

HAL
open science

Kinetics of ordering in Ni_{1.50}Sn ('Ni₃Sn₂') as revealed by the variation of the lattice parameters upon annealing

Andreas Leineweber, Eric Jan Mittemeijer, Michael Knapp, Carsten Baehtz

► To cite this version:

Andreas Leineweber, Eric Jan Mittemeijer, Michael Knapp, Carsten Baehtz. Kinetics of ordering in Ni_{1.50}Sn ('Ni₃Sn₂') as revealed by the variation of the lattice parameters upon annealing. *Philosophical Magazine*, 2006, 87 (12), pp.1821-1844. 10.1080/14786430601083355 . hal-00513809

HAL Id: hal-00513809

<https://hal.science/hal-00513809>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Kinetics of ordering in $\text{Ni}_{1.50}\text{Sn}$ (' Ni_3Sn_2 ') as revealed by the variation of the lattice parameters upon annealing

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-06-Jul-0268.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	26-Sep-2006
Complete List of Authors:	Leineweber, Andreas; Max Planck Institute for Metals Research, Department Mittemeijer Mittemeijer, Eric Jan; Max Planck Institute for Metals Research, Prof. Dr Ir. E.J. Mittemeijer Knapp, Michael; Cells Baetz, Carsten; HASYLAB
Keywords:	kinetics, metallic alloys, phase transformations, phase transitions, X-ray diffraction
Keywords (user supplied):	order-disorder phenomena

1
2
3 **Kinetics of ordering in $\text{Ni}_{1.50}\text{Sn}$ (' Ni_3Sn_2 ') as revealed by the variation**
4
5
6 **of the lattice parameters upon annealing**
7

8 A. Leineweber¹, E. J. Mittemeijer¹, M. Knapp², C. Baetz³
9

10
11 ¹Max Planck Institute for Metals Research, Heisenbergstraße 3, 70569 Stuttgart, Germany
12

13 ²Institute for Materials Science, Darmstadt University of Technology, Petersenstraße 23,
14
15 64287 Darmstadt, Germany
16

17
18 ³HASYLAB Hamburg, DESY, Notkestr. 85, 22607 Hamburg, Germany
19
20
21
22
23
24

25 A. Leineweber: a.leineweber@mf.mpg.de
26

27 E.J. Mittemeijer: e.j.mittemeijer@mf.mpg.de
28

29
30 M. Knapp: mknapp@cells.es
31

32 C. Baetz: carsten.baetz@desy.de
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Abstract

X-ray powder diffraction was employed to reveal the structural changes occurring upon annealing of quenched, hexagonal $\text{Ni}_{1.50}\text{Sn}$ below its equilibrium ordering temperature, leading finally to long-range ordered, orthorhombic $\text{Ni}_{1.50}\text{Sn}$. The changes in the diffraction patterns indicate that the features of the low-temperature phase develop gradually in two main stages. Ex-situ and in-situ time-resolved X-ray powder diffraction analysis of the first stage was employed to monitor at various temperatures in particular the time dependence of the lattice axial ratio c/a associated with the formation of long-range order in small domains. Data evaluation using an 'equivalence-time' method gave a value of 165-170 kJ/mol for the activation energy of the ordering, indicative of lattice-site changes of Ni atoms.

Keywords: kinetics, metallic alloys, phase transformations, phase transitions, X-ray diffraction, order-disorder phenomena

1. Introduction

1.1 Powder diffraction to measure phase transformation kinetics

The kinetics of phase transformations in solids can be examined by various in-situ and ex-situ methods, e.g. thermal analysis, resistometry, dilatometry, quantitative optical and electron microscopy and diffraction methods. Ex-situ and in-situ time-resolved (powder) diffraction experiments provide direct information about both crystal structure changes and microstructure changes (as variation of domain size and (micro)strain) in the course of a transformation. Therefore, powder diffraction experiments in principle provide a wealth of structural data and are well suited to provide *quantitative* kinetic data, like activation energies and other characteristic parameters of the transformation-rate laws.

As compared to many other techniques, powder-diffraction experiments are time-consuming and the collection of the diffraction data is often not sufficiently fast to trace the progress of a transformation in-situ. High-intensity synchrotron and neutron sources as well as the development of position-sensitive/energy-dispersive detector systems in the last 10-20 years led to a considerable increase of the number of reported in-situ powder diffraction studies [1, 2].

In order to extract kinetic information about a transformation from time-resolved powder-diffraction experiments specific, continuously changing characteristics of the diffraction patterns are determined (sometimes by incorporating a Rietveld refinement [3] applied to the entire diffraction pattern) as, in particular:

- *Reflection intensities*, which either are related with the amount of phase giving rise to the reflections considered (e.g. [4-6]) or, if superstructure reflections are considered, are a measure for the degree of order [7].

- *Reflection positions*, which can be used to determine the lattice parameters of a phase and thereby its composition, or to determine residual internal stress, fault density, etc.
- *Reflection widths*, which can be used to determine crystallite size (and thus allow tracing crystallite growth [8] or domain growth [9]) or microstrain.

Lattice-parameter changes are apparently less commonly used to monitor the kinetics of phase transformations, which may be due to the required accuracy of the measurements. For example, (ex-situ measured) lattice-parameter changes of supersaturated aluminium-silicon [10] or aluminium-magnesium [11] solid solutions upon formation of precipitates were determined and interpreted in terms of composition change of the solid solution and the occurrence of hydrostatic macrostresses due to the precipitate / matrix (Al) misfit [12].

In the present paper continuous lattice-parameter changes occurring upon change in the state of order are measured and interpreted: Upon annealing an initially disordered high-temperature phase sample (HT-Ni_{1.50}Sn) below the equilibrium transformation temperature an ordered low-temperature superstructure phase (LT-Ni_{1.50}Sn) forms in a homogeneous fashion. This superstructure formation is accompanied by a continuous change of the lattice parameters. The lattice-parameter data are evaluated in order to determine kinetic parameters as the activation energy of ordering, without assuming a specific model for the transformation kinetics apart from adopting Arrhenius-type behaviour for the temperature dependence of the transformation kinetics with constant activation energy.

1.2 Powder diffraction to measure phase transformation kinetics

The different phases of the Ni_{1+ δ} Sn field ($0.35 \leq \delta \leq 0.67$ [13]; often also referred to by the formula Ni₃Sn₂) in the phase diagram of the Ni-Sn system belong to the large group of NiAs/Ni₂In type structures: Ni(1)Sn forms an NiAs-type structure and Ni(2) atoms occupy,

1
2
3 with an occupancy of δ , the trigonal-bipyramidal sites formed by five Sn atoms. Above a
4
5 composition-dependent order-disorder phase transition temperature ($T_{t,max} = 781$ K at $\delta \approx 0.47$
6
7 according to Ref. [14]), i.e. in the so-called HT phase field, the Ni(2) atoms do not show long-
8
9 range order (cf. Ref. [15] for detection of short-range order by diffuse scattering and Ref. [16]
10
11 for the analysis of the static displacements of the Sn atoms). Below the order-disorder
12
13 transition temperature low-temperature phases labelled LT, LT' and LT'' are formed [17-19])
14
15 showing long-range occupational ordering of Ni(2) on the trigonal-bipyramidal sites. The
16
17 occurrence of one of these three low-temperature phases depends on the sample composition.
18
19 Around $\delta = 0.50$ (composition corresponding to Ni_3Sn_2) only the commensurate LT phase
20
21 exists (the LT' and LT'' phases are incommensurate). The superlattice is orthorhombic with
22
23 $a_{LT} \approx 2a_{HT}$, $b_{LT} \approx 3^{1/2}a_{HT}$, $c_{LT} \approx c_{HT}$ and the crystal structure has $Pbnm$ symmetry. Rietveld
24
25 analyses [18] of samples quenched after long-time annealing at 673 K and 473 K indicated
26
27 virtually complete long-range order for equilibrium at these temperatures.
28
29
30
31
32
33
34
35
36

37 2. Experimental

38 2.1 Alloy preparation; 'primary' heat treatment

39
40 A HT-Ni_{1.50}Sn bulk alloy [18] was prepared from appropriate amounts of Ni taken from
41
42 sheets of 1 mm thickness (Goodfellow, 99.98 mass%) and of Sn taken from bars (Heraeus
43
44 99.999 mass%). The batch size was about 34 g. The starting materials were melted by
45
46 induction heating and cast into water-cooled cylindrical forms of 8 mm diameter and 50 mm
47
48 length. The mass of the cast ingot confirmed that there was no significant loss of mass during
49
50 melting and casting. The top and bottom parts of the cast cylinder were removed and the
51
52 remaining material was sealed in an evacuated quartz tube and subjected to a homogenisation
53
54 treatment of 3 d at 473 K to remove β -Sn-containing inhomogeneities in the cast alloy,
55
56 avoiding their melting and subsequently 3 d at 1023 K followed by water quenching with
57
58 crushing the quartz tube.
59
60

1
2
3 About 2 g of the bulk alloy were ground in a mortar to form a powder with a particle
4 size of 5-40 μm . To relieve microstrains due to grinding, the powder was encapsulated within
5 a quartz tube, and annealed at 1023 K for 15 min followed by water quenching without
6 crushing the quartz tube. The $\text{Ni}_{1.50}\text{Sn}$ powder having experienced this heat treatment is
7 further referred to as HT- $\text{Ni}_{1.50}\text{Sn}$. Three different HT- $\text{Ni}_{1.50}\text{Sn}$ powder batches (labelled HT1,
8 HT2, HT3) were prepared and used in the following investigations (cf. Table 1).
9
10
11
12
13
14
15
16
17
18
19

