

SI EDITION


# PHYSICAL METALLURGY PRINCIPLES

Fourth Edition

REZA ABBASCHIAN

LARA ABBASCHIAN

ROBERT E. REED-HILL


# Contents

<b>CHAPTER 1</b>	<b>THE STRUCTURE OF METALS</b>	<b>1</b>
	1.1 The Structure of Metals, 1 1.2 Unit Cells, 2 1.3 The Body-Centered Cubic Structure (BCC), 3 1.4 Coordination Number of the Body-Centered Cubic Lattice, 4 1.5 The Face-Centered Cubic Lattice (FCC), 4 1.6 The Unit Cell of the Hexagonal Closed-Packed (HCP) Lattice, 5 1.7 Comparison of the Face-Centered Cubic and Close-Packed Hexagonal Structures, 6 1.8 Coordination Number of the Systems of Closest Packing, 7 1.9 Anisotropy, 7 1.10 Textures or Preferred Orientations, 8 1.11 Miller Indices, 9 1.12 Crystal Structures of the Metallic Elements, 14 1.13 The Stereographic Projection, 15 1.14 Directions that Lie in a Plane, 16 1.15 Planes of a Zone, 17 1.16 The Wulff Net, 17 1.17 Standard Projections, 21 1.18 The Standard Stereographic Triangle for Cubic Crystals, 24 Problems, 26 References, 28	
<b>CHAPTER 2</b>	<b>CHARACTERIZATION TECHNIQUES</b>	<b>29</b>
	2.1 The Bragg Law, 30 2.2 Laue Techniques, 33 2.3 The Rotating-Crystal Method, 35 2.4 The Debye-Scherrer or Powder Method, 36 2.5 The X-Ray Diffractometer, 39 2.6 The Transmission Electron Microscope, 40 2.7 Interactions Between the Electrons in an Electron Beam and a Metallic Specimen 46 2.8 Elastic Scattering, 46 2.9 Inelastic Scattering, 46 2.10 Electron Spectrum, 48 2.11 The Scanning Electron Microscope, 48 2.12 Topographic Contrast, 50 2.13 The Picture Element Size, 53 2.14 The Depth of Focus, 54 2.15 Microanalysis of Specimens, 55 2.16 Electron Probe X-Ray Microanalysis, 55 2.17 The Characteristic X-Rays, 56 2.18 Auger* Electron Spectroscopy (AES), 58 2.19 The Scanning Transmission Electron Microscope (STEM), 60 Problems, 60 References 61	
<b>CHAPTER 3</b>	<b>CRYSTAL BINDING</b>	<b>62</b>
	3.1 The Internal Energy of a Crystal, 62 3.2 Ionic Crystals, 62 3.3 The Born Theory of Ionic Crystals, 63 3.4 Van Der Waals Crystals, 68 3.5 Dipoles, 68 3.6 Inert Cases, 69 3.7 Induced Dipoles, 70 3.8 The Lattice Energy of an Inert-Gas Solid, 71 3.9 The Debye Frequency, 72 3.10 The Zero-Point Energy, 73 3.11 Dipole-Quadrupole and Quadrupole-Quadrupole Terms, 75 3.12 Molecular Crystals, 75 3.13 Refinements to the Born Theory of Ionic Crystals, 75 3.14 Covalent and Metallic Bonding, 76 Problems 80 References, 81	

