

HAL
open science

Segregation of Sn on migrating interfaces of ferrite recrystallisation: quantification through APT measurements and comparison with the solute drag theory

N. Mavrikakis, W. Saikaly, D. Mangelinck, M. Dumont

► **To cite this version:**

N. Mavrikakis, W. Saikaly, D. Mangelinck, M. Dumont. Segregation of Sn on migrating interfaces of ferrite recrystallisation: quantification through APT measurements and comparison with the solute drag theory. *Materialia*, 2020, 9, pp.100541. 10.1016/j.mtla.2019.100541 . hal-02403373

HAL Id: hal-02403373

<https://hal.science/hal-02403373v1>

Submitted on 14 Dec 2020

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.

1
2 “Segregation of Sn on migrating interfaces of ferrite recrystallisation: quantification through APT
3 measurements and comparison with the solute drag theory”
4
5

6
7 N. Mavrikakis ^{1,2}, W. Saikaly ², D. Mangelinck ^{1,a)}, M. Dumont ¹

8
9 ¹ Aix Marseille Université, CNRS, IM2NP UMR 7334, 13397, Marseille, France

10
11 ² ArcelorMittal Global R&D Gent, Belgium

12
13 a) Author to whom correspondence should be addressed: dominique.mangelinck@im2np.fr
14
15
16
17

18 Solute atoms play an important role in grain boundary migration phenomena, which are critical for
19 understanding the microstructural evolution in metals. Here we investigate the segregation of Sn at
20 migrating boundaries during recrystallisation in a ferritic Fe-Si-Sn alloy using atom probe
21 tomography. Experimental evidence demonstrated a solute depletion zone ahead of the moving
22 interface. The behaviour of Sn was rationalized with the Cahn solute drag theory. A difference in
23 segregation between two investigated migrating interfaces was observed and could be explained by a
24 variation in either binding energy, intrinsic velocity of each interface or in driving force.
25
26
27
28
29
30
31
32
33

34 Keywords: grain boundary segregation; interface migration; solute drag; atom probe tomography;
35
36 recrystallisation
37
38
39
40
41
42

43 1. Introduction

44 Solute enrichment at interfaces can impact remarkably grain boundary migration controlled
45 phenomena, such as recrystallisation and phase transformations, by affecting interface mobility ¹⁻⁴.
46 Elements like P, Se, Sn etc. are prone to segregate on lattice defects in metals ⁵. In particular, Sn
47 segregation has been observed in various metals ⁶⁻⁹ to strongly influence the material properties ^{10,11}.
48 The majority of experimental data on the segregation of Sn at grain boundaries ^{7,10,12,13} stem from
49 Auger Spectroscopy (AES). AES is a well-suited technique for studying relatively high levels of grain
50 boundary segregation (GBS). However, in the case of grain boundary migration phenomena that occur
51 at a timescale of a few minutes or faster (at relatively high driving forces) and for limited diffusion
52
53
54
55
56
57
58
59
60
61
62
63
64
65

length, AES may not be the most appropriate method due to its limited detectability. Hence, additional techniques capable in resolving even small interfacial enrichments are needed. Among other chemical characterization techniques available, atom probe tomography (APT) has a near-atomic scale resolution and the unique feature of analysing the chemistry of matter in the three dimensions¹⁴. In the recent years, the practice of APT has been gaining ground in the field of GBS¹⁵, since proper quantification of segregation amount is accessible through the measurement of the Gibbsian excess number¹⁶. At the same time, it offers the possibility of investigating the morphology of nanostructural features, such as interfaces, and gives access to elemental concentration profiles. Despite the scientific interest, no previous references were found on the segregation quantification of Sn solute with APT. Moreover, very few studies have focused on the GBS at the migrating interfaces of recrystallisation. Maruyama et. al¹⁷ used APT to study recrystallisation under the effect of Nb solute in Fe-Nb ultra-low carbon (ULC) steels, whereas more recently Takahashi et. al¹⁸ investigated segregation of Ti and B in interstitial-free (IF) steels. The focus of this work is to explore, the GBS behaviour of Sn solute in Fe alloys and compare it to the solute drag theory. Segregation mechanisms could be truly insightful if elucidated as a function of microstructure and grain boundary structure. Therefore, Sn segregation was analysed and quantified during the progress of static recrystallisation and in combination with grain orientation data, by employing a site-specific methodology for APT analysis.