20 Sodium chloride powder (used as internal standard for the in-situ powder diffraction
21 experiments) was produced by grinding coarse-grained NaCl (Merck, pro analysi, >99.5
22 mass%) in a mortar. The fine powder (particle size 2-30 μm) was encapsulated in a quartz
23 tube and annealed for 1 h at 773 K and cooled down by switching off the furnace. This heat
24 treatment of the ground powder led to a significant decrease of the diffraction-line widths as
25 compared to the as-ground state.
26
27
28
29
30
31
32
33
34
35
36

37 **2.2 Heat treatments of samples for ex-situ X-ray diffraction**

38 Samples of about 5-10 mg HT- $\text{Ni}_{1.50}\text{Sn}$ powder were encapsulated into quartz capillaries of an
39 overall diameter of 2 mm and a wall thickness of 0.3-0.4 mm. The heat treatments were
40 performed in an oil bath thermostat (Julabo 5 HC) at 490 K (HT2), 510 K, 530 K and 550 K
41 (HT1; used for evaluation of the kinetics by ex-situ experiments, section 2.4) or in a salt bath
42 thermostat (6050 H, Hart Scientific) at 553 K, 568 K (HT3; used for study of structural
43 changes as described in section 2.3), or at 673 K in a resistivity furnace (HT1, to prepare 'well
44 ordered' reference LT- $\text{Ni}_{1.50}\text{Sn}$ by annealing for 5 d). The capillaries were put into the hot
45 fluid or furnace (this point in time was taken as t_{start} , the start of the annealing time period),
46 and after the desired period of time (minimum 5 min, maximum 70 d), they were removed
47 and quenched by putting the whole capillaries into water having ambient temperature. The
48
49
50
51
52
53
54
55
56
57
58
59
60

annealing time period $t - t_{\text{start}}$ was taken to be finished at the time where the capillaries were quenched.

2.3 Ex-situ X-ray diffraction for structural characterisation of the HT→LT transformation

In order to characterise the changes of the X-ray diffraction patterns occurring upon annealing of virginal HT-Ni_{1.50}Sn at $T \leq 673$ K, powder-diffraction data of various samples were collected at 300 K on a Philips X'Pert diffractometer equipped with a copper tube and an asymmetrically cut Ge single-crystal Johannson-type incident-beam monochromator selecting the K α 1 component of the characteristic radiation. The sample powder was suspended in isopropanol and, by using a supporting brass ring, the liquid was poured onto a Si wafer cut along a (510) plane. The isopropanol was evaporated at the air leaving a thin, uniform layer of the Ni_{1.50}Sn powder. From these samples diffraction patterns were recorded in the 2θ (diffraction angle) range of 24-47°. After the measurement, Ge powder ($a = 5.6574$ Å) was additionally sedimented onto the sample, and a measurement in the 2θ range 25° - 68° was performed for an accurate determination of the positions of the fundamental reflections of Ni_{1.50}Sn as well as of the Ge standard reflections by subsequent fitting of symmetric pseudo-Voigt functions [20]. The Ge standard reflections were used to calibrate the 2θ scale and to correct the positions of the fundamental reflections of Ni_{1.50}Sn accordingly. These fundamental reflection positions were used to correct the 2θ scale of the above described initial measurements performed without Ge standard. These corrected diffraction patterns (see Figures 1 and 2) were used to identify the structural changes as discussed in section 3.1. Lattice parameters of Ni_{1.50}Sn on the basis of these measurements are not presented here; all lattice parameters presented here originate either from Guinier diffraction experiments with internal Ge standard as described in section 2.4 or from diffraction experiments using synchrotron radiation with internal NaCl standard as described in section 2.5.

1
2
3
4
5
6 Figure 1
7
8
9

10 Figure 2
11
12
13
14

15 **2.4 Ex-situ X-ray diffraction lattice-parameter determination**

16
17 The values of the lattice parameters of original (HT) and annealed Ni_{1.50}Sn powders were
18 determined from Guinier powder-diffraction patterns recorded at 296 K using an imaging-
19 plate camera (Huber G670) in transmission geometry and applying Cu K α 1 radiation
20 (1.54056 Å) and Ge as an internal standard ($a = 5.6574$ Å). The Ni_{1.50}Sn powders were mixed
21 with the Ge powder, suspended together in isopropanol and sedimented onto the transmission
22 powder holders (metal frame covered with Mylar foil; sedimentation procedure as described
23 for substrate wafers in section 2.3). The sample was oscillated during data collection in order
24 to improve crystal statistics.
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 The positions of the Ge reflections and of the fundamental reflections of Ni_{1.50}Sn were
40 determined using the programme CMPR [21] in the diffraction-angle range $26^\circ \leq 2\theta \leq 67^\circ$
41 using pseudo-Voigt functions for all reflections. The diffraction-angle dependent instrumental
42 peak-profile asymmetry was described simultaneously for the entire pattern [22] by fitting
43 two additional fit parameters, according to which all the pseudo-Voigt profiles of all
44 reflections are modified. The fundamental-reflection positions of Ni_{1.50}Sn were corrected
45 according to the reflection positions of the Ge standard reflections. Values for the lattice
46 parameters (orthorhombic a , b , and c for the reference LT-Ni_{1.50}Sn sample, hexagonal or
47 pseudo-hexagonal (see section 3.1) a and c for all other samples) were refined from the
48 corrected Ni_{1.50}Sn fundamental reflection positions using the programme ASIN [23].
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 The values of the initial lattice parameters of the different HT-Ni_{1.50}Sn batches as well
4 as of the reference LT-Ni_{1.50}Sn sample have been summarised in Table 1; the values for the
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

The values of the initial lattice parameters of the different HT-Ni_{1.50}Sn batches as well as of the reference LT-Ni_{1.50}Sn sample have been summarised in Table 1; the values for the annealed samples used for the examination of the reaction kinetics have been presented in graphical form in Figure 4.

2.5 *In-situ X-ray diffraction for evaluation of transformation kinetics*

In-situ powder diffraction measurements were performed at the beamline B2 at HASYLAB employing monochromatic synchrotron radiation of a wavelength of 0.70952 Å (as determined from the reflection positions of a powdery Si standard reference material). The powder patterns were recorded on a stationary imaging plate combined with an automated read-out system [24]. Quartz capillaries of 0.3 mm diameter were filled with a 60 wt%:40 wt% mixture of HT-Ni_{1.50}Sn and NaCl powder (cf. section 2.1) in an Ar-filled glove box, and, thereafter, the funnel of the capillary was sealed by molten wax. The capillaries were heated using a STOE capillary furnace flushed by a constant stream of nitrogen and controlled via a thermocouple close to the sample giving the *nominal* temperature. The *actual* sample temperature was determined on the basis of the measured NaCl lattice parameters (see section 3.2.2).

Diffraction patterns of sufficient quality for lattice-parameter determination could be obtained by exposures of 2 min. Including the additional time needed for scanning and erasing of the image on the imaging plate, a measurement (covering a diffraction-angle range of 0-90°2θ) could be performed every 4 minutes. The reflections were symmetric and had a largely diffraction angle-independent full width at half maximum (FWHM) of 0.04°2θ (cf. Figure 3) due to instrumental resolution.

Figure 3

1
2
3
4
5
6 The three high-temperature (Table 2) runs, using a 'virginal' sample for each run, were
7 preceded by a measurement at *ambient* temperature (*nominal* temperature of about 294-295
8 K). The sample was firstly heated up to a *nominal* temperature of 470 K where it stayed for
9 two minutes to reach thermal equilibrium. Then, again within two minutes, the sample was
10 heated up stepwise to the desired final *nominal temperature* (533 K, 543 K, 558 K; within a
11 few seconds the *nominal* temperature reached the set-point temperature and there was
12 virtually no 'overshoot' of the temperature). For the kinetic analyses the starting time for the
13 annealing-time period, t_{start} , was taken, when the final temperature was set.
14
15
16
17
18
19
20
21
22
23
24
25
26

27 At the three annealing temperatures a consecutive series of diffraction measurements
28 with 2 min exposures was performed. The annealing time period $t - t_{\text{start}}$ associated with each
29 diffraction measurement was defined as the time difference between the beginning of the
30 concerned exposure, t , and the start of the annealing time period t_{start} (see above). At the end
31 of each high-temperature annealing run, the sample was cooled down to ambient temperature
32 (*nominal* temperature of about 294-295 K) after which a final diffraction pattern was
33 recorded.
34
35
36
37
38
39
40
41
42
43
44
45

46 All diffraction patterns collected in the course of the in-situ measurements were
47 evaluated by extracting the reflection positions, of the $\text{Ni}_{1.50}\text{Sn}$ and NaCl reflections in the
48 angular range of $12^\circ - 38^\circ$, by fitting symmetric pseudo-Voigt functions to the reflections
49 [21]. 11-13 $\text{Ni}_{1.50}\text{Sn}$ reflections (for some measurements the $\text{Ni}_{1.50}\text{Sn}$ 211 and 004 reflections
50 had to be excluded because upon annealing they increasingly overlap, and no reliable position
51 values could then be determined for these reflections) and 7 NaCl reflections had sufficient
52 intensity to be fitted satisfactorily.
53
54
55
56
57
58
59
60

3. X-ray diffraction data: results and evaluation

3.1 Characterisation of the HT→LT transformation; two transformation stages

The powder-diffraction patterns of HT- and LT-Ni_{1.50}Sn (= HT-Ni_{1.50}Sn annealed for 5 d at 673 K) are shown together in Figure 1. The corresponding lattice parameters have been listed in Table 1. Upon the HT to LT transformation the diffraction patterns reveal the following changes (Figures 2 (a) and (b) and see also [18, 25]):

(a) the development of superstructure reflections indicative of LT (from now on HT/LT are used in short for HT/LT-Ni_{1.50}Sn) and as consequence of the long-range ordering of Ni(2).

