

HAL
open science

Study of SiC-nickel alloy bonding for high temperature applications

Lamine Hattali, Stéphane Valette, Francois Ropital, Guy Stremsdoerfer,
Nadir Mesrati, Daniel Tréheux

► **To cite this version:**

Lamine Hattali, Stéphane Valette, Francois Ropital, Guy Stremsdoerfer, Nadir Mesrati, et al.. Study of SiC-nickel alloy bonding for high temperature applications. *Journal of the European Ceramic Society*, 2009, 29, pp.813-819. 10.1016/j.jeurceramsoc.2008.06.035 . hal-00657486

HAL Id: hal-00657486

<https://hal.science/hal-00657486v1>

Submitted on 6 Jan 2012

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.

Study of SiC–nickel alloy bonding for high temperature applications

M.L. Hattali^{a,*}, S. Valette^a, F. Ropital^c, G. Stremsdoerfer^a, N. Mesrati^b, D. Tréheux^a

^a Laboratoire de Tribologie et Dynamique des Systèmes, UMR CNRS ECL ENISE ENSMSE 5513, École Centrale de Lyon, 69134 Ecully cedex, France

^b Laboratoire de Sciences et Génie des Matériaux, École Nationale Polytechnique d'Alger, 10, avenue de Hassen Badi EL harrach Alger, Algeria

^c IFP, BP 3-69360 Solaize, France

Abstract

We have studied the formation of metal/ceramic joints by solid state bonding technique for applications at temperatures >600 °C. The bonding is obtained between silicon carbide (SiC) and Ni-based super-alloy (HAYNES® 214™) via metallic foils (Ni, Ag). In some cases a thin coating on the ceramic or the alloy by the electroless JetMétal™ process has been used. Often used in brazing, nickel, when added to silicon carbide, usually give silicides. These reactions yield the “Pest Effect” (“peste”) that induces a catastrophic brittleness of this type of assembling. To minimize the reaction of these metals with silicon carbide, addition of elements limiting the “Pest Effect” on the one hand and, diffusion barriers on the other hand, have been performed. Indeed, the choice of the thin Ni_{0.93} B_{0.07} coating is based on the ability of boron of improving the mechanical properties of silicides, thus avoiding the “Pest Effect”. However, we demonstrate that boron does not allow one to suppress the joint brittleness. Another new joining method employing a thin Ag coating or a Ag foil was tested. This process revealed the absence of chemical reaction at the Ag/SiC interface, thus proving the beneficial role of silver, which acts as an effective diffusion barrier for nickel beyond a certain thickness. This method has led to fabrication of joints presenting high shear resistance (>40 MPa).

Keywords: Joining; Interface; Fracture; SiC; Ni-alloy

1. Introduction

Silicon carbide is a ceramic used up to a temperature of 1400–1600 °C whose applications concern not only electronic components (at high temperatures), but also mechanical equipments used in the chemical industry (mechanical joints, slide bearing . . .).¹ Thus, it must be often assembled with a metal placed in the zones that are less hot and less subjected to corrosion. Nowadays, the absence of satisfactory technological solutions for the realization of SiC/metal joints resisting high temperature^{2–4} is explained by the difficulty to find a solution to the chemical (primarily strong reactivity) and thermo-mechanical incompatibilities in particular the difference in the thermal expansion coefficient between ceramics and metals.

Many works have studied the wetting and the reactivity between SiC and metals such as Al,³ Au,^{5,6} Cu,^{6,7} Ni,^{6–9} Co.⁸

Theoretically, all metals except Al and Ag must be avoided because they lead to the formation of brittle silicides. Moreover, aluminum melts at 660 °C which can be insufficient for high temperature applications.¹⁰

According to their reactivity with SiC two groups of metals were defined¹⁴:

- (i) Metals reacting only with silicon and leading to the formation of silicides (Ni, Co, Fe, etc. . . .). Silicide formation is accompanied by carbon precipitation in the form of graphitic layers which weaken the joints.
- (ii) Metals able to react with both silicon and carbon (Zr, Ti, Hf, Mn, etc. . . .). These metals can lead to a high reactivity with SiC that must be controlled in order to select the nature of the reaction products and the thickness within which the reaction occurs.

