


HAL
open science

Structural characteristics and residual stresses in oxide films produced on Ti by pulsed unipolar plasma electrolytic oxidation

Raja H.U. Khan, Aleksey Yerokhin, A Matthews

► **To cite this version:**

Raja H.U. Khan, Aleksey Yerokhin, A Matthews. Structural characteristics and residual stresses in oxide films produced on Ti by pulsed unipolar plasma electrolytic oxidation. Philosophical Magazine, 2008, 88 (06), pp.795-807. 10.1080/14786430801968603 . hal-00513872

HAL Id: hal-00513872

<https://hal.science/hal-00513872>

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.


Structural characteristics and residual stresses in oxide films produced on Ti by pulsed unipolar plasma electrolytic oxidation

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-07-Nov-0322.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	31-Jan-2008
Complete List of Authors:	Khan, Raja; University of Sheffield, Engineering Materials Yerokhin, Aleksey; University of Sheffield, Engineering Materials Matthews, A; University of Sheffield, Engineering Materials
Keywords:	oxide films, titanium
Keywords (user supplied):	Plasma electrolytic oxidation, residual stresses, pulsed unipolar current


Structural characteristics and residual stresses in oxide films produced on Ti by pulsed unipolar plasma electrolytic oxidation

R.H.U. Khan, A.L. Yerokhin¹ and A. Matthews

Department of Engineering Materials, University of Sheffield, Mappin Street, Sheffield S1 3JD, UK

Abstract

Oxide films, 7 to 10 μm thick, were produced on commercially pure titanium by plasma electrolytic oxidation in a sodium orthophosphate electrolyte using a pulsed unipolar current with frequency (f) and duty cycle (δ) varied within $f = 0.1$ to 10 kHz and $\delta = 0.8$ to 0.2 respectively. The coatings comprised a mixture of an amorphous phase with nanocrystalline anatase and rutile phases wherein the relative content of rutile varied from 17 to 25 wt%. Incorporation of phosphorus from the electrolyte into the coating in the form of PO_2^- , PO_3^{2-} and PO_4^{3-} , as demonstrated by EDX and FT-IR analyses, seems to have contributed to the formation of the amorphous phase. Residual stresses associated with the crystalline coating phase constituents were evaluated using the X-ray diffraction $\text{Sin}^2\psi$ method. It was found that, depending on the treatment parameters, internal direct and shear stresses in anatase ranged from -205 (± 17) MPa to -431 (± 27) MPa and from -98 (± 6) MPa to -145 (± 10) MPa respectively, whereas the rutile structure is comparatively stress free.

Keywords: Plasma electrolytic oxidation; pulsed unipolar current; nanocrystalline; anatase; rutile; residual stresses; X-ray diffraction

¹ - Corresponding author. Department of Engineering Materials, University of Sheffield, Sir Robert Hadfield Building, Mappin Street, Sheffield, S1 3JD, United Kingdom. Tel: +44 1142225510; FAX: +44 1142225943; E-mail: A.Yerokhin@sheffield.ac.uk

1. Introduction

Plasma electrolytic oxidation (PEO) has attracted considerable attention due to its major advantages, such as environmental friendliness, capability of fabricating oxide films with controlled morphology and composition, good adhesion to the metal substrate, and wear- and corrosion- resistance [1]. These advantages allow PEO to be considered as an alternative to conventional acid-based anodising processes for titanium and its alloys [2-4].

During PEO, the oxide film formation is influenced by plasma microdischarge events which provide multiple heating-cooling cycles to the surface, affecting the film structure, phase composition and stress state. The microdischarge characteristics can be controlled by the current mode applied, e.g. through variation in the shape of the current waveform, its amplitude, frequency and duty cycle. Among the three main current modes used in PEO, i.e. DC, AC and pulsed current regimes, the latter offers maximum flexibility in process control. This could provide a valuable means to control important characteristics, especially internal stresses in PEO coatings, thereby tailoring their performance, as it is generally accepted that such stresses influence directly or indirectly almost all properties of coated materials, including mechanical (e.g. hardness, adhesion, wear- and corrosion- resistance, fatigue crack propagation), barrier and magnetic ones. For example, in most situations where mechanical performance of the coating-substrate system is paramount, either minimisation of internal stresses or generation of a moderately compressive stress state in the coating is considered to be beneficial [5, 6].

