

HAL
open science

A transmission electron microscopy and X-Ray diffraction study of microstructural evolution in magnetoresistive Cu-Fe-Ni ribbons

Sophie Cazottes, Guillaume Yangshu. Wang, Abdeslem Fnidiki, Dany Lemarchand, Pierre Olivier Renault, Frédéric Danoix

► **To cite this version:**

Sophie Cazottes, Guillaume Yangshu. Wang, Abdeslem Fnidiki, Dany Lemarchand, Pierre Olivier Renault, et al.. A transmission electron microscopy and X-Ray diffraction study of microstructural evolution in magnetoresistive Cu-Fe-Ni ribbons. Philosophical Magazine, 2008, 88 (09), pp.1345-1356. 10.1080/14786430802136234 . hal-00513899

HAL Id: hal-00513899

<https://hal.science/hal-00513899>

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.

A transmission electron microscopy and X-Ray diffraction study of microstructural evolution in magneto-resistant Cu-Fe-Ni ribbons

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-07-Apr-0109.R2
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	12-Mar-2008
Complete List of Authors:	CAZOTTES, Sophie; Groupe de Physique des Matériaux, UMR CNRS 6634 université de Rouen WANG, Guillaume; Institut de Chimie et des Matériaux Paris Est UMR CNRS 7182 FNIDIKI, Abdeslem; Groupe de Physique des Matériaux, UMR CNRS 6634 université de Rouen LEMARCHAND, Dany; Groupe de Physique des Matériaux, UMR CNRS 6634 université de Rouen RENAULT, Pierre Olivier; Laboratoire de Métallurgie Physique, UMR 6630 CNRS-Université de Poitiers DANOIX, Frédéric; Groupe de Physique des Matériaux, UMR CNRS 6634 université de Rouen
Keywords:	EFTEM, GMR, granular metals, X-ray diffraction
Keywords (user supplied):	Cu-Fe-Ni system

A transmission electron microscopy and X-Ray diffraction study of microstructural evolution in magnetoresistive Cu-Fe-Ni ribbons

S. CAZOTTES^{a*}, G. Y. WANG^b, A. FNIDIKI^a, D. LEMARCHAND^a, P.O. RENAULT^c, F. DANOIX^a

a. *Groupe de Physique des Matériaux, UMR CNRS 6634, Site Universitaire du Madrillet, BP12, 76801 Saint Etienne du Rouvray cedex, France.*

b. *Institut de Chimie et des Matériaux Paris Est (ex CECM), UMR 7182 CNRS, Université Paris XII, 94320 Thiais, France*

c. *Laboratoire de Métallurgie Physique, UMR 6630 CNRS-Université de Poitiers, SP2MI BP 30172, 86962 Futuroscope Cedex, France*

The evolution of the microstructure of a granular $\text{Cu}_{80}\text{Fe}_{10}\text{Ni}_{10}$ (at%) melt spun ribbon is studied by means of transmission electron microscopy (TEM), energy filtered transmission electron microscopy (EFTEM) and X-Ray Diffraction. This system is interesting since large giant magnetoresistance (GMR) values have been measured for this composition. We have shown the presence of two face-centered cubic phases, an (Fe,Ni)-rich phase and a Cu-rich phase. The lattice parameters of those two phases are rather close and no diffraction or elastic contrast acts to evidence the two phases in TEM bright field mode. With EFTEM imaging, we have shown the presence of a fine scale (Fe,Ni)-rich precipitation, inside the Cu-rich fcc matrix. The precipitates are 2-4 nm large in the as-spun state, and 4-6 nm large after an annealing treatment of 2 hours at 400°C. The lattice parameter of the Cu-rich phase in the as-spun sample is 0.3608 nm, and that of the (Fe,Ni)-rich phase is 0.3610 nm. After a 24 hours treatment at 600°C, the mean diameter of the particle is 20 nm and the lattice parameter of the (Fe,Ni)-rich phase has decreased to 0.3600 nm while that of the Cu-rich phase has increased to 0.3613 nm, which is consistent with a segregation of Fe and Ni in the precipitates. The composition and volume fraction of the two phases measured for this annealed sample are in good agreement with the Thermocalc® predictions.

Keywords: Cu-Fe-Ni system ; EFTEM ; X-ray ; granular solids, GMR.

