

HAL
open science

Advanced Solidification Studies on Transparent Alloy Systems: A new European Solidification Insert for MSG on Board the ISS

A Ludwig, J Mogerisch, M Kolbe, G Zimmermann, L Sturz, N Bergeon, B Billia, G Faivre, S Akamatsu, S Bottin-Rousseau, et al.

► **To cite this version:**

A Ludwig, J Mogerisch, M Kolbe, G Zimmermann, L Sturz, et al.. Advanced Solidification Studies on Transparent Alloy Systems: A new European Solidification Insert for MSG on Board the ISS. JOM Journal of the Minerals, Metals and Materials Society, 2012, 64 (9), pp.1097-1101. 10.1007/s11837-012-0403-4 . hal-01469019

HAL Id: hal-01469019

<https://hal.science/hal-01469019>

Submitted on 21 Feb 2017

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.

Advanced Solidification Studies on Transparent Alloy Systems: A new European Solidification Insert for MSG on Board the ISS

A. Ludwig¹, J. Mogerisch¹, M. Kolbe², G. Zimmerman³, L. Sturz³,
N. Bergeon^{4,5}, B. Billia^{4,5}, G. Faivre⁶, S. Akamatsu⁶, S. Bottin-Rousseau⁶, D. Voss⁷

¹Department of Metallurgy, University of Leoben, Austria

²ACCESS e.V., Aachen, Germany

³Institute for Materials Physics in Space, DLR, Cologne, Germany

⁴Aix-Marseille Université, IM2NP, Marseille, France

⁵CNRS, IM2NP (UMR 7334), Marseille, France

⁶INSP, Paris, France

⁷European Space Agency, Noordwijk, The Netherlands

Abstract: Investigations on solidifying transparent model alloys have served frequently to gain knowledge on physical phenomena occurring during solidification of metallic alloys. However, quantitative results were only possible to obtain in thin samples where convection can successfully be suppressed. Quantitative studies on three dimensional phenomena not being affected by natural convection are thus only possible under microgravity conditions. Therefore, the European Space Agency (ESA) is planning to launch a new insert for the Material Science Glovebox (MSG) on board of the International Space Station (ISS) for studies on solidification phenomena in thick samples. Four different classes of transparent model alloys will be used to address the following scientific topics: (i) Columnar to Equiaxed Transition in Solidification Processing, (ii) Novel Peritectic Structures and In-Situ Composites; (iii) Solidification along an Eutectic Path in Binary Alloys; and (iv) Solidification along an Eutectic Path in Ternary Alloys. Here, we give details on the scientific objectives and the operational features ESA's new solidification device will offer.

Introduction:

Studies on solidification of transparent model alloys have since long lead to breakthrough findings which permitted deeper understanding of physical phenomena occurring during solidification of daily life alloy systems. With that knowledge it was possible to setup advanced computer codes which nowadays help the metallurgical industry to optimize product quality and reduce production time.

Currently, four European research teams together with the European Space Agency (ESA) are involved in the planning, design and implementation of a new solidification related insert

for the Materials Science Glovebox (MSG) on board of the International Space Station (ISS). These four teams are

- CETSOL (Columnar to Equiaxed Transition in Solidification Processing)
- METCOMP (Metastable Solidification of Composites: Novel Peritectic Structures and In-Situ Composites)
- SEBA (Solidification along an Eutectic Path in Binary Alloys)
- SETA (Solidification along an Eutectic Path in Ternary Alloys)

The aim of the planned experiments is to study the morphological instabilities of directionally solidified transparent alloys under purely diffusive conditions. Observations will be performed in real time, and the dynamics of the solidification structures will be followed with a micron-scale resolution, over a large (centimetric) space scale, and over long (up to several 10 hours) periods of time. Such observations would be strongly sensitive to convective motions in the liquid, which, in ordinary conditions on earth, entail a detrimental redistribution of the solute on a scale comparable to the container size. Such convective motions are suppressed in microgravity.