(b) changes in the lattice parameters, which are revealed by:

–splitting of the fundamental reflections (e.g. 110, but except 00*l*, eg. 002; see Fig. 1) exhibiting the orthorhombicity of the LT lattice. The so-called *orthorhombic distortion*, as compared to the hexagonal HT lattice, can be quantified by $2b_{LT}/(3^{1/2}a_{LT}) - 1$, being 0 for HT (in this case b_{LT} and a_{LT} should be identified with $3^{1/2}a_{HT}$ and $2a_{HT}$; cf. section 1.2) and > 0 for LT.

–expansion of the lattice along [001] upon transforming from HT to LT (note that the [001] direction is the same for both lattices in the chosen setting with *Pbnm* symmetry for LT), which is not reflected by the orthorhombic distortion defined above. This increase of the lattice parameter c can be expressed by an *effective c/a axial ratio*, $c_{LT}/[a_{LT}b_{LT}/(2 \times 3^{1/2})]^{1/2} = c_{LT}/a_{eff}$ (a_{eff} is defined as the corresponding hexagonal lattice parameter a giving the same unit area of the basal (001) plane, i.e. $a_{eff}^2 = (a/2) \times (b/3^{1/2})$), which is larger than the ratio c_{HT}/a_{HT} for HT.

Thus, the increase of long-range-order of Ni(2) upon going from HT to LT is associated with an increase of the (effective) axial ratio and of the orthorhombic distortion, in agreement with the general trends described in Ref. [18].

1
2
3
4
5
6 The long-range ordering of Ni(2) is virtually complete for samples equilibrated at $T \leq$
7
8 673 K (see also introduction and Ref. [18]). Therefore, for the present annealing temperatures
9
10 always the same fully ordered state is approached (asymptotically) as the equilibrium end
11
12 point of the transformation.
13
14

15
16
17 Inspection of the diffraction data for intermediate states of the transformation shows that
18
19 at least for $T \leq 580$ K (comprising the main part of the investigated temperature range) the
20
21 sequence of the different, successive changes in the powder-diffraction patterns (i.e. the 'path'
22
23 towards equilibrium) is independent of the actual annealing temperature: the transformation
24
25 mechanism appears constant; only the transformation rate changes (increases) with increasing
26
27 temperature. Hence, for ≤ 580 K the transformation may be conceived as iso-kinetic [26, 27].
28
29
30
31
32
33

34 On the basis of the consecutive changes in the powder diffraction patterns the phase
35
36 transformation HT \rightarrow LT can roughly be subdivided into two main stages. The *1st stage* of
37
38 transformation is characterised by 2θ -shifts of the fundamental (originally pure HT)
39
40 reflections. These fundamental-peak shifts can be interpreted as an increase of the hexagonal
41
42 lattice parameter c and a decrease of the hexagonal lattice parameter a (see the shifts of the
43
44 reflections 002 and 110, Figure 2a), corresponding to an increase of the axial ratio c/a .
45
46 Simultaneous to these lattice-parameter changes, very broad superstructure reflections
47
48 become visible with increasing annealing time. After annealing for 1470 min at 553 K, also
49
50 some broadening of certain fundamental reflections occurs: Whereas the 002 reflection
51
52 remains as narrow as for the original HT, other fundamental reflections broaden, as most
53
54 strikingly shown by the $hk0$ reflections (e.g. 110; see Figure 2b). This broadening anticipates
55
56 the splitting of these reflections as required for the orthorhombic lattice parameters:
57
58
59
60

1
2
3 $a_{LT}/2 \neq b_{LT}/3^{1/2}$, which means that the *orthorhombic distortion* $\neq 0$. This fundamental
4
5
6 reflection broadening and splitting is denoted as the *2nd stage* of transformation.
7
8 Simultaneously, during the *2nd stage*, the superstructure reflections become narrower. At a
9
10 *progress of transformation* beyond that produced by annealing for about 1440 min at 553 K
11
12 (i.e. the 'earliest' stage of transformation allowing a reliable fitting of the superstructure
13
14 reflections) the integrated intensities of the superstructure reflections are equal to those
15
16 recorded for the reference LT sample. The powder diffraction patterns do not suggest that at
17
18 any intermediate state of *progress of transformation* the two phases HT and LT are present
19
20 simultaneously. Hence, the development of LT from HT appears not to occur by a process of
21
22 nucleation and growth of LT phase in a HT matrix, but to be realised by a gradual structural
23
24 transition from all HT into LT.
25
26
27
28
29
30
31

32 These findings led to selection of annealing temperatures and time periods for the in-
33
34 situ and ex-situ experiments to investigate the kinetics of the *1st stage* of ordering
35
36 quantitatively from the time-dependence of the annealing-induced changes of the lattice
37
38 parameters. Data for the kinetics of the *2nd stage* will be presented elsewhere [28].
39
40
41
42
43

44 **3.2 Lattice-parameter changes upon annealing**

45
46 **3.2.1 Ex-situ experiments** The difference between the observed reflection positions and the
47
48 reflection positions calculated from the refined lattice parameters, $|2\theta_{\text{obs}} - 2\theta_{\text{calc}}|$, was usually
49
50 smaller than 0.005° . The resulting lattice-parameter data, plotted in a c vs. a fashion [29], are
51
52 shown for the four annealing temperatures in Figure 4a. This plot indicates that the HT→LT
53
54 'path' through the ' c - a space' is independent from the actual annealing temperature.
55
56 Therefore, a and c individually or a combination of a and c as in the ratio c/a can be used as a
57
58 measurable parameter p_{T_0} , determined at a reference temperature $T_0 = 296$ K (cf. section 2.4),
59
60

to monitor the *progress of the transformation* (see appendix, in particular the 'Ex-situ isothermal annealing experiments' part). Here, p_{T_0} is taken as $(c/a)_0$ (the index 0 indicates that the value pertains to $T_0 = 296$ K). The time-dependent evolution of the $(c/a)_0$ ratio for the (ex-situ) annealed $\text{Ni}_{1.50}\text{Sn}$ is shown in Figure 5a for the various annealing temperatures; the $(c/a)_0$ value for the final, equilibrium LT phase, $(c/a)_{\text{eff}}$ (cf. Table 1), obtained by annealing at 673 K, has also been indicated in Figure 5a.

Table 1

Figure 4

Figure 5

3.2.2 In-situ experiments, 2θ and temperature calibration The in-situ powder-diffraction data analysis requires calibration of both the 2θ scale and the specimen temperature. These calibrations were performed using the HT- $\text{Ni}_{1.50}\text{Sn}$ and NaCl reflections, respectively, as follows. For each of the three high-temperature runs performed the lattice parameters of the HT- $\text{Ni}_{1.50}\text{Sn}$ at the initial, ambient temperature (*nominal* temperature of 294-295 K), used for calibration of the 2θ scale, were taken equal to those obtained by the ex-situ diffraction experiments discussed in section 3.2.1 (measurements performed at 296 K, Table 1). The lattice parameter of NaCl, used temperature calibration, was taken as fit parameter.

By trial and error, two additive correction terms were found to provide a satisfactory correction of the 2θ scale for the corresponding ambient-temperature measurements (this correction was performed separately for each of the three high-temperature runs): (i) a constant 2θ shift of $\Delta 2\theta = k_1$ and (ii) a 2θ -dependent 2θ shift of $\Delta 2\theta = k_2 \cdot \cos^2 \theta / \sin \theta$, where k_1

1
2
3 and k_2 are fit parameters. Thus using all HT-Ni_{1.50}Sn and NaCl reflection positions obtained
4
5 from an initial ambient temperature measurement the correction parameters k_1 and k_2 as well
6
7 as the lattice parameter of NaCl were determined by fitting (taking a and c of Ni_{1.50}Sn from
8
9 Table 1; see above) by minimising the sum of $(2\theta_{\text{obs}} - 2\theta_{\text{calc}})^2$ over all Ni_{1.50}Sn and NaCl
10
11 reflection positions in the considered angular range.
12
13
14

15
16
17 For the subsequent measurements at each annealing temperature (and also for the final
18
19 measurement at ambient temperature) the k_2 value was held fixed. Only k_1 and the lattice
20
21 parameters of the transforming (HT→LT) Ni_{1.50}Sn (a and c) and of the reference NaCl (a)
22
23 were fitted. The resulting differences between the observed and calculated (on the basis of the
24
25 refined parameters) reflection positions, $|2\theta_{\text{obs}} - 2\theta_{\text{calc}}|$, were $\leq 0.002^\circ$ (usually $\leq 0.001^\circ$).
26
27
28
29
30
31

32 The *actual* specimen temperatures of the measurements conducted at ambient
33
34 temperature (see section 2.5) and at the annealing temperatures were calculated from the
35
36 corresponding refined values for the lattice parameter of NaCl by using a formula obtained by
37
38 adopting the lattice parameter of the used NaCl batch as measured at 296 K (5.4307 Å) and
39
40 the thermal expansion data taken from Ref. [31]:
41
42

$$43 \quad a/\text{\AA} = 5.6356 + 2.2393 \cdot 10^{-4}(T/\text{K} - 273.15) + 7.692 \cdot 10^{-8}(T/\text{K} - 273.15)^2 + 2.281 \cdot 10^{-11}(T/\text{K} - 273.15)^3. \\ 44 \\ 45 \\ 46 \quad (1)$$

47 For the initial measurements at ambient temperatures conducted on the virgin samples at
48
49 *nominal* temperatures (as measured by the thermocouple of the furnace) of 294-295 K the
50
51 determination of the *actual* sample temperature on the basis of the measured NaCl lattice
52
53 parameter and application of Eq. (1) gave for all (three) runs 291-292 K, somewhat lower than
54
55 the *nominal* temperatures (see Table 2). The difference between the *nominal* and *actual*
56
57 ambient temperature is – due to the above procedure – somewhat overestimated, because the
58
59 296 K lattice parameters of HT-Ni_{1.50}Sn had been adopted to calibrate the 2θ scale. However,
60

1
2
3 NaCl has a thermal expansion coefficient which is three times larger than that of Ni_{1.50}Sn (as
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

NaCl has a thermal expansion coefficient which is three times larger than that of Ni_{1.50}Sn (as estimated from the present data). Therefore, for the measurements at the annealing temperatures this error is negligible.