Introduction

Granular solids consisting of magnetic fine particles embedded in a non magnetic medium have been intensively studied in the last decade because of their interesting physical properties and their potential technological applications. The aim of this work is to characterize the evolution of the microstructure of a $\text{Cu}_{80}\text{Fe}_{10}\text{Ni}_{10}$ (at%) ribbon, as-spun and annealed at different temperatures. The results could later be used in other studies to explain the magnetic behavior and GMR properties of these ribbons.

Indeed, relatively high GMR values were measured on CuFeNi ribbons [1,5]. This GMR effect was attributed to the presence of fine scale magnetic precipitates. The Giant Magnetoresistance (GMR) effect in granular alloys is strongly dependant on the microstructural parameters, such as the precipitates size and size distribution, the composition of the matrix and the precipitates, the number density of the precipitates, the distance between each particle and the morphology of the particles. However, the correlation between those parameters and the GMR is not fully understood yet. In order to be able to correlate the GMR properties of an alloy with its microstructure, a fine quantification of its microstructural parameters needs to be done. We present a method for the characterization of the chemical nature, the volume fraction of the precipitates and the structure of the two phases, i.e. the crystallographic structure and the lattice parameter of the matrix and the precipitates.

Indeed, the nature of the precipitation is strongly dependant on the ribbon studied. In [1], the composition of the studied ribbon was $\text{Cu}_{80}\text{Fe}_{10}\text{Ni}_{10}$ (at%) and the nature of the precipitates was deduced from magnetization curves and Mossbauer spectrum. Those magnetic analysis revealed the presence of fine bcc α -Fe precipitates with a radius slightly larger than 1 nm. In [2], some spinodally decomposed (Fe,Ni)-rich precipitates, were observed with High Resolution Transmission Electron Microscopy in a $\text{Cu}_{60}\text{Fe}_{20}\text{Ni}_{20}$ (wt %) ribbon. In reference [3], X-Ray measurements were performed on $\text{Cu}_{100-x}\text{Fe}_{20}\text{Ni}_x$ ($x = 0, 5, 20$) ribbons which evidenced the presence of α -Fe for $\text{Cu}_{80}\text{Fe}_{20}$ and $\text{Cu}_{75}\text{Fe}_{20}\text{Ni}_5$ ribbons. All those different microstructures can be explained by the fact that the ribbons are in a non equilibrium state and that their microstructures are highly dependent on the elaboration technique and elaboration parameters. Thus, this bibliographical survey indicates that each type of ribbon should be characterized to get microstructural informations .

This paper presents the evolution of the microstructure of a $\text{Cu}_{80}\text{Fe}_{10}\text{Ni}_{10}$ (at%) ribbon, as-spun and annealed at different temperatures. The microstructure evolution is observed by conventional TEM, Energy Filtered Transmission Electron Microscope (EFTEM), Energy Dispersion X ray spectrometry (EDX) and X Ray Diffraction (XRD). Energy-filtered (EF) imaging in the transmission electron microscope (TEM) is a widely

used technique for acquiring qualitative data at high spatial resolution [8-10]. This technique provides images with a chemical contrast. The filtered images are element maps.

The aim is to provide structural information for the studies of the magnetic behaviour and GMR properties of those ribbons. The results can be used in order to interpret the magnetization data obtained by [1-5].

Experimental procedure

Master alloys of $\text{Cu}_{80}\text{Fe}_{10}\text{Ni}_{10}$ (at %) have been prepared by arc melting of pure elements. Ribbons were obtained by conventional melt spinning and rapid solidification processing in an helium atmosphere using a steel wheel rotating at a surface speed of ~ 25 m/s. The ribbons were 5 mm wide, 60 μm thick and several meters long. The ribbon was rapidly solidified, the cooling rate is approximately 10^5 K/s, and its microstructure is in a metastable state.

