved Shear Stress and Stress-to-Initiate-Yielding Computations

Consider a single crystal of BCC iron oriented such that a tensile stress is applied along a [010] direction.

- (a) Compute the resolved shear stress along a (110) plane and in a [111] direction when a tensile stress of 52 MPa is applied.
- **(b)** If slip occurs on a (110) plane and in a [111] direction, and the critical resolved shear stress is 30 MPa, calculate the magnitude of the applied tensile stress necessary to initiate yielding.

Solution

(a) A BCC unit cell along with the slip direction and plane as well as the direction of the applied stress are shown in the accompanying diagram. In order to solve this problem we must use Equation 7.2. However, it is first necessary to determine values for ϕ and λ , where, from the preceding diagram, ϕ is the angle between the normal to the (110) slip plane (i.e., the [110] direction) and the [010] direction, and λ represents the angle between the [T11] and [010] directions. In general, for cubic unit cells, an angle θ between directions 1 and 2, represented by $[u_1v_1w_1]$ and $[u_2v_2w_2]$, respectively, is equal to

$$\theta = \cos^{-1} \left[\frac{u_1 u_2 + v_1 v_2 + w_1 w_2}{\sqrt{(u_1^2 + v_1^2 + w_1^2)(u_2^2 + v_2^2 + w_2^2)}} \right]$$
(7.6)

For the determination of the value of ϕ , let $[u_1v_1w_1] = [110]$ and $[u_2v_2w_2] = [010]$ such that

$$\phi = \cos^{-1} \left\{ \frac{(1)(0) + (1)(1) + (0)(0)}{\sqrt{[(1)^2 + (1)^2 + (0)^2][(0)^2 + (1)^2 + (0)^2]}} \right\}$$
$$= \cos^{-1} \left(\frac{1}{\sqrt{2}} \right) = 45^{\circ}$$

However, for λ , we take $[u_1v_1w_1] = [\overline{1}11]$ and $[u_2v_2w_2] = [010]$, and

$$\lambda = \cos^{-1} \left[\frac{(-1)(0) + (1)(1) + (1)(0)}{\sqrt{[(-1)^2 + (1)^2 + (1)^2][(0)^2 + (1)^2 + (0)^2]}} \right]$$
$$= \cos^{-1} \left(\frac{1}{\sqrt{3}} \right) = 54.7^{\circ}$$

Thus, according to Equation 7.2,

$$\tau_R = \sigma \cos \phi \cos \lambda = (52 \text{ MPa})(\cos 45^\circ)(\cos 54.7^\circ)$$
$$= (52 \text{ MPa}) \left(\frac{1}{\sqrt{2}}\right) \left(\frac{1}{\sqrt{3}}\right)$$
$$= 21.3 \text{ MPa}$$

(b) The yield strength σ_y may be computed from Equation 7.4; ϕ and λ will be the same as for part (a), and

$$\sigma_y = \frac{30 \text{ MPa}}{(\cos 45^\circ)(\cos 54.7^\circ)} = 73.4 \text{ MPa}$$

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

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

Slip Motion in Polycrystals

- Stronger grain boundaries
 pin deformations
- Slip planes & directions (l, f) change from one crystal to another.
- **t**_R will vary from one crystal to another.
- The crystal with the largest t_R yields first.
- Other (less favorably oriented) crystals yield later.

Adapted from Fig. 7.10, *Callister 7e*. (Fig. 7.10 is courtesy of C. Brady, National Bureau of Standards [now the National Institute of Standards and Technology, Gaithersburg, MD].)

Four 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.

Adapted from Fig. 7.14, *Callister 7e*. (Fig. 7.14 is from *A Textbook of Materials Technology*, by Van Vlack, Pearson Education, Inc., Upper Saddle River, NJ.)

• Hall-Petch Equation:

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

Grain Siza v.s. Yield Strength

Four 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.

Strengthening by Alloying

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

Strengthening by alloying

• large impurities concentrate at dislocations on low density side

Ex: Solid Solution Strengthening in Copper

• Tensile strength & yield strength increase with wt% Ni.

• Empirical relation:

$$\sigma_y \sim C^{1/2}$$

• Alloying increases sy and TS.

Four 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

Adapted from chapteropening 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.

Adapted from Fig. 11.26, *Callister 7e*. (Fig. 11.26 is courtesy of G.H. Narayanan and A.G. Miller, Boeing Commercial Airplane Company.)

Four 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:

Carefully grown single crystal

 $\rightarrow 10^3 \, \text{mm}^{-2}$

Deforming sample increases density

 $\rightarrow 10^9 - 10^{10} \,\mathrm{mm}^{-2}$

Heat treatment reduces density

- $\rightarrow 10^5 10^6 \,\mathrm{mm}^{-2}$
- Dislocations entangle with one another during cold work.
- Dislocation motion becomes more difficult.

Impact of Cold Work

As cold work is increased

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

Effect of Heating After %CW

- 1 hour treatment at *Tanneal*... decreases TS and increases %EL.
- Effects of cold work are **reversed!**

• 3 Annealing stages to discuss...

Adapted from Fig. 7.22, Callister 7e. (Fig. 7.22 is adapted from G. Sachs and K.R. van Horn, Practical Metallurgy, Applied Metallurgy, and the Industrial Processing of Ferrous and Nonferrous Metals and Alloys, American Society for Metals, 1940, p. 139.)

Recovery

- If you only add a small amount of thermal energy (heat it up at little) the dislocations rearrange themselves into networks to relieve residual stresses
- Polyganized subgrain structure
- Ductility is improved

Recrystallization

- Add more heat, and new grains start to grow at the grain boundaries.
- The new grains have not been strain hardened
- The recrystallized metal is ductile and has low strength

Grain Growth

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

Adapted from Fig. 7.21 (d),(e), Callister 7e. (Fig. 7.21 (d),(e) are courtesy of J.E. Burke, General Electric Company.)

Empirical Relation:

exponent typ. ~ 2 grain diam. at time t.

coefficient dependent on material and T. elapsed time

Summary

- Dislocations are observed primarily in metals and alloys.
- Strength is increased by making dislocation motion difficult.
- Particular ways to increase strength are to:
 - --decrease grain size
 - --solid solution strengthening
 - --precipitate strengthening
 - --cold work
- Heating (annealing) can reduce dislocation density and increase grain size. This decreases the strength.