

Phase Equilibria & Phase Diagrams

Motivation

New structure, concentration (mixing level)
(at what temperature? for how long?)

Goals for this unit

- Learn definitions and basic concepts of phase equilibria and phase diagrams
- Interpret equilibrium phase diagrams
 - binary isomorphous (complete ss)
 - binary eutectic (limited ss or no ss)
 - Intermediate compounds/phases
 - phases present
 - their compositions and amounts (i.e., the “phase assemblage” of the system)

ss: solid solution

Phase Diagrams - Introduction

- Many materials systems can exist in a variety of forms depending on the temperature, pressure and overall composition (**allotropy**)
- A “phase diagram” is a *graphical representation* which details the form(s) the material takes under specific conditions
- Assumes the system has achieved chemical equilibrium (“equilibrium diagrams”)

Definitions and Basic Concepts

- Equilibrium
 - thermodynamic definition: a system is at equilibrium if its free energy is at a minimum
 - characteristics of the system do not change with time, i.e., the system is stable
- If you change the temperature, pressure, or composition, the free energy will change
 - the specific phase(s) present may (or may not) change but the “phase assemblage” **will!**

Definitions

- Component (elements or compounds)
 - pure substance(s) required to express composition of phases in the system
- Phase (solid, liquid, gas)
 - Homogeneous portion of a system
 - uniform chemical and physical properties
 - several phases may be present simultaneously
 - in principal, phases are recognizable and separable
- System variables
 - Composition (in terms of components), temperature “T” and pressure “p”

Phase Equilibria

- o Most systems we work with are solid systems:
- o Sometimes (usually) the kinetics (rate of reaction) of the system will not allow a phase change to take place completely, or instantly, under certain conditions
 - example: glass of ice water in the sun when it's 75°F outside (stays at 32°F until all ice is melted)
- o Consider glass, stable form is quartz
 - This is a **metastable state** - persists indefinitely
 - Same with diamond and graphite

Definitions & Basic Concepts: *Solubility*

- o Solubility limit - Sugar in Water

Phase Diagram

Phase composition

- A particular phase can have variable composition (i.e., can be a solution)
- Solute and solvent
 - Solvent (component present in greatest amount)
 - Solute (present in minor concentration)
- Solubility Limit
 - maximum allowed concentration of solute in solvent
 - depends on species, temperature and pressure

Definition – Phases

- This phase diagram is a two-component system, sugar(dextrose) and water.
 - Q. What are the phases in this system?
 - A. liquid (“*syrup*” or *sugar -in-water sol’n*) and a solid (*pure crystalline sugar*)
 - Note: **Solution vs. Mixture!**
 - A mixture is **heterogeneous** (more than one phase present)
 - A solution is a single **homogeneous** phase of variable composition.
- A two-phase mixture is present in the system (“syrup”+sugar)

Phases

Phase Characteristics:

A phase **does not** have to be **BOTH** physically and chemically distinct

Q. What is an example of a physically, but not chemically distinct phase?

- A. **Water, ice, steam or Diamond, graphite**

Q. What is an example of a chemically, but not physically distinct phase?

- A. **Oil and water (both are liquids)**

Equilibrium Diagrams

- Represents phase relationships as a function of temperature, pressure and composition (equilibrium phases and microstructure)
 - But many useful diagrams are constructed for **constant pressure of 1 atmosphere**, so only composition and temperature are variables
- Phase diagrams provides us with information needed for the control of phase and microstructure in the materials we make

Single Component Systems (fixed composition)

Variables: - Pressure “p”
- Temperature “T”

Two Component Systems (P=1 atm)

- o Melting temp of ice changes with % salt
- o Four phase fields
 - Liquid (Brine)
 - Solid and Liquid (Ice & Brine)
 - Solid and Liquid (Salt & Brine)
 - Solids (Ice and Salt)
- o Composition of brine changes
- o Questions
 - What is min temp at which salt works?
 - At any given temp is there an optimal amount of salt?

The Phase Rule

- Gibbs Phase Rule
 - After J. W. Gibbs - 19th century physicist
- Based on thermodynamics
- Predicts the number of phases that will coexist within a system at **EQUILIBRIUM**
- Does not apply in non-equilibrium situations!