The obtained NaCl lattice-parameter values for the measurements at the three annealing temperatures show a largely annealing-time independent scatter of $\pm 0.0002/3$ Å (see Table 2; systematic temperature deviation occurring at the very early stage of annealing is discussed below), corresponding to ± 1 K for each of the *actual* (average) annealing temperatures (Eq. (1)). The *actual* annealing temperatures of the high temperature runs (516 K, 527 K and 541 K) were 16-17 K lower than the *nominal* temperatures (533 K, 543 K and 558 K; see Table 2). This difference between *actual* and *nominal* temperature is consistent with measurements from a thermocouple replacing the sample capillary [32].

At the lowest and highest annealing temperatures the exposure of the first diffraction measurement started one minute after setting the *nominal* temperature. The NaCl lattice parameters of these measurements, after one minute, were significantly lower than those of the following measurements say, after 6-10 min. This indicates that during the first few minutes the *actual* sample temperature had not reached its stationary value, which is, however, neglected in the further data analysis..

Plotting c vs. a for the high-temperature in-situ measurements (Figure 4b) leads to three different evolutions with increasing *progress of transformation* for the three different annealing temperatures, whereas the results of the ex-situ experiments (recorded at 296 K) for the different annealing temperatures in such a plot coincide (Fig. 4a vs. Fig. 4b). This obviously reflects the effect of the different thermal expansions experienced at the different annealing temperatures. This thermal expansion is superimposed on the lattice-parameter

1
2
3 change occurring due to the phase transformation. It is expected that the axial ratio c/a is
4
5 much less sensitive for thermal expansion than the individual lattice parameters (if the thermal
6
7 expansion is not too anisotropic, which is not the case here; see below). For the limited range
8
9 of annealing temperatures in this study, $516 \text{ K} < T < 541 \text{ K}$, it is fully justified for each stage
10
11 of transformation to take the ratio $c/a(T)$ as independent of temperature, and thus the as-
12
13 measured ratio $(c/a)_{\mathcal{T}}$ (the index \mathcal{T} indicates that c/a was calculated from a and c measured at
14
15 a temperature from the limited range of annealing temperatures) then can be taken as a
16
17 suitable measure $p_{\mathcal{T}}$ to trace the *progress of transformation* for the in-situ experiments (cf. 'In-
18
19 situ isothermal annealing experiments' part of the Appendix). The $(c/a)_{\mathcal{T}}$ ratios as calculated
20
21 from the in-situ measured lattice parameters of $\text{Ni}_{1.50}\text{Sn}$ have been plotted vs. the annealing
22
23 time in Figure 5b.
24
25
26
27
28
29
30
31
32
33

34 Over a large temperature range, however, the ratio $c/a(T)$ cannot be taken as constant
35
36 for a specific stage of transformation: e.g. for well-ordered LT- $\text{Ni}_{1.50}\text{Sn}$ (measurements
37
38 performed under equilibrium conditions) $(c/a)_{\text{eff}}$ increases substantially from 1.269 at 300 K to
39
40 1.270 at 650 K [30], i.e. by about 1/3 of the change of $(c/a)_{\mathcal{T}}$ covered by in the in-situ
41
42 experiments (see also section 5.1).
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

4. Transformation kinetics

4.1 Analysis of the ex-situ data

Having chosen the axial ratio $(c/a)_0$ calculated from the lattice parameters measured at 296 K (as indicated by the index 0) as the parameter p_{T_0} tracing the *progress of transformation*, the kinetic analysis can be performed on the basis of Eq. (A7) provided that the activation energy Q is constant for the part of the transformation covered by the values of p_{T_0} (i.e. the *1st stage* of the transformation) and taking t_{start} as the time at which the samples were put into the oil bath at the annealing temperature. Plots of $p_{T_0} = (c/a)_0$ vs. $\ln(t - t_{\text{start}})$ are shown in Figure 6a. Indeed, as predicted by Eq. (A7), isomorphous curves occur, shifted with respect to each other along the abscissa ($\ln(t - t_{\text{start}})$ axis) due to the differences in annealing temperature.

A *fraction transformed* scale, $f_{(c/a)_0}$, can be obtained from (see also Eq. (A1))

$$f_{(c/a)_0} \equiv \frac{p_{T_0} - p_{T_0,\text{start}}}{p_{T_0,\text{end}} - p_{T_0,\text{start}}} = \frac{(c/a)_0 - (c/a)_{0,\text{HT}}}{(c/a)_{0,\text{LT}} - (c/a)_{0,\text{HT}}} \quad (2)$$

where $p_{T_0,\text{start}} = (c/a)_{0,\text{HT}} = 1.2625$ (c/a value of the HT2 batch, cf. Table 1) and $p_{T_0,\text{end}} = (c/a)_{0,\text{LT}} = 1.2687$ (effective c/a for LT phase sample, cf. Table 1) were applied for all data. This leads to the second ordinate axis in Figure 6a, implying also data evaluation according to Eq. (A6a).

The activation energy Q is obtained by determining the distances by which the ‘isomorphous’ $f_{p_{T_0}} = f_{(c/a)_0}$ (or $p_{T_0} = (c/a)_0$) vs. $\ln(t - t_{\text{start}})$ curves of the different annealing temperatures are shifted with respect to each other along the abscissa. For that purpose these curves are described using polynomials according to (compare Appendix, Eq. (A6a) (or Eq. (A7)) either

$$\ln(t - t_{\text{start}}) = A_3 f_{(c/a)_0}^3 + A_2 f_{(c/a)_0}^2 + A_1 f_{(c/a)_0} + A_{0,T} = \ln \tau \left(f_{(c/a)_0} \right) + Q/RT \quad (3)$$

or alternatively according to

$$\ln(t - t_{\text{start}}) = B_3 (c/a)_0^3 + B_2 (c/a)_0^2 + B_1 (c/a)_0 + B_{0,T} = \ln \tau \left((c/a)_0 \right) + Q/RT, \quad (4)$$

with common, annealing-temperature independent, fitted coefficients A_n (B_n) for $n > 0$ and temperature dependent fitted coefficients $A_{0,T}$ (or $B_{0,T}$). $\tau \left(f_{(c/a)_0} \right)$ (or $\tau \left((c/a)_0 \right)$) is the time needed (hypothetically) at $T = \infty$ for the system to transform from the starting value of $f_{(c/a)_0} = 0$ (or $p_{T_0, \text{start}} = (c/a)_{0, \text{HT}}$), corresponding to the initial HT phase, to a value of $f_{(c/a)_0}$ (or $(c/a)_0$).

Fitting of A_n and B_n was performed for $0.125 \leq f_{(c/a)_0} \leq 0.865$ or correspondingly for $1.2633 \leq (c/a)_0 \leq 1.2678$, i.e. for the ranges for which data were available for all annealing temperatures. Numerically, convergence was easier achieved for the *fraction transformed* $f_{(c/a)_0}$ scale than for the parameter $p_{T_0} = (c/a)_0$ scale. Note that a polynomial as given by the middle part of Eq. (3) must fail close to $f_{(c/a)_0} = 0$ and $f_{(c/a)_0} = 1$ at which $\ln(t - t_{\text{start}})$ would have to approach $-\infty$ (' $\ln(0)$ ') and $+\infty$ (' $\ln(\infty)$ '), respectively.

According to Eq. (3) an Arrhenius-type plot of $A_{0,T}$ vs. $1/T$ (cf. Figure 7a) exhibits a slope of $+Q/R$ and an intercept of the ordinate equal to A_0 as given by the equation $A_{0,T} = A_0 + Q/RT$. As a result for the ex-situ data an activation energy of $Q = 164(4)$ kJ/mol has been obtained (Figure 7a), with the indicated standard deviation due to the scatter of the $A_{0,T}$ values as determined for the three different annealing temperatures.

Figure 6

Figure 7

4.2 Analysis of the in-situ data

As discussed in section 3.2.2, for the limited range of annealing temperatures considered, $516 \text{ K} \leq T \leq 541 \text{ K}$, the axial ratio $(c/a)_{\bar{x}}$ as determined from the lattice parameters *at* the annealing temperatures within this range, is a characteristic measure for the *progress of transformation* and takes the role of $p_{\bar{x}}$ (see 'In-situ isothermal annealing experiments' part of the appendix). Indeed, a plot of $(c/a)_{\bar{x}}$ vs. $\ln(t - t_{\text{start}})$ gives 'isomorphous' curves shifted along the $\ln(t - t_{\text{start}})$ axis due to the different annealing temperatures (Figure 5b; cf. discussion in section 4.1).

Calculation of *fraction-transformed* values from $p_{\bar{x}} = (c/a)_{\bar{x}}$ can in principle be performed according to

$$f_{(c/a)_{\bar{x}}} = \frac{p_{\bar{x}} - p_{\bar{x},\text{start}}}{p_{\bar{x},\text{start}} - p_{\bar{x},\text{end}}} = \frac{(c/a)_{\bar{x}} - (c/a)_{\bar{x},\text{HT}}}{(c/a)_{\bar{x},\text{LT}} - (c/a)_{\bar{x},\text{HT}}}. \quad (5)$$

where $(c/a)_{\bar{x},\text{HT}}$ and $(c/a)_{\bar{x},\text{LT}}$ correspond to the (effective) axial ratios pertaining to the start HT state and the end LT state. The values for $(c/a)_{\bar{x},\text{HT}}$ and $(c/a)_{\bar{x},\text{LT}}$ can be assumed to be constant within the limited annealing-temperature range due to the sufficiently isotropic thermal expansion in that temperature range (see end of section 3.2.2; see also 'In-situ isothermal annealing experiments' part of the appendix).

