Diffusion and Kinetics

Lecture: Crystal Interfaces and Microstructure

Nikolai V. Priezjev

<u>Textbook</u>: Phase transformations in metals and alloys (Third Edition), By: Porter, Easterling, and Sherif (CRC Press, 2009).

Crystal Interfaces and Microstructure

- ► Interfacial Free Energy
- Solid-Vapor Interfaces
- ► Boundaries in Single-Phase Solids
 - (1) Low- & High-Angle Boundaries (2) Special Boundaries (3) Kinetics
- ► Interphase Interfaces in Solids
- ► Interface Migration

Reading: Chapter 3 of Porter, Easterling, Sherif

Basic Interface Types

- ☐ Free Surfaces (solid / vapour interface)
- \Box Grain Boundaries (α / α interface)
- \Box Interphase Interfaces (α / β interface)
- Metallographic Surfaces

3.1 Interfacial Free Energy

liquid film

$$G = G_0 + A \gamma$$
 γ : free energy per unit area $dG = \gamma dA + A d\gamma = F dA$ (word done by F)

if $\gamma = \text{const.}$, $F = \gamma$ (surf. tension = surf. energy)

dimension: Jm⁻²

3.2 Solid - Vapor Interfaces

what does the surface energy originate from?

--- broken bonds

 $L_{\rm s}$: sublimation heat

Z: number of nearest neighbors

 N_a : Avogadro's number

 $= 6.022 \times 10^{23} \text{ mol}^{-1}$

3.2 Solid - Vapor Interfaces

directional dependence of the surface energy in crystals: the number of broken bonds in an fcc crystal increases from $\{111\}$ to $\{100\}$ to $\{110\}$ faces and, in general, H_s can be expected to be higher for high $\{hkl\}$ index of the crystal face.

High-indexed surface

broken bonds per unit surface with a crystal plane at an angle θ to the close-packed plane:

$$(\cos\theta + \sin|\theta|)/a^2$$

$$E_{sv} = (\cos\theta + \sin|\theta|) \cdot \varepsilon / 2a^2$$

Variation of surface energy as a function of →

High-indexed surface: γ - plot

Figure 3.5

(a) A possible (110) section through the γ -plot of an fcc crystal. The length OA represents the free energy of a surface plane whose normal lies in the direction OA. Thus OB = $\gamma_{(001)}$, OC = $\gamma_{(111)}$ etc. Wulff planes are those such as that which lies normal to the vector OA. In this case the Wulff planes at the cusps (B, C, etc.) give the inner envelope of all Wulff planes and thus the equilibrium shape, (b) The equilibrium shape in three dimensions showing {100} (square faces) and {111} (hexagonal faces).

Equilibrium Crystal Surfaces

Surface Equilibrium of a Isolated Particle

 a) surfaces with lower energies specially oriented surfaces (close-packed orientations)

b) reduction of the total surface tending to a sphere

Heating up to the roughening transition.

A salt crystal (NaCl), at 710 C. The six faces along the crystal lattice directions are flat

A gold crystal at about 1000 C

3.3 Boundaries in Single-Phase Solids: Tilt boundaries

3.3 Low-angle tilt boundaries

edge dislocations

3.3 Boundaries in Single-Phase Solids: Twist boundaries

3.3 Low-Angle Twist boundaries

low-angle twist boundary:atoms in crystal below boundary,atoms in crystal above boundary.

Screw dislocation

Large-angle grain boundaries

grain boundary transition zone

a few atom planes thick

Disordered grain boundary structure (schematic).

Large- & low-angle boundaries

Rafts of soap bubbles showing several grains of varying misorientation. Note that the boundary with the smallest misorientation is made up of a row of dislocations, whereas the high-angle boundaries have a disordered structure in which individual dislocations cannot be identified.

3.3 Misorientation and boundary energy

Variation of grain boundary energy with misorientation (schematic).

3.3.2 Special Large-Angle Twin boundaries

Nanotwin-governed toughening mechanism in hierarchically structured biological materials. Shin et al. Nature 2016

Nanotwin-governed toughening mechanism in hierarchically structured biological materials. Shin et al. Nature 2016

transmission

microscope

aragonite

CaCO₃

electron

crack tip opening displacement (CTOD)

3.3.2 Special Large-Angle Twin boundaries

3.3.2 Special Large-Angle Twin boundaries

Measured grain boundary energies for symmetric tilt boundaries in Al FCC (a) when the rotation axis is parallel to $\langle 100 \rangle$, (b) when the rotation axis is parallel to $\langle 110 \rangle$.

