Chapter 6 Diffusion

hotograph of a steel gear that has been "case hardened." The outer surface layer was selectively hardened by a high-temperature heat treatment during which carbon from the surrounding atmosphere diffused into the surface. The "case" appears as the dark outer rim of that segment of the gear that has been sectioned. Actual size. (Photograph courtesy of Surface Division Midland-Ross.)

WHY STUDY Diffusion?

Materials of all types are often heat treated to improve their properties. The phenomena that occur during a heat treatment almost always involve atomic diffusion. Often an enhancement of diffusion rate is desired; on occasion measures are taken to reduce it. Heat-treating temperatures and times and/or cooling rates are often predictable using the mathematics of diffusion and appropriate diffusion constants. The steel gear shown on this page has been case hardened (Section 9.13); that is, its hardness and resistance to failure by fatigue have been enhanced by diffusing excess carbon or nitrogen into the outer surface layer.

Learning Objectives

After careful study of this chapter you should be able to do the following:

- 1. Name and describe the two atomic mechanisms of diffusion.
- 2. Distinguish between steady-state and nonsteady-state diffusion.
- 3. (a) Write Fick's first and second laws in equation form, and define all parameters.
 - (b) Note the kind of diffusion for which each of these equations is normally applied.
- 4. Write the solution to Fick's second law for diffusion into a semi-infinite solid when the concentration of diffusing species at the surface is held constant. Define all parameters in this equation.
- 5. Calculate the diffusion coefficient for some material at a specified temperature, given the appropriate diffusion constants.
- 6. Note one difference in diffusion mechanisms for metals and ionic solids.

6.1 INTRODUCTION

Many reactions and processes that are important in the treatment of materials rely on the transfer of mass either within a specific solid (ordinarily on a microscopic level) or from a liquid, a gas, or another solid phase. This is necessarily accomplished by diffusion, the phenomenon of material transport by atomic motion. This chapter discusses the atomic mechanisms by which diffusion occurs, the mathematics of diffusion, and the influence of temperature and diffusing species on the rate of diffusion.

The phenomenon of diffusion may be demonstrated with the use of a diffusion couple, which is formed by joining bars of two different metals together so that there is intimate contact between the two faces; this is illustrated for copper and nickel in Figure 6.1, which includes schematic representations of atom positions and

Figure 6.1 (a) A copper–nickel diffusion couple before a high-temperature heat treatment. (b) Schematic representations of Cu (red circles) and Ni (blue circles) atom locations within the diffusion couple. (c) Concentrations of copper and nickel as a function of position across the couple.

diffusion

Figure 6.2 (a) A copper–nickel diffusion couple after a high-temperature heat treatment, showing the alloyed diffusion zone. (b) Schematic representations of Cu (red circles) and Ni (blue circles) atom locations within the couple. (c) Concentrations of copper and nickel as a function of position across the couple.

composition across the interface. This couple is heated for an extended period at an elevated temperature (but below the melting temperatures of both metals), and cooled to room temperature. Chemical analysis will reveal a condition similar to that represented in Figure 6.2—namely, pure copper and nickel at the two extremities of the couple, separated by an alloyed region. Concentrations of both metals vary with position as shown in Figure 6.2c. This result indicates that copper atoms have migrated or diffused into the nickel, and that nickel has diffused into copper. This process, whereby atoms of one metal diffuse into another, is termed **interdiffusion**, or **impurity diffusion**.

interdiffusion impurity diffusion

self-diffusion

Interdiffusion may be discerned from a macroscopic perspective by changes in concentration which occur over time, as in the example for the Cu–Ni diffusion couple. There is a net drift or transport of atoms from high- to low-concentration regions. Diffusion also occurs for pure metals, but all atoms exchanging positions are of the same type; this is termed **self-diffusion**. Of course, self-diffusion is not normally subject to observation by noting compositional changes.

6.2 DIFFUSION MECHANISMS

From an atomic perspective, diffusion is just the stepwise migration of atoms from lattice site to lattice site. In fact, the atoms in solid materials are in constant motion, rapidly changing positions. For an atom to make such a move, two conditions must be met: (1) there must be an empty adjacent site, and (2) the atom must have sufficient energy to break bonds with its neighbor atoms and then cause some lattice distortion during the displacement. This energy is vibrational in nature (Section 5.10). At a specific temperature some small fraction of the total number of atoms is capable of diffusive motion, by virtue of the magnitudes of their vibrational energies. This fraction increases with rising temperature.

164 • Chapter 6 / Diffusion

Figure 6.3
Schematic representations of (a) vacancy diffusion and (b) interstitial diffusion.

Several different models for this atomic motion have been proposed; of these possibilities, two dominate for metallic diffusion.

Vacancy Diffusion

One mechanism involves the interchange of an atom from a normal lattice position to an adjacent vacant lattice site or vacancy, as represented schematically in Figure 6.3a. This mechanism is aptly termed **vacancy diffusion**. Of course, this process necessitates the presence of vacancies, and the extent to which vacancy diffusion can occur is a function of the number of these defects that are present; significant concentrations of vacancies may exist in metals at elevated temperatures (Section 5.2). Since diffusing atoms and vacancies exchange positions, the diffusion of atoms in one direction corresponds to the motion of vacancies in the opposite direction. Both self-diffusion and interdiffusion occur by this mechanism; for the latter, the impurity atoms must substitute for host atoms.

Interstitial Diffusion

The second type of diffusion involves atoms that migrate from an interstitial position to a neighboring one that is empty. This mechanism is found for interdiffusion of impurities such as hydrogen, carbon, nitrogen, and oxygen, which have atoms that are small enough to fit into the interstitial positions. Host or substitutional impurity atoms rarely form interstitials and do not normally diffuse via this mechanism. This phenomenon is appropriately termed **interstitial diffusion** (Figure 6.3b).

In most metal alloys, interstitial diffusion occurs much more rapidly than diffusion by the vacancy mode, since the interstitial atoms are smaller and thus more mobile. Furthermore, there are more empty interstitial positions than vacancies;

vacancy diffusion

interstitial diffusion

hence, the probability of interstitial atomic movement is greater than for vacancy diffusion.

6.3 STEADY-STATE DIFFUSION

diffusion flux

Diffusion is a time-dependent process—that is, in a macroscopic sense, the quantity of an element that is transported within another is a function of time. Often it is necessary to know how fast diffusion occurs, or the rate of mass transfer. This rate is frequently expressed as a **diffusion flux** (J), defined as the mass (or, equivalently, the number of atoms) M diffusing through and perpendicular to a unit cross-sectional area of solid per unit of time. In mathematical form, this may be represented as

Definition of diffusion flux

$$J = \frac{M}{At} \tag{6.1a}$$

where A denotes the area across which diffusion is occurring and t is the elapsed diffusion time. In differential form, this expression becomes

$$J = \frac{1}{A} \frac{dM}{dt} \tag{6.1b}$$

The units for J are kilograms or atoms per meter squared per second (kg/m²-s or atoms/m²-s).

steady-state diffusion

If the diffusion flux does not change with time, a steady-state condition exists. One common example of **steady-state diffusion** is the diffusion of atoms of a gas through a plate of metal for which the concentrations (or pressures) of the diffusing species on both surfaces of the plate are held constant. This is represented schematically in Figure 6.4*a*.

concentration profile

When concentration C is plotted versus position (or distance) within the solid x, the resulting curve is termed the **concentration profile**; the slope at a particular point

Figure 6.4 (a)
Steady-state
diffusion across a
thin plate. (b) A
linear concentration
profile for the
diffusion situation
in (a).