Whereas $(c/a)_{\bar{x},\text{LT}}$ can be obtained from in-situ diffraction data of equilibrium LT- $\text{Ni}_{1.50}\text{Sn}$ like those given in Figure 4b, it is extremely difficult to experimentally determine

reliable data for $(c/a)_{\text{HT}}$ because this state is highly unstable at the applied annealing temperatures. Therefore, instead of making estimates for $(c/a)_{\text{HT}}$, an auxiliary $\tilde{f}_{(c/a)_T}$ scale has been employed:

$$\tilde{f}_{(c/a)_T} \equiv \frac{p_T - p_{T_0,\text{start}}}{p_{T_0,\text{end}} - p_{T_0,\text{start}}} = \frac{(c/a)_T - (c/a)_{0,\text{HT}}}{(c/a)_{0,\text{LT}} - (c/a)_{0,\text{HT}}} \quad (6)$$

where the values $p_{T_0,\text{start}}$ and $p_{T_0,\text{end}}$ are the same as those used for the ex-situ data.

For determination of the activation energy a polynomial description in $\tilde{f}_{(c/a)_T}$ analogous to Eq. (3) can be applied:

$$\ln(t - t_{\text{start}}) = \tilde{A}_3 \cdot \tilde{f}_{(c/a)_T}^3 + \tilde{A}_2 \cdot \tilde{f}_{(c/a)_T}^2 + \tilde{A}_1 \cdot \tilde{f}_{(c/a)_T} + \tilde{A}_{0,T} = \ln \tilde{\tau}(\tilde{f}_{(c/a)_T}) + Q/RT \quad (7)$$

For fitting of \tilde{A}_n to the experimental data points the range $0.31 \leq \tilde{f}_{(c/a)_T} \leq 0.75$ was applied, for which data from all three annealing temperatures were available. An Arrhenius-type plot of $\tilde{A}_{0,T}$ vs. $1/T$ (cf. Figure 7b) provides a value for the activation energy Q of the transformation. It was obtained: 169(9) kJ/mol with a standard deviation determined as for the ex-situ data. Hence, the activation-energy values derived from the ex-situ experiments and the in-situ experiments are the same within experimental accuracy.

5. Discussion

5.1 Comparison of the transformation kinetics of the ex-situ and the in-situ data

The correctness of the assessment of the annealing temperature for the in-situ experiments can be checked as follows. The $(c/a)_0$ value (and the $f_{(c/a)_0}$ value calculated according to Eq. (2)) of the final measurements at ambient temperature for the in-situ experiments (Table 2) can be compared with the results from the ex-situ experiments: From the $f_{(c/a)_0}$ value and the total

annealing time pertaining to the in-situ run considered, a value for the annealing temperature applied can be calculated adopting Eq. (3) (with A_0, \dots, A_3 and Q as determined on the basis of the analysis of the ex-situ data). The thus independently obtained values for the annealing temperatures (Table 2) of the in-situ annealing experiments agree well with the temperatures derived from the value of the reference NaCl lattice parameter.

The thus demonstrated consistency of the annealing temperatures as used in the ex-situ experiments and as determined from the reference NaCl lattice parameter for the in-situ experiments, allows direct comparison of the derived transformation kinetics, as given by Eq. (4) and Eq. (7): here), because the $\ln(t - t_{\text{start}})$ terms of both equations can be taken equal, i.e.

$$A_3 f_{(c/a)_0}^3 + A_2 f_{(c/a)_0}^2 + A_1 f_{(c/a)_0} + A_0 + Q^0 / RT = \tilde{A}_3 \tilde{f}_{(c/a)_T}^3 + \tilde{A}_2 \tilde{f}_{(c/a)_T}^2 + \tilde{A}_1 \tilde{f}_{(c/a)_T} + \tilde{A}_0 + Q^T / RT, \quad (8)$$

where the upper indices 0 and \mathfrak{T} are introduced for the activation energy to allow distinction between the (virtually identical) activation energies determined from the ex-situ and in-situ data. Adopting this identity, and trying to relate the two fraction transformed parameters, one can propose to express $\tilde{f}_{(c/a)_T}$ by a polynomial in $f_{(c/a)_0}$,

$$\tilde{f}_{(c/a)_T} \left(f_{(c/a)_0} \right) = C_3 f_{(c/a)_0}^3 + C_2 f_{(c/a)_0}^2 + C_1 f_{(c/a)_0} + C_0. \quad (9)$$

Then, after substitution of $\tilde{f}_{(c/a)_T}$ according to Eq. (9) in the right-hand side of Eq. (8), the values for C_0, \dots, C_3 can in principle be determined by fitting. {footnote: Although Q^0 and $Q^{\mathfrak{T}}$ are virtually equal, one cannot simply determine C_0, \dots, C_3 after deletion of Q/RT at both sides of Eq. (8). This is due to the correlations between Q^0 and A_0 , and $Q^{\mathfrak{T}}$ and \tilde{A}_0 . Therefore, the evaluation is done for a specific temperature located within the annealing temperature ranges for the ex-situ and in-situ data.} To this end, $T = 527$ K was chosen here to fit C_0, \dots, C_3 by minimising the sum of the squared differences between both sides of Eq. (8) for certain $f_{(c/a)_0}$

1
2
3 ranges. It was found that already excellent agreement between the two sides of Eq. (8) is
4
5 obtained by fixing $C_3 = C_2 = 0$ and only fitting C_1 and C_0 . As a result, fitting over fraction-
6
7 transformed ranges for which data of both ex-situ and in-situ experiments were available
8
9 (corresponding to $0.31 \leq \tilde{f}_{(c/a)_T} \leq 0.75$; see section 4.2), it was obtained

$$\tilde{f}_{(c/a)_T} = 1.01f_{(c/a)_0} + 0.16, \quad (10)$$

13
14 which describes the relation between the *fraction transformed* values $f_{(c/a)_0}$ and $\tilde{f}_{(c/a)_T}$ at a
15
16 given *progress of transformation*.
17
18
19
20
21

22
23
24 Eq. (10) can now be used to derive via Eq. (2) and Eq. (6) the relation between $(c/a)_0$ at
25
26 ambient temperature and $(c/a)_{\bar{x}}$ measured at the annealing temperatures for the same *progress*
27
28 of transformation for the range $0.31 \leq \tilde{f}_{(c/a)_T} \leq 0.75$ covered by the experiments. It is obtained
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
($c/a)_{\bar{x}} = 1.01(c/a)_0 - 0.0114$. (11)

Application of this linear relation between $(c/a)_0$ and $(c/a)_{\bar{x}}$ to the whole range of the
transformation, it finally follows from Eq. (2) and (5):

$$f_{(c/a)_T} = f_{(c/a)_0}, \quad (12)$$

which holds for the same *progress of transformation* (see also discussion above Eq. (A2) in
the appendix), i.e. the fraction-transformed scales $f_{(c/a)_T}$ and $f_{(c/a)_0}$ are equal. Eq. (11) also
allows to calculate $(c/a)_{\bar{x},HT}$ and $(c/a)_{\bar{x},LT}$ from $(c/a)_{0,HT} = 1.2625$ and $(c/a)_{0,LT} = 1.2687$ (cf.
Table 1), yielding $(c/a)_{\bar{x},HT} = 1.2635$ and $(c/a)_{\bar{x},LT} = 1.2697$. These values could then be used to
calculate $f_{(c/a)_T}$ directly from $(c/a)_{\bar{x}}$ according to Eq. (5), which is included in Figure 6b. The
value obtained for $(c/a)_{\bar{x},LT} = 1.2697$ indeed agrees well with the value of 1.2701 for the

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

$(c/a)_{\text{eff}}$ of LT-Ni_{1.50}Sn as measured under equilibrium conditions in that temperature range (see Figure 3b) [30].

5.2 The mechanism of ordering in Ni_{1.50}Sn

A simultaneous presence of the LT and the HT phases does not occur according to the X-ray diffraction data (section 3.1). Hence the development of LT does not occur by nucleation and growth of LT in a matrix of and at the cost of the initial HT. Instead, the *1st stage* of transformation involves the gradual formation of long-range ordered LT, e.g. by so-called spinodal ordering [33]: In a phase exhibiting an order-disorder phase transition which is of 1st order character at the equilibrium transition temperature T_t (roughly 790 K for LT \rightarrow HT Ni_{1.50}Sn) ordering at (close to) T_t has to occur by nucleation and growth, because infinitesimal fluctuations of the degree of long-range order away from zero pertaining to the HT phase, lead to an increase in Gibbs energy of the system. This situation can be different below a temperature called [33] T_i^- with $T_i^- < T_t$, where similarly small fluctuations of the degree of order already lead to a decrease of the Gibbs energy of the system. Then nucleation is not required, and the degree of order can increase homogeneously, i.e. everywhere in the system.