Despite the importance of internal stress for the physical and mechanical properties in titania coatings, only a few studies have addressed this issue in general [7-13] and even fewer looked at

1
2 the PEO titania coatings as well [14, 15]. However, no systematic studies of the effects of pulsed
3
4 current on the internal stress in PEO coating on titanium have been reported.
5
6
7

8
9 Earlier, it was demonstrated that for the pulsed current PEO of aluminium in alkaline solutions
10 the coating stress state varies significantly along with its structure and phase composition,
11 depending on the frequency (f) and duty cycle (δ) of the current pulses applied [16].
12 Investigation of associated effects in PEO coatings on other materials, in particular Ti, is
13 therefore of great interest. In this work, the influence of pulsed unipolar current is studied on the
14 residual stresses in PEO coatings produced on commercially pure titanium (cp-Ti) at different f
15 and δ values in a sodium orthophosphate electrolyte and the internal stresses have been evaluated
16 using the X-ray diffraction $\text{Sin}^2 \psi$ technique.
17
18
19
20
21
22
23
24
25
26
27
28
29

30 **2. Experimental Procedures**

31 **2.1 Sample preparation**

32
33 Rectangular cp-Ti coupons with dimensions 25 mm \times 23 mm \times 0.75 mm were used as substrates.
34
35 Prior to PEO treatment, these were mechanically polished to achieve a surface finish of $R_a \approx 0.1$
36 μm , then ultrasonically cleaned in ethanol and dried.
37
38
39
40
41
42
43

44 **2.2 PEO treatment**

45
46 PEO coatings were formed with an electrolytic plasma unit consisted of a DC power supply, a
47 pulsing unit and a stainless steel container equipped with stirring and cooling systems. The
48 sample and container walls were used as the anode and the cathode respectively. An electrolyte
49 prepared with a solution of 10 g/l $\text{Na}_3\text{PO}_4 \times 12\text{H}_2\text{O}$ in distilled water was cooled to remain below
50
51
52
53
54
55
56
57
58
59
60
25°C throughout the treatment.

1
2 The reference coating was produced using direct current (DC); for other coatings, a pulsed
3 unipolar current mode was applied, with f and δ values ranging from 0.1 to 10 kHz and from 0.8
4 to 0.2 respectively. All coatings were formed for 10 min at a constant mean average current
5 density $i = 10 \text{ A/dm}^2$ (Fig 1).
6
7
8
9
10

11 12 13 14 **2.3 Coating characterisation**

15 16 **2.3.1 Thickness measurements**

17
18 Coating thicknesses were measured using an Elcometer 355 modular thickness gauge system
19 equipped with standard No 4 Anodisers probe with an accuracy of about $\pm 1 \mu\text{m}$. Ten random
20 measurements were taken from a coated surface followed by statistical analysis to determine the
21 mean thickness value and its scatter.
22
23
24
25
26
27

28 29 30 31 **2.3.2 Phase analysis and surface morphology**

32
33 To evaluate coating phase composition, X-ray diffraction (XRD) patterns were obtained using a
34 Siemens D5000 X-ray diffractometer (Cu $K\alpha$ radiation, $\lambda=15.4059 \text{ nm}$) operated at 30 mA tube
35 current and 40 kV accelerating voltage. The scans (Fig. 2) were carried out using a $\theta/2\theta$ geometry
36 in the 2θ range from 20° to 90° with 0.02° step size. The XRD patterns were also used to estimate
37 the relative weight fraction of rutile (x) and the crystallite sizes of the coating phase constituents.
38
39
40
41
42
43
44
45 The former was estimated using the following equation [17, 18]:
46

$$47 \quad x = \left(1 + 0.8 \frac{I_A}{I_R} \right)^{-1} \quad (1)$$

48
49 where I_A and I_R are the integrated x-ray intensities of the strongest anatase and rutile peaks
50 corresponding to (101) anatase and (110) rutile planes at $2\theta = 25.3^\circ$ and 27.4° respectively. The
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

$$t = \frac{0.9\lambda}{B \cos \theta} \quad (2)$$

where t is the crystal thickness measured in a direction perpendicular to a particular set of Bragg planes and B is the line width at half maximum height (FWHM).

SEM observations were made using a Camscan electron microscope from the surface of PEO coatings sputter-coated with carbon to minimize surface charging, along with EDX analyses to evaluate coating elemental composition. To evaluate the chemical state of phosphorus in the coatings, Fourier transform infrared (FT-IR) spectra were obtained in the range from 4000 to 400 cm^{-1} at a resolution of 4 cm^{-1} using a Perkin Elmer 200 FT-IR spectrometer (USA) operated in reflection mode.