The Phase Rule

$$P + F = C + N$$

- P = number of phases present
 - C = the number of components
(minimum # needed to describe system)
 - N = number of noncompositional variables
 - N = 1 or 2 for T (*temperature*) and p (*pressure*)
N = 1 If p=const or T=const
- (HINT: p is usually constant so N is usually 1)

The Phase Rule

$$P + F = C + N$$

P = Phases

C = Number of components

N = 1 (usually for temperature)

F = number of degrees of freedom

No. of externally controllable variables (*e.g. T, p, and composition of a phase*), which can be changed independently without altering the number and kinds of phases which coexist at equilibrium.

Phase Rule - Example

Point: **A** $P + F = C + 1$ (N = 1, p = const.)

C = 2 (A and B) P = 1 (liquid) $\rightarrow F = C + 1 - P = 2 + 1 - 1 = 2$

To completely describe the characteristics of this alloy:

- you must describe 2 parameters T and composition
- you can change 2 variables without changing the # of phases at equilibrium

Phase Rule - Example

Point: B $P + F = C + 1$ ($N = 1, p = \text{const.}$)

$C = 2$ (A and B) $P = 2$ (liquid and α) $\rightarrow F = C + 1 - P = 2 + 1 - 2 = 1$

To completely describe the characteristics of this alloy:

- you must describe 1 parameter (T or composition of one of the phases)
 - you can change 1 variable without changing the # of phases at equilibrium
- (note only the nature of the phases is important - not relative amount)

Phase Rule - Example

Point: C $P + F = C + 1$ ($N = 1, p = \text{const.}$)

$C = 2$ (A and B) $P = 3$ (liquid and α and β) $\rightarrow F = C + 1 - P = 2 + 1 - 3 = 0$ To completely describe the characteristics of this alloy:

- you do not need to describe T or composition
- you cannot change any variables without changing the number of phases present

Equilibrium phase diagrams - binary systems

- I. Binary isomorphous (complete ss)
- II. Binary eutectic with no ss
- III. Binary eutectic with limited ss
- IV. Eutectoid
- V. Peritectic
- VI. Intermediate Phase
- VII. General

I. Binary Isomorphous Systems “complete ss”

- Complete liquid and solid solubility of both components
- Common in some alloy systems
e.g. Ni-Cu
- Seen in some salt systems
KCl- KBr
- Solid phase is a “solid solution”
 - it’s like a liquid solution e.g. water and alcohol
 - not like a liquid mixture e.g. oil and water

Solid Solutions

- How do they form:
 - Usually by introducing solute atoms into the solvent lattice
- **Why are solid solutions important?**
 - tailor mechanical, electrical, magnetic properties
- Complete solid solution sometimes occurs when solute and solvent have:
 - same crystal structure and similar atomic radii

Solid Solution Phase Diagram

What is this point?

Liquid: AB
SS: AB

- Complete Solid Solubility
note that solid and liquid are each homogenous
- Q: Number of phases in each phase field

Solid Solution Phase Diagram

- o Note solid solution phase is called α
- o Liquidus line- First solid appears on cooling
- o Solidus line- Last liquid disappears on cooling

Interpretation of Phase Diagrams

To determine phases present:

1. Locate
 - Temperature
 - Composition

2. Phase Field is labeled

- Liquid and S.S. (α)
- - - Solid Solution, α
"Only"

Phase Compositions

What is the phase assemblage
For a composition of 35% B
at a temperature of T_1 ?

- Phases present (by inspection)
- solid solution α and liquid
- Phase compositions (ends of the tie line)
 - α -- 45% B, 55% A
 - liquid -- 10% B, 90% A

Phase Amounts- Inverse Lever law

**How much liquid
and how much
solid?**

Use Inverse Lever Law

At T_1 and C_o :

$$\text{Fraction of liquid} = \frac{C_o - C_\alpha}{C_L - C_\alpha} \quad \text{Fraction of solid} = \frac{C_L - C_o}{C_L - C_\alpha}$$

- Valid for two phase region only

Phase Amounts- Inverse Lever law

$$\begin{aligned} C_o &= 35\% \text{ B} \\ C_L &= 10\% \text{ B} \\ C_\alpha &= 45\% \text{ B} \end{aligned}$$