At the end of the *1st stage* the ordering is complete with respect to the magnitude of the order parameter, because the superstructure reflections have attained their final integral intensities (section 3.1). However, the large width of the superstructure reflections indicates a small size of the ordered regions. This can be understood by domain formation: In the course of an ordering phase transformation, an originally disordered crystal will usually not transform into a one single ordered crystal, but it will split up into many small ordered domains separated by anti-phase boundaries and/or by (transformation-)twin boundaries, depending on the group-subgroup relationship of the ordered and disordered phases [34]. In

1
2
3 the present case, both rotations and translations are lost as symmetry elements upon the
4
5 symmetry reduction from $P6_3/mmc$ (HT) to $Pbnm$ (LT). Consequently, both anti-phase and
6
7 twin-boundaries separate the ordered LT domains. Such a LT state consisting of small
8
9 domains is the starting point of the following *2nd stage* of transformation, which is
10
11 characterised by coarsening of the ordered domains, which is typical for a disorder \rightarrow order
12
13 transition if initially small domains are formed [35].
14
15

16
17
18
19
20 It must be pointed out that as soon as the superstructure reflections become visible,
21
22 $Ni_{1.50}Sn$ must be regarded as orthorhombic, although the fundamental reflections are still
23
24 unsplit, i.e. the orthorhombic distortion = 0 (section 3.1). In that 'pseudo-hexagonal' state it
25
26 holds $a_{LT}/2 = b_{LT}/3^{1/2}$, implying that the LT domains are highly strained with respect to the
27
28 ideal LT structure. The diffraction-line broadening of the fundamental reflections at the
29
30 transition of the *1st* to the *2nd stage* and the finally observed splitting of the fundamental
31
32 reflections indicate that the local strains reduce as the domains become larger until the lattice
33
34 parameters of the LT assume their ideal values.
35
36
37
38
39
40

41
42 The rate-determining step for the ordering process during the *1st stage* of the
43
44 transformation is likely site changes of Ni(2) atoms. The site-change process was described in
45
46 an earlier work [36] for $Ni_{1.56}Sn/Ni_{1.63}Sn$ on the basis of data on the anisotropy of the
47
48 temperature-dependent tracer diffusion coefficient for Ni as follows: first, a Ni(1) atom jumps
49
50 to a vacant Ni(2) site; then the generated vacancy on the Ni(1) site is refilled by an(other)
51
52 Ni(2) atom from its surroundings. However, the temperature dependence of the tracer-
53
54 diffusion coefficient of Ni in HT yielded an activation energy of 206 kJ/mol [36], which is
55
56 much higher than the value found here for the activation energy of the ordering (*1st stage*)
57
58 which equals 165-170 kJ/mol (section 4). The presently found value for the activation energy
59
60 of the *1st stage* determined by isothermal X-ray diffraction methods agrees well with values

1
2
3 determined by isochronal DSC measurements, evaluated by a Kissinger-like method [27] for
4 reordering of HT-Ni_{1.50}Sn which had been produced by ball milling of LT-Ni_{1.50}Sn [37].
5
6 Similar DSC experiments were performed by the present authors on HT-Ni_{1.50}Sn obtained by
7
8 quenching; the value found for the activation energy agreed well with the value for the
9
10 activation energy determined here on the basis of powder diffraction data.
11
12
13
14
15

16
17 The difference between the activation energy determined for tracer diffusion of Ni in
18 HT [36] and the presently found values for the activation energy of ordering may be related to
19 the considerably different temperatures at which the different experiments have been carried
20 out: 870 K-1470 K in case of Ref. [36] and below 550 K in the present work (below 650 K in
21 case of Ref. [37]). Due to the order-disorder phenomena of Ni(2) different local environments
22 for site-changing Ni(2) atoms can occur in a crystal, so that the different individual activation-
23 energy barriers for the required site changes may differ; a spectrum of activation energies may
24 occur. This leads to the expectation that the *effective* activation-energy barrier for site changes
25 of Ni(2) may be higher at higher temperatures when 'more difficult' jumps also contribute to
26 the site changes. Moreover, the experiments presented in Ref. [36] were conducted on Ni_{1+ δ} Sn
27 with $\delta = 0.56$ and 0.63 , i.e. higher than $\delta = 0.50$ as employed in this study and one cannot
28 exclude a concentration-dependence of the activation energy: a higher Ni content of the
29 alloys, as in Ref. [36], leads to a higher fraction of trigonal-bipyramidal sites occupied by
30 Ni(2) and thus a smaller fraction of empty ones. A decrease of the fraction of vacant trigonal-
31 bipyramidal sites may cause an increase of the activation-energy barrier of Ni(2) jumps due to
32 a denser (in terms of the number of atoms) environment around the site-changing Ni(2) atom,
33 because this denser environment may obstruct atomic displacements associated with the Ni(2)
34 site-change processes.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

6. Conclusions

1
2
3 (a) The structural changes induced upon annealing of quenched hexagonal HT-Ni_{1.50}Sn below
4 its equilibrium order-disorder transition temperature, leading finally to fully long-range
5 ordered, orthorhombic LT-Ni_{1.50}Sn, occur continuously and homogeneously. Two main stages
6 of the transformation can be identified:
7
8
9

10
11
12 *1st stage:* Establishment of long-range order in small domains, leading to broad superstructure
13 reflections, accompanied by continuous lattice-parameter changes of the still apparently
14 hexagonal lattice, as expressed by an increase of the axial ratio c/a .
15
16
17

18
19
20 *2nd stage:* Coarsening of the initially small ordered domains leading to a narrowing of the
21 superstructure reflections, accompanied first by a broadening and then by a splitting of
22 fundamental, originally HT reflections thus exhibiting the orthorhombicity of the LT phase
23 superstructure. The coarsening is also accompanied with a significant strain reduction in the
24 ordered domain microstructure.
25
26
27
28
29

30
31 (b) Analysis of ex-situ and in-situ time-resolved X-ray powder diffraction data obtained on
32 the *1st stage* of the transformation (establishment of long-range ordering) allows full and
33 consistent description of the ordering kinetics. The value determined for the activation energy
34 of the ordering, as derived from isothermal experiments applying the equivalence time
35 method equals 165-170 kJ/mol. This activation energy is most probably associated with the
36 mobility of the Ni atoms required for establishment of long-range order.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Appendix: The equivalence-time method for analysis of isothermal transformation kinetics

In this appendix the basic equations are derived which have been used in this work for the evaluation of the ordering kinetics in $\text{Ni}_{1.50}\text{Sn}$ applying the equivalence-time method to isothermally conducted experiments [26, 27]. Consider a thermally activated transformation spontaneously occurring upon annealing of a solid at a temperature T within a certain temperature window, $T_{\min} < T < T_{\max}$. In this temperature range the transformation mechanism is assumed to be nonvariant ('isokinetics' prevails), i.e. the transformation proceeds 'in the same way', also involving that start and end stages of the process are the same, for each of the annealing temperatures within the considered range.

The progress of such a transformation can be traced by measuring a quantity p which is assumed to change monotonously with the degree of the transformation (the term *progress of transformation* is taken as an abstract measure for the progress of the process).

Often it is convenient to project the quantity p on a fraction transformed scale f_p (*fraction transformed* is used here as a quantitative measure for the *progress of transformation* which assumes the values 0 and 1 at the begin and at the start of the transformation, respectively) according to

$$f_p(p) \equiv \frac{p - p_{\text{start}}}{p_{\text{end}} - p_{\text{start}}} \quad (\text{A1})$$

where p_{start} and p_{end} correspond to the values of p at the start and at the end of the transformation. The index p of the fraction f_p indicates that the parameter p has been used for calculation of the *fraction transformed*. The subscript can be useful because application of Eq. (A1) to another measurable parameter, say q (for which q_{start} and q_{end} are known), only gives

equal fraction transformed scales, $f_q = f_p$, if $\partial p/\partial q = \text{const.}$, i.e. p and q then must be linearly related:

$$q = \mu + \gamma p. \quad (\text{A2})$$

This relation may be satisfied in many practical cases, but, in principle, each possible measurable variable may give rise to its own fraction-transformed scale and then for the same *progress of transformation* $f_q \neq f_p$ holds.

In any case, a reaction 'velocity' v_p at a certain value of f_p can be defined as

$$v(f_p) = \frac{df_p}{dt}. \quad (\text{A3})$$

which is assumed to exhibit an Arrhenius-type temperature dependence at each value of f_p :

$$v_p(f_p) = \frac{df_p}{dt}(f_p) \Big|_{T=\infty} \exp(-Q(f_p)/RT) = v_0(f) \exp(-Q(f_p)/RT) \quad (\text{A4})$$

with $v_0(f)$ as the temperature-independent pre-exponential factor. Note that 'isokinetics' does not require that Q is independent of f_p [38]. If the activation energy is constant over the transformation, i.e. $Q(f_p)$ is independent of f_p , the differential equation (A4) may be solved by integration from a starting time t_{start} , at which $f_p = 0$ holds, to a time t at which f_p is measured, leading to

$$\int_0^f \frac{df'_p}{v_0(f'_p)} = \tau(f_p) = \exp(-Q/RT)(t - t_{\text{start}}) \quad (\text{A5})$$

where the integral takes the same value $\tau(f)$ at each T . After taking the logarithm at both sides of Eq. (A5) it follows:

$$\ln \tau(f_p) + Q/RT = \ln(t - t_{\text{start}}). \quad (\text{A6a})$$

or, if the reaction does not start at $f_p = 0$ but at $f_p = f_p^*$ at the time t_{start}^* , one obtains

$$\ln \left[\tau(f_p) - \tau(f_p^*) \right] + Q/RT = \ln(t - t_{\text{start}}^*). \quad (\text{A6b})$$

1
2
3 It follows that $\tau(f_p)$ ($\tau(f_p) - \tau(f_p^*)$) can be interpreted as the time period needed to reach the
4
5
6 value f starting from $f_p = 0$ ($f_p = f_p^*$) at $T = \infty$.
7
8

9 Eqs. (A6a) and (A6b) are the basic kinetic equations for the so-called equivalence-time
10 method: If one knows the annealing-time period needed to carry out the transformation from a
11 start value $f_p = 0$ (Eq. (A6a) or $f_p = f_p^*$ (Eq. (A4b) to a certain end value, e.g. f_p^{**} , at
12 various annealing temperatures T , an Arrhenius type plot of $\ln(t - t_{\text{start}})$ vs. $1/T$ yields a
13 straight line with a slope of $+Q/R$.
14
15
16
17
18
19
20
21
22
23