In the absence of chemical reactions, several interactions can explain the formation of non-reactive ceramic/metal bonding,^{11–13} namely:

* Corresponding author. Tel.: +33 472186517; fax: +33 478331140.
E-mail address: hattali.lamine@i o ckl@eqo (M.L. Hattali).

- evaporation–condensation,
- elasto-plastic adhesion and accommodation of the surfaces,
- creation of strong intra-molecular bonds.

The control of the reactivity is particularly significant for joints that must work at high temperatures. In fact, high temperature favors the growth of reaction layers and also causes an evolution of the non-controlled chemistry which is damaging for the mechanical resistance of the joint. Moreover, during cooling, the mismatch between the thermal expansion coefficient of the materials of joint can cause fractures.¹²

2. Experimental procedure

Silicon carbide (ESK Ceramics type EKasic® F) was bonded to a Ni super-alloy (HAYNES® 214™) with Ni, and Ag metallic foils. Metallic interlayers can reduce residual stresses in the bi-material and the choice of the metals is based on the melting point that must be high. The alloy HAYNES® 214™ is chosen in this study because it is used in technological applications at high temperatures and in severe chemical atmosphere such as that encountered in industrial heating market (petrochemical, etc. . .). All base material blocks were cut into small pieces (15 mm × 5 mm × 5 mm) for bonding and for shear test. Both Ni and Ag foils were prepared by cold rolling down to a thickness of 200 μm and had the same dimensions of material blocks.

In some experiments, Ni_{0.93} B_{0.07} or pure Ag thin coatings were deposited on ceramics or alloys by the electroless JetMétal™ process.^{15,16} The choice of Ni_{0.93} B_{0.07} is based on the ability of boron to improve the mechanical properties of silicides and thus to avoid the “Pest effect”.^{17–19} The silver coating is used as diffusion barrier.

The compositions of the metals and ceramic selected to produce the studied M/C joints were:

1. Nickel foil – (99.5% purity; 200 μm thick);
2. NiB coating – (93% Ni, 7% B; 2 μm thick);
3. Silver coating – (99.9% purity; 2 μm thick);
4. Silver foil – (99.9% purity; 200 μm thick);
5. HAYNES® 214™ – Ni super-alloy (75% Ni, 16% Cr, 4.5% Al, 3% Fe);
6. SiC – EKasic®-F (>99.2% purity).

Prior to the solid state bonding, the surface of ceramics was polished, using diamond paste (14–1 μm), to reach a mirror finish. The surfaces of the metallic interlayers and alloy were lightly polished with silicon carbide abrasive paper in order to remove any oxidation layers. All surfaces were

Fig. 1. Schematic view of the sample and of the temperature cycle used for the solid state bonding.

ultrasonically cleaned by acetone and ethanol for 10 min. Finally, ceramic–metal–alloy ‘sandwiches’ were hot-pressed at a temperature lower than the melting point of the metal and alloy at a pressure of 16 MPa. The heating rate was 150 °C/h and the cooling rate was 200 °C/h. Bonding was carried out in a primary dynamic vacuum (10^{-3} Pa) during the complete temperature cycle (Fig. 1). The different bonding conditions are presented in Table 1. They were selected taking into account previous studies on alumina/Ni/alumina,¹³ alumina/Cu/alumina²⁰ and alumina/Ag/alumina²¹ systems.

The geometry of the samples was chosen taking into account the possibility of realizing mechanical (shear test) and microstructural analysis (Fig. 1). After bonding, the interfacial regions and the fracture surfaces of SiC/metal joints were observed and analyzed by SEM/EDX and X-ray diffraction (XRD). Shear strength measurements were performed using an Instron testing machine. The testing was carried out at the constant crosshead speed of 0.1 mm/min, and the strength was calculated by the load at the fracture divided by the nominal area of the joint. Even if a pure shear stress field does not necessarily occur in this testing technique, it is, nonetheless, a suitable means for comparative evaluations.

3. Results and discussion

During this study, three different experimental routes were followed:

Route-1: Use of Ni_{0.93} B_{0.07} pre-metallization (2 μm thickness) to prevent “Pest Effect” and verification of the reactivity of SiC with Ni foil and Ni-based super-alloy.

Route-2: Use of pure silver as thin diffusion barrier (2 μm thickness).

Route-3: Use of pure silver foils as thick diffusion barrier (200 μm thickness).