In the present publication, the research objectives of three from the aforementioned four research teams are described in so far as they are concerned with *in-situ* observation of transparent model alloys. In addition, we present the main features of the new piece of hardware, which is termed the "TRANSPARENT ALLOYS".

Projects Objectives:

In the following the objectives and specific goals are given:

CETSOL (Columnar to Equiaxed Transition in Solidification Processing)

The grain structure in many castings is often a competition between columnar and equiaxed dendritic growth. The investigation of the transition between these grain structures is the objective of the CETSOL research program, both experimentally and numerically. From experimental point-of-view transparent organic materials offer *in-situ* and real-time observation with microscopic optics. The underlying phenomena and physics like columnar dendritic growth and grain selection, nucleation and equiaxed dendritic growth, as well as flow phenomena in the melt interacting with solidification can be assessed [Trivedi 2005]. A significant contribution to the improvement of integrated modeling of grain (crystal) structure in industrially important castings is expected. In particular, this is aimed to give scientists and industries confidence on the reliability of the relationships and numerical tools introduced in the integrated numerical models of casting they are using for in-house optimizing of processes.

The major aim of solidification experiments of the CETSOL team in the TRANSPARENT ALLOYS instrument using transparent model alloys will be to identify growth regimes (columnar

or equiaxed or mixed) and physical mechanisms in dependence of the experimental parameters (solidification velocity, temperature gradient) for diffusive heat and mass transport and without gravity effects. The critical parameters for the columnar to equiaxed transition will then be determined and compared to numerical predictions. Convective transport in the melt and sedimentation of equiaxed grains or inoculation particles will be avoided in the low-gravity regime and enable modeling approaches a basis for sound comparison.

The CETSOL experiments focus on different aspects of the CET using the two binary alloys Neopentylglycol-(D)Camphor and the Succinonitrile-(D)Camphor. For the first system heterogeneous nucleation and subsequent equiaxed growth in the bulk melt ahead of the columnar front was already observed [Sturz 2011]. The TRANSPARENT facility shall enable a systematic investigation of the critical parameters under low-gravity conditions and for different alloy compositions (20-40 wt% (D)Camphor). Pulling rate jumps in the Bridgman-type solidification set-up will be carried out at constant thermal gradient. The sequence shall be repeated at different thermal gradients and for different pulling rates to identify the influence of these solidification parameters on CET. Fig. 1 shows an example for columnar and equiaxed dendritic growth obtained in the TRANSPARENT facility.

For Succinonitrile-(D)Camphor, a thermal gradient decrease will be performed. These experiments are closer to casting conditions and should give information on the fragmentation phenomenon (Fig. 2). The sequence shall be repeated using different cooling rates. The parameters gained by microgravity experiments will be determined and compared to ground-based experiments and numerical predictions.

METCOMP (Metastable Solidification of Composites: Novel Peritectic Structures and In-Situ Composites)

Investigations on peritectic metallic systems show a wide range of possible microstructures. Bands, islands, tree-like microstructures and coupled peritectic growth are appearing when the primary and peritectic phase solidify in a competitive manner. Post-mortem analyses of quenched peritectic alloys were studied to estimate the process conditions necessary for the occurrence of the different microstructures [Hunz. 1998]. However, the dynamic of morphological transitions can only be studied by *in-situ* observations. Therefore, corresponding studies on transparent peritectic model systems are highly wanted. In such a system, both the pro- and the peritectic phase must reveal a non-faceted solid/liquid interface, so that their growth morphology is indeed comparable with metals; a condition which could not be fulfilled till a corresponding system was first described in literature in 1995 [Barrio 1995].