24 This method can be generalised if for various annealing temperatures the evolution of (a
25 suitable parameter p and thus) the *fraction transformed* f_p has been measured as function of
26 the annealing-time period $t - t_{\text{start}}$. In that case the analysis of a plot of f_p vs. $\ln(t - t_{\text{start}})$ can be
27 employed for data evaluation, which can explained as follows. For each value of f_p the value
28 of $\tau(f_p)$ and thus of $\ln \tau(f_p)$ is fixed, and also $\tau(f_p)$ and thus $\ln \tau(f_p)$ increase monotonously with
29 increasing f_p (Eq. (A5)). Now consider Eq. (A6a). Since for a given annealing temperature the
30 term Q/RT is a constant, the data points in hypothetical plots of $\tau(f_p)$ or $\ln \tau(f_p)$ vs. $\ln(t - t_{\text{start}})$
31 and thus also in acutally accessible plots of f_p vs. $\ln(t - t_{\text{start}})$ are located on sets of parallel
32 ('isomorphous') curves which are shifted with respect to each other along the $\ln(t - t_{\text{start}})$ axis,
33 in accordance with the differences in Q/RT caused by the differences in annealing
34 temperature.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53 If an analytical description of $\ln \tau(f_p) + Q/RT$ is found for $0 < t - t_{\text{start}} < \infty$ (either based
54 on a suitable, physically motivated function for the time-dependence of f_p or based on a
55 phenomenological description, e.g. a polynomial (in f_p) approach as applied here (cf. Eq. (3)),
56 the fit functions to the experimental data pertaining to the different annealing temperatures
57 should differ by f_p -independent terms, e.g. $A_{0,T}$ (compare also Eq. (3)). Then an Arrhenius-
58
59
60

1
2
3 type plot of $A_{0,T}$ vs. $1/T$ yields a straight line with slope $+Q/R$ and an axis-intercept a_0 (see
4
5 discussion in the second paragraph below Eq. (3)).
6
7
8
9

10 This type of analysis can also be performed directly on the basis of plots of $p(f_p)$ vs. $\ln(t$
11 $- t_{\text{start}})$, or on the basis of plots of q vs. $\ln(t - t_{\text{start}})$, where q is an arbitrary bijective function of
12 f_p , i.e. $q(f_p)$, and thus of p . Then Eq. (A4a) is expressed in terms of p :
13
14
15

$$16 \ln \tau(p) + Q/(RT) = \ln(t - t_{\text{start}}). \quad (A7)$$

17
18 Eq. (A6b) can be rewritten in a similar way.
19
20
21
22
23
24

25 **Ex-situ isothermal annealing experiments**

26
27 In this case the parameter p is measured at a reference temperature T_0 different from the
28 annealing temperature T . The value of p measured at this temperature is labelled with the
29 index T_0 , p_{T_0} . Thus the fraction transformed obtained by application of Eq. (A1) is labelled
30
31
32
33

34 $f_{p_{T_0}}$:

$$35 \quad 36 \quad 37 \quad 38 \quad 39 \quad 40 \quad 41 \quad 42 \quad 43 \quad 44 \quad 45 \quad 46 \quad 47 \quad 48 \quad 49 \quad 50 \quad 51 \quad 52 \quad 53 \quad 54 \quad 55 \quad 56 \quad 57 \quad 58 \quad 59 \quad 60$$

$$f_{p_0}(p_{T_0}) = \frac{p_{T_0} - p_{T_0, \text{start}}}{p_{T_0, \text{end}} - p_{T_0, \text{start}}}. \quad (A8)$$

The strategy to measure p at an annealing temperature-independent temperature T_0 is
employed in ex-situ experiments where T_0 can correspond to ambient temperature (as in this
work) or to another temperature at which the transformation rate is negligible and
measurement of p_{T_0} is easily feasible. In the present work $(c/a)_0$ takes the role of p_{T_0} and

$f_{(c/a)_0}$ that of f_{p_0} .

58 **In-situ isothermal annealing experiments**

In the course of in-situ experiments the parameter p is not measured at a reference
temperature T_0 , but at different annealing temperatures. In that case analysis of the activation

energy is, in principle, only possible, if the T -dependence of p_T is known for the complete range of states the transformation runs through, so that the T dependence of p can be separated from the dependence of p on the degree of the transformation.

The analysis can be kept simple if the selected measurable parameter p_T depends only negligibly on T for a given *progress of transformation* in a sufficiently narrow annealing (and measuring) temperature range $T_{\min} \leq T \leq T_{\max}$. Thus one can write $p_T = p_{\mathcal{T}}$, where \mathcal{T} represents that temperature range. Then the fraction transformed can be written as

$$f_{p_T} = \frac{p_T - p_{T,\text{start}}}{p_{T,\text{end}} - p_{T,\text{start}}}, \quad (\text{A9})$$

where $p_{T,\text{start}}$ and $p_{T,\text{end}}$ are the values of p_T at the start and at the end of the transformation.

However, even if the condition for applicability of Eq. (A9) mentioned above is valid, f_{p_T} does not necessarily need to be equal to a fraction transformed measured at a temperature outside the $T_{\min} \leq T \leq T_{\max}$ range for the same progress of transformation, e.g. to $f_{p_{T_0}}$. This last condition is met if linearity exists between p_T and p_{T_0} according to Eq. (A2), since p_T and p_{T_0} must be considered to be different parameters in the sense of Eq. (A2). In section 5.1 it is shown that this is the case for the p_T and p_{T_0} employed in this work.

References

- [1] J. I. Langford and D. Louër, Rep. Prog. Phys. **59** 131 (1996).
- [2] M. C. Moron, J. Mater. Chem. **10** 2617 (2000).
- [3] H. M. Rietveld, J. Appl. Crystallogr. **2** 65 (1969).
- [4] J. Plevert, J. P. Auffredic, M. Louër, and D. Louër, J. Mater. Sci. **24** 1913 (1989).

- 1
2
3 [5] P. Ballirano, Caminiti, C. Ercolani, A. Maras, and M. A. Orrù, *J. Am. Chem. Soc.* **120**
4
5 12798 (1998).
6
7
8 [6] U. Ruschewitz, C. Bähz, and M. Knapp, *Z. Anorg. Allg. Chem.* **629** 1581 (2004).
9
10 [7] S. Brauer, J. O. Ström-Olsen, M. Sutton, Y. S. Yang, A. Zaluska, G. B. Stephenson, and U.
11
12 Köster, *Phys. Rev. B* **45** 7704 (1992).
13
14
15 [8] N. Audebrand, J.-P. Auffrédic, and D. Louër, *Chem. Mater.* **12** 1791 (2000).
16
17 [9] O. Malis, and K. F. Ludwig Jr., *Phys. Rev. B* **60** 14675 (1999).
18
19 [10] P. van Mourik, E. J. Mittemeijer, and Th. H. de Keijser, *J. Mater. Sci.* **18** 2706 (1983).
20
21 [11] P. van Mourik, N. M. Maaswinkel, Th. H. de Keijser, and E. J. Mittemeijer, *J. Mater. Sci.*
22
23 **24** 3779 (1989).
24
25
26 [12] E. J. Mittemeijer in *Analytical Characterization of Aluminum, Steel and Superalloys*
27
28 (Eds. D. S. MacKenzie and G. E. Totter) CRC Taylor & Francis, Boca Raton, 2006, pp. 339-
29
30 354.
31
32 [13] P. Nash and A. Nash, *Bull. Alloy Phase Diagr.* **6** 350 (1985).
33
34 [14] C. Schmetterer, H. Flandorfer, K. W. Richter, U. Saeed, M. Kauffman, P. Roussel, H.
35
36 Ipsier, submitted for publication.
37
38
39 [15] A.-K. Larsson, R. L. Withers, and L. Stenberg, *J. Solid State Chem.* **127** 222 (1996).
40
41 [16] A. Leineweber, O. Oeckler, and U. Zachwieja, *J. Solid State Chem.* 177 936 (2004).
42
43 [17] A. Leineweber, M. Ellner, E.J. Mittemeijer, *J. Solid State Chem.* **159** 191 (2001).
44
45 [18] A. Leineweber, *J. Solid State Chem.* **177** 1197 (2004).
46
47 [19] A. Leineweber, and E. J. Mittemeijer, *Z. Anorg. Allg. Chem.* **628** 2147 (2004).
48
49 [20] E. J. Sonneveld and R. Delhez, 'ProFit' Version 1.0c. Philips Electronics N.V. (1996).
50
51 [21] B. H. Toby, CMPR - package of programs, National Institute of Standards;
52
53 <http://www.ncnr.nist.gov/xtal> (2000).
54
55 [22] L. W. Finger, D. E. Cox, and A. P. Jephcoat, *J. Appl. Crystallogr.* **27** 892 (1994).
56
57 [23] K. Koths, ASIN, version 7.4, University of Dortmund (1987).
58
59
60

- 1
2
3 [24] M. Knapp, V. Joco, C. Bähz, H.H. Brecht, A. Berghäuser, H. Ehrenberg, H. von
4
5 Seggern, and H. Fuess, Nucl. Instrum. Meth. A **521** 565 (2004).
6
7
8 [25] A. Leineweber, E. J. Mittemeijer, M. Knapp, and C. Baecht, Mater. Sci. Forum **443-444**
9
10 247 (2004).
11
12 [26] J. Burke, The Kinetics of Phase Transformations in Metals, Pergamon Press, Oxford, UK
13
14 (1965).
15
16
17 [27] E. J. Mittemeijer, J. Mater. Sci. **27** 3977 (1992).
18
19
20 [28] A. Leineweber, F. Krumeich, E. J. Mittemeijer et al. to be published.
21
22 [29] K. Schubert, Kristallstrukturen zweikomponentiger Phasen, Springer (1964).
23
24
25 [30] A. Leineweber, M. Knapp, C. Baecht, unpublished.
26
27 [31] P. D. Pathak and N. G. Vasvada, Acta Crystallogr. A **26** 655 (1970).
28
29
30 [32] C. Baecht, M. Knapp, unpublished.
31
32 [33] W. A. Soffa and D. E. Laughlin, Acta Metall. **37** 3019 (1989).
33
34 [34] H. Wondratschek and W. Jeitschko, Acta Crystallogr. A **32** 664 (1976).
35
36 [35] Y.-Q. Sun, Structure of Antiphase Boundaries and Domains, Ch. 21 in: Westbrook, J.H.
37
38 and Fleischer, R. L.: Intermetallic Compounds. New York: J. Wiley (1994), p. 495.
39
40 [36] H. Schmidt, G. Froberg, and H. Wever, Acta Metall. Mater. **40** 3105 (1992).
41
42
43 [37] G. F. Zhou, L. M. Di, and H. Bakker, J. Appl. Phys. **73** 1521 (1993).
44
45
46 [38] F. Liu, F. Sommer, E. J. Mittemeijer, J. Mater. Sci. **39** 1621 (2004).
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Tables