2.3.3 Nanoindentation

To evaluate mechanical properties of PEO coatings on a sub-micron level, nanoindentation tests were performed using a Hysitron Triboscope instrument equipped with a Scanning Tunnelling Microscope (STM). Normally, 2 to 3 sets of 7×7 measurements, each covering a surface area of approximately 30 $\mu\text{m} \times 30 \mu\text{m}$, were carried out on the coating cross-section. The method of Oliver and Pharr was used for the analysis of the unloading part of the load-displacement curve to determine hardness (H) and Young's modulus (E). Obtained H and E maps were compared to the corresponding STM image to separate the values actually attributed to the coating from those of the substrate. Another refinement was made in regard to the measurements affected by apparent coating defects, e.g. microcracks and large pores. The accumulated coating data were then subjected to a statistical analysis to determine mean average values of Young's moduli corresponding to different phase constituents; these were used for the conversion of strain into residual stresses.

2.3.4 Stress measurement

Residual stresses were measured in the anatase and rutile phases of the coating by the XRD $\text{Sin}^2 \psi$ method. Elliptical fitting between the fractional change of the plane spacing (i.e. strain) and $\text{Sin}^2 \psi$ was performed to evaluate both direct (i.e. acting normal to the surface of a plane) and shear (i.e. acting parallel to the surface of a plane) stress components. The measurements were carried out for anatase and rutile at 9 ψ angles (from -36° to $+36^\circ$) and 7 ψ angles (from -18° to $+18^\circ$) respectively with 0.01° (2θ) step size and 90 s exposure time. The gravity peak location method [16, 20] with 10% threshold value was employed to calculate (215) anatase (Fig. 3a) and (222) rutile (Fig. 3b) peaks positions at $2\theta = 75.032^\circ$ and 89.557° respectively using Bruker Stress software [21].

3. Results

3.1 Coating thickness

Coating thickness measured for the reference DC sample was $8.8 \mu\text{m}$, whereas the thicknesses of the coatings produced under pulsed current conditions varied in the range from $7.1 \mu\text{m}$ to $9.8 \mu\text{m}$. Although this variance lay within the instrumental error, a trend was observed for the thickness to decrease slightly when duty cycle was decreased from $\delta = 0.8$ to $\delta=0.2$.

3.2 Surface morphology

SEM observations reveal a typical PEO coating surface morphology featuring developed porosity and sub-micron grain structure (Fig. 4). For the pulsed unipolar coatings, the surface morphology is similar to that of the reference DC coating; moreover it does not show any considerable variation with the process parameters (f and δ). The open surface porosity ranges from several microns (Fig. 4a) to a sub-micron scale (Fig. 4b). It is formed by large irregular pores that are

1
2 often superposed by medium-size ($\sim 1 \mu\text{m}$) pores and characteristic nodular features with fine (\sim
3
4 50-100 nm) pores. Fused and resolidified masses often appear, especially around large and
5
6 medium pores, with their smoothed edges resembling volcano tops. This however is much less
7
8 evident in fine porosity. Occasional surface cracks can be seen at higher magnification (Fig 4b),
9
10 which is indicative of the stress generation and relaxation processes occurring during coating
11
12 formation.
13
14

15 16 17 18 19 **3.3 Surface phase analysis**

20
21 The typical XRD spectrum presented in Fig. 2 indicates that anatase and rutile are the major
22
23 crystalline phases in the coating. Figure 5 shows that the relative rutile content in the coatings
24
25 produced using pulsed current varies from 17 to 25 wt%; this is consistent with the reference DC
26
27 sample (22 wt%). This characteristic is barely affected by the pulse duty cycle while the
28
29 frequency dependencies appear to have a minimum at $f = 1 \text{ kHz}$.
30
31

32
33 The average crystallite sizes in the coatings produced using pulsed current are evaluated to be 32
34
35 and 36 nm for anatase and rutile respectively, which is very close to the corresponding values (31
36
37 and 34 nm) obtained for the reference DC coating. These results are in good agreement with
38
39 previous work done by other research groups [17, 22].
40
41

42
43 Apart from crystalline phases, evidence of some amorphous components can be traced in the
44
45 XRD pattern (Fig. 2), in particular within the 2θ range from 20° to 35° . Amorphisation of PEO
46
47 titania coatings is usually associated with incorporation of phosphorus species from the
48
49 electrolyte during the oxidation process [23, 24]. Indeed, EDX analysis revealed the presence of
50
51 some phosphorus in the coatings produced, while qualitative FT-IR results (Fig. 6) showed
52
53 characteristic reflections at frequency bands/ cm^{-1} 1250-1290, 1160-1170 and 840-870 that can be
54
55 attributed to PO_2^- , PO_3^{2-} and PO_4^{3-} groups respectively [25-27]. Thus the existence of an
56
57
58
59
60

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

amorphous phase in the coatings studied in this work can also be linked to the incorporation of (poly) phosphate compounds.

