

Materials Engineering

Phase transformation Phase diagrams

Why is it important for us?

- Temperature, chemical composition and pressure can change the properties of materials
- Understanding what happens during heat treating processes
- Understanding the development of the microstructure

Today's topics

- Terminology of phase diagrams and phase transformations
- Thermodynamics of phase transformations
- Phase diagrams

Terminology

Component:

Pure metals and/or compounds of which an alloy is composed. e.g. in a copper–zinc brass, the components are Cu and In

System:

Series of possible alloys consisting of the same components, but without regard to alloy composition

Solid solution

consists at least two different types of atoms the solute atoms occupy either substitutional or interstitial positions in the solvent lattice

Solubility limit

A maximum concentration of solute atoms that may dissolve in the solvent to form a solid solution

Phase

A homogeneous portion of a system that has uniform physical and chemical characteristics.

Own distinct properties

- Chemical composition
- State of matter (e.g. water+ice)
- Crystal structure
- •

Homogeneous system:

single-phase system

Heterogeneous system:

two or more phases

Thermodynamics

Internal energy U: the energy needed to create the system

Enthalpy (H=U+pV): U+ energy required to make room for it

by displacing its environment

Enthropy (S): expression of disorder or randomness, the energy

not available for work

Helmholtz free energy (F=U-TS)

Gibbs free energy (free enthalpy) (G=H-TS)

Equilibrium

A system is at equilibrium if its free energy is at a minimum under some specified combination of temperature, pressure, and composition.

The characteristics of the system do not change with time.

Phase Equilibrium

In an equilibrium system the ratio of phases are constant.

Equilibrium

Two component system (A-B)

(ideal solution: exchanging any two atoms does not change the enthalpy)

Entropy, S

disorder or randomness Processes reduce the state of order of the initial systems.

A 0,0 0,2 0,4 0,6 0,8 1,0

Equilibrium

Two component system (A-B), ideal solution

Metastable state

Often the state of equilibrium is never completely achieved because the rate of approach to equilibrium is extremely slow.

→ non-equilibrium or metastable state.

Metastable state or microstructure may persist indefinitely (changes only extremely slight)

Often, metastable structures are of **more practical significance** than equilibrium ones.

Phase or equilibrium diagram

Information about the phase structure of a particular system.

Parameters

- Temperature
- Pressure
- Composition

Informations

- State of the matter, crystal structure
- Phase composition
- Chemical composition of the phases

several different varieties (e.g. composition-Temperature, pressure-Temperature)

One-component (or unary) phase diagram

Simplest, one-component system p-T phase diagram

Pressure-temperature phase diagram for H₂O.

Binary phase diagrams

composition-Temperature

transition from one phase to another, or the appearance or disappearance of a phase.

Copper-nickel phase diagram

Copper-nickel phase diagram

Temperature (°C)

Alloy (2)

Point A: $T=1100^{\circ}C$ 1 phase: a, solid sol. of Cu and Ni $C_{Ni}=60\%$, $C_{CU}=40\%$

Alloy (1)

Point C: $T=1400^{\circ}C$ 1 phase: L, liquid $C_{Ni}=35\%$, $C_{Cu}=65\%$

Copper-nickel phase diagram

Alloy (1)

Point B: T=1250°C 2 phases: a + L, solid + liquid phase

Composition:

$$C_{Ni} = 35\%$$
, $C_{CU} = 65\%$

Mass fraction of phases

$$M^{c} = 5 \%$$
, $M^{r} = 5 \%$

Composition of phases:

a:
$$C_{Ni} = ?\%$$
, $C_{CU} = ?\%$
L: $C_{Ni} = ?\%$, $C_{CU} = ?\%$

Copper-nickel phase diagram

Lever rule

Mass fraction of phases

$$W_{\alpha} = \frac{c_0 - c_L}{c_{\alpha} - c_L} \qquad W_L = \frac{c_{\alpha} - c_0}{c_{\alpha} - c_L}$$

Copper-nickel phase diagram

Composition of phases

The chemical composition of the phases is changing with the temperature change.

Inhomogeneous and equilibrium phase

Equilibrium solidification:

- only for extremely slow cooling rates.
- diffusional processes (diffusion rates are lower for lower temperatures and for solid phases)

Inhomogeneous and equilibrium phase

Figure from Callister, Mat. Sci. and Eng. An Introduction, 8th edition

Eutectoid reaction

$$\alpha + \beta$$
 (solid phases)

Peritectic reaction

Copper-zinc phase diagram

Ceramic Phase Diagrams

The two components are compounds that share a common element Similar to metal–metal systems

Al₂O₂-Cr₂O₃ phase diagram

Figure from Callister, Mat. Sci. and Eng. An Introduction, 8th edition

Ceramic Phase Diagrams

Ceramic Phase Diagrams

BaTiO₃ p-T phase diagram

S A Hayward and E K H Salje, J. Phys.: Condens. Matter 14 No 36 2002 p 599-604