Face Centered Cubic (FCC). Examples: Cu, Ag, Au, Ni, Pd, Pt, Al

3.3.3 Equilibrium in Polycrystalline Materials

Microstructure of an annealed crystal of austenitic stainless steel (fcc)

Grains

—— 3D, but we see only sections

2 grains → a grain boundary a line in the section

3 grains → a grain edge a triple-point in the section

4 grains → a grain corner invisible in the section

why grain boundaries exist?

GBs: high-energy regions in the structure, increase G relative to a single crystal

GBs : adjust themselves → metastable equilibrium

important

- a GB could not stop in a grain
- GBs are generally mobile
- local equilibrium holds in GBs

how could a boundary disappear?

GBs: boundaries between different orientated grains could disappear only by the gradual migration

- GBs' migration is coordinated with the triple points
- GBs' number remains constant if no grain disappear
- 3 GBs disappear when a grain disappear

Boundary Energy

- the equilibrium of GBs at triple points
- γ: boundary energy, J/m² (energy)
 boundary tension, N/m (force)

3.3.3 Grains and grain boundaries: Curvature

Two-dimensional grain boundary configurations. The arrows indicate the directions boundaries will migrate during grain growth. Grain coarsening.

3.3.3 Grains and grain boundaries: Curvature

Two-dimensional cells of a soap solution illustrating the process of grain growth. Air molecules in smaller cells diffuse through film into the larger cells. Numbers are time in minutes.

3.3.3 Grains and grain boundaries: Topology

3.3.3 Grains and grain boundaries: Topology

- ✓ one grain vanished
- ✓ three boundaries disappeared
- √ the "5-7 pair" moves one step
- √ the average number of sides per grain keep constant (n = 6 for 2D systems)

3.3.4 Thermally Activated Migration of GB

The atomic mechanism of boundary migration. The boundary migrates to the left if the jump rate from grain $1 \rightarrow 2$ is greater than $2 \rightarrow 1$. Note that the free volume within the boundary has been exaggerated for clarity.

The free energy of an atom during the process of jumping from one grain to the other.

$$\Delta G_{\gamma} = \frac{2\gamma V_m}{r}$$

Gibbs-Thomson effect

$$v = M \cdot \Delta G_{\gamma} / V_{m}$$

3.3.5 Kinetics of Grain Growth

driving force of boundary migration

Laplace' Equation:
$$P = \gamma \left(\frac{1}{\rho_1} + \frac{1}{\rho_2} \right)$$

boundary migration rate

linear hypothesis: v = mP

$$v = mP$$

mobility

practically valid only for high-pure metal at high temperature near the melting point

3.3.5 Kinetics of Grain Growth

- grain growth rate ~ boundary migration rate
- boundary energy and mobility : constants
- boundary curvatures ~ grain sizes

$$\frac{d\overline{D}}{dt} \propto \overline{v} \propto \overline{mP} \propto m\gamma \cdot \left[\frac{1}{\rho_1} + \frac{1}{\rho_2} \right] \propto 2m\gamma/\overline{D}$$

$$\frac{d\overline{D}}{dt} = \frac{2\alpha m \gamma}{\overline{D}} \qquad \qquad \overline{D}^2 = \overline{D}_0^2 + 4\alpha m \gamma \cdot t$$

$$\overline{D} = kt^{\eta}$$

 $\overline{D} = kt^{\eta}$ η : kinetic exponent

3.3.5 Kinetics of Grain Growth

3.3.5 Kinetics of Grain Growth (in the presence of a second phase)

Force from particle:

$$(2\pi r\cos\theta\,\gamma)\sin\theta = \pi r\gamma\ (\theta = 45^{\circ})$$

$$P = \frac{3f}{2\pi r^2} \cdot \pi r \gamma = \frac{3f\gamma}{2r} \approx \frac{2\gamma}{\overline{D}}$$

$$\overline{D}_{\text{max}} = \frac{4r}{3f}$$
 $f = \text{volume fraction}$ of particles

Effect of second-phase particles on grain growth

3.4 Interphase Interfaces in Solids

Strain-free <u>coherent interfaces</u>. (a) Each crystal has a different chemical composition but the same crystal structure. (b) The two phases have different lattices. Interfacial plane has the same atomic configuration in both phases, e.g., (111) fcc & (0001) hcp.

3.4 Interphase Interfaces in Solids

A <u>coherent interface</u> with slight mismatch leads to <u>coherency strains</u> (or lattice distortions) in the adjoining lattices.

A <u>semicoherent interface</u>. The misfit parallel to the interface is accommodated by a series of edge dislocations.

$$\gamma$$
(semicoher ent) = $\gamma_{ch} + \gamma_{st}$
A-B bonds misfit dislocation

$$\delta = \frac{d_{\beta} - d_{\alpha}}{d_{\alpha}} \quad D = \frac{d_{\beta}}{\delta} \quad \text{Interfacial energy} \\ \sim 200 - 500 \,\text{mJ m}^{-2}$$

Interfacial energy: $\gamma_{st} \propto 1/D \propto \delta$

3.4 Interphase Interfaces in Solids

An <u>incoherent interface</u>. Interfacial plane has very different atomic configurations: Two randomly oriented crystals. High interfacial energy ~500-1000 mJ/m²

3.4.2 Fully Coherent Precipitates

(a) A zone with no misfit (\circ AI, \bullet Ag, for example), (b) Electron micrograph of Ag-rich zones in an AI-4 atomic % Ag alloy (\times 300 000), (After R.B. Nicholson, G. Thomas and J. Nutting, *Journal of the Institute of Metals*, **87** (1958-1959) 431.)

3.4.2 Interphase Interfaces

Fig. 3.42 Electron micrograph showing the Widmanstätten morphology of γ' precipitates in an Al-4 atomic % Ag alloy. GP zones can be seen between the γ' , e.g. at H (× 7000). (R.B. Nicholson and J. Nutting, *Acta Metallurgica*, 9 (1961) 332.)

Partially coherent precipitates

A precipitate at a grain boundary triple point in an $\alpha \mathcal{D}\beta$ Cu-In alloy. Interfaces A and B are incoherent while C is semicoherent (× 310). (After G.A. Chadwick, *Metallography of Phase Transformations*, Butterworths, London, 1972.)

Fig. 3.45 Possible morphologies for grain boundary precipitates. Incoherent interfaces smoothly curved. Coherent or semicoherent interfaces planar.

Grain-boundary precipitates

3.4.3 Second Phase Shape: Misfit Strain Effects

Fully coherent precipitates

The origin of coherency strains. The number of lattice points in the hole is conserved.

$$\sum A_i \gamma_i + \Delta G_s = \text{minimum}$$

Interfacial energy Elastic strain energy

Condition for mechanical equilibrium

$$\Delta G_s \approx 4 \mu \, \delta^2 \cdot V$$

shear modulus of matrix unconstrained misfit

3.4.3 Second Phase Shape: Misfit Strain Effects

The origin of misfit strain for an <u>incoherent inclusion</u> (no lattice matching).

incoherent precipitates = no coherency strains

Volume misfit: $\Delta = \frac{\Delta V}{V}$

$$\Delta G_s = \frac{2}{3} \mu \Delta^2 \cdot V \cdot f(c/a)$$

shear modulus of matrix

$$\sum A_i \gamma_i + \Delta G_s = \text{minimum}$$

No coherency strains

The variation of misfit strain energy with ellipsoid shape

3.4.3 Second Phase Shape: Coherency Loss

Coherent precipitates:

$$\Delta G_s \approx 4\mu \, \delta^2 \cdot \frac{4}{3} \pi r^3 + 4\pi r^2 \cdot \gamma_{ch}$$
coherency strains

chemical interfacial

Non-coherent precipitates:

$$\Delta G_s \approx 0 + 4\pi r^2 (\gamma_{ch} + \gamma_{st})$$

Critical radius:

$$r_{crit} = \frac{3\gamma_{st}}{4\mu\delta^2}$$

structural interfacial energy (due to misfit dislocations)

energy

 $r_{\rm crit}$ The total energy of matrix + precipitate versus precipitate radius for spherical coherent and noncoherent (semicoherent or incoherent) precipitates.

Coherent

Assuming: $\gamma_{st} \propto \delta$

$$r_{crit} \propto \frac{1}{\delta}$$

Noncoherent

3.4.4 Coherency Loss: Dislocation loop

Coherency loss for a spherical precipitate, (a) Coherent, (b) Coherency strains replaced by dislocation loop, (c) In perspective.

How does an amorphous solid fail?

 Flow of glassy materials is a paradigmatic topic in materials physics: polymers, amorphous metals, foams, emulsions, colloidal mixtures, yield stress fluids

Falk and Langer, Phys Rev E (1998)

- In crystals, defects (dislocations) mediate plasticity
- In amorphous solids, there are local plastic events, but we cannot easily connect them to structural properties