2. Materials and experimental

For the proper assessment of the solute effect on recrystallisation, the study was conducted on a lab processed Fe based model alloy with 5.8% Si, 0.045% Sn (at. %), while impurities limited to a total amount of about 150 at. parts per million, realised in ArcelorMittal Global R&D Gent. Si is added to stabilize α -Fe and produce a single-phase alloy to study recrystallisation only under the solute effect. Both Si and Sn concentrations are within the solid solubility values in α -Fe. The materials were processed with cold rolling to a total cold work – Von Mises true strain of about $\epsilon = 2$ as described elsewhere¹⁹. Materials in the as deformed state, were subjected to a static recrystallisation annealing at 973K in a BAHR dilatometer, to achieve a partially recrystallized microstructure. Temperature was chosen as recrystallisation kinetics are easier to follow, while there is enough time for Sn to segregate

1 at the grain boundaries²⁰. Following the isothermal step, samples were quenched to room temperature
2 in order to freeze the microstructure and to ensure that no segregation occurs during cooling.
3
4 Characterization was performed by determining the recrystallisation fractions in the annealed
5
6 microstructures via quantitative metallography by applying the point count method²¹. Subsequently,
7
8 grain orientations and grain boundaries (GBs) of the polycrystalline microstructure were characterized
9
10 with the electron backscatter diffraction (EBSD) technique in a JEOL JSM-7001F field-emission gun
11
12 scanning electron microscope (FEG-SEM). The data were then post-processed in the OIM Analysis™
13
14 platform. In the context of this work, recrystallized (RX) grains are defined as newly formed grains
15
16 bounded by high-angle grain boundaries (HAGBs, $\theta \geq 15^\circ$) with a total internal grain orientation
17
18 spread not exceeding 1.8° . Finally, a grain shape criterion is applied, selecting grains with aspect ratios
19
20 between 0.33 to 1, taking RX grains as near equiaxed in shape.
21
22
23
24

25 For the present study, a sample recrystallized at a volume fraction, $X_V = 0.45$, was further
26
27 characterized in APT. At this stage, recrystallisation has well progressed whilst the free/un-impinged
28
29 surface area of recrystallized grains is still relatively large. We focus our study on the behaviour of
30
31 general GBs at the recrystallisation front, as general GB migration is suggested to be more affected by
32
33 the presence of solutes than special GBs²². For APT, specimens were prepared into sharp needles in a
34
35 FEI Helios NanoLab 600 Dual Beam focused ion beam (FIB) - SEM, following the lift-out technique
36
37
38²³. The sample preparation performed in the FIB was meticulous to keep the GB of interest as close to
39
40 the tip apex as possible, by inspection with the secondary electrons. FIB and consequent APT analysis
41
42 were conducted in a correlative microscopy manner. As the annular milling rate (using the Ga⁺ beam)
43
44 depends on the grain characteristics (i.e. orientation, dislocation density etc.), it was possible during
45
46 FIB preparation to keep track of which grain is the RX and un-RX one, respectively. In the current
47
48 case, the un-RX grains have a higher dislocation density and were observed to mill at a slower rate,
49
50 compared to the RX grains. Moreover, they were rather easy to identify as they had a distinct, rougher
51
52 morphology (more details are given in the Supplementary Information). APT experiments were
53
54 conducted in voltage mode in a LEAP 3000XHR with a detector efficiency of 0.37, a sample base
55
56 temperature of 70K and pulse fraction set at 20%. Finally, the APT data were analysed in the IVAS
57
58
59
60
61
62
63
64
65

software after calibration of the reconstruction parameters from the obtained desorption maps ¹⁵.

Consequently, the established method of the Gibbsian interfacial excess was followed to quantify the segregation at the interface, that yields a value of concentration insensitive to the measurement's resolution ¹⁶.

3. Results and discussion

Fig. 1 shows the microstructure within the region of interest of the sample characterized by EBSD. Fig. 1a illustrates the kernel average misorientation (KAM) map where RX from un-RX regions can be clearly distinguished from their misorientation; low misorientation zones (RX) are shown in blue, while high misorientation zones (un-RX) are in green/yellow/red hue. Fig. 1b shows the inverse pole figure (IPF) orientation map along the samples normal direction (ND), white arrows designate the grains and GBs of interest. The crystallographic data of the grains and GBs are listed in Table 1. Note that grain 1 is near the $\{114\}\langle 148\rangle$ component and grain 2 a few degrees away from the $\{111\}\langle 110\rangle$ texture component.

Figure 1. Partially recrystallized microstructure, a) Kernel Average Misorientation (KAM) map, with deformation induced shear bands shown in red dashed lines in the un-recrystallized structure and b) ND inverse pole figure (IPF) orientation mapping with the grains and grain boundaries of interest indicated by white arrows.

The fact that the grains were adjacent to each other is convenient as the deformed matrix (un-RX) in front of the GBs is comparable (i.e. in terms of orientation, local dislocation density etc.). The misorientations of the migrating interfaces are $\theta = 48.2^\circ$ about the $[4\bar{1}2]$ axis of rotation for grain 1 (GB1) and $\theta = 27.5^\circ$ $[\bar{4}32]$ for grain 2 (GB2). Finally, by examining these two grains on Fig. 1a, their alignment with a shear band of the as deformed matrix may indicate that most likely both grains nucleated at a deformation shear band²⁴. The chemical analysis of the two interfaces is shown in Fig.

2, with the volumes obtained by APT displayed for GB1 (Fig. 2a) and for GB2 (Fig. 2b). Sn atoms are represented as green spheres and are observed to decorate the GBs, whereas for clarity only a portion of the Fe and Si atoms are represented as pink and sky-blue points, respectively. We note that some Si segregation was also observed at the migrating GBs – further discussion is made in the text (and more details are given in the Supplementary Information). Fig. 2c shows the concentration profiles for Sn solute as measured in the two GBs and the integral profiles obtained from these profiles by the method defined in ref. 25 are shown in Fig. 2d.