3.4 *Nanoindentation*

Fig. 7a shows typical STM image of the coating cross-section, whereas Figs. 7b and 6c represent maps of hardness and Young's modulus corresponding to the central region outlined in Fig. 7a. The global elastic modulus and hardness of the coatings rang from 60 to 220 GPa and from 2 to 12 GPa respectively. Insulated regions of higher hardness and stiffness can be observed in the middle part of the coating, corresponding probably to rutile-enriched sites. The mean average value of Young's modulus for these areas was evaluated to be 180 GPa, whereas for the reminder of the coating it was found to be 110 GPa; these were used for stress evaluation in rutile and anatase respectively. It should be noted that the values of Young's modulus and hardness accepted for rutile and anatase in this work are lower compared with the values reported by other researchers [28]. Fine occluded porosity, amorphous compounds and the nanocrystalline structure of the coatings should be responsible for the decreased values of these properties.

3.5 *Residual stresses*

3.5.1 *Stresses in Anatase*

Figure 8 shows the results of residual stress evaluation in the anatase phase. Direct stresses in the reference DC coating are found to be compressive -257 ± 23 MPa and depending on the parameters of pulsed current they are varied from -205 MPa to -431 MPa (Fig. 8a). The lower values (-205 to -250 MPa) correspond to $\delta = 0.8$, at which direct stresses are barely affected by the pulse frequency. At $\delta < 0.8$, the stresses are always higher than in the reference DC coating and tend to increase with both increased frequency and decreased duty cycle, so that the highest

1
2 value (-431 ± 27 MPa) is found at the corner point of the experimental design ($\delta = 0.2$; $f = 10$
3 kHz).
4

5
6 Shear stresses in the anatase phase for the reference DC coating are evaluated to be -105 ± 7 MPa.
7

8
9 The stress values in the pulsed unipolar coatings lie in the range -98 ± 6 MPa to -145 ± 10 MPa as
10 shown in Fig. 8b. These are normally slightly higher than in the reference DC coating except for
11 the samples treated at $\delta = 0.8$ and 0.6 and $f = 1$ kHz. Depending on the parameters of pulsed
12 current (f and δ), shear stresses show behaviour that is similar to direct stresses.
13
14
15
16
17

18 19 20 21 3.5.2 Stresses in Rutile

22 Results of residual stress evaluation in rutile phase are shown in Fig. 9. Direct stresses are found
23 to be compressive -78 ± 3 MPa in the reference DC coating and they are generally slightly higher
24 (-100 to -180 MPa) in the coatings produced using pulsed current (Fig. 9a). The direct stresses do
25 not show much variation with the duty cycle whereas clear minima are observed at $f = 1$ kHz in
26 all frequency dependencies.
27
28
29
30
31
32
33

34 Unlike anatase, the shear stresses estimated in the rutile are positive (Fig. 9b), i.e. (53 ± 3 MPa)
35 and (25 ± 4 MPa to 83 ± 6 MPa) for the coatings produced using DC and the pulsed unipolar
36 current respectively. For the latter coatings, frequency dependencies tend to converge towards the
37 DC value at $f = 1$ kHz. However the absolute values of shear stresses are rather negligible,
38 bearing in mind the inherent experimental error (± 50 MPa) of the method used.
39
40
41
42
43
44
45
46
47
48

49 50 4. Discussion

51
52 Several outcomes of the present work related primarily to the coating formation using pulsed
53 unipolar current and associated evolution of their stress state would require a detailed discussion.
54
55
56
57
58
59
60

4.1 Formation of PEO coatings on cp-Ti under pulsed current conditions

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

Firstly, it was found that, in contrast with Al [16], thickness and morphology of PEO films produced on Ti do not significantly depend on the parameters of pulsed current, i.e. f and δ . This can be associated with the following two factors: (i) mechanisms of the coating formation and (ii) characteristics of current regimes employed. The growth of PEO coatings on Al in alkaline solutions is known to be affected by electrochemical oxide dissolution which can be suppressed by increased current density [30,31]. A proportional to δ decrease in i at a constant current during pulse ON time employed in [16] has predictably resulted in thinner and more porous coatings with decreased pulse duty cycles. In contrast, PEO of Ti in phosphate electrolytes is not affected by electrochemical oxide dissolution [33] and the current mode employed in the present study allowed maintaining constant i throughout the process (Fig. 1); this led to the formation of coatings that are similar in thickness and morphology regardless of f and δ . This implies that the electrolyte concentration and the mean average current density (rather than the instantaneous pulse current) are likely to be important factors affecting coating formation during PEO of Ti in phosphate solutions.