Table 1

Experimental conditions for the joining of silicon carbide with different metallic foils (Ni, Ag) and coatings (Ni_{0.93} B_{0.07} and Ag)

	Temperature (°C)	Pressure (MPa)	Time (h)	e_{foil} (μm)	e_{coating} (μm)	Vacuum (Pa)
SiC/Ni _{0.93} B _{0.07} /Ni-HAYNES® 214™	1100	16	1	200	2	10^{-3}
SiC/Ag/HAYNES® 214™	910	6	1	200	0	10^{-3}
SiC/Ag/HAYNES® 214™	910	6	1	–	2	10^{-3}

Fig. 2. Cross-section of SiC/Ni_{0.93} B_{0.07}/Ni/HAYNES® 214™ joint (1150 °C for 1 h; 16 MPa pressure). (a) Optical macrograph of the reaction zone and (b) backscattered electron image and EDX analysis, of interfacial zone. (A–C) Are relative to the XRD analysis (see Fig. 3) and (c) X-ray mapping of the bonded region.

3.1. SiC/Ni_{0.93} B_{0.07}/Ni/HAYNES® 214™

At temperatures >700 °C, nickel in the presence of SiC can give several reactions stemming from the Ni–Si equilibrium phase Diagram¹⁰ and depending on the silicon concentration and temperature. Particularly, nickel silicides can be formed.^{10,11,14,22,23}

Scanning Electronic Microscopy (SEM) examinations of the SiC/Ni_{0.93} B_{0.07}/Ni/HAYNES® 214™ joints shows that a reaction between nickel and silicon carbide occurs and, despite the presence of boron, the joint is weakened with cracking silicides (Fig. 2b) and break of SiC (Fig. 2a). The depth of the reaction zone varies from 100 to 200 μm. Johnson and Rowcliffe²⁴ showed that the difference in the thermal expansion coefficient between the ceramics and met-

als can cause failure because of residual stresses. In our case, it was difficult to distinguish the problem of residual stresses from the problem of chemical reactivity at high temperatures.

Quantitative analysis by EDX has revealed the formation, in the zone occupied initially by the Ni interlayer, of three phases rich in Si, containing respectively 38.6, 31.2 and 26.4 at.% Si. The X-ray map for Ni, Si and C, illustrates that the C is distributed in the depth of the reaction zone, and that a graphite-rich phase has been formed (Fig. 2c).

From the X-ray diffraction analysis after fracture of the assembly, we can recognize the presence of Ni-silicides such as γ -Ni₃Si₂ (hexagonal), δ -Ni₂Si (hexagonal) and graphite (Fig. 3). The third phase β -Ni₃Si (cubic) has been detected after total removal of the residual SiC layer after several polishes.

Fig. 3. X-ray diffraction patterns ($\lambda_{K\alpha}$ Cu) of: (A) SiC; (B) fractured surface of the SiC joint (reaction zone); (C) reaction zone after removal of the residual SiC ((A–C) positions: see Fig. 2).

γ Ni₃Si₂ and δ Ni₂Si form a duplex structure consisting of alternating layers to a depth of 170 μ m. According to the Ni–Si equilibrium phase Diagram¹⁰ (Fig. 4) and our observations (Fig. 2b) we can suppose that the phases θ and β -Ni₃Si have been formed at 1100 °C, then, after cooling, at 806 °C, θ is decomposed by eutectoid reaction in γ Ni₃Si₂ + δ Ni₂Si. At the same time, graphite is released and precipitates.^{10,25} β Ni₃Si has a thickness of 70 μ m and is highly brittle. The brittleness is accompanied by a crack along the residual Ni/Ni₃Si interface (Fig. 2b) which can be attributed to the differences in the thermal expansion coefficients. Similar results were obtained by Schiepers et al.¹¹ after heat treatment of the SiC/Ni system at 850 °C for 44 h.

3.2. SiC/Ag/HAYNES[®] 214TM

3.2.1. Use of a Ag thin coating

Theoretically, silver is a metal that cannot react with Si and cannot form brittle silicides.¹⁰ Consequently, SiC was joined to Ni-based alloy (HAYNES[®] 214TM) using a Ag coating (\approx 2 μ m) deposited by the electroless JetMétalTM process. The analysis of the SiC/Ag[®]/HAYNES[®] 214TM joint shows a partial chemical reaction of Ni (element of the alloy) with SiC, which causes the fracture of the joint at the alloy/SiC interface (Fig. 5a).