<b>CHAPTER 4</b>	<b>INTRODUCTION TO DISLOCATIONS</b>	<b>82</b>
	4.1 The Discrepancy Between the Theoretical and Observed Yield Stresses of Crystals, 82 4.2 Dislocations, 85 4.3 The Burgers Vector, 93 4.4 Vector Notation for Dislocations, 95 4.5 Dislocations in the Face-Centered Cubic Lattice, 96 4.6 Intrinsic and Extrinsic Stacking Faults in Face-Centered Cubic Metals, 101 4.7 Extended Dislocations in Hexagonal Metals, 102 4.8 Climb of Edge Dislocations, 102 4.9 Dislocation Intersections, 104 4.10 The Stress Field of a Screw Dislocation, 107 4.11 The Stress Field of an Edge Dislocation, 109 4.12 The Force on a Dislocation, 111 4.13 The Strain Energy of a Screw Dislocation, 114 4.14 The Strain Energy of an Edge Dislocation, 115 Problems, 116 References, 118	
<b>CHAPTER 5</b>	<b>DISLOCATIONS AND PLASTIC DEFORMATION</b>	<b>119</b>
	5.1 The Frank-Read Source, 119 5.2 Nucleation of Dislocations, 120 5.3 Bend Gliding, 123 5.4 Rotational Slip, 125 5.5 Slip Planes and Slip Directions, 127 5.6 Slip Systems, 129 5.7 Critical Resolved Shear Stress, 129 5.8 Slip on Equivalent Slip Systems, 133 5.9 The Dislocation Density, 133 5.10 Slip Systems in Different Crystal Forms, 133 5.11 Cross-Slip, 138 5.12 Slip Bands, 141 5.13 Double Cross-Slip, 141 5.14 Extended Dislocations and Cross-Slip, 143 5.15 Crystal Structure Rotation During Tensile and Compressive Deformation, 144 5.16 The Notation for the Slip Systems in the Deformation of FCC Crystals, 147 5.17 Work Hardening, 149 5.18 Considère's Criterion, 150 5.19 The Relation Between Dislocation Density and the Stress, 151 5.20 Taylor's Relation, 153 5.21 The Orowan Equation, 153 Problems, 154 References, 157	
<b>CHAPTER 6</b>	<b>ELEMENTS OF GRAIN BOUNDARIES</b>	<b>158</b>
	6.1 Grain Boundaries, 158 6.2 Dislocation Model of a Small-Angle Grain Boundary, 159 6.3 The Five Degrees of Freedom of a Grain Boundary, 161 6.4 The Stress Field of a Grain Boundary, 162 6.5 Grain-Boundary Energy, 165 6.6 Low-Energy Dislocation Structures, LEDS, 167 6.7 Dynamic Recovery, 170 6.8 Surface Tension of the Grain Boundary, 172 6.9 Boundaries Between Crystals of Different Phases, 175 6.10 The Grain Size, 178 6.11 The Effect of Grain Boundaries on Mechanical Properties: Hall-Petch Relation, 180 6.12 Grain Size Effects in Nanocrystalline Materials, 182 6.13 Coincidence Site Boundaries, 185 6.14 The Density of Coincidence Sites, 186 6.15 The Ranganathan Relations, 186 6.16 Examples Involving Twist Boundaries, 187 6.17 Tilt Boundaries, 189 Problems, 192 References, 193	
<b>CHAPTER 7</b>	<b>VACANCIES</b>	<b>194</b>
	7.1 Thermal Behavior of Metals, 194 7.2 Internal Energy, 195 7.3 Entropy, 196 7.4 Spontaneous Reactions, 196 7.5 Gibbs Free Energy, 197	

7.6 Statistical Mechanical Definition of Entropy, 199 7.7 Vacancies, 203  
 7.8 Vacancy Motion, 209 7.9 Interstitial Atoms and Divacancies, 211 Problems,  
 214 References, 215

---

**CHAPTER 8 ANNEALING 216**

8.1 Stored Energy of Cold Work, 216 8.2 The Relationship of Free Energy to Strain Energy, 217 8.3 The Release of Stored Energy, 218 8.4 Recovery, 220  
 8.5 Recovery in Single Crystals, 221 8.6 Polygonization, 223 8.7 Dislocation Movements in Polygonization, 226 8.8 Recovery Processes at High and Low Temperatures, 229 8.9 Recrystallization, 230 8.10 The Effect of Time and Temperature on Recrystallization, 230 8.11 Recrystallization Temperature, 232  
 8.12 The Effect of Strain on Recrystallization, 233 8.13 The Rate of Nucleation and the Rate of Nucleus Growth, 234 8.14 Formation of Nuclei, 235  
 8.15 Driving Force for Recrystallization, 237 8.16 The Recrystallized Grain Size 237 8.17 Other Variables in Recrystallization, 239 8.18 Purity of the Metal, 239 8.19 Initial Grain Size, 240 8.20 Grain Growth, 240  
 8.21, Geometrical Coalescence, 243 8.22 Three-Dimensional Changes in Grain Geometry, 244 8.23 The Grain Growth Law, 245 8.24 Impurity Atoms in Solid Solution, 249 8.25 Impurities in the Form of Inclusions, 250 8.26 The Free-Surface Effects, 253 8.27 The Limiting Grain Size, 254 8.28 Preferred Orientation, 256 8.29 Secondary Recrystallization, 256 8.30 Strain-Induced Boundary Migration 257 Problems, 258 References, 259