166 • Chapter 6 / Diffusion

concentration gradient

on this curve is the concentration gradient:

concentration gradient =
$$\frac{dC}{dx}$$
 (6.2a)

In the present treatment, the concentration profile is assumed to be linear, as depicted in Figure 6.4b, and

concentration gradient =
$$\frac{\Delta C}{\Delta x} = \frac{C_A - C_B}{x_A - x_B}$$
 (6.2b)

For diffusion problems, it is sometimes convenient to express concentration in terms of mass of diffusing species per unit volume of solid (kg/m³ or g/cm³).¹

The mathematics of steady-state diffusion in a single (x) direction is relatively simple, in that the flux is proportional to the concentration gradient through the expression

Fick's first law—diffusion flux for steady-state diffusion (in one direction)

$$J = -D\frac{dC}{dx} \tag{6.3}$$

diffusion coefficient

Fick's first law driving force

The constant of proportionality D is called the **diffusion coefficient**, which is expressed in square meters per second. The negative sign in this expression indicates that the direction of diffusion is down the concentration gradient, from a high to a low concentration. Equation 6.3 is sometimes called **Fick's first law**.

Sometimes the term **driving force** is used to explain what compels a reaction to occur. For diffusion reactions, several such forces are possible; but when diffusion is according to Equation 6.3, the concentration gradient is the driving force.

One practical example of steady-state diffusion is found in the purification of hydrogen gas. One side of a thin sheet of palladium metal is exposed to the impure gas composed of hydrogen and other gaseous species such as nitrogen, oxygen, and water vapor. The hydrogen selectively diffuses through the sheet to the opposite side, which is maintained at a constant and lower hydrogen pressure.

EXAMPLE PROBLEM 6.1

Diffusion Flux Computation

A plate of iron is exposed to a carburizing (carbon-rich) atmosphere on one side and a decarburizing (carbon-deficient) atmosphere on the other side at 700°C (1300°F). If a condition of steady state is achieved, calculate the diffusion flux of carbon through the plate if the concentrations of carbon at positions of 5 and 10 mm (5 \times 10 $^{-3}$ and 10 $^{-2}$ m) beneath the carburizing surface are 1.2 and 0.8 kg/m³, respectively. Assume a diffusion coefficient of 3 \times 10 $^{-11}$ m²/s at this temperature.

¹ Conversion of concentration from weight percent to mass per unit volume (in kg/m³) is possible using Equation 5.12.

Solution

Fick's first law, Equation 6.3, is utilized to determine the diffusion flux. Substitution of the values above into this expression yields

$$J = -D\frac{C_{\text{A}} - C_{\text{B}}}{x_{\text{A}} - x_{\text{B}}} = -(3 \times 10^{-11} \text{ m}^2/\text{s}) \frac{(1.2 - 0.8) \text{ kg/m}^3}{(5 \times 10^{-3} - 10^{-2}) \text{ m}}$$
$$= 2.4 \times 10^{-9} \text{ kg/m}^2 \text{-s}$$

6.4 NONSTEADY-STATE DIFFUSION

Most practical diffusion situations are nonsteady-state ones. That is, the diffusion flux and the concentration gradient at some particular point in a solid vary with time, with a net accumulation or depletion of the diffusing species resulting. This is illustrated in Figure 6.5, which shows concentration profiles at three different diffusion times. Under conditions of nonsteady state, use of Equation 6.3 is no longer convenient; instead, the partial differential equation

$$\frac{\partial C}{\partial t} = \frac{\partial}{\partial x} \left(D \frac{\partial C}{\partial x} \right) \tag{6.4a}$$

Fick's second law

Fick's second law—diffusion equation for nonsteady-state diffusion (in one direction) known as **Fick's second law**, is used. If the diffusion coefficient is independent of composition (which should be verified for each particular diffusion situation), Equation 6.4a simplifies to

$$\frac{\partial C}{\partial t} = D \frac{\partial^2 C}{\partial x^2} \tag{6.4b}$$

Solutions to this expression (concentration in terms of both position and time) are possible when physically meaningful boundary conditions are specified. Comprehensive collections of these are given by Crank and by Carslaw and Jaeger (see References).

Figure 6.5 Concentration profiles for nonsteady-state diffusion taken at three different times, t_1 , t_2 , and t_3 .

z	Tabalation of Error Fallocation Values						
	erf(z)	z	erf(z)	z	erf(z)		
0	0	0.55	0.5633	1.3	0.9340		
0.025	0.0282	0.60	0.6039	1.4	0.9523		
0.05	0.0564	0.65	0.6420	1.5	0.9661		
0.10	0.1125	0.70	0.6778	1.6	0.9763		
0.15	0.1680	0.75	0.7112	1.7	0.9838		
0.20	0.2227	0.80	0.7421	1.8	0.9891		
0.25	0.2763	0.85	0.7707	1.9	0.9928		
0.30	0.3286	0.90	0.7970	2.0	0.9953		
0.35	0.3794	0.95	0.8209	2.2	0.9981		
0.40	0.4284	1.0	0.8427	2.4	0.9993		
0.45	0.4755	1.1	0.8802	2.6	0.9998		
0.50	0.5205	1.2	0.9103	2.8	0.9999		

Table 6.1 Tabulation of Error Function Values

One practically important solution is for a semi-infinite solid² in which the surface concentration is held constant. Frequently, the source of the diffusing species is a gas phase, the partial pressure of which is maintained at a constant value. Furthermore, the following assumptions are made:

- 1. Before diffusion, any of the diffusing solute atoms in the solid are uniformly distributed with concentration of C_0 .
- **2.** The value of x at the surface is zero and increases with distance into the solid.
- 3. The time is taken to be zero the instant before the diffusion process begins. These boundary conditions are simply stated as

For
$$t = 0$$
, $C = C_0$ at $0 \le x \le \infty$
For $t > 0$, $C = C_s$ (the constant surface concentration) at $x = 0$
 $C = C_0$ at $x = \infty$

Application of these boundary conditions to Equation 6.4b yields the solution

$$\frac{C_x - C_0}{C_s - C_0} = 1 - \operatorname{erf}\left(\frac{x}{2\sqrt{Dt}}\right) \tag{6.5}$$

where C_x represents the concentration at depth x after time t. The expression $\operatorname{erf}(x/2\sqrt{Dt})$ is the Gaussian error function,³ values of which are given in mathematical tables for various $x/2\sqrt{Dt}$ values; a partial listing is given in Table 6.1. The concentration parameters that appear in Equation 6.5 are noted in Figure 6.6, a concentration profile taken at a specific time. Equation 6.5 thus demonstrates the

$$\operatorname{erf}(z) = \frac{2}{\sqrt{\pi}} \int_0^z e^{-y^2} dy$$

where $x/2\sqrt{Dt}$ has been replaced by the variable z.

Solution to Fick's second law for the condition of constant surface concentration (for a semi-infinite solid)

² A bar of solid is considered to be semi-infinite if none of the diffusing atoms reaches the bar end during the time over which diffusion takes place. A bar of length l is considered to be semi-infinite when $l > 10\sqrt{Dt}$.

³ This Gaussian error function is defined by

Figure 6.6 Concentration profile for nonsteady-state diffusion; concentration parameters relate to Equation 6.5.

relationship between concentration, position, and time—namely, that C_x , being a function of the dimensionless parameter x/\sqrt{Dt} , may be determined at any time and position if the parameters C_0 , C_s , and D are known.

Suppose that it is desired to achieve some specific concentration of solute, C_1 , in an alloy; the left-hand side of Equation 6.5 now becomes

$$\frac{C_1 - C_0}{C_s - C_0} = \text{constant}$$

This being the case, the right-hand side of this same expression is also a constant, and subsequently

$$\frac{x}{2\sqrt{Dt}} = \text{constant} \tag{6.6a}$$

or

$$\frac{x^2}{Dt} = \text{constant} \tag{6.6b}$$

Some diffusion computations are thus facilitated on the basis of this relationship, as demonstrated in Example Problem 6.3.

EXAMPLE PROBLEM 6.2

Nonsteady-State Diffusion Time Computation I

For some applications, it is necessary to harden the surface of a steel (or ironcarbon alloy) above the hardness of its interior. One way this may be accomplished is by increasing the surface concentration of carbon in a process termed **carburizing**; the steel piece is exposed, at an elevated temperature, to an atmosphere rich in a hydrocarbon gas, such as methane (CH₄).

Consider one such alloy that initially has a uniform carbon concentration of 0.25 wt% and is to be treated at 950°C (1750°F). If the concentration of carbon at the surface is suddenly brought to and maintained at 1.20 wt%, how long will it take to achieve a carbon content of 0.80 wt% at a position 0.5 mm below the surface? The diffusion coefficient for carbon in iron at this temperature is 1.6×10^{-11} m²/s; assume that the steel piece is semi-infinite.

carburizing

Solution

Since this is a nonsteady-state diffusion problem in which the surface composition is held constant, Equation 6.5 is used. Values for all the parameters in this expression except time *t* are specified in the problem as follows:

$$C_0 = 0.25 \text{ wt}\% \text{ C}$$

 $C_s = 1.20 \text{ wt}\% \text{ C}$
 $C_x = 0.80 \text{ wt}\% \text{ C}$
 $x = 0.50 \text{ mm} = 5 \times 10^{-4} \text{ m}$
 $D = 1.6 \times 10^{-11} \text{ m}^2/\text{s}$

Thus.

$$\frac{C_x - C_0}{C_s - C_0} = \frac{0.80 - 0.25}{1.20 - 0.25} = 1 - \text{erf} \left[\frac{(5 \times 10^{-4} \text{ m})}{2\sqrt{(1.6 \times 10^{-11} \text{ m}^2/\text{s})(t)}} \right]$$

$$0.4210 = \text{erf} \left(\frac{62.5 \text{ s}^{1/2}}{\sqrt{t}} \right)$$

We must now determine from Table 6.1 the value of z for which the error function is 0.4210. An interpolation is necessary, as

z	erf(z)
0.35	0.3794
z	0.4210
0.40	0.4284

$$\frac{z - 0.35}{0.40 - 0.35} = \frac{0.4210 - 0.3794}{0.4284 - 0.3794}$$

or

$$z = 0.392$$

Therefore,

$$\frac{62.5 \,\mathrm{s}^{1/2}}{\sqrt{t}} = 0.392$$

and solving for t,

$$t = \left(\frac{62.5 \,\mathrm{s}^{1/2}}{0.392}\right)^2 = 25,400 \,\mathrm{s} = 7.1 \,\mathrm{h}$$

EXAMPLE PROBLEM 6.3

Nonsteady-State Diffusion Time Computation II

The diffusion coefficients for copper in aluminum at 500 and 600° C are 4.8×10^{-14} and 5.3×10^{-13} m²/s, respectively. Determine the approximate time at 500° C that will produce the same diffusion result (in terms of concentration of Cu at some specific point in Al) as a 10-h heat treatment at 600° C.

This is a diffusion problem in which Equation 6.6b may be employed. The composition in both diffusion situations will be equal at the same position (i.e., x is also a constant), thus

$$Dt = constant$$
 (6.7)

at both temperatures. That is,

$$D_{500} t_{500} = D_{600} t_{600}$$

or

$$t_{500} = \frac{D_{600} t_{600}}{D_{500}} = \frac{(5.3 \times 10^{-13} \text{ m}^2/\text{s})(10 \text{ h})}{4.8 \times 10^{-14} \text{ m}^2/\text{s}} = 110.4 \text{ h}$$

6.5 FACTORS THAT INFLUENCE DIFFUSION

Diffusing Species

The magnitude of the diffusion coefficient D is indicative of the rate at which atoms diffuse. Coefficients, both self- and interdiffusion, for several metallic systems are listed in Table 6.2. The diffusing species as well as the host material influence the diffusion coefficient. For example, there is a significant difference in magnitude between self-diffusion and carbon interdiffusion in α iron at 500°C, the D value being greater for the carbon interdiffusion $(3.0 \times 10^{-21} \text{ vs. } 2.4 \times 10^{-12} \text{ m}^2/\text{s})$. This comparison also provides a contrast between rates of diffusion via vacancy and interstitial

Table 6.2 A Tabulation of Diffusion Data

Diffusing Species	Host Metal	$D_0(m^2/s)$	Activatio	on Energy Q_d	Calculated Values	
			kJ/mol	eV/atom	$T(^{\circ}C)$	$D(m^2/s)$
Fe	α-Fe (BCC)	2.8×10^{-4}	251	2.60	500 900	3.0×10^{-21} 1.8×10^{-15}
Fe	γ-Fe (FCC)	5.0×10^{-5}	284	2.94	900 1100	$\begin{array}{c} 1.1 \times 10^{-17} \\ 7.8 \times 10^{-16} \end{array}$
C	α-Fe	6.2×10^{-7}	80	0.83	500 900	$\begin{array}{c} 2.4 \times 10^{-12} \\ 1.7 \times 10^{-10} \end{array}$
C	γ-Fe	2.3×10^{-5}	148	1.53	900 1100	5.9×10^{-12} 5.3×10^{-11}
Cu	Cu	7.8×10^{-5}	211	2.19	500	4.2×10^{-19}
Zn	Cu	2.4×10^{-5}	189	1.96	500	4.0×10^{-18}
Al	Al	2.3×10^{-4}	144	1.49	500	4.2×10^{-14}
Cu	Al	6.5×10^{-5}	136	1.41	500	4.1×10^{-14}
Mg	Al	1.2×10^{-4}	131	1.35	500	1.9×10^{-13}
Cu	Ni	2.7×10^{-5}	256	2.65	500	1.3×10^{-22}

Source: E. A. Brandes and G. B. Brook (Editors), *Smithells Metals Reference Book*, 7th edition, Butterworth-Heinemann, Oxford, 1992.

modes as discussed previously. Self-diffusion occurs by a vacancy mechanism, whereas carbon diffusion in iron is interstitial.