As the main objective of the project is to correlate the magnetic properties of this ribbon with its microstructure, the annealing temperatures were chosen to maximize the giant magnetoresistance ratio. For this system, the best GMR values were observed for specimens annealed for 2 hours at temperatures around 400°C [11]. A specimen was thus heat treated 2 h at 400°C . Moreover, in order to reach a stable state for this system and assess the Thermocalc® predictions, another specimen was annealed at 600°C for 24h

TEM specimens were milled directly from ribbons in a GATAN PIPS system at low energy (from 5 to 3 keV Ar) and low incidence (from $\pm 6^\circ$ to $\pm 3^\circ$). The sample was milled on both faces in order to study the center of the ribbon. TEM observations and energy filtered images are obtained/acquired on a TECNAI F20 operating at 200kV. The microscope is equipped with a Field Emission Gun (FEG), a Gatan Imaging Filter (GIF) for EFTEM imaging and a EDAX-EDX spectrometer. The electrons with a specific energy loss range are used to form an image showing chemical contrast. Each specific energy loss range is characteristic of one element. The filtered images are thus element maps. The GIF is also used simply to remove electrons that have suffered an energy loss of more than a few electron volts to produce a so-called zero-loss image [9]. The zero loss image is created with the remaining electrons, it has a better contrast than the bright field images, particularly in the case of thick specimens.

When an element is present in a much higher concentration in the particles than in a matrix, the EFTEM images reveal it as bright features on a darker background.

X Ray Diffraction analyses were performed on a commercial Bruker D5005 diffractometer. Complementary theta/2theta measurements were performed on a high-resolution Seifert MZ VI HR diffractometer with a two-reflection Bartels monochromator. We used the symmetric Ge 220 reflections and a 0.1 mm slit in the monochromator to obtain the Cu-K α 1 radiation (0.15406 nm) of a sealed X-ray tube (linear focus).

Results and discussion

1 Thermodynamics

There is a miscibility gap in the Fe-Cu phase diagram which is still present in the ternary system Cu-Fe-Ni. According to the literature [5-6], and for the studied compositions, the fcc γ phase, present at high temperature, decomposes into two fcc phases γ_1 and γ_2 . The γ_1 phase is the Cu-rich phase and the γ_2 phase is the (Fe,Ni)-rich phase. A bcc Fe-rich phase can also appear for annealing at temperatures lower than 400°C . Thus, at 400°C , Thermocalc® predicts the presence of γ_1 , γ_2 and the bcc iron phase, and only γ_1 and γ_2 for an annealing temperature of 600°C . The Thermocalc® calculated composition (at %) and phase fraction of each phase are presented in table 1 and the corresponding calculated phase equilibria is presented in figure.1.

[Insert table 1 about here]

[Insert figure 1 about here]

2 Transmission Electron Microscopy

Transmission Electron Microscopy observations of the as-spun sample indicates that the ribbon is composed of Cu-rich fcc grains, see figure 2. Their size is in the range of 0.5 - 1 μm . The diffraction pattern indicates that the structure of these grains is face centered cubic with the same lattice parameter as copper, i.e. $a = 0.361 \pm 0.005$ nm. No bcc phase was observed on the diffraction pattern. With conventional TEM, it was not possible to identify phase segregation in the ribbons. That means that no diffraction or elastic contrast acts to evidence any second phase in bright field mode. Indeed, as the γ_1 and γ_2 phases have the same face centered cubic crystallographic structure and the lattice parameter of fcc Cu is 0.3610 nm, the one of γ -Fe is 0.3646 nm

1
2
3 and the one of fcc Ni is 0.3524 nm. Thus the unit cell parameters of these two phases are rather close, and it is
4 not possible to evidence their presence with conventional bright-field TEM. EFTEM is an alternative solution to
5 localise the iron and nickel in the ribbon, and thus the formation of γ_2 in the ribbon.
6

7 '[Insert figure 2 about here]'

11 2.3.1. As spun sample

12 EFTEM indicates the presence of fine scale (Fe,Ni)-rich precipitates. The zero loss image, and the
13 elements maps are presented on figure 3. Some dark regions are present in the zero loss image, with an irregular
14 shape and a size of 10-20 nm. Those particles give no additive signal on the copper, iron and nickel elemental
15 map. It is most likely surface oxides or surface damage due to the PIPS milling. Whereas no precipitation is
16 visible on the zero loss image, the (Fe,Ni)-rich precipitates appear bright in the iron and nickel maps and dark on
17 the copper map, showing that the particles are enriched in iron, and that their copper concentration is lower than
18 the one of the matrix. In the nickel map, the contrast is less clear, indicating that there is still some nickel in the
19 copper matrix. This result is consistent with the complete miscibility of Ni in Cu. On the contrary, the
20 precipitates are clearly identifiable on the copper and iron maps. The precipitates appear spherical, with a high
21 number density and their size is in the range of 2-4 nm. It was not possible with this microscope to probe a
22 smaller area without avoiding irradiation damages. Due to the small size of the precipitates the EFTEM signal is
23 very weak and the noise/signal ratio is high. Thus the interface between the precipitates and the matrix is not
24 clear and it is difficult to identify the precise size of the precipitates. A more precise quantification of the size
25 distribution and number density of the precipitates can not be calculated from this technique. The composition
26 measurements with EDX is also not possible, because of the scale of the precipitates.
27