EDX analysis on the fracture surface of SiC side has shown traces of nickel on SiC (Fig. 5b). Two reasons may explain the presence of Ni on the SiC. First, the observation of the joint by SEM after fracture shows that the Ag coating is discontinuous after bonding (Fig. 6b). Thus, nickel can diffuse through these discontinuities and then react with SiC.

Therefore it seems necessary to increase the thickness of the Ag coating. Second, Heurtel and co-workers²⁶ explained that

Fig. 4. Ni–Si equilibrium phase Diagram¹⁰.

the elements having a low mutual chemical solubility, such as nickel and silver¹⁰ ($D_{V(Ni \rightarrow Ag)}$ at 910 °C = 5.10^{-13} m²/s),²⁷ diffuse at a faster rate than those having a significant solubility. The diffusion of Ni through the Ag coating may result in the formation of a brittle layer of nickel silicide between SiC and Ag that can lead to a fracture at this interface. It appears, after calculation and using the diffusion law, $e = \sqrt{Dt}$ (e , depth of diffusion, D_v , diffusion coefficient and t , diffusion time) that the diffusion depth of nickel in silver is about 43 μ m for 1 h at 910 °C (conditions used for solid state bonding).

However, it should be noted that even with these thin thicknesses (\approx 2 μ m), the Ag coating has greatly restricted the reactivity (see Figs. 2 and 6). Therefore a thick silver foil or deposit (>50 μ m) could be an interesting technological solution.

3.2.2. Use of a Ag thick foil

Based on the aforementioned result, SiC was joined to Ni-based alloy (HAYNES[®] 214TM) using a Ag foil (\approx 200 μ m). The analysis of the cross sections of SiC/Ag/HAYNES[®] 214TM with Scanning Electronic Microscopy (SEM) shows that the additional metal does not give the formation of new phases at the Ag/SiC interface at the scale used for our observation. Indeed, Fig. 7b and c show a good adaptation of Ag to SiC. However, the presence of oxides and porosities at the Ag/HAYNES[®] 214TM

Fig. 5. SEM micrographs of SiC surface, after fracture of the SiC/Ag[®]/HAYNES[®] 214[™] bond, realized with a thin Ag coating ($\approx 2 \mu\text{m}$ thickness). (a) SEM and (b) X-ray mapping.

interface is observed. It can be concluded that a vacuum of 10^{-3} Pa is insufficient to avoid the oxidation of the alloy.

The previously diffusion calculation applied to the Ag foil ($\approx 200 \mu\text{m}$) gives the estimate of the time of diffusion of Ni through the silver foil, for various temperature of use of the

joint (Table 2). From this calculation it can be concluded that this solution is very interesting for potential industrial applications in the 600–800 °C temperature range.

The mechanical resistance of the joints was determined by fracture shear test. These tests were aimed at evaluating the

Fig. 6. Cross-section of SiC/Ag[®]/HAYNES[®] 214[™] joint. (a) Optical macrograph of the reaction zone, and (b) SEM microphotographs of SiC/HAYNES[®] 214[™] interface showing weak reactivity of Ni with SiC and discontinuity of Ag thin coating after bonding.

Fig. 7. Cross-section of SiC/Ag/HAYNES[®] 214[™] joint. (a) Optical macrograph of the no reactive zone. Cross-sectional Scanning Electron Micrograph of the SiC/Ag/HAYNES[®] 214[™] joint, (b) SiC/Ag interface, and (c) HAYNES[®] 214[™]/Ag interface.

bonding of SiC/Ag joints. Three samples were tested. The results obtained for SiC/Ag/HAYNES[®] 214[™] joints using Ag foil are about 25 ± 6 MPa and rupture is of adhesive type at the Ag/HAYNES[®] 214[™] interface. These results may be attributed to the oxidation of the alloy and to the low solubility of silver in nickel and chromium which are the main elements of the alloy. To improve the quality of the interface Ag/HAYNES[®] 214[™], another bonding was realized with the same conditions as indicated above, but with a thin Ni_{0.93}B_{0.07} coating ($\approx 2 \mu\text{m}$) on the Ni-based super-alloy. The fracture shear stress was thus improved up to 45 ± 9 MPa with an adhesive fracture along the Ag/HAYNES[®] interface and without interfacial reaction. It seems that the metallization by Ni_{0.93}B_{0.07} improves the mechanical behavior of the bond through the Ni–Ag interaction at the interface Ag/HAYNES[®] 214[™] and avoids the oxidation of the alloy.