Temperature

Temperature has a most profound influence on the coefficients and diffusion rates. For example, for the self-diffusion of Fe in α -Fe, the diffusion coefficient increases approximately six orders of magnitude (from 3.0×10^{-21} to 1.8×10^{-15} m²/s) in rising temperature from 500 to 900°C (Table 6.2). The temperature dependence of the diffusion coefficients is

Dependence of the diffusion coefficient on temperature

$$D = D_0 \exp\left(-\frac{Q_d}{RT}\right) \tag{6.8}$$

where

activation energy

 D_0 = a temperature-independent preexponential (m²/s)

 Q_d = the activation energy for diffusion (J/mol or eV/atom)

R = the gas constant, 8.31 J/mol-K or 8.62 × 10⁻⁵ eV/atom-K

T = absolute temperature (K)

The activation energy may be thought of as that energy required to produce the diffusive motion of one mole of atoms. A large activation energy results in a relatively small diffusion coefficient. Table 6.2 also contains a listing of D_0 and Q_d values for several diffusion systems.

Taking natural logarithms of Equation 6.8 yields

$$\ln D = \ln D_0 - \frac{Q_d}{R} \left(\frac{1}{T}\right) \tag{6.9a}$$

or in terms of logarithms to the base 10

$$\log D = \log D_0 - \frac{Q_d}{2.3R} \left(\frac{1}{T}\right) \tag{6.9b}$$

Since D_0 , Q_d , and R are all constants, Equation 6.9b takes on the form of an equation of a straight line:

$$y = b + mx$$

where y and x are analogous, respectively, to the variables $\log D$ and 1/T. Thus, if $\log D$ is plotted versus the reciprocal of the absolute temperature, a straight line should result, having slope and intercept of $-Q_d/2.3R$ and $\log D_0$, respectively. This is, in fact, the manner in which the values of Q_d and D_0 are determined experimentally. From such a plot for several alloy systems (Figure 6.7), it may be noted that linear relationships exist for all cases shown.

Figure 6.7 Plot of the logarithm of the diffusion coefficient versus the reciprocal of absolute temperature for several metals. [Data taken from E. A. Brandes and G. B. Brook (Editors), Smithells Metals Reference Book, 7th edition, Butterworth-Heinemann, Oxford, 1992.]

Concept Check 6.1

Rank the magnitudes of the diffusion coefficients from greatest to least for the following systems:

> N in Fe at 700°C Cr in Fe at 700°C N in Fe at 900°C Cr in Fe at 900°C

Now justify this ranking. (Note: Both Fe and Cr have the BCC crystal structure, and the atomic radii for Fe, Cr, and N are 0.124, 0.125, and 0.065 nm, respectively. You may also want to refer to Section 5.4.)

[The answer may be found at www.wiley.com/college/callister (Student Companion Site).]

Concept Check 6.2

Consider the self-diffusion of two hypothetical metals A and B. On a schematic graph of ln D versus 1/T, plot (and label) lines for both metals given that $D_0(A) > D_0(B)$ and also that $Q_d(A) > Q_d(B)$.

[The answer may be found at www.wiley.com/college/callister Student Companion Site).]

EXAMPLE PROBLEM 6.4

Diffusion Coefficient Determination

Using the data in Table 6.2, compute the diffusion coefficient for magnesium in aluminum at 550°C.

Solution

This diffusion coefficient may be determined by applying Equation 6.8; the values of D_0 and Q_d from Table 6.2 are 1.2×10^{-4} m²/s and 131 kJ/mol, respectively. Thus,

$$D = (1.2 \times 10^{-4} \text{ m}^2/\text{s}) \exp \left[-\frac{(131,000 \text{ J/mol})}{(8.31 \text{ J/mol-K})(550 + 273 \text{ K})} \right]$$
$$= 5.8 \times 10^{-13} \text{ m}^2/\text{s}$$

EXAMPLE PROBLEM 6.5

Diffusion Coefficient Activation Energy and Preexponential Calculations

In Figure 6.8 is shown a plot of the logarithm (to the base 10) of the diffusion coefficient versus reciprocal of absolute temperature, for the diffusion of copper in gold. Determine values for the activation energy and the preexponential.

Solution

From Equation 6.9b, the slope of the line segment in Figure 6.8 is equal to $-Q_d/2.3R$, and the intercept at 1/T = 0 gives the value of log D_0 . Thus, the activation energy may be determined as

$$Q_d = -2.3R(\text{slope}) = -2.3R\left[\frac{\Delta(\log D)}{\Delta\left(\frac{1}{T}\right)}\right]$$

$$= -2.3R \left[\frac{\log D_1 - \log D_2}{\frac{1}{T_1} - \frac{1}{T_2}} \right]$$

where D_1 and D_2 are the diffusion coefficient values at $1/T_1$ and $1/T_2$, respectively. Let us arbitrarily take $1/T_1 = 0.8 \times 10^{-3} (\rm K)^{-1}$ and $1/T_2 = 1.1 \times 10^{-3} (\rm K)^{-1}$. We may now read the corresponding $\log D_1$ and $\log D_2$ values from the line segment in Figure 6.8.

[Before this is done, however, a parenthetic note of caution is offered. The vertical axis in Figure 6.8 is scaled logarithmically (to the base 10); however, the actual diffusion coefficient values are noted on this axis. For example, for

Figure 6.8 Plot of the logarithm of the diffusion coefficient versus the reciprocal of absolute temperature for the diffusion of copper in gold.

 $D = 10^{-14}$ m²/s, the logarithm of D is -14.0, not 10^{-14} . Furthermore, this logarithmic scaling affects the readings between decade values; for example, at a location midway between 10^{-14} and 10^{-15} , the value is not 5×10^{-15} but, rather, $10^{-14.5} = 3.2 \times 10^{-15}$.

Thus, from Figure 6.8, at $1/T_1 = 0.8 \times 10^{-3} (\text{K})^{-1}$, $\log D_1 = -12.40$, while for $1/T_2 = 1.1 \times 10^{-3} (\text{K})^{-1}$, log $D_2 = -15.45$, and the activation energy, as determined from the slope of the line segment in Figure 6.8, is

$$Q_d = -2.3R \left[\frac{\log D_1 - \log D_2}{\frac{1}{T_1} - \frac{1}{T_2}} \right]$$

$$= -2.3(8.31 \text{ J/mol-K}) \left[\frac{-12.40 - (-15.45)}{0.8 \times 10^{-3} (\text{K})^{-1} - 1.1 \times 10^{-3} (\text{K})^{-1}} \right]$$

$$= 194,000 \text{ J/mol} = 194 \text{ kJ/mol}$$

Now, rather than trying to make a graphical extrapolation to determine D_0 , a more accurate value is obtained analytically using Equation 6.9b and a specific value of D (or $\log D$) and its corresponding T (or 1/T) from Figure 6.8. Since we know that $\log D = -15.45$ at $1/T = 1.1 \times 10^{-3} (\text{K})^{-1}$, then

$$\log D_0 = \log D + \frac{Q_d}{2.3R} \left(\frac{1}{T}\right)$$

$$= -15.45 + \frac{(194,000 \text{ J/mol})(1.1 \times 10^{-3} [\text{K}]^{-1})}{(2.3)(8.31 \text{ J/mol-K})}$$

$$= -4.28$$

Thus, $D_0 = 10^{-4.28} \text{ m}^2/\text{s} = 5.2 \times 10^{-5} \text{ m}^2/\text{s}.$

Diffusion Temperature-Time Heat Treatment Specification

The wear resistance of a steel gear is to be improved by hardening its surface. This is to be accomplished by increasing the carbon content within an outer surface layer as a result of carbon diffusion into the steel; the carbon is to be supplied from an external carbon-rich gaseous atmosphere at an elevated and constant temperature. The initial carbon content of the steel is 0.20 wt%, whereas the surface concentration is to be maintained at 1.00 wt%. For this treatment to be effective, a carbon content of 0.60 wt% must be established at a position 0.75 mm below the surface. Specify an appropriate heat treatment in terms of temperature and time for temperatures between 900°C and 1050°C. Use data in Table 6.2 for the diffusion of carbon in γ -iron.

Solution

Since this is a nonsteady-state diffusion situation, let us first of all employ Equation 6.5, utilizing the following values for the concentration parameters:

$$C_0 = 0.20 \text{ wt}\% \text{ C}$$

$$C_s = 1.00 \text{ wt} \% \text{ C}$$

$$C_x = 0.60 \text{ wt}\% \text{ C}$$

Therefore

$$\frac{C_x - C_0}{C_s - C_0} = \frac{0.60 - 0.20}{1.00 - 0.20} = 1 - \operatorname{erf}\left(\frac{x}{2\sqrt{Dt}}\right)$$

and thus

$$0.5 = \operatorname{erf}\left(\frac{x}{2\sqrt{Dt}}\right)$$

Using an interpolation technique as demonstrated in Example Problem 6.2 and the data presented in Table 6.1,

$$\frac{x}{2\sqrt{Dt}} = 0.4747\tag{6.10}$$

The problem stipulates that $x = 0.75 \text{ mm} = 7.5 \times 10^{-4} \text{ m}$. Therefore

$$\frac{7.5 \times 10^{-4} \,\mathrm{m}}{2\sqrt{Dt}} = 0.4747$$

This leads to

$$Dt = 6.24 \times 10^{-7} \,\mathrm{m}^2$$

Furthermore, the diffusion coefficient depends on temperature according to Equation 6.8; and, from Table 6.2 for the diffusion of carbon in γ -iron, $D_0 = 2.3 \times 10^{-5}$ m²/s and $Q_d = 148,000$ J/mol. Hence

$$Dt = D_0 \exp\left(-\frac{Q_d}{RT}\right)(t) = 6.24 \times 10^{-7} \text{ m}^2$$

$$(2.3 \times 10^{-5} \text{ m}^2/\text{s}) \exp\left[-\frac{148,000 \text{ J/mol}}{(8.31 \text{ J/mol-K})(T)}\right] (t) = 6.24 \times 10^{-7} \text{ m}^2$$

and solving for the time t

$$t(\text{in s}) = \frac{0.0271}{\exp\left(-\frac{17,810}{T}\right)}$$

Thus, the required diffusion time may be computed for some specified temperature (in K). Below are tabulated t values for four different temperatures that lie within the range stipulated in the problem.

Time		
S	h	
106,400	29.6	
57,200	15.9	
32,300	9.0	
19,000	5.3	
	\$ 106,400 57,200 32,300	

6.6 OTHER DIFFUSION PATHS

Atomic migration may also occur along dislocations, grain boundaries, and external surfaces. These are sometimes called "*short-circuit*" *diffusion paths* inasmuch as rates are much faster than for bulk diffusion. However, in most situations short-circuit contributions to the overall diffusion flux are insignificant because the cross-sectional areas of these paths are extremely small.

6.7 DIFFUSION IN IONIC AND POLYMERIC MATERIALS

We now extrapolate some of the diffusion principles discussed above to ionic and polymeric materials.

Ionic Materials

For ionic compounds, the phenomenon of diffusion is more complicated than for metals inasmuch as it is necessary to consider the diffusive motion of two types of ions that have opposite charges. Diffusion in these materials usually occurs by a vacancy mechanism (Figure 6.3a). And, as we noted in Section 5.3, in order to maintain charge neutrality in an ionic material, the following may be said about vacancies: (1) ion vacancies occur in pairs [as with Schottky defects (Figure 5.3)], (2) they form in nonstoichiometric compounds (Figure 5.4), and (3) they are created by substitutional impurity ions having different charge states from the host ions (Example Problem 5.3). In any event, associated with the diffusive motion of a single ion is a transference of electrical charge. And in order to maintain localized charge neutrality in the vicinity of this moving ion, it is necessary that another species having an equal and opposite charge accompany the ion's diffusive motion. Possible charged species include another vacancy, an impurity atom, or an electronic carrier [i.e., a free electron or hole (Section 12.6)]. It follows that the rate of diffusion of these electrically charged couples is limited by the diffusion rate of the slowest moving species.

When an external electric field is applied across an ionic solid, the electrically charged ions migrate (i.e., diffuse) in response to forces that are brought to bear on

MATERIAL OF IMPORTANCE

Aluminum for Integrated Circuit Interconnects

The heart of all computers and other electronic devices is the *integrated circuit* (or *IC*).⁴ Each integrated circuit chip is a thin square wafer having dimensions on the order of 6 mm by 6 mm by 0.4 mm; furthermore, literally millions of interconnected electronic components and circuits are embedded in one of the chip faces. The base material for ICs is silicon, to which has been added very specific and extremely minute and controlled concentrations of impurities that are confined to very small and localized regions. For some ICs, the impurities are added using high-temperature diffusion heat treatments.

One important step in the IC fabrication process is the deposition of very thin and narrow conducting circuit paths to facilitate the passage of current from one device to another; these paths are called "interconnects," and several are shown in Figure 6.9, a scanning electron micrograph of an IC chip. Of course the material to be used for interconnects must have a high electrical conductivity—a metal, since, of all materials, metals have the highest conductivities. Table 6.3 cites values for silver, copper, gold, and aluminum, the most conductive metals. On the basis of these conductivities, and

Figure 6.9 Scanning electron micrograph of an integrated circuit chip, on which is noted aluminum interconnect regions. Approximately 2000×. (Photograph courtesy of National Semiconductor Corporation.)

Table 6.3 Room-Temperature Electrical
Conductivity Values for Silver,
Copper, Gold, and Aluminum (the
Four Most Conductive Metals)

Metal	Electrical Conductivit _e [(ohm-meters) ⁻¹]		
Silver	6.8×10^{7}		
Copper	6.0×10^{7}		
Gold	4.3×10^{7}		
Aluminum	3.8×10^{7}		

discounting material cost, Ag is the metal of choice, followed by Cu, Au, and Al.

Once these interconnects have been deposited, it is still necessary to subject the IC chip to other heat treatments, which may run as high as 500° C. If, during these treatments, there is significant diffusion of the interconnect metal into the silicon, the electrical functionality of the IC will be destroyed. Thus, since the extent of diffusion is dependent on the magnitude of the diffusion coefficient, it is necessary to select an interconnect metal that has a small value of D in silicon. Figure 6.10 plots the

Figure 6.10 Logarithm of D-versus-1/T (K) curves (lines) for the diffusion of copper, gold, silver, and aluminum in silicon. Also noted are D values at 500° C.

⁴ Integrated circuits, their components and materials, are discussed in Section 12.15 and Web Module E.

logarithm of D versus 1/T for the diffusion, into silicon, of copper, gold, silver, and aluminum. Also, a dashed vertical line has been constructed at 500° C, from which values of D, for the four metals are noted at this temperature. Here it may be seen that the diffusion coefficient for aluminum in silicon $(2.5 \times 10^{-21} \text{ m}^2/\text{s})$ is at least four orders of magnitude (i.e., a factor of 10^4) lower than the values for the other three metals.

Aluminum is indeed used for interconnects in some integrated circuits; even though its electrical conductivity is slightly lower than the values for silver, copper, and gold, its extremely low diffusion coefficient makes it the material of choice for this application. An aluminum-copper-silicon alloy (Al-4 wt% Cu-1.5 wt% Si) is sometimes also used for interconnects; it not only bonds easily to the surface of the chip, but is also more corrosion resistant than pure aluminum.

More recently, copper interconnects have also been used. However, it is first necessary to deposit a very thin layer of tantalum or tantalum nitride beneath the copper, which acts as a barrier to deter diffusion of Cu into the silicon.

them. And, as we discuss in Section 12.16, this ionic motion gives rise to an electric current. Furthermore, the mobility of ions is a function of the diffusion coefficient (Equation 12.23). Consequently, much of the diffusion data for ionic solids come from electrical conductivity measurements.

Polymeric Materials

For polymeric materials, our interest is often in the diffusive motion of small foreign molecules (e.g., O₂, H₂O, CO₂, CH₄) between the molecular chains, rather than in the diffusive motion of chain atoms within the polymer structure. A polymer's permeability and absorption characteristics relate to the degree to which foreign substances diffuse into the material. Penetration of these foreign substances can lead to swelling and/or chemical reactions with the polymer molecules, and often a degradation of the material's mechanical and physical properties (Section 16.11).

Rates of diffusion are greater through amorphous regions than through crystalline regions; the structure of amorphous material is more "open." This diffusion mechanism may be considered to be analogous to interstitial diffusion in metals—that is, in polymers, diffusive movements occur through small voids between polymer chains from one open amorphous region to an adjacent open one.

Foreign molecule size also affects the diffusion rate: smaller molecules diffuse faster than larger ones. Furthermore, diffusion is more rapid for foreign molecules that are chemically inert than for those that react with the polymer.

One step in diffusion through a polymer membrane is the dissolution of the molecular species in the membrane material. This dissolution is a time-dependent process and, if slower than the diffusive motion, may limit the overall rate of diffusion. Consequently, the diffusion properties of polymers are often characterized in terms of a *permeability coefficient* (denoted by P_M), where for the case of steady-state diffusion through a polymer membrane, Fick's first law (Equation 6.3) is modified as

$$J = P_M \frac{\Delta P}{\Delta x} \tag{6.11}$$

In this expression, J is the diffusion flux of gas through the membrane [(cm³ STP)/(cm²-s)], P_M is the permeability coefficient, Δx is the membrane thickness, and ΔP is the difference in pressure of the gas across the membrane. For small molecules in nonglassy polymers the permeability coefficient can be approximated as the product of the diffusion coefficient (D) and solubility of the diffusing species

Table 6.4 Permeability Coefficients P_M at 25°C for Oxygen, Nitrogen, Carbon Dioxide, and Water Vapor in a Variety of Polymers

	Acronym	$[\times 10^{-13} (cm^3 STP)(cm)/(cm^2-s-Pa)]$			
Polymer		O_2	N_2	CO_2	H_2O
Polyethylene (low density)	LDPE	2.2	0.73	9.5	68
Polyethylene (high density)	HDPE	0.30	0.11	0.27	9.0
Polypropylene	PP	1.2	0.22	5.4	38
Poly(vinyl chloride)	PVC	0.034	0.0089	0.012	206
Polystyrene	PS	2.0	0.59	7.9	840
poly(vinylidene chloride)	PVDC	0.0025	0.00044	0.015	7.0
Poly(ethylene terephthalate)	PET	0.044	0.011	0.23	
Poly(ethyl methacrylate)	PEMA	0.89	0.17	3.8	2380

Source: Adapted from J. Brandrup, E. H. Immergut, E. A. Grulke, A. Abe, and D. R. Bloch (Editors), *Polymer Handbook*, 4th edition. Copyright © 1999 by John Wiley & Sons, New York. Reprinted by permission of John Wiley & Sons, Inc.

in the polymer (S)—i.e.,

$$P_M = DS (6.12)$$

P.,

Table 6.4 presents the permeability coefficients of oxygen, nitrogen, carbon dioxide, and water vapor in several common polymers.⁵

For some applications, low permeability rates through polymeric materials are desirable, as with food and beverage packaging and automobile tires and inner tubes. Polymer membranes are often used as filters to selectively separate one chemical species from another (or others) (i.e., the desalinization of water). In such instances it is normally the case that the permeation rate of the substance to be filtered is significantly greater than for the other substance(s).

EXAMPLE PROBLEM 6.6

Computations of Diffusion Flux of Carbon Dioxide Through a Plastic Beverage Container and Beverage Shelf Life

The clear plastic bottles used for carbonated beverages (sometimes also called soda, pop, or soda pop) are made from poly(ethylene terephthalate)(PET). The "fizz" in pop results from dissolved carbon dioxide (CO_2) ; and, because PET is permeable to CO_2 , pop stored in PET bottles will eventually go flat (i.e., lose

$$S = \frac{C}{P}$$

where C is the concentration of the diffusing species in the polymer [in units of (cm³ STP)/cm³ gas] and P is the partial pressure (in units of Pa). STP indicates that this is the volume of gas at standard temperature and pressure [273 K (0°C) and 101.3 kPa (1 atm)]. Thus, the units for S are (cm³ STP)/Pa-cm³. Since D is expressed in terms of cm²/s, the units for the permeability coefficient are (cm³ STP)(cm)/(cm²-s-Pa).

⁵ The units for permeability coefficients in Table 6.4 are unusual, which are explained as follows: When the diffusing molecular species is in the gas phase, solubility is equal to

its fizz). A 20 oz. bottle of pop has a CO_2 pressure of about 400 kPa inside the bottle and the CO_2 pressure outside the bottle is 0.4 kPa.

- (a) Assuming conditions of steady state, calculate the diffusion flux of CO₂ through the wall of the bottle.
- **(b)** If the bottle must lose 750 (cm³ STP) of CO₂ before the pop tastes flat, what is the shelf-life for a bottle of pop?

Note: Assume that each bottle has a surface area of $500\,\mathrm{cm}^2$ and a wall thickness of $0.05\,\mathrm{cm}$.

Solution

(a) This is a permeability problem in which Equation 6.11 is employed. The permeability coefficient of CO_2 through PET (Table 6.4) is 0.23×10^{-13} (cm³ STP)(cm)/(cm²-s-Pa). Thus, the diffusion flux is equal to

$$J = -P_M \frac{\Delta P}{\Delta x} = -P_M \frac{P_2 - P_1}{\Delta x}$$

$$= -0.23 \times 10^{-13} \frac{\text{(cm}^3 \text{ STP)(cm)}}{\text{(cm}^2)(\text{s)(Pa)}} \frac{\text{(400 Pa} - 400,000 \text{ Pa)}}{0.05 \text{ cm}}$$

$$= 1.8 \times 10^{-7} \text{(cm}^3 \text{ STP)/(cm}^2\text{-s)}$$

(b) The flow rate of CO₂ through the wall of the bottle $\dot{V}_{\rm CO_2}$ is equal to

$$\dot{V}_{\rm CO_2} = JA$$

where A is the surface area of the bottle (i.e., 500 cm^2); therefore,

$$\dot{V}_{\rm CO_2}$$
= [1.8 × 10⁻⁷(cm³ STP)/(cm²-s)] (500 cm²) = 9.0 × 10⁻⁵ (cm³ STP)/s

The time it will take for a volume (V) of 750 $(cm^3 STP)$ to escape is calculated as

time =
$$\frac{V}{\dot{V}_{\rm CO_2}} = \frac{750 \,(\text{cm}^3 \,\text{STP})}{9.0 \times 10^{-5} \,(\text{cm}^3 \,\text{STP})/\text{s}} = 8.3 \times 10^6 \,\text{s}$$

= 97 days (or about 3 months)

SUMMARY

Diffusion Mechanisms

Solid-state diffusion is a means of mass transport within solid materials by stepwise atomic motion. The term "self-diffusion" refers to the migration of host atoms; for impurity atoms, the term "interdiffusion" is used. Two mechanisms are possible: vacancy and interstitial. For a given host metal, interstitial atomic species generally diffuse more rapidly.

Steady-State Diffusion Nonsteady-State Diffusion

For steady-state diffusion, the concentration profile of the diffusing species is time independent, and the flux or rate is proportional to the negative of the

182 • Chapter 6 / Diffusion

concentration gradient according to Fick's first law. The mathematics for nonsteady state are described by Fick's second law, a partial differential equation. The solution for a constant surface composition boundary condition involves the Gaussian error function.

Factors That Influence Diffusion

The magnitude of the diffusion coefficient is indicative of the rate of atomic motion, being strongly dependent on and increasing exponentially with increasing temperature.

Diffusion in Ionic and Polymeric Materials

Diffusion in ionic materials occurs by a vacancy mechanism; localized charge neutrality is maintained by the coupled diffusive motion of a charged vacancy and some other charged entity.

With regard to diffusion in polymers, small molecules of foreign substances diffuse between molecular chains by an interstitial-type mechanism from one amorphous region to an adjacent one. Diffusion (or permeation) of gaseous species is often characterized in terms of the permeability coefficient, which is the product of the diffusion coefficient and solubility in the polymer. Permeation flow rates are expressed in terms of a modified form of Fick's first law.

IMPORTANT TERMS AND CONCEPTS

Activation energy Carburizing Concentration gradient Concentration profile Diffusion Diffusion coefficient Diffusion flux
Driving force
Fick's first and second laws
Interdiffusion (impurity
diffusion)

Interstitial diffusion Nonsteady-state diffusion Self-diffusion Steady-state diffusion Vacancy diffusion

REFERENCES

Carslaw, H. S. and J. C. Jaeger, *Conduction of Heat in Solids*, 2nd edition, Oxford University Press, Oxford, 1986.

Crank, J., *The Mathematics of Diffusion*, 2nd edition, Oxford University Press, Oxford, 1980.

Gale, W. F. and T. C. Totemeier, (Editors), Smithells Metals Reference Book, 8th edition, Butterworth-Heinemann Ltd, Woburn, UK, 2004.

Glicksman, M., *Diffusion in Solids*, Wiley-Interscience, New York, 2000.

Shewmon, P. G., *Diffusion in Solids*, 2nd edition, The Minerals, Metals and Materials Society, Warrendale, PA. 1989.

QUESTIONS AND PROBLEMS

Additional problems and questions for this chapter may be found on both Student and Instructor Companion Sites at www.wiley.com/college/callister.

Introduction

6.1 Briefly explain the difference between self-diffusion and interdiffusion.

Diffusion Mechanisms

6.2 (a) Compare interstitial and vacancy atomic mechanisms for diffusion.

(b) Cite two reasons why interstitial diffusion is normally more rapid than vacancy diffusion.

Steady-State Diffusion

- **6.3 (a)** Briefly explain the concept of a driving force
 - **(b)** What is the driving force for steady-state diffusion?
- 6.4 The purification of hydrogen gas by diffusion through a palladium sheet was discussed in Section 6.3. Compute the number of kilograms of hydrogen that pass per hour through a 6-mm-thick sheet of palladium having an area of 0.25 m² at 600°C. Assume a diffusion coefficient of 1.7 × 10⁻⁸ m²/s, that the concentrations at the high- and low-pressure sides of the plate are 2.0 and 0.4 kg of hydrogen per cubic meter of palladium, and that steady-state conditions have been attained.
- 6.5 A sheet of BCC iron 2 mm thick was exposed to a carburizing gas atmosphere on one side and a decarburizing atmosphere on the other side at 675°C. After having reached steady state, the iron was quickly cooled to room temperature. The carbon concentrations at the two surfaces of the sheet were determined to be 0.015 and 0.0068 wt%. Compute the diffusion coefficient if the diffusion flux is 7.36 × 10⁻⁹ kg/m²-s. *Hint:* Use Equation 5.12 to convert the concentrations from weight percent to kilograms of carbon per cubic meter of iron.