Table 1: Lattice parameters of the different, initial HT-Ni_{1.50}Sn batches used in the present study, as well as of the reference LT-Ni_{1.50}Sn prepared from HT1 by annealing for 5 d at 673 K followed by quenching, representing the end state of the phase transformation (see Figure 1)

batch	$a_{\text{HT}}, a_{\text{LT}}/2$ (Å)	b_{LT} (Å)	$c_{\text{HT}}, c_{\text{LT}}$ (Å)	$c/a, (c/a)_{\text{eff}}^{\text{a}}$	orth dist ^b	Volume (Å ³)
HT1	4.1045(3)	-	5.1831(4)	1.2628	0	75.62
HT2	4.1049(2)	-	5.1826(2)	1.2625	0	75.63
HT3	4.1041(5)	-	5.1836(5)	1.2630	0	75.61
LT	4.0770(3)	7.1247(4)	5.1954(3)	1.2687 ^a	0.0089	75.46 ^c

$$^{\text{a}} c_{\text{LT}}/(a_{\text{LT}}b_{\text{LT}}/(2 \cdot 3^{1/2}))^{1/2} = c_{\text{LT}}/a_{\text{eff}}$$

$$^{\text{b}} 2b_{\text{LT}}/(3^{1/2}a_{\text{LT}}) - 1$$

$$^{\text{c}} V_{\text{LT}}/2$$

Table 2. Key parameters derived from/valid for the in-situ powder diffraction experiments (three high-temperature runs)

initial measurement (ambient temperature; <i>nominal</i> temperature 294-295 K)				
lattice parameters	a (Å)	4.1045		
HT-Ni _{1.50} Sn (ex-situ experiments; cf. Table 1)	c (Å)	5.1831		
	c/a	1.2628		
measured lattice parameter of NaCl	a (Å)	5.6398	5.6399	5.6399
temperature derived from a (NaCl) using Eq. (1) (<i>actual</i> temperature)	T (K)	291	292	292
high temperature measurements				
<i>nominal</i> temperature of high temperature run	T (K)	533	543	558
time of the start of <i>first</i> measurement ^a	$t - t_{\text{start}}$ (min)	1	16	1
actual temperature of <i>first</i> measurement from a (NaCl) using Eq. (1)	T (K)	511	527	539
total no. of measurements		43	33	26
time average of the measured lattice parameters of NaCl	a (Å) ^b	5.6950(3)	5.6979(2)	5.7015(3)
temperature derived from a (NaCl) using Eq. (1) (<i>actual</i> temperature)	T (K) ^c	516(1)	527(1)	541(1)
difference between nominal temperature and <i>actual</i> temperature from a (NaCl)	ΔT (K)	17	16	17
temperature estimated from comparison with ex-situ kinetics ^d	T (K)	520	528	543
ranges of observed $(c/a)_{\bar{x}}$ and annealing time		1.2637 (1 min)	1.2644 (16 min)	1.2642 (1 min)
		1.2671 (918 min)	1.2670 (412 min)	1.2672 (159 min)
final pattern (ambient temperature; <i>nominal</i> temperature 294-295 K)				
lattice parameters	a (Å)	4.0987	4.0992	4.0989
Ni _{1.50} Sn	c (Å)	5.1907	5.1907	5.1903
	c/a	1.2664	1.2662	1.2663
lattice parameter of NaCl	a (Å)	5.6397	5.6400	5.6399
temperature derived from a (NaCl) using Eq. (1)	T (K)	291	292	292

a) i.e. the time passed after setting the furnace at the final nominal temperature.

b) standard deviation as indicated pertains to the a (NaCl) values obtained from all measurements of a high temperature run.

c) standard deviation of the temperature corresponding to the standard deviation of a (NaCl)

d) see section 5.1

Figure captions

Figure 1: X-ray powder diffraction patterns of reference HT-Ni_{1.50}Sn and reference LT-Ni_{1.50}Sn. *hkl* values of reflections have been given with respect to the hexagonal lattice of the HT phase, superstr. indicates superstructure reflections characteristic for the long-range ordered (Ni(2) atoms) LT phase. For better visibility of the different patterns different offsets along the ordinate were used. *hkl* indices refer to the HT phase.

Figure 2: Evolution of the diffraction patterns as a function of the *progress of transformation* upon annealing of quenched (disordered) HT-Ni_{1.50}Sn establishing LT-Ni_{1.50}Sn below the equilibrium (ordered) LT \square (disordered) HT transition temperature (790 K): *1st stage* (a) characterised by increase of *c/a* and the emergence of the superstructure reflections; *2nd stage* (b) characterised by coarsening of the ordered domains (sharpening of the superstructure reflections) and splitting of fundamental reflections in correspondence with the orthorhombic distortion of LT with respect to HT. The reflection group emanating from the 110 reflection of the HT phase is shown enlarged at the right. For better visibility of the different patterns different offsets along the ordinate were used. *hkl* indices refer to the HT phase.

Figure 3: X-ray diffraction pattern recorded using synchrotron radiation (wavelength: 0.70952 Å) and a stationary imaging plate system at the beam line B2 (HASYLAB, Hamburg, D). Data was collected from a 0.3 mm diameter capillary sample of Ni_{1.50}Sn + NaCl (as temperature calibrant) with an exposure time of 2 min. Such patterns were used for the in-situ observation of the annealing-time and annealing-temperature dependent evolution of the axial ratio *c/a* of the (pseudo-)hexagonal Ni_{1.50}Sn. Markers indicate the positions of Ni_{1.50}Sn and NaCl reflections. *hkl* indices refer to the HT-Ni_{1.50}Sn phase phase.

Figure 4: Plot of the hexagonal lattice parameters c vs. a from the annealing-time resolved powder diffraction data (solid symbols). The arrows indicate the 'direction' of change (HT→LT) with advancing *progress of transformation*: (a) Ex-situ data (filled symbols) together with data points (open symbols; note that the open triangle of the HT1 data point coincides with a filled triangle corresponding to a 510 K data point) for the two different, initial HT phase batches used as starting materials and the reference (end stage) LT-Ni_{1.50}Sn sample (plotting c_{LT} vs. a_{eff} for orthorhombic LT ; cf. Table 1). The data shown were recorded at 296 K (cf. section 2.4). (b) In-situ data (cf. section 2.5; filled symbols), including results (open symbols) from high-temperature in-situ powder diffraction on well-ordered (end stage) LT-Ni_{1.50}Sn [30], plotting c_{LT} vs. a_{eff} ; the interconnecting line has been drawn to guide the eye.

Figure 5: Evolution of c/a of (initially HT) Ni_{1.50}Sn as a function of the annealing-time $t - t_{start}$ (see text for the temperatures indicated; the lines have been drawn to guide the eye.): (a) Ex-situ data with all $(c/a)_0$ as measured at 296 K (cf. section 2.4). The effective c/a ($= c_{LT}/a_{eff}$) of end stage (equilibrated at 673 K) LT-Ni_{1.50}Sn has been indicated too. (b) In situ data with all $(c/a)_{\bar{x}}$ at indicated (*actual*) annealing temperatures in the range 516-541 K (cf. section 2.5). The effective c/a of equilibrium LT-Ni_{1.50}Sn in this temperatures range is roughly 1.270 (see Figure 4b).

Figure 6: The *fraction transformed* f and the axial ratio c/a vs. the logarithm of the annealing time period, $\ln(t - t_{start})$, for the various annealing temperatures as derived from the c and a lattice-parameter measurements. The curves observed for the different annealing temperatures are 'isomorphous' and shifted with respect to each other along the abscissa. (a) Ex-situ data of axial ratios measured at ambient temperatures, $(c/a)_0$, leading to $f_{(c/a)_0}$ using Eq. (2). (b) In-situ data of axial ratios measured at the respective annealing temperatures, $(c/a)_{\bar{x}}$, leading to

1
2
3
4 $\tilde{f}_{(c/a)_T}$ using Eq. (6). The $f_{(c/a)_T} = f_{(c/a)_0}$ scale was added on the basis of Eq. (10) (see section
5
6 5.1). The curves drawn correspond to the fits according to Eq. (3) (a) and Eq. (7) (b) for the
7
8 *fraction-transformed* ranges indicated by the perpendicular double arrows.

9
10
11
12
13 Figure 7: Arrhenius-type plots yielding the activation energies from the slope, (a) ex-situ data,
14
15 (b) in-situ data (cf. Eq. (3) and discussion).
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1
119x91mm (600 x 600 DPI)

Figure 2a
142x115mm (600 x 600 DPI)

W Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2b
142x114mm (600 x 600 DPI)

www Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3
133x92mm (600 x 600 DPI)

View Only

Figure 4a
124x96mm (600 x 600 DPI)

Manuscript Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 4b
125x93mm (600 x 600 DPI)

Figure 5a
129x99mm (600 x 600 DPI)

Figure 5b
127x96mm (600 x 600 DPI)

ew Only

Figure 6a
125x84mm (600 x 600 DPI)

view Only

Figure 6b
108x55mm (600 x 600 DPI)

Review Only

Figure 7a
123x94mm (600 x 600 DPI)

Preview Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 7b
123x92mm (600 x 600 DPI)

new Only