Today a few more model systems have been reported to show a peritectic phase diagram and the required plastic phases needed for non-faceted solid/liquid interfaces. For the investigations of the METCOMP team, the peritectic system NPG-TRIS was selected as the tem-

perature range necessary for *in-situ* observations of peritectic solidification phenomena in a micro Bridgman-furnace setup is still accessible [Moger, 2009a]. The most problematic fact with this system is the instable behavior of TRIS at elevated temperature [Moger, 2009b]. It must strictly be ensured that corresponding NPG-TRIS alloys must never be heated above a given temperature limit. This condition restricts of course the use of larger temperature gradients and in consequence extends the duration of a single experiment to 10 hours or more. During such long experiments natural convection in the liquid ahead of the solid/liquid interface affects the stable growth conditions and thus alters the growth morphologies. It is thus necessary to reduce natural convection to a minimum. Long time experiments and reduced natural convection makes corresponding studies on board of the International Space Station (ISS) compulsory.

In order to prepare for corresponding experiments on the ISS, laboratory experiments on earth were performed. We have tested a variety of cartridge geometries, temperature gradients and alloy composition and worked out process conditions for the occurrence of a wide range of peritectic microstructures above, close and below the limit of constitutional undercooling [Ludwig 2012]. For instance oscillating behavior was found close to the peritectic concentration at pulling rates above the critical velocity [Ludwig 2009]. Here, both phases grow in a competitive manner whereby the primary phase solidifies in form of dendrites/cells. The second phase solidifies within the interdendritic liquid and influences the solidification structure of the primary phase in a way that oscillating solidification occurs. At a solidification rate close and below the critical velocity only a planar solidification front is observed. In a few cases the growth of bands is observed at the beginning of the solidification. In other cases the formation of coupled peritectic growth and its destabilization was observed (Fig. 3).

SEBA (Solidification along an Eutectic Path in Binary Alloys)

The team will focus on the dynamics of formation of rod-like eutectic structures (a regular dispersion of thin fibers of one phase into a continuous matrix of the other eutectic solid). Such eutectic microstructures result from a coupled growth of the two eutectic phases. Ideally, the coupled-growth dynamics leads to the formation, in steady regime, of periodic patterns with a hexagonal symmetry along the solidification front [Akam, 2002]. Specific goals are:

- To study the formation and the relaxation of topological defects in rod-like structures
- To study the rod-to-lamellar transition of eutectic growth patterns
- To study the forcing effects of the distortions of the thermal gradient

These topics can be detailed as follows:

1) Hexagonal eutectic patterns most often exhibit a large density of topological defects (this is due to the rotational degeneracy of hexagonal patterns about the solidification axis) [Akam, 2004]. To date, the dynamics of such defects is essentially unknown.

2) A transition from hexagonal (rod-like microstructure) to banded (lamellar microstructure) can occur, which is known to depend primarily on the concentration of the alloy. However, there are some pieces of evidence in the literature that hexagonal and banded patterns can coexist in a given experiment [Parisi 2006]. The conditions under which such coexistence is possible still remain to be determined.

3) Experimental systems can deviate slightly from the ideal case, defined as being isotropic (no crystallographic effect) and planar (axial thermal gradient). In particular, the difference of thermal conductivity of the liquid, the solid and the container walls that are in contact with each other creates a distortion of the thermal field which induces a continual forcing of the structure. This effect remains to be characterized in long-duration experiments.

The team proposes to perform real-time observations using the method described in [Bottin 2007] of a directional-solidification front in bulk samples of transparent eutectic alloys. The growth front is observed obliquely in dark field through the liquid and a glass wall of the container with a long-distance microscope. It is shown that a focused image of the whole growth front can be obtained at a certain tilt angle of the microscope. At this tilt angle, eutectic fibers of about 3-5 μm in diameter can be clearly seen over the whole growth front in 400 μm thick samples [Akam 2007, Perrut 2009]. Samples of succinonitrile-dcamphor alloys of near-eutectic composition are proposed. For minimizing crystallographic effects, the samples would comprise a crystal selector. Solidification will be performed at various pulling speed values. The misalignment of the thermal gradient will be tunable.

Directional Solidification Device:

ESA's "TRANSPARENT ALLOYS" instrument is a kind of classical Bridgman furnace, which is based on the famous thin-sample directional solidification method. It possesses three specific features. First, the thickness of the cartridge will be considerably larger (in the millimeter range) than that of the widely used thin samples (in the 10 μm range). Second, observation will be possible both in side view (optical axis perpendicular to the sample plane) and in oblique view. Third, a grain selector will allow one to study growth of large crystals or eutectic grains of given orientation.