---

**CHAPTER 9 SOLID SOLUTIONS 261**

9.1 Solid Solutions, 261 9.2 Intermediate Phases, 261 9.3 Interstitial Solid Solutions, 262 9.4 Solubility of Carbon in Body-Centered Cubic Iron, 263  
 9.5 Substitutional Solid Solutions and the Hume-Rothery Rules, 267  
 9.6 Interaction of Dislocations and Solute Atoms, 267 9.7 Dislocation Atmospheres, 268 9.8 The Formation of a Dislocation Atmosphere, 269  
 9.9 The Evaluation of  $A$ , 270 9.10 The Drag of Atmospheres on Moving Dislocations, 271 9.11 The Sharp Yield Point and Lüders Bands, 273 9.12 The Theory of the Sharp Yield Point, 275 9.13 Strain Aging, 276 9.14 The Cottrell-Bilby Theory of Strain Aging, 277 9.15 Dynamic Strain Aging 282  
 Problems, 285 References, 286

---

**CHAPTER 10 PHASES 287**

10.1 Basic Definitions, 287 10.2 The Physical Nature of Phase Mixtures, 289  
 10.3 Thermodynamics of Solutions, 289 10.4 Equilibrium Between Two Phases, 292 10.5 The Number of Phases in an Alloy System, 293 10.6 Two-Component Systems Containing Two Phases, 303 10.7 Graphical Determinations of Partial-Molal Free Energies, 304 10.8 Two-Component Systems with Three Phases in Equilibrium, 306 10.9 The Phase Rule, 307  
 10.10 Ternary Systems, 309 Problems, 310 References, 311

<b>CHAPTER 11</b>	<b>BINARY PHASE DIAGRAMS</b>	<b>312</b>
	11.1 Phase Diagrams, 312 11.2 Isomorphous Alloy Systems, 312 11.3 The Lever Rule, 314 11.4 Equilibrium Heating or Cooling of an Isomorphous Alloy, 317 11.5 The Isomorphous Alloy System from the Point of View of Free Energy, 319 11.6 Maxima and Minima, 320 11.7 Superlattices, 322 11.8 Miscibility Gaps, 326 11.9 Eutectic Systems, 328 11.10 The Microstructures of Eutectic Systems, 329 11.11 The Peritectic Transformation, 334 11.12 Monotectics, 337 11.13 Other Three-Phase Reactions, 338 11.14 Intermediate Phases, 339 11.15 The Copper-Zinc Phase Diagram, 341 11.16 Ternary Phase Diagrams, 343 Problems, 346 References, 347	
<b>CHAPTER 12</b>	<b>DIFFUSION IN SUBSTITUTIONAL SOLID SOLUTIONS</b>	<b>348</b>
	12.1 Diffusion in an Ideal Solution, 348 12.2 The Kirkendall Effect, 352 12.3 Pore Formation, 355 12.4 Darken's Equations, 357 12.5 Fick's Second Law, 360 12.6 The Matano Method, 363 12.7 Determination of the Intrinsic Diffusivities, 366 12.8 Self-Diffusion in Pure Metals, 368 12.9 Temperature Dependence of the Diffusion Coefficient, 370 12.10 Chemical Diffusion at Low-Solute Concentration, 372 12.11 The Study of Chemical Diffusion Using Radioactive Tracers, 374 12.12 Diffusion Along Grain Boundaries and Free Surfaces, 377 12.13 Fick's First Law in Terms of a Mobility and an Effective Force, 380 12.14 Diffusion in Non-Isomorphic Alloy Systems, 382 Problems, 386 References, 388	
<b>CHAPTER 13</b>	<b>INTERSTITIAL DIFFUSION</b>	<b>389</b>
	13.1 Measurement of Interstitial Diffusivities, 389 13.2 The Snoek Effect, 391 13.3 Experimental Determination of the Relaxation Time, 398 13.4 Experimental Data, 405 13.5 Anelastic Measurements at Constant Strain, 405 Problems, 406 References, 407	
<b>CHAPTER 14</b>	<b>SOLIDIFICATION OF METALS</b>	<b>408</b>
	14.1 The Liquid Phase, 408 14.2 Nucleation, 411 14.3 Metallic Glasses, 413 14.4 Crystal Growth from the Liquid Phase, 420 14.5 The Heats of Fusion and Vaporization, 421 14.6 The Nature of the Liquid-Solid Interface, 423 14.7 Continuous Growth, 425 14.8 Lateral Growth, 427 14.9 Stable Interface Freezing, 428 14.10 Dendritic Growth in Pure Metals, 429 14.11 Freezing in Alloys with Planar Interface, 432 14.12 The Scheil Equation, 434 14.13 Dendritic Freezing in Alloys, 437 14.14 Freezing of Ingots, 439 14.15 The Grain Size of Castings, 443 14.16 Segregation, 443 14.17 Homogenization 445 14.18 Inverse Segregation, 450 14.19 Porosity, 450 14.20 Eutectic Freezing, 454 Problems, 459 References, 461	