28
29 '[Insert figure 3 about here]'

32 2.3.1. Sample annealed 2 hours at 400°C

33 After a 2 hour heat treatment at 400°C, no significant evolution was observed in the microstructure of
34 the ribbon. The grains have a face centered cubic structure, with a size in the range of 0.5-1 μ m. The element
35 maps (see figure 4) show the presence of the fine precipitates with a size of 2-6 nm. The measurements were
36 made on a large area to avoid specimen damages. The increase in size is rather small, and in order to estimate it,
37 a technique with higher spatial resolution should be used, such as Field Ion Microscopy for example.
38

39 The copper map is very bright and gives no information about the presence of the precipitates, but the
40 contrasts in the iron and nickel maps are clear which allow us to conclude that those precipitates are enriched in
41 nickel and iron. The precipitates are in the range size of 2-6 nm. In order to avoid irradiation damage, it is not
42 possible to get smaller scale filtered images.

43 '[Insert figure 4 about here]'

45 2.3.1. Sample annealed 24 hours at 600°C

46 After annealing at 600°C for 24h, a drastic change in the precipitate morphology is observed. The
47 precipitates are much bigger and more enriched in iron and nickel than for the as-spun sample whereas the grain
48 size and structure of the matrix are unchanged. The energy filtered images are presented in figure 5, and they
49 show precipitates with a size range of 15-25 nm, with a mean value of 20 nm. By analyzing the iron map, the
50 volume fraction of precipitates is 19%. This calculation was performed using the measured diameter of the
51 precipitates, calculating the total volume of the precipitates and then the volume fraction. The thickness of the
52 specimen is unknown because it is not the same on the border of the hole and 200 nm away from it. Without the
53 thickness of the sample, this calculation induces an overestimation of the volume fraction of the precipitates. As
54 the particles are bigger than in the as spun state and in the sample annealed at 400°C for two hours, it was
55 possible to check the composition of the matrix and particles with an EDX analysis. Several zones were probed,
56 in the center of the precipitates for the γ_2 phase, and away from the precipitates, i.e. in the matrix, for the γ_1
57 phase, and the results are summarized in Table 2. The EDX precision is approximately 1% and the composition
58 measured for the γ_2 phase is almost the same as the one predicted by Thermocalc®. For the γ_1 phase, there is
59 more iron and nickel in the experimental data than in the Thermocalc® prediction. The difference is around 2%
60 for both elements. This difference is maybe due to the fact that neither the precipitates and the matrix are
homogeneous in composition in the ribbon. Thermocalc® gives an mean composition value, while only the

center of the two phases were probed. If the composition near the interface is not the same as in the center of the phases, then the measured value are not exactly the same as the one given by Thermocalc®. Moreover, the volume fraction of the γ_2 phase is slightly higher than the one given by Thermocalc® which is maybe due to the calculation of this value from the EFTEM images. However, considering the experimental precision of the EDX measurements, the estimation of the size of the particles and the volume fraction of the two phases are in good agreement with the Thermocalc® simulation. After 24 hours annealing at 600°C, the ribbon has reached a stable thermodynamic state.

[Insert figure 5 about here]

[Insert Table 2 about here]

3 X Ray Diffraction

With the aim of determining the lattice parameter of the two phases and their composition, the samples were studied by X Ray Diffraction (XRD), as shown in Figure 6. In order to avoid as much as possible the overlapping of the Bragg peaks, a first set of XRD measurements were performed at high 2θ angles (from 86° up to 148°) in a two-circle Bruker D5005 diffractometer working with $\text{CuK}\alpha$ radiations, i.e. using both $\text{K}\alpha_1$ and $\text{K}\alpha_2$ radiations. From those patterns, a single fcc phase is observed, and no bcc phases are present, in agreement with the diffraction pattern obtained from TEM observations. The precision does not allow confirming the presence of two phases with different lattice parameters. Indeed, all the peaks can be indexed within the fcc structure with a lattice parameter of 0.3607 nm, which is close to the lattice parameter of pure Copper ($a = 0.3610$ nm).