Secondly, distinctive features of titania coatings produced in this work were found to include a deconvoluted surface morphology formed by a superposition of diverse porosity and a nano grain crystalline structure. These can be explained by plasma discharge effects on the forming oxide film. Origination of large irregular pores is likely to be triggered by film blistering and rupture sometimes observed prior to discharge onset on Ti [34]. Apparently this is linked to a relaxation of internal stresses that could be caused by several reasons, e.g. high Pilling-Bedworth ratio (PBR) for Ti, coalescence of molecular oxygen in the film due to relatively high electronic conductivity of titania and crystallisation of originally amorphous oxide film. Whatever the reason, cracks formed provide sites of increased conductivity favourable for occurrence of

1
2 microdischarge events. Corresponding flashes of high temperature and pressure lead to melting
3
4 and re-solidification of adjacent coating and substrate regions. Rapid temperature increases
5
6 reduce gas solubility in the melt; this results in fine porosity and nodular features being quenched
7
8 on the surface as observed in Fig 4. Rapid solidification also promotes formation of
9
10 nanocrystalline phases as well as coating amorphisation. This is confirmed by XRD studies (Fig.
11
12 2) and evaluations using equation (2). The amorphisation is enhanced by incorporation of
13
14 phosphate species from the electrolyte (Figs. 4c and 6), which occurs through both anionic
15
16 adsorption and plasma-assisted chemical interactions within discharge regions. The crystalline
17
18 structure of PEO coatings comprises a matrix of metastable anatase with thermodynamically
19
20 stable rutile inclusions. In all coatings, relative rutile content (17-25 wt%, Fig. 5) is insufficient to
21
22 form a skeleton; this is consistent with nanoindentation results (Fig. 7). For PEO of Al,
23
24 Guangliang, et al [35] have found that there is a threshold value of current density ($\sim 10 \text{ A dm}^{-2}$)
25
26 beyond which the content of α -alumina in the coating increases sharply. It would be reasonable
27
28 to assume the existence of similar threshold for PEO-titania coatings too. The fact that the
29
30 parameters of pulsed current used in this work do not affect the rutile content significantly
31
32 indicates this threshold value of current density has not been reached. This is probably due to the
33
34 stabilising effect of phosphate species on anatase [36].
35
36
37
38
39
40
41
42
43
44

4.2 *Factors affecting internal stresses in PEO coatings on Ti*

45
46
47 It appears that, unlike structural characteristics, the coating stress state shows considerable
48
49 variations with the parameters of pulsed current. Not surprisingly, this is primarily concerned
50
51 with the anatase matrix, whereas rutile inclusions are relatively relaxed. A rational explanation to
52
53 the observed behaviour can be found when considering a competition between stress generation
54
55 and relaxation processes during the coating growth. Taking account of the sign of the resulting
56
57
58
59
60

1 stresses in anatase, Pilling-Bedworth ratio (PBR), electrostriction as well as discharge induced
2 thermal gradients and phase transformations are considered here as stress generation factors. At
3
4 thermal gradients and phase transformations are considered here as stress generation factors. At
5
6 the same time, crystallisation of amorphous titania, thermal annealing (due to heating by
7
8 discharge) and crack formation contribute to the stress relaxation.
9
10

11 12 13 14 **4.2.1 Stress generation** 15

16 **Pilling-Bedworth stresses.** High PBR = 1.73 for Ti is responsible for large stress generation at the
17 coating-substrate interface, in particular during initial anodising stages. The positive PBR value
18 indicates that the oxide film is put under compression proportionally to its thickness. Since the
19 coatings produced here possess similar thicknesses and phase compositions, the contribution of
20 the PBR component to the overall coating stress state is deemed to be similar for all coatings.
21
22

23 Electrostrictive stresses that depend upon the applied potential during the process provide an
24 additional compressive component to the instantaneous stress state during oxide growth [12].
25 This stress component increases with decreased δ according to the magnitude of voltage pulses,
26 which is consistent with data of Fig. 8.
27

28 Thermal stresses can be categorised as: (i) stresses caused by differential thermal expansion
29 between coating and substrate and (ii) stresses caused by temperature gradients occurring within
30 the coating during treatment. In both cases these are governed by thermal expansion coefficients
31 α of corresponding phases. Since $\alpha_{\text{anatase}} = 10.2 \times 10^{-6} \text{ } ^\circ\text{C}^{-1} > \alpha_{\text{Ti}} = 8.9 \times 10^{-6} \text{ } ^\circ\text{C}^{-1} > \alpha_{\text{rutile}} = 7.14 \times 10^{-6}$
32 $\text{ } ^\circ\text{C}^{-1}$ [29], thermal stresses with respect to the Ti substrate should contribute another compressive
33 component in anatase and a tensile component in rutile. This is consistent with absolute values of
34 stresses observed in corresponding phase constituents (Figs. 8 and 9).
35
36

37 Stresses caused by phase transformation are mainly due to the anatase-to-rutile transition, as
38 anatase has a larger unit cell volume and lower density than rutile (0.136 nm^3 , 3.84 g/cm^3 and
39 0.062 nm^3 , 4.26 g/cm^3 , respectively) This should relax the anatase matrix and contribute an
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 additional tensile stress component in rutile due to the decrease in unit cell volume. However, the
3
4 resulting stress state of rutile is likely to be affected by the absence of a continuous rutile skeleton
5
6 within the coatings, as evident from nearly negligible values of shear stresses in rutile (Fig. 9b).
7
8
9

10 11 **4.2.2 Stress relaxation** 12

13
14 Stress relaxation caused by crystallisation is mainly due to amorphous titania (formed during the
15
16 initial stages of the PEO process) crystallisation into the anatase during coating formation. It is
17
18 worth noting that, apart from thermal stress generation, the discharges is responsible for thermal
19
20 annealing that occurs in the vicinity and within the local discharge regions. The effect of
21
22 annealing should become more pronounced with increased duration of current pulses, i.e. at
23
24 lower frequencies; this indeed is noticeable in Fig. 8a. As discussed, the stresses are also relaxed
25
26 due to crack formation in the coatings and evidenced during higher magnification SEM studies
27
28 (Fig. 4b). However this appears to have no systematic effect on the coating stress state.
29
30
31
32
33
34

35 **5. Conclusions** 36

37 Based on the results obtained it can be concluded that:
38

- 39
40 1. Oxide films 7 to 10 μm in thicknesses were produced on commercially pure titanium by
41
42 plasma electrolytic oxidation in a sodium phosphate electrolyte using pulsed unipolar current.
43
44 Higher coating thickness (i.e. 10 μm) was found at $\delta=0.8$, whereas the value was found lower
45
46 (i.e. 7 μm) at $\delta=0.2$.
47
48
- 49
50 2. The films are mainly composed of anatase and rutile phases, with relative content of rutile
51
52 being in the range 17–25 wt%. Regardless f and δ , the average crystallite sizes of the anatase and
53
54 rutile are 32 and 36 nm respectively.
55
56
57
58
59
60

- 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
3. Phosphorus is present in the amorphous phase of the coatings in the form of PO_2^- , PO_3^{2-} and or PO_4^{3-} which incorporated from the sodium phosphate electrolyte.
 4. Coating thickness, surface morphology, phase composition and residual stress are not greatly affected by the parameters of pulsed unipolar current ($f=0.1$ to 10 kHz and $\delta=0.8$ to 0.2) used during PEO treatment of titanium.
 5. Direct and shear stresses in anatase were found in the ranges from $(-205\pm 17$ MPa to -431 ± 27 MPa) and $(-98\pm 6$ MPa to -145 ± 10 MPa) respectively. Direct stress in anatase increase with increased frequency and decreased duty cycle of pulsed current. This is mainly attributed to the effects of electrostriction and thermal annealing by the plasma discharge.
 6. Direct and shear stresses in rutile were comparatively low and are found in the range from $(-52\pm 9$ MPa to -177 ± 11 MPa) and $(25\pm 4$ MPa to 83 ± 6 MPa) respectively. The absence of shear components indicated that the rutile is unlikely to form a continuous skeleton structure within the coating.

6. Acknowledgement

Financial support for AY provided by the UK Engineering and Physical Sciences Research Council (Grant GR/594469/01) is gratefully acknowledged.

References:

- [1] A.L. Yerokhin, X. Nie, A. Leyland, A. Matthews and S.J. Dowey, *Surf. and Coat. Technol.* **122**, (1999) 73–93
- [2] A.L. Yerokhin, X. Nie, A. Leyland and A. Matthews, *Surf. and Coat. Technol.* **130**, (2000) 195–206
- [3] T.H. Teh, A. Berkani, S. Mato, P. Skeldon, G.E. Thompson, H. Habazaki and K. Shimizu, *Corros. Sci.* **45** (2003) 2757–2768
- [4] Y. Han, S.-H. Hong and K.W. Xu, *Surf. and Coat. Technol.* **154** (2002) 314–318
- [5] ASM Metals Handbook, *Surface Engineering*, vol. **5**, (1994) pp. 1765–1782
- [6] F. Badawai and P. Villain, *J. Appl. Cryst.* **36** (2003) 869–879
- [7] G.J. Exarhos and N.J. Hess, *Thin Solid Films* **220** (1992) 254–260
- [8] S.G. Croll, *J. Appl. Polym. Sci.* **23** (1979) 847
- [9] L.C. Archibald, *Electrochimica Acta* **22** (1977) 657–659.
- [10] J. Kim, S. Pyun, M. Seo, *Electrochimica Acta* **48** (2003) 1123–1130
- [11] Y.-P. Lu, M.-S. Li, S.-T. Li, Z.-G. Wang, R.-F. Zhu, *Biomaterials* **25** (2004) 4393–4403
- [12] J.C. Nelson, R.A. Oriani, *Corros. Sci.* **34** (1993) 307–326
- [13] C.R. Ottermann, K. Bange, *Thin Solid Films*, **286** (1996) 32–34
- [14] P. Huang, K. Xu, B. He, Y. Han, *Mater. Sci. Forum* **490-491** (2005) 552–557

- 1
2
3
4 [15] P. Huang, F. Wang, K. Xu, Y. Han, Surf. and Coat. Technol. **201** (2007) 5168–5171
5
6
7
8 [16] R.H.U. Khan, A.L. Yerokhin, T. Pilkington, A. Leyland and A. Matthews, Surf. and
9 Coat. Technol. **200** (2005) 1580–1586
10
11
12 [17] X.-Z. Ding and X.-H. Liu, J. Mater. Sci. Lett. **15**, (1996) 1789-1791
13
14
15
16 [18] R.A. Spurr and H. Myers, *Anal. Chem.* **29** (1957) 760
17
18
19
20 [19] B.D. Cullity and S.R. Stock, *Elements of X-ray diffraction*, **3rd** ed. (2001), pp. 170
21
22
23 [20] I. Kraus, N. Ganey, G. Gosmanova, H.-D. Tietz, L. Pfeiffer, S. Bohm, Mater. Sci. Eng.,
24 **A199** (1995) L15–L17
25
26
27
28 [21] Bruker Advanced X-ray Solutions, Diffrac^{plus} Stress, Bruker AXS GmbH, Karlsruhe,
29 Germany, 1998–1999
30
31
32
33 [22] A.H.C. Chan, J.F. Porter, J.P. Barford and C.K. Chan, J. Mater. Res. Vol. **17**, No. 7
34 (2002) 1758-1765
35
36
37
38
39 [23] H. Ishizawa, M. Ogino, J. Biomed. Mater. Res. **29** (1994) 65–72
40
41
42 [24] B.S. Ng, I. Annergren, A.M. Soutar, K. A. Khor, A.E.W. Jarfors, Biomaterials **26**
43 (2006) 1087–1095
44
45
46
47 [25] A. Michelmores, W. Gong, P. Jenkins and J. Ralston, Phys. Chem. Chem. Phys., **2**
48 (2000) 2985–2992
49
50
51
52 [26] A.I. Bortun, L. Bortun and A. Clearfield, J. Mater. Res. Vol. **11**, 10 (1996) 2490–2498
53
54
55
56
57 [27] L. Muller and F.A. Muller, Acta Biomaterialia, **2** (2006) 181–189
58
59
60