The solidification bench is composed of a "hot zone" and a "cold zone", made of thermally regulated metallic blocks fixed at a defined distance from each other (the so-called adiabatic zone). The temperatures of the cold and hot zones will be tuned in such a way that the solid-liquid interface is located near the middle of the adiabatic zone. Solidification (melting) will be controlled by moving the sample along the thermal axis at a tunable velocity toward the cold (hot) zone.

Flat glass-wall cartridges will be used, with inner dimensions of 100mm along the thermal gradient axis, 60mm perpendicular to the optical axis (parallel to the isotherms), and 1 or 6mm in the third direction (thickness). Inside the cartridge special means will be applied to compensate for any volume changes (especially the around 5% density difference between solid and liquid).

The length of the adiabatic zone will be 7mm. The thermal environment will be such that the solidification process will be controlled by the hot- and cold-zone temperatures and by the pulling rate of the sample. The hot zone temperature will be adjustable between 323K and 443K and the cold zone temperature between 263K and 400K. Having set the temperature of the hot and the cool zone, the temperature gradient will range from about 5 to 80K/cm. As the thermal gradient in the sample alloy cannot be measured directly, a dedicated reference cartridge containing at least one thermocouple within the melt will be used to verify the actually achieved gradients inside the sample alloy in a thermally representative set-up during ground reference experiments.

The cartridge will be translated in longitudinal Z-direction in a controlled way over the whole length of the samples. Translation speed of the cartridge will be $0.01\mu\text{m/s} < v < 100\mu\text{m/s}$. The mechanism is programmable in order to perform various speeds in steps of $\leq 0.003\mu\text{m/s}$ during one experiment. The mechanism will offer long-term stability of 1% over a time period $> 12\text{hrs}$.

The experiment will run following a pre-programmed experiment procedure, but interaction from ground will also be possible. Heater and cooler temperatures, pulling velocity and optical parameters will be adjustable from ground with a reaction time compatible to the experiment objectives. The system will have the possibility to store images on-board and to send selected images to ground during the experiment runs.

The instrument will be equipped with two digital cameras with image resolution $\geq 1280 \times 980$ pixels and $\geq 8\text{bit}$. It will allow to select image recording frequency up to 15Hz. The field of view will be 6mm x 5mm in Y-Z direction for side-view observation and not less than 2.4mm x 2.1 mm in Y-Z direction in oblique view. It will be possible to scan through and focus over the whole depth of the sample (X-direction) with accuracy better than 25% of the depth of field in operation for both camera angles. Scanning through the whole depth of the sample will be completed in ≤ 5 seconds.

The illumination system will support both bright and dark field illumination; will be adjustable about the Y-axis for ensuring both side- and oblique-view; allows switching the illumination without detectable thermal perturbation; and flashing of the illumination and synchronization with camera image taking will be possible.

Summary:

Microgravity conditions are still of great importance for performing solidification experiments on transparent model systems without the ambiguous effect of natural convection.

With the design and the implementation of ESA's "TRANSPARENT ALLOYS instrument" on board of the ISS, the scientific community will get access to a new Bridgman-type facility which allow to process thick samples under controlled conditions. During the Breadboard tests it was shown that the possibility of observing the solid/liquid interface not only from a side-view but also from an oblique-view will result in fascinating pictures/videos from three dimensional phenomena happening at the solid/liquid interface. It is thus understandable that four different European research teams are looking forward to use the new facility for studying different 3D aspects of alloy solidification.

Acknowledgement:

The authors kindly acknowledge ESA for financing planning, design and implementation of the "TRANSPARENT ALLOYS instrument". In addition, AL and JM are grateful to the Austrian Research promotion Agency (FFG) for financial support. GZ and LS gratefully acknowledge financial support from the German Space Agency DLR. For this research the INSP team received a financial support by the French space agency (CNES).