[Insert figure6 about here]

In order to analyze the data for the presence of the (Fe,Ni)-rich and Cu-rich phases, a second set of XRD measurements was performed in a 4 circle Seifert 3000 diffractometer in order to increase the precision, i.e. no $\text{K}\alpha_2$ radiation and lower background. Indeed, the incoming monochromatic radiation is $\text{CuK}\alpha_1$ ($\lambda=0.15406$ nm) with a Ge (220) 2 reflections Bartels monochromator, and, the diffracted rays are analyzed through a 0.1 mm slit on a 220 mm radius circle. The figure 7 presents an example of extraction made on the 331 peaks for the as spun and annealed samples. The peaks are clearly not symmetric and the asymmetry is changing as a function of the annealing temperature. As EFTEM observations showed the presence of two phases, all the peaks were fitted as the sum of two peaks. The diffraction peaks could be well fitted using symmetric Pearson VII function; the background function is a first order polynomial. The area and position of each peak is an indication of respectively the volume fraction and the lattice parameter of each phase. Thus, a least square algorithm is used to perform a least-squares minimization of the objective function, with some constraints on the total area under each peak profile in order to take into account the volume fraction estimated from TEM analysis or Thermocalc®.

[Insert figure7 about here]

In the case of the sample annealed at 600°C for 24h, the first peak is high, with a small FWHM and the second one is smaller, with a larger FWHM. The FWHM is related with the crystallite size, the microstrain in the sample and the experimental set up [12]. After a 24 hours heat treatment we can expect the micro strain in the ribbon have been released, and the width of the peak is then an indication of the size of the precipitates. Theoretically, the bigger the FWHM is, the smaller the precipitates are. Thus, the major peak is expected to correspond to the Cu-rich phase, while the minor one, with the large FWHM, is expected to correspond to the (Fe,Ni)-rich phase. The same fitting procedure was used for the as spun sample and the sample annealed at 400°C for 2 hours. The results are presented in Table 3. The main result of this fitting procedure is the peak position, and then the lattice parameter of each phase.

[Insert table 3 about here]

The lattice parameter evolution is presented in figure 8. In the as-spun state, the lattice parameter for the Cu-rich phase is 0.3609 nm and the one for the (Fe,Ni)-rich phase is 0.3614 nm. After a 2 hours heat treatment at 400°C, almost no evolution of the lattice parameter is observed This is in agreement with the EFTEM observations, there was almost no evolution between the as spun state and the sample annealed at 400°C for 2h. A significant evolution is observed after a 600°C annealing for 24h. The symmetry of the peaks has changed, and the lattice parameter of the Cu rich increases from 0.3609 nm to 0.3610 nm while the lattice parameter of the (Fe,Ni) rich phase decreases from 0.3614 nm to 0.3600 nm. The theoretical lattice parameter of the copper is 0.3610 nm, the one of the gamma iron is 0.3640 nm, the one of the nickel is 0.3524 nm and the one of L10

ordered FeNi is 0.3556 nm [13]. Assuming the Vegard's law, it is possible to calculate the composition of a solid solution from its lattice parameter. However, this calculation was not possible on this system. Using the experimental composition obtained from the fit for the (Fe,Ni) rich phase, and the theoretical lattice parameters of Cu (0.3610 nm), Ni (0.3519 nm) and γ -Fe (0.3640 nm[14]), the calculated lattice parameter is 0.3593 nm instead of 0.3614 obtained from the model. As the γ -Fe phase is not a stable phase, several values are given in the literature for the lattice parameter. In [13], the lattice parameter given for γ -Fe is 0.3454 nm, which gives with the Vegard's law 0.3492 nm for our composition. The Vegard's law is not applicable in for the sample annealed at 600°C for 24h, it is thus not possible to deduce the evolution of the composition with those measurements. Precise composition measures are in progress with Atom Probe. However, from the evolution of the lattice parameter a qualitative description is possible, the decrease in lattice parameter of the (Fe,Ni)-rich phase after a 24 hours annealing at 600°C can be correlated with an enrichment of this phase in iron and nickel while the increase of the Cu-rich phase lattice parameter can be correlated with an enrichment of Cu. Those results are in agreement with the EFTEM observations. During annealing, there is a segregation of iron and nickel in the (Fe,Ni)-rich precipitates.