Nonsteady-State Diffusion

- **6.6** Determine the carburizing time necessary to achieve a carbon concentration of 0.30 wt% at a position 4 mm into an iron–carbon alloy that initially contains 0.10 wt% C. The surface concentration is to be maintained at 0.90 wt% C, and the treatment is to be conducted at 1100°C. Use the diffusion data for γ-Fe in Table 6.2.
- 6.7 Nitrogen from a gaseous phase is to be diffused into pure iron at 675°C. If the surface concentration is maintained at 0.2 wt% N, what will be the concentration 2 mm from the surface after 25 h? The diffusion coefficient for nitrogen in iron at 675°C is 1.9 × 10⁻¹¹ m²/s.
- **6.8** For a steel alloy it has been determined that a carburizing heat treatment of 15 h dura-

tion will raise the carbon concentration to 0.35 wt% at a point 2.0 mm from the surface. Estimate the time necessary to achieve the same concentration at a 6.0-mm position for an identical steel and at the same carburizing temperature.

Factors That Influence Diffusion

- **6.9** Cite the values of the diffusion coefficients for the interdiffusion of carbon in both α -iron (BCC) and γ -iron (FCC) at 900°C. Which is larger? Explain why this is the case.
- 6.10 At what temperature will the diffusion coefficient for the diffusion of zinc in copper have a value of 2.6×10^{-16} m²/s? Use the diffusion data in Table 6.2.
- **6.11** The activation energy for the diffusion of copper in silver is 193,000 J/mol. Calculate the diffusion coefficient at 1200 K (927°C), given that D at 1000 K (727°C) is 1.0×10^{-14} m²/s.
- **6.12** The diffusion coefficients for carbon in nickel are given at two temperatures:

- (a) Determine the values of D_0 and Q_d .
- **(b)** What is the magnitude of D at 850°C?
- **6.13** Carbon is allowed to diffuse through a steel plate 10 mm thick. The concentrations of carbon at the two faces are 0.85 and 0.40 kg C/cm³ Fe, which are maintained constant. If the pre-exponential and activation energy are 6.2×10^{-7} m²/s and 80,000 J/mol, respectively, compute the temperature at which the diffusion flux is 6.3×10^{-10} kg/m²-s.
- **6.14** At approximately what temperature would a specimen of γ -iron have to be carburized for 4 h to produce the same diffusion result as at 1000° C for 12 h?
- 6.15 A copper–nickel diffusion couple similar to that shown in Figure 6.1a is fashioned. After a 500-h heat treatment at 1000°C (1273 K), the concentration of Ni is 3.0 wt% at the 1.0-mm position within the copper. At what temperature should the diffusion couple be heated to produce this same concentration (i.e., 3.0 wt% Ni) at a 2.0-mm position after 500 h? The

preexponential and activation energy for the diffusion of Ni in Cu are 2.7×10^{-4} m²/s and 236,000 J/mol, respectively.

6.16 The outer surface of a steel gear is to be hardened by increasing its carbon content; the carbon is to be supplied from an external carbonrich atmosphere that is maintained at an elevated temperature. A diffusion heat treatment at 600°C (873 K) for 100 min increases the carbon concentration to 0.75 wt% at a position 0.5 mm below the surface. Estimate the diffusion time required at 900°C (1173 K) to achieve this same concentration also at a 0.5mm position. Assume that the surface carbon content is the same for both heat treatments, which is maintained constant. Use the diffusion data in Table 6.2 for C diffusion in α-Fe.

Diffusion in Polymeric Materials

6.17 Consider the diffusion of oxygen through a low density polyethylene (LDPE) sheet 15 mm thick. The pressures of oxygen at the two faces are 2000 kPa and 150 kPa, which are

maintained constant. Assuming conditions of steady state, what is the diffusion flux [in (cm³ STP)/cm²-s] at 298 K?

6.18 The permeability coefficient for a type of small gas molecule in a polymer is dependent on absolute temperature according to the following equation:

$$P_M = P_{M_0} \exp\left(-\frac{Q_p}{RT}\right)$$

where P_{M_0} and Q_p are constants for a given gas-polymer pair. Consider the diffusion of water through a polystyrene sheet 30 mm thick. The water vapor pressures at the two faces are 20 kPa and 1 kPa, which are maintained constant. Compute the diffusion flux [in (cm³ STP)/cm²-s] at 350 K? For this diffusion system

$$P_{M_0} = 9.0 \times 10^{-5} (\text{cm}^3 \text{STP})(\text{cm})/\text{cm}^2$$
-s-Pa
 $Q_P = 42.3 \text{ kJ/mol}$

Also, assume a condition of steady-state diffusion

DESIGN PROBLEMS

Steady-State Diffusion (Factors That Influence Diffusion)

6.D1 A gas mixture is found to contain two diatomic A and B species (A_2 and B_2) for which the partial pressures of both are 0.1013 MPa (1 atm). This mixture is to be enriched in the partial pressure of the A species by passing both gases through a thin sheet of some metal at an elevated temperature. The resulting enriched mixture is to have a partial pressure of 0.051 MPa (0.5 atm) for gas A and 0.0203 MPa (0.2 atm) for gas B. The concentrations of A and B (C_A and C_B , in mol/m³) are functions of gas partial pressures (p_{A_2} and p_{B_2} , in MPa) and absolute temperature according to the following expressions:

$$C_{\rm A} = 1.5 \times 10^3 \sqrt{p_{\rm A_2}} \exp\left(-\frac{20.0 \,\text{kJ/mol}}{RT}\right)$$
(6.17a)

$$C_{\rm B} = 2.0 \times 10^3 \sqrt{p_{\rm B_2}} \exp\left(-\frac{27.0 \,\text{kJ/mol}}{RT}\right)$$
(6.17b)

Furthermore, the diffusion coefficients for the diffusion of these gases in the metal are functions of the absolute temperature as follows:

$$D_{\rm A}({\rm m^2\!/s}) = 5.0 \times 10^{-7} {\rm exp} \left(-\frac{13.0 \,{\rm kJ/mol}}{RT} \right)$$
(6.18a)

$$D_{\rm B}({\rm m^2\!/s}) = 3.0 \times 10^{-6} {\rm exp} \left(-\frac{21.0 \,{\rm kJ/mol}}{RT} \right)$$
(6.18b)

Is it possible to purify the A gas in this manner? If so, specify a temperature at which the process may be carried out, and also the thickness of metal sheet that would be required. If this procedure is not possible, then state the reason(s) why.

Nonsteady-State Diffusion (Factors That Influence Diffusion)

6.D2 The wear resistance of a steel gear is to be improved by hardening its surface, as described in Design Example 6.1. However, in this case

the initial carbon content of the steel is 0.15 wt%, and a carbon content of 0.75 wt% is to be established at a position 0.65 mm below the surface. Furthermore, the surface concentration is to be maintained constant, but may

be varied between 1.2 and 1.4 wt% C. Specify an appropriate heat treatment in terms of surface carbon concentration and time, and for a temperature between 1000° C and 1200° C.