Phase Amount

- Calculate length of tie line and length of each segment
- e.g. For an overall composition of 35% AB at T_1
liquid amount $= (45-35)/(45-10) = 0.286$ (28.6%)
solid amount $= (35-10)/(45-10) = 0.714$ (71.4%)

Common Mistakes

- Mixing up phase **composition** and phase **amount**
- Taking the fraction of the tie line for the wrong phase (take the length **opposite** the phase you are interested in)
- **Weight** fraction vs. **mole** fraction
- note how the composition axis is labeled!
- you may have to convert from weight to mole fraction or even to volume fraction

Example

50-50 w% Cu-Ni

Cooling from 1400°C

- What T does 1st solid form?
- What is the comp. of the solid phase?
- At what T does the last liquid solidify?
- What is the composition of the liquid phase?

Example

- 1st solid at 1320°C
- Composition of solid 62w% Ni, 38w% Cu
- Last liquid at 1275°C
- Composition of liquid: 37% Ni, 63% Cu
- Ni rich solid forms leaving Cu rich liquid

Microstructure Development

Cu-Ni phase diagram

Microstructure Development

Cu-Ni phase diagram

Microstructure Development

- Notice that composition of solid changes continuously as it forms
- Adjustments in composition is often limited by diffusion (dependent on rate of cooling)
- Most cooling processes are fast
 - nonequilibrium solidification
 - "segregation"
 - "cored" structures

"Cored" Microstructure

- Interior is rich in higher melting component
- Exterior is rich in lower melting component

II. Simple Binary Eutectic: *No Solid Solubility*

- o Liquidus - first solid appears on cooling
- o Eutectic Line - line of 3 phase equilibrium
- o Invariant Point - where 2 liquidus lines and eutectic line meet

$$T_{m(\text{eutectic})} < T_{m(A)} \text{ or } T_{m(B)}$$

III. Simple Binary Eutectic: *Limited Solid Solubility*

- o Limited Solid Solubility
 - alpha is solid A with small amount of solid B dissolved in it
 - beta is solid B with small amount of solid A dissolved in it
- o Components have different solid solubilities

Binary Eutectic

- o **Eutectic (occurs at eutectic temperature)**
 - Line of three-phase equilibrium
- o **Limit of solid solubility**
 - solidus (between solid and liquid and solid solution)
 - solvus (between single solid solution and mixture of solid solutions)

Interpretation of Phase Diagrams

To determine phases present

- Locate
 - Temperature
 - Composition
- Phase field is labeled

At T_1 and C_o (approx. 35%B)

- Composition of Liquid is C_L (approx. = 45% B) , amount (~ 20%)
- Composition of Solid is α - (approx. = 10%B) , amount (~ 80%)

Microstructure

- Close to end-member
- Liquid above liquidus
- Solid α precipitates crossing two phase boundary
- Solid α forms complete solid solution region
- No other phase forms

Material Sciences and Engineering

Microstructure

- First solid (α) forms at liquidus
- Solid grows- changes in composition
- Crosses solvus - become pure α
- Crosses two-phase boundary - (β precipitates)

Material Sciences and Engineering

Eutectic Microstructure

(forms when eutectic liquid freezes)

Alternating Pb-rich α -phase (dark layers)

and a Sn-rich β -phase (light layers)

Chk textbook P. 317

IV. Eutectoid Binary Diagram (γ -Fe \rightarrow α -Fe)

o Eutectoid Reaction

- Invariant point with **three** phases
- Upon cooling, a solid phase transforms into two other solid phases
 - e.g. γ (eutectoid) \leftrightarrow $\alpha + \beta$
- It's like a eutectic only involving solids

Eutectoid Binary Diagram

Unit Review

- Explain basic concepts of phase equilibria and phase diagrams
 - Solubility limit, phases, microstructure
- Equilibrium phase diagram topics:
 - binary isomorphous, binary invariant points
 - phases present - their composition and amounts
 - microstructural development
- The phase rule is $p+f=c+n$
- READ Class Notes & Shackelford, 2001, Ch 9, pp 304-321, 331-348