<b>CHAPTER 15</b>	<b>NUCLEATION AND GROWTH KINETICS</b>	<b>463</b>
	15.1 Nucleation of a Liquid from the Vapor, 463 15.2 The Becker-Döring Theory, 471 15.3 Freezing, 473 15.4 Solid-State Reactions, 475 15.5 Heterogeneous Nucleation, 478 15.6 Growth Kinetics, 481 15.7 Diffusion Controlled Growth, 484 15.8 Interference of Growing Precipitate Particles, 488 15.9 Interface Controlled Growth, 488 15.10 Transformations That Occur on Heating, 492 15.11 Dissolution of a Precipitate, 493 Problems, 495 References, 497	
<b>CHAPTER 16</b>	<b>PRECIPITATION HARDENING</b>	<b>498</b>
	16.1 The Significance of the Solvus Curve, 499 16.2 The Solution Treatment, 500 16.3 The Aging Treatment, 500 16.4 Development of Precipitates, 503 16.5 Aging of Al-Cu Alloys at Temperatures Above 100°C (373 K), 506 16.6 Precipitation Sequences in Other Aluminum Alloys, 509 16.7 Homogeneous Versus Heterogeneous Nucleation of Precipitates, 511 16.8 Interphase Precipitation, 512 16.9 Theories of Hardening, 515 16.10 Additional Factors in Precipitation Hardening, 516 Problems, 518 References, 519	
<b>CHAPTER 17</b>	<b>DEFORMATION TWINNING AND MARTENSITE REACTIONS</b>	<b>521</b>
	17.1 Deformation Twinning, 521 17.2 Formal Crystallographic Theory of Twinning, 524 17.3 Twin Boundaries, 530 17.4 Twin Growth, 531 17.5 Accommodation of the Twinning Shear, 533 17.6 The Significance of Twinning in Plastic Deformation, 534 17.7 The Effect of Twinning on Face-Centered Cubic Stress-Strain Curves, 535 17.8 Martensite, 537 17.9 The Bain Distortion, 538 17.10 The Martensite Transformation in an Indium-Thallium Alloy, 540 17.11 Reversibility of the Martensite Transformation, 541 17.12 Athermal Transformation, 541 17.13 Phenomenological Crystallographic Theory of Martensite Formation, 542 17.14 Irrational Nature of the Habit Plane, 548 17.15 The Iron-Nickel Martensitic Transformation, 549 17.16 Isothermal Formation of Martensite, 551 17.17 Stabilization, 551 17.18 Nucleation of Martensite Plates, 552 17.19 Growth of Martensite Plates, 553 17.20 The Effect of Stress, 553 17.21 The Effect of Plastic Deformation, 554 17.22 Thermoelastic Martensite Transformations, 554 17.23 Elastic Deformation of Thermoelastic Alloys, 556 17.24 Stress-Induced Martensite (SIM), 556 17.25 The Shape-Memory Effect, 557 Problems, 559 References, 560	
<b>CHAPTER 18</b>	<b>THE IRON-CARBON ALLOY SYSTEM</b>	<b>562</b>
	18.1 The Iron-Carbon Diagram, 562 18.2 The Proeutectoid Transformations of Austenite, 565 18.3 The Transformation of Austenite to Pearlite, 566 18.4 The Growth of Pearlite, 572 18.5 The Effect of Temperature on the Pearlite	

Transformation, 573 **18.6** Forced-Velocity Growth of Pearlite, 575 **18.7** The Effects of Alloying Elements on the Growth of Pearlite, 578 **18.8** The Rate of Nucleation of Pearlite, 581 **18.9** Time-Temperature-Transformation Curves, 583 **18.10** The Bainite Reaction, 584 **18.11** The Complete T-T-T Diagram of an Eutectoid Steel, 591 **18.12** Slowly Cooled Hypoeutectoid Steels, 593 **18.13** Slowly Cooled Hypereutectoid Steels, 595 **18.14** Isothermal Transformation Diagrams for Noneutectoid Steels, 597 Problems, 600 References, 602