To conclude, Figs. 2, 6 and 7 show cross-section of different systems studied. It was confirmed that only by using a thick Ag foil ($\approx 200 \mu\text{m}$), it was possible of avoiding the chemical reaction of SiC with Ni alloys.

Table 2

Theoretical life times calculated from the Ni diffusion into Ag in the case of SiC/Ag/HAYNES[®] 214[™] joints, using a Ag foil (200 μm thickness), for different temperatures

	Diffusion coefficient ²⁶ (m ² /s)	Temperature (°C)	Life time (h)
SiC/Ag/HAYNES [®] 214 [™]	5×10^{-17}	600	>200,000
	10^{-15}	700	>10,000
	10^{-14}	800	>1000
	5×10^{-13}	900	≈ 22

4. Conclusions

In spite of its technological interest for thermo-mechanical applications, silicon carbide creates some problems for the elaboration of metal/SiC bonds, because of its strong reactivity with various metals which leads to the formation of brittle silicides. Thus, to resolve this problem different SiC/HAYNES[®] 214[™] joints were realized, using: a Ni_{0.93}B_{0.07} coating, a Ag coating, and a Ag foil. In the first case, we demonstrate that the addition of boron through the medium of the Ni_{0.93}B_{0.07} coating is not sufficient to avoid brittleness of silicides submitted at high residual stress during realization. In the second case, the use of a Ag coating ($\approx 2 \mu\text{m}$) significantly avoids the reaction of SiC with Ni. Thus, the non-uniformity of the Ag coating after bonding and the possibility of Ni to diffuse through the Ag coating led us to conclude that only a sufficient thickness ($>50 \mu\text{m}$) can prevent a catastrophic reaction at 900 °C. Finally, a new approach to joining SiC for high temperature applications ($600 \text{ °C} < T < 800 \text{ °C}$) using a thick Ag foil ($\approx 200 \mu\text{m}$) has been explored; the capability of forming strong SiC/Ag/HAYNES[®] 214[™] joint to avoid reaction between SiC and Ni has been demonstrated. The use of a silver foil ($\approx 200 \mu\text{m}$) between SiC and Ni-based super-alloy (HAYNES[®] 214[™]) improves the mechanical shear resistance, up to 45 ± 9 MPa, which can permit industrial applications at 700 °C for more than 10 000 h.

References

1. Iwamoto, N., Umesaki, N., Kamai, M. and Ohnishi, K., Metal–ceramic interfaces. *Acta-Scripta Metallurg*, 1989, **4**, 176–181.
2. Ferro, A. C. and Derby, B., Wetting behaviour in the Al-Si/SiC system: interface reactions and solubility effects. *Acta Metal Mater.*, 1995, **43**, 3061.