'[Insert figure 8 about here]'

Further GMR and magnetic measurements are in progress. The magnetic and GMR properties will be explained using our structural results. It is known that, in order to be fitted, the magnetization data and Mössbauer spectrum need the microstructural parameters such as the size distribution, the chemical nature and the volume fraction of the two phases.

Moreover, some theoretical models (Pogorelov et al, PRB, 58,1998, 425 ; Ferrari et al, PRB , 56, 1997,6086) could fit their magnetoresistance data using some microstructural parameters such as the size distribution, the chemical nature and the concentration of the magnetic particles. Our experimental results could be inserted in those models for the correlation of the magnetoresistance behavior of the CuFeNi system and their microstructural parameters

Conclusion

We have evidenced the presence of (Fe,Ni)-rich precipitation inside a Cu-rich phase in a $\text{Cu}_{80}\text{Fe}_{10}\text{Ni}_{10}$ (at%) melt spun ribbon. Those two phases have a similar lattice parameter, and no contrast is visible on bright field images. A chemical analysis is necessary to evidence the presence of the precipitates. In the as spun state, the precipitates are 2-4 nm wide. The lattice parameter of the Cu-rich phase was measured by X-Ray diffraction as 0.3609 nm and the one of the (Fe,Ni)-rich phase as 0.3614 nm. There is no significant evolution of the microstructure for the sample annealed two hours at 400°C, whereas the morphology of the precipitates has drastically changed after a 24 hours heat treatment at 600°C. The precipitates diameter reaches a size of 20 nm with an experimental composition of $\text{Cu}_{11}\text{Fe}_{53}\text{Ni}_{36}$ in agreement with Thermocalc® predictions. The decrease in the lattice parameter, from 0.3614 nm to 0.3600 nm, confirms the segregation of the iron and nickel in the (Fe,Ni)-rich precipitates.

Further GMR and magnetic measurements are in progress. The magnetic and GMR properties will be explained using our structural results. Moreover, some theoretical models could fit their magnetic properties and magnetoresistance data using some microstructural parameters such as the size distribution, the chemical nature and the concentration of the magnetic particles. Our experimental results could be inserted in those models for the correlation of the magnetoresistance behavior of the CuFeNi system and their microstructural parameters.

Aknowledgements

M. Barrico (*Dipartimento di Chimica IFM and INFM/INSTM, Università di Torino, Torino Italy*) is acknowledged for providing the ribbons.

References

- [1] C.S. Martins, H.R. Rechenberg, F. P. Missel, J. Appl. Phys. **83** 7001 (1998)
- [2] L.H. Chen, S. Jin, T.H. Tiefel, S.H. Chang, M. Eibschütz, Phys Rev B **49** 9194 (1994).
- [3] M. Barrico, E. Bosco, G. Acconciaioco, P. Rizzi, M. Coisson, Mater. Sci. Eng. **A375–A377** 1019 (2004)
- [4] L.H. Chen, S. Jin, T.H. Tiefel, S.H. Chang, M. Eibschütz, J. Appl. Phys. **79** 5599 (1996)
- [5] S Cazottes, A Fnidiki, D. Lemarchand, F. Danoix, P. Ochin, J.Magn. Magn. Mater. In Press 2007
- [6] Y-Y. Chuang, R. Schmid, Y. Austin Chang, Acta Met. **33** 1369 (1985).
- [7] C. Servant, B. Sundman, O. Lyon, Calphad **25** 79 (2001).
- [8] B. Freitag, W. Mader, J. Microsc. **194** 42 (1999).
- [9] P.J. Thomas, P.A. Midgley, Ultramicroscopy **88** 179 (2001).
- [10] S. Lozano-Perez, J. M. Titchmarsh, M. L. Jenkins, Ultramicroscopy **106** 75 (2006)