References:

- [Akam. 2002] S. Akamatsu, M. Plapp, G. Faivre and A. Karma, Phys. Rev. E 66, 030501 (R-4p.) (2002).
- [Akam. 2004] S. Akamatsu, S. Bottin-Rousseau, and G. Faivre, Phys. Rev. Lett. 93 175701 (2004).
- [Akam. 2007] S. Akamatsu, S. Bottin-Rousseau, G. Faivre, L. Sturz, V. Witusiewicz and S. Rex, J. Cryst. Growth 299, 418–428 (2007).
- [Barrio 1995] M. Barrio, D. O. López, J. L. Tamarit, P. Negrier, Y. Haget, J. Mater.Chem. 5 (1995) 431.
- [Bottin 2007] S. Bottin-Rousseau, M. Perrut, C. Picard, S. Akamatsu, and, G. Faivre, J. Cryst. Growth 306, 465-472 (2007).
- [Hunz. 1998] O. Hunzinger, M Vandyoussefi, W. Kurz, Acta mater. 46 (1998) 6325.
- [Jung 2009] H. Jung, N. Mangelinck-Noe"l, H. Nguyen-Thi, N. Bergeon, B. Billia, A. Buffet, G. Reinhart, T. Schenk and J. Baruchel, Int. J. of Cast Metals Research , 22 (2009) 208.
- [Ludwig 2009] A.Ludwig, J. Mogeritsch, M. Grasser: Trans. Indian Inst. Metals, 62 (2009) 433-6.

- [Ludwig 2012] A. Ludwig, J. Mogeritsch: TMS Annual Meeting, Symposium on "Materials Research in Microgravity", March 11-15 (2012) in print.
- [Moger. 2009a] J. Mogeritsch, S. Eck, M. Grasser, A. Ludwig: Mater.Sci. Forum, 649 (2009) 159-64.
- [Moger. 2009b] J. Mogeritsch, A. Ludwig, S. Eck, M. Grasser, B. McKay: Scripta Mater., 60 (2009) 882-5.
- [Moger. 2011] J. Mogeritsch J. A. Ludwig: IOP Conf. Series: Mater. Sci. Eng., vol. 27, (2011), doi: 10.1088/1757-899X/27/1/012028.
- [Parisi 2006] A. Parisi, M. Plapp, S. Akamatsu, S. Bottin-Rousseau, M. Perrut, G. Faivre, in "Modeling of Casting, Welding, and Advanced Solidification Processes - XI", eds. Gandin C.-A., Bellet M., The Minerals, Metal and Materials Society, Warrendale, PA (2006) pp. 417-424,
- [Perrut 2009] M. Perrut, S. Bottin-Rousseau, S. Akamatsu, G. Faivre, Phys. Rev. E, 79, 032602 (2009).
- [Sturz 2011] L Sturz, G Zimmermann: IOP Conf. Series: Journal of Physics, vol. 327, (2011) doi:10.1088/1742-6596/327/1/012002
- [Trivedi 2005] R. Trivedi, N. Bergeon, B. Billia, B. Echebarria, A. Karma, S. Liu, N. Mangelinck, C. Weiss, Microgravity Science and Technology, 16, (2005) 133.

Figure Captions:

Figure 1: Typical situation of equiaxed dendrites made from Neopentylglycol solid-solution, nucleation and growing ahead of the columnar dendritic front.

Figure 2: Typical image of dendritic columnar growth (Succinonitrile – 8.4 wt% Camphor). The clear observation of secondary branches allows to study their growth dynamics and to reveal particular phenomena such as bending or detachment that may be involved in CET [Jung 2009].

Figure 3: Example of isothermal peritectic coupled growth in thin samples (NPG-0.46% mol fraction TRIS). Although the isotherms are horizontal the left side of the picture shows a curved solid/liquid interface which is a result of convection in the cartridge.

Figure 4: Images of a eutectic solid/liquid interface resulting from scientific Breadboard tests by SEBA team and confirmed to be of sufficient quality for analysis.