3. Projet Brite-Euram AMBRA – Production of high temperature resistance joints between engineering ceramics and metals by active metals brazing – Final Technical Report, Brite-Euram Program, Contract BRE2-CT92-0350–October 1997.
4. Locatelli, M. R., Dalgleich, B. J., Nakashima, K., Tomsia, A. P. and Glaeser, A. M., New approaches to joining ceramics for high temperature application. *Ceram. Int.*, 1997, **23**, 313–322.
5. Drevet, B., Kalogeropolou, S. and Eustathopoulos, N., Wettability and interfacial bonding in Au–Si/SiC system. *Acta Metal Mater.*, 1993, **41**, 3119.
6. Rado, C., Drevet, B. and Eustathopoulos, N., The role of compound formation in reactive wetting the Cu/SiC system. *Acta Mater.*, 2000, **48**(18–19), 4483–4491.
7. Gasse, A., Chaumat, G., Rado, C. and Eustathopoulos, N., Influence of atmosphere on the wettability of α -SiC by non-reactive Cu–Si alloys. *J. Mater. Sci. Lett.*, 1996, **18**(15), 1630–1632.
8. Tang, W. M., Zheng, Z. X., Ding, H. F. and Jin, Z. H., A study of the solid state reaction between silicon carbide and iron. *Mater. Chem. Phys.*, 2002, **74**(3), 258–264.
9. Schiepers, R. C. J., Van Beek, J. A., van Loo, F. J. J. and de With, G., The interaction between SiC and Ni, Fe (Fe,Ni) and steel: Morphology and kinetics. *J. Eur. Ceram. Soc.*, 1993, **11**, 211–218.
10. Hansen, M. and Anderko, K., *Constitution of Binary Alloys, vol. 1*. McGraw-Hill, New York, 1958, pp. 1039–1041.
11. Schiepers, R. C. J., Van Loo, F. J. J. and De With, G., Reactions between α -silicon carbide ceramic and nickel or iron. *J. Am. Ceram. Soc.*, 1988, **71**(6), C-284–C-287.
12. Tréheux, D., Lourdin, P., Mbongo, B. and Juve, D., Metal–ceramic solid state bonding: mechanisms and mechanics. *Scripta Metall. Mater.*, 1994, **31**(8), 1055–1060.
13. Lourdin, P., Juvé, D. and Tréheux, D., Nickel-alumina bonds: mechanical properties related to interfacial chemistry. *J. Eur. Ceram. Soc.*, 1996, **16**(7), 745–752.
14. Lamy M., Etude structurale et chimique par microscopie électronique en transmission d'interface SiC/siliciures de Co, Fe ou Ni, Thèse Institut national polytechnique de Grenoble, janvier 2000.
15. Stremstoerfer, G., Procédé direct de revêtement métallique par projection de solution aqueuses sur tout type de substrat, Brevet 97 06-834, publication n°FR276396 1997.
16. Stremstoerfer, G., Ghanem, F., Saikali, Y. and Fares Karim, A., Copper deposition by dynamic chemical plating. *J. Mater. Sci.*, 2003, **38**, 3291–3291.
17. Berziss, R. R., Cerchiara, E. A., Gulbransen, F. S. and Meier, G. H., Oxidation of MoSi₂ and comparison with other silicide materials. *Mater. Sci. Eng. A*, 1992, **A155**, 165–.
18. Aoki, K. and Izumi, O., Improvement in room temperature ductility of the intermetallic compound Ni₃Al by ternary trace element addition. *Nippon Kinzoku Gakkai Shi J. Jpn. Inst. Met.*, 1979, **43**, 358–359.
19. Aoki, K. and Izumi, O., Improvement in room temperature ductility of the intermetallic compound Ni₃Al by boron addition. *Nippon Kinzoku Gakkai Shi J. Jpn. Inst. Met.*, 1979, **43**, 1190–1196.
20. Kara-Slimane, A., Mbongo, B. and Tréheux, D., Adhesion and reactivity in the copper-alumina system: influence of oxygen and silver. *J. Adhesion Sci. Technol.*, 1999, **13**, 35–48.
21. Serier, B. and Tréheux, D., Silver-alumina solid state bonding: study of the work hardening of the metal. *Acta Metall. Mater.*, 1993, **41**(2), 369–374.
22. Meyer, M. K., Kramer, M. J. and Akinca, M., Boron-doped molybdenum silicides. *Adv. Mater.*, 1996, **8**(1), 85–88.
23. Xiong, H., Mao, W., Xie, Y., Guo, W., Li, X. and Cheng, Y., Brazing of SiC to a wrought nickel-based superalloy using CoFeNi(Si, B)CrTi filler metal. *Mater. Lett.*, 2007.
24. Johnson, S. M. and Rowcliffe, D. J., Mechanical properties of joined silicon nitride. *J. Am. Ceram. Soc.*, 1985, **68**(9), 468–472.
25. Bosselet, F., Viala, J.C. & Bouix, J., Isotherme à 1000 °C du système ternaire Al-Ni-Si, Compte rendus 19^{ème} JEEP, Barcelone (SP), 30–31 Mars, 1993, 257–62.
26. Tréheux, D., Heurtel, A. and Guiraldeng, P., Etude de l'Hétérodiffusion en volume et aux joints de l'argent dans le nickel. *Acta Met.*, 1976, **24**, 503–509.
27. Hirone, T., Miura, S. and Susuoka, T., Diffusion of nickel in silver. *J. Phys. Soc. Japan*, 1961, **16**, 2456–2459.