- [11] C.S. Martins, F.P. Missell, J. Appl. Phys. **87** 4840 (2000).
 [12] R. W. Cheary, A. A. Coelho, J. P. Cline, J. Res. Natl. Inst. Stand. Technol. **109** 1 (2004)
 [13] Y. Mishin, M.J. Mehl, D.A. Papaconstantopoulos, Acta Mat. **53** 4029 (2005)
 [14] T. Massalski (Editor), *Binary Alloy Phase Diagrams*, second edition, (ASM International, 1990)
 [15] S.H. Ge, Z.Z. Zhang, Y.Y. Lu, C. X. Li, R. J. Gan, Thin Solid Films **311** 33 (1997)

At%		γ_1 (Cu)-rich phase				γ_2 (Fe,Ni)-rich phase				α bcc Iron			
		%phase	Cu	Ni	Fe	%phase	Cu	Ni	Fe	%phase	Cu	Ni	Fe
Thermocalc predictions	400°C	80.94	97.48	2.50	0.02	17	6.51	46.50	46.99	2.06	0.03	3.46	96.51
	600°C	82.08	95.48	4.26	0.26	17.92	9.10	36.31	54.59				

Table 1: Composition (at%) and phase fraction (%phase) calculated from Thermocalc® software for $\text{Cu}_{80}\text{Fe}_{10}\text{Ni}_{10}$ at different annealing temperature

	γ_1 - Cu rich phase				γ_2 - (Fe,Ni)-rich phase			
	Volume fraction	Cu	Ni	Fe	Volume fraction	Cu	Ni	Fe
Thermocalc® prediction	82.08	95.48	4.26	0.26	17.92	9.10	36.31	54.59
Experimental measurements	81	91	7	2	19	11	36	53

Table 2: Comparison of Thermocalc® predictions at 600°C and experimental measured compositions of the (FeNi)-rich phase and the Cu rich phase for the sample annealed at 600°C for 24h.

	γ_1 - Cu rich phase lattice parameter (nm)	FWHM γ_1	γ_2 - (Fe,Ni)-rich phase lattice parameter (nm)	FWHM γ_2	$A\gamma_1/(A\gamma_2 + A\gamma_1)$
As Spun	$0.36096 \pm 3 \cdot 10^{-5}$	0.65 ± 0.01	$0.3614 \pm 3 \cdot 10^{-4}$	1.2 ± 0.1	0.06
Annealed at 400°C for 2h	$0.36082 \pm 3 \cdot 10^{-5}$	0.62 ± 0.01	$0.3616 \pm 3 \cdot 10^{-4}$	1.2 ± 0.1	0.06
Annealed at 600°C for 24h	$0.36103 \pm 3 \cdot 10^{-5}$	0.47 ± 0.01	$0.36038 \pm 6 \cdot 10^{-5}$	1.1 ± 0.1	0.17

Table 3: Fitting parameters for the X-Ray Diffraction pattern. $A\gamma_1$ is the surface of the peak corresponding to the γ_1 phase and $A\gamma_2$ is the surface of the peak corresponding to the γ_2 phase. The ratio $A\gamma_1/(A\gamma_2 + A\gamma_1)$ is an indication of the volume fraction of the FeNi rich phase.

Figure 1: Thermocalc® CuFeNi equilibrium phase diagram at 400°C. The FCC_A1 is the γ_1 phase, the FCC_A1#2 is the γ_2 phase and the BCC_2 is the bcc iron phase

Figure 2: TEM bright field micrograph of the as-spun ribbon and diffraction pattern of a $\langle 100 \rangle$ zone axis oriented grain.

30
31
32

Figure 3: Energy filtered images of the as spun ribbon showing the presence of (Fe, Ni)-rich precipitates with a size of 2-4 nm.

Figure 4: Energy filtered images of the sample annealed at 400°C for 2 hours.

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

Zero loss image

Cu element map

Fe element map

Ni element map

Figure 5: Energy filtered images of the sample annealed at 600°C for 24 hours.

Figure 6: XRD pattern of the as spun and annealed samples.

Figure 7: Example of phase extraction of the Cu 331 peak for the as-spun sample (a) and the sample annealed at 600°C for 24h (b), showing the presence of two phases in the ribbon. The phase 1 is the Cu-rich phase, and the phase 2 is the (Fe,Ni)-rich phase

Figure 8: Evolution of the lattice parameter of the Cu-rich phase and (Fe,Ni)-rich phase