---

**CHAPTER 19 THE HARDENING OF STEEL 603**

**19.1** Continuous Cooling Transformations (CCT), 603 **19.2** Hardenability, 606 **19.3** The Variables that Determine the Hardenability of a Steel, 614 **19.4** Austenitic Grain Size, 614 **19.5** The Effect of Austenitic Grain Size on Hardenability, 615 **19.6** The Influence of Carbon Content on Hardenability, 615 **19.7** The Influence of Alloying Elements on Hardenability, 616 **19.8** The Significance of Hardenability, 621 **19.9** The Martensite Transformation in Steel, 622 **19.10** The Hardness of Iron-Carbon Martensite, 627 **19.11** Dimensional Changes Associated with Transformation of Martensite, 631 **19.12** Quench Cracks, 632 **19.13** Tempering, 633 **19.14** Tempering of a Low-Carbon Steel, 639 **19.15** Spheroidized Cementite, 641 **19.16** The Effect of Tempering on Physical Properties, 643 **19.17** The Interrelation Between Time and Temperature in Tempering, 646 **19.18** Secondary Hardening, 646 Problems, 647 References, 649

---

**CHAPTER 20 SELECTED NONFERROUS ALLOY SYSTEMS 651**

**20.1** Commercially Pure Copper, 651 **20.2** Copper Alloys, 654 **20.3** Copper Beryllium, 658 **20.4** Other Copper Alloys, 659 **20.5** Aluminum Alloys, 659 **20.6** Aluminum-Lithium Alloys, 660 **20.7** Titanium Alloys, 668 **20.8** Classification of Titanium Alloys, 670 **20.9** The Alpha Alloys, 670 **20.10** The Beta Alloys, 676 **20.11** The Alpha-Beta Alloys, 677 **20.12** Superalloys, 679 **20.13** Creep Strength, 680 Problems, 683 References, 684

---

**CHAPTER 21 FAILURE OF METALS 686**

**21.1** Failure by Easy Glide, 686 **21.2** Rupture by Necking (Multiple Glide), 688 **21.3** The Effect of Twinning, 689 **21.4** Cleavage, 690 **21.5** The Nucleation of Cleavage Cracks, 691 **21.6** Propagation of Cleavage Cracks, 693 **21.7** The Effect of Grain Boundaries, 696 **21.8** The Effect of the State of Stress, 698 **21.9** Ductile Fractures, 700 **21.10** Intercrystalline Brittle Fracture, 705 **21.11** Blue Brittleness, 705 **21.12** Fatigue Failures, 706 **21.13** The Macroscopic Character of Fatigue Failure, 706 **21.14** The Rotating-Beam Fatigue Test, 708 **21.15** Alternating Stress Parameters, 710 **21.16** The Microscopic Aspects of Fatigue Failure, 713 **21.17** Fatigue Crack Growth, 717 **21.18** The Effect of Nonmetallic Inclusions, 720 **21.19** The Effect of Steel

Microstructure on Fatigue, 721 **21.20** Low-Cycle Fatigue, 721 **21.21** The Coffin-Manson Equation, 726 **21.22** Certain Practical Aspects of Fatigue, 727 Problems, 728 References, 729

**APPENDICES****731**

- A** ANGLES BETWEEN CRYSTALLOGRAPHIC PLANES IN THE CUBIC SYSTEM\* (IN DEGREES), **731**
- B** ANGLES BETWEEN CRYSTALLOGRAPHIC PLANES FOR HEXAGONAL ELEMENTS\*, **733**
- C** INDICES OF THE REFLECTING PLANES FOR CUBIC STRUCTURES, **734**
- D** CONVERSION FACTORS AND CONSTANTS, **734**
- E** TWINNING ELEMENTS OF SEVERAL OF THE MORE IMPORTANT TWINNING MODES, **735**
- F** SELECTED VALUES OF INTRINSIC STACKING-FAULT ENERGY  $\gamma_P$ , TWIN-BOUNDARY ENERGY  $\gamma_T$ , GRAIN-BOUNDARY ENERGY  $\gamma_G$ , AND CRYSTAL-VAPOR SURFACE ENERGY  $\gamma$  FOR VARIOUS MATERIALS IN ERGS/CM<sup>2</sup>\*, **735**

**LIST OF IMPORTANT SYMBOLS****737****LIST OF GREEK LETTER SYMBOLS****739****INDEX****740**