- 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
- [28] O. Zywitzki, T. Modes, H. Sahm, P. Frach, K. Goedicke and D. Gloß, Surf. and Coat. Technol. **180–181** (2004) 538-543
- [29] <http://www.matweb.com>, Materials property data, online Material Data Sheet, titania.
- [30] L.O. Snizhko, A.L. Yerokhin, A. Pilkington, N.L. Gurevina, D.O. Misnyankin, A. Leyland, A. Matthews, Electrochimica Acta, **49** (2004) 2085-2095
- [31] L.O. Snizhko, A.L. Yerokhin, A. Pilkington, N.L. Gurevina, D.O. Misnyankin, A. Leyland, A. Matthews, Electrochimica Acta, **50** (2005) 5458-5464
- [33] E. Matykina, G. Doucet, F. Monfort, A. Berkani, P. Skeldon, G.E. Thompson, Electrochimica Acta, **51** (2006) 4709-4715
- [34] E. Matykina, R. Arrabal, P. Skeldon, G.E. Thompson, H. Habazaki, Thin Solid Films, (2007) in press. doi:10.1016/j.tsf.2007.08.104
- [35] Y. Guangliang, L. Xianyi, B. Yizhen, C. Haifeng, J. Zengsun, J. Alloys and Compounds, 345 (2002) 196–200
- [36] P.S. Gordienko, S.V. Gnedenkov, Microarc Oxidation of Titanium and Its Alloys, Dalnauka, Vladivostok, (1997) 185 p.

Figure Captions

Fig. 1. Characteristic voltage and current waveforms employed in pulsed unipolar PEO of cp-Ti at a constant mean average current density $i = 10 \text{ A/dm}^2$ ($f = 100 \text{ Hz}$).

Fig. 2. Typical X-ray diffraction pattern of the oxide ceramic coating formed on cp-Ti by pulsed unipolar PEO.

Fig. 3. Characteristic peaks of (a) (215) anatase and (b) (222) rutile planes in XRD patterns of pulsed unipolar PEO titania coatings taken at different ψ angles.

Fig. 4. SEM micrographs showing (a) characteristic surface morphology; (b) nanostructured globular features on the surface of PEO coatings formed on cp-Ti in Na_3PO_4 electrolyte at $f = 10 \text{ kHz}$ and $\delta = 0.8$; (c) EDX spectrum corresponding to (a). Note that oxygen is not detectable with the EDX attachment used.

Fig. 5. Relative rutile in PEO coatings on Ti produced at various current frequencies and duty cycles.

Fig. 6. Typical FT-IR spectrum of PEO titania coatings showing the presence of polyphosphates, i.e. PO_2^- , PO_3^{2-} and PO_4^{3-} at frequencies/ cm^{-1} 1250-1290, 1160-1170 and 840-870 respectively.

Fig. 7. STM cross-sectional micrograph of PEO titania coating (a) and corresponding maps of the coating hardness (b) and Young's modulus (c).

Fig. 8. Effect of pulse frequency and duty cycle on (a) direct and (b) shear stresses in the anatase phase constituent of PEO coatings produced using pulsed unipolar current.

Fig. 9. Effect of pulse frequency and duty cycle on (a) direct and (b) shear stresses in the rutile phase constituent of PEO coatings produced using pulsed unipolar current.


Fig. 1. Characteristic voltage and current waveforms employed in pulsed unipolar PEO of cp-Ti at a constant mean average current density $i = 10 \text{ A/dm}^2$ ($f = 100 \text{ Hz}$).


Fig. 2. Typical X-ray diffraction pattern of the oxide ceramic coating formed on cp-Ti by pulsed unipolar PEO.


(a)


(b)


Fig. 3. Characteristic peaks of (a) (215) anatase and (b) (222) rutile planes in XRD patterns of pulsed unipolar PEO titania coatings taken at different ψ angles.


(a)


(b)


(c)

Fig. 4. SEM micrographs showing (a) characteristic surface morphology; (b) nanostructured nodular features on the surface of PEO coatings formed on cp-Ti in Na_3PO_4 electrolyte at $f = 10$ kHz and $\delta = 0.8$; (c) EDX spectrum corresponding to (a). Note that oxygen is not detectable with the EDX attachment used.


Fig. 5. Relative rutile in PEO coatings on Ti produced at various current frequencies and duty cycles.


Fig. 6. Typical FT-IR spectrum showing the presence of PO_2^- , PO_3^{2-} and PO_4^{3-} polyphosphates at frequencies/ cm^{-1} 1250-1290, 1160-1170 and 840-870 respectively in PEO titania coatings.


(a)


Hardness (GPa):


Young's Modulus (GPa):


(b)


(c)

Fig. 7. STM cross-sectional micrograph of PEO titania coating (a) and corresponding maps of the coating hardness (b) and Young's modulus (c).


(a)


(b)

Fig. 8. Effect of pulse frequency and duty cycle on (a) direct and (b) shear stresses in the anatase phase constituent of PEO coatings produced using pulsed unipolar current.


(a)


(b)

Fig. 9. Effect of pulse frequency and duty cycle on (a) direct and (b) shear stresses in the rutile phase constituent of PEO coatings produced using pulsed unipolar current.