

WOODHEAD PUBLISHING IN MATERIALS

Titanium alloys: modelling of microstructure, properties and applications

Wei Sha and Savko Malinov

WP

<i>Author contact details</i>	<i>xi</i>
<i>Preface</i>	<i>xiii</i>
1 Introduction to titanium alloys	1
1.1 Introduction	1
1.2 Conventional titanium alloys	2
1.3 Titanium aluminides	4
1.4 Modelling	7
1.5 References	8
Part I Experimental techniques	
2 Microscopy	11
2.1 High temperature microscopy of surface oxidation and transformations	11
2.2 Gamma titanium aluminide	16
2.3 Transmission electron microscopy of microstructural evolution	25
2.4 References	31
3 Synchrotron radiation X-ray diffraction	33
3.1 Introduction	33
3.2 Measurements at room temperature	34
3.3 Measurements at elevated temperatures	42
3.4 Gamma titanium aluminide	54
3.5 References	68
4 Differential scanning calorimetry and property measurements	70
4.1 Phase and structural transformations	70
4.2 Mechanical properties of β 21S alloy	83

4.3	Effects of hydrogen penetration	86
4.4	References	91

Part II Physical models

5	Thermodynamic modelling	95
5.1	Introduction	95
5.2	Conventional titanium alloys	96
5.3	Titanium aluminides	106
5.4	References	115
6	The Johnson–Mehl–Avrami method: isothermal transformation kinetics	117
6.1	Introduction	117
6.2	Resistivity experiments	118
6.3	Metallography	123
6.4	X-ray diffraction	128
6.5	Additional ageing	130
6.6	Thermodynamic equilibria	132
6.7	Kinetics of the transformation	140
6.8	Time–temperature–transformation diagrams	156
6.9	Summary	162
6.10	References	163
7	The Johnson–Mehl–Avrami method adapted to continuous cooling	165
7.1	Introduction	165
7.2	Interpretation of calorimetry data	165
7.3	X-ray diffraction	172
7.4	Microstructure and hardness	174
7.5	Calculation of continuous-cooling-transformation diagrams	178
7.6	Calculation of transformation kinetics	183
7.7	Simulation and monitoring of transformations on continuous cooling	197
7.8	Summary	200
7.9	References	202
8	<i>Finite element method: morphology of β to α phase transformation</i>	203
8.1	Introduction	203
8.2	Experimental and modelling methodology	204

8.3	Experimental observation of the morphology of the phase transformation	205
8.4	Mathematical formulation in the model for the microstructure of Ti-6Al-4V	205
8.5	The 1-D model	217
8.6	The 2-D model	222
8.7	Summary of the models for Ti-6Al-4V	232
8.8	Extending to other alloys	232
8.9	Summary	235
8.10	References	235
9	Phase-field method: lamellar structure formation in γ -TiAl	237
9.1	Introduction	237
9.2	Mathematical formulation	239
9.3	Computer simulation of lamellar structure formation in γ -TiAl	251
9.4	Summary	255
9.5	References	256
10	Cellular automata method for microstructural evolution modelling	257
10.1	Introduction	257
10.2	Microstructural evolution of Ti-6Al-4V during thermomechanical processing	258
10.3	The simulation model	262
10.4	Simulated microstructural evolution during dynamic recrystallisation	264
10.5	Simulated flow stress–strain behaviour	265
10.6	Summary of the simulation method and its capabilities	266
10.7	References	269
11	Crystallographic and fracture behaviour of titanium aluminide	270
11.1	Introduction	270
11.2	Single crystal characteristic	271
11.3	Crack path analyses	273
11.4	Transmission electron microscopy	279
11.5	A model for microcracks nucleation in basal slip	281
11.6	Summary	289
11.7	References	289

12	Atomistic simulations of interfaces and dislocations relevant to TiAl	290
12.1	Introduction	290
12.2	Tasks	291
12.3	Computational procedure	292
12.4	Choice of interatomic potential	295
12.5	References	297

Part III Neural network models

13	Neural network method	301
13.1	Introduction	301
13.2	Software description	302
13.3	Use of the software	319
13.4	Upgrading the software system	326
13.5	Summary	328
13.6	References	328
14	Neural network models and applications in phase transformation studies	331
14.1	β -transus temperature	331
14.2	Time–temperature–transformation diagrams	343
14.3	An example of MatLab program code for neural network training	361
14.4	References	363
15	Neural network models and applications in property studies	365
15.1	Correlation between processing parameters and mechanical properties	365
15.2	Fatigue stress life (S-N) diagrams	388
15.3	Mechanical properties of gamma-based titanium aluminides	397
15.4	Reference	409
15.5	Appendix	410

Part IV Surface engineering products

16	Surface gas nitriding: phase composition and microstructure	413
16.1	Introduction	413
16.2	Near- α Ti-8Al-1Mo-1V	417

16.3	Near- α Ti-6Al-2Sn-4Zr-2Mo	422
16.4	$\alpha + \beta$ Ti-6Al-4V	427
16.5	Near- β Ti-10V-2Fe-3Al	431
16.6	β 21s	435
16.7	Timetal 205	442
16.8	Ti-Al	446
16.9	Summary of the effect of the parameters of gas nitriding on the microstructure	449
16.10	References	450
17	Surface gas nitriding: mechanical properties, morphology, corrosion	451
17.1	Hardness evolution	451
17.2	Tensile properties and fatigue performance after nitriding	468
17.3	Surface morphology and roughness of Ti-6Al-2Sn-4Zr-2Mo after nitriding	471
17.4	Corrosion behaviour	487
17.5	References	496
18	Nitriding: modelling of hardness profiles and the kinetics	497
18.1	Artificial neural network modelling of microhardness profiles	497
18.2	Kinetics of gas nitriding	513
18.3	References	530
19	Aluminising: fabrication of Al and Ti-Al coatings by mechanical alloying	532
19.1	Introduction	532
19.2	As-synthesised state	533
19.3	Annealing treatment of the aluminium coating	536
19.4	Annealing treatment of titanium/aluminium coating	542
19.5	Summary	547
19.6	References	548
	<i>Index</i>	549