Figure 2. APT volumes with the atom distribution for Sn, Fe and Si. Sn segregates at the grain boundaries of the recrystallization front, red arrows indicate the direction of migration. a) GB1 $\theta = 48.2^\circ$ $[4\bar{1}2]$, b) GB2 $\theta = 27.5^\circ$ $[\bar{4}32]$, c) concentration profiles perpendicular to the interface for the two GBs and d) integral profiles that yield the Gibbsian excess number at the GB.

Table 1. Grain boundary crystallographic information as obtained from the EBSD orientation mappings and the values of interfacial segregation for Sn as analysed with APT.

	Euler angles ($\varphi_1, \Phi, \varphi_2$)	Grain boundary	<i>general</i> GB, θ [hkl]	Interfacial excess of Sn (at nm ⁻²)
Grain 1	13°, 32°, 40°	GB1	48.2° [4 $\bar{1}$ 2]	0.60 ± 0.08
Grain 2	49°, 27°, 21°	GB2	27.5° [$\bar{4}$ 32]	0.41 ± 0.06
Un-RX matrix	30°, 55°, 45°			

The Gibbsian excess of Sn atoms at the interface was found for GB1 as $\Gamma_{Sn}^{GB1} = 0.60 \pm 0.08$ at. nm⁻² while GB2 showed a lower amount of $\Gamma_{Sn}^{GB2} = 0.41 \pm 0.06$ at. nm⁻². For means of comparison with literature, the excess number is converted into at. %, equivalent Sn monolayer, by dividing the excess number by the density of (110) iron plane. The measured Sn excess then equals 3.5 and 2.4 at. % for GB1 and GB2, respectively, that corresponds to a GB enrichment factor, β_{Sn}^{GB} of about 78 and 53 times the bulk concentration. Earlier studies with AES, reported segregation levels at 700°C for Sn at GBs of Fe-Sn alloys. Seah and Hondros⁷ measured a Sn enrichment factor, β_{Sn}^{GB} of 46 to 122 times the bulk concentration, while Lejček et al.¹³ reported a value of $\beta_{Sn}^{GB} = 138$ times the bulk. These values compare well with the present study if one also takes into account that the timescale for segregation was much greater in the previous works and thus, a higher interfacial segregation can be expected. Unfortunately, there are no relevant data found in literature on Sn segregation for shorter times. GBS studies of Nb¹⁷ and Ti, Mn¹⁸ in Fe during recrystallisation, revealed Gibbsian excess numbers of comparable magnitude, ranging between 0.4 and 1.0 at. nm⁻².

Meanwhile, in Fig. 2c it is interesting to observe that the experimental concentration profiles for both interfaces as measured in APT display some interesting peculiarities. Although there is some scatter in the data ($\sigma = \pm 0.035$ at. %) it can be observed that the Sn profile has an asymmetric character,

1 exhibiting a minimum in Sn concentration at the vicinity of the GB. This minimum is at the side of the
 2 un-RX matrix, as shown by the direction of GB migration in Fig. 2. It is thus ahead of the moving
 3 interface, since the growth occurs from the RX grain towards the un-RX matrix. These observations
 4 are in accordance with the theoretical concentration profiles predicted by the solute drag theory^{1,3}.

5
 6
 7
 8
 9 The most prevailing theoretical description of solute drag is the one from Cahn³, while Hillert and
 10 Sundman expanded it for the case of interphase boundary²⁶. In the classical solute drag theories it is
 11 assumed that the interface migrates with a steady velocity V and that the segregation profile is not
 12 changed during the boundary migration (steady state). According to Cahn, the concentration profile
 13 across the migrating interface is calculated by considering the flux of atoms across the boundary given
 14 by

$$15 \quad D \frac{\partial^2 C}{\partial x^2} + \left[\frac{\partial D}{\partial x} + \frac{D}{kT} \frac{\partial E}{\partial x} + V \right] \frac{\partial C}{\partial x} + \frac{C}{kT} \left[\frac{\partial D}{\partial x} \frac{\partial E}{\partial x} + D \frac{\partial^2 E}{\partial x^2} \right] = 0 \quad (1)$$

16 where x is the position from the centre of the boundary ($x = 0$ at the GB), $C(x)$ is the concentration of
 17 solute, $E(x)$ is the interaction energy of solute-grain boundary and $D(x)$ a diffusion coefficient of the
 18 solute, normal to the boundary, as defined by Cahn and will be so forth referred to as trans-interface
 19 diffusion coefficient.

20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38 The general solution of Eq. 1 is the following³

$$39 \quad C = C_0 V \exp \left\{ -\frac{E(x)}{kT} - V \int_{x_0}^x \frac{d\eta}{D(\eta)} \right\} \int_{-\infty}^x \exp \left\{ \frac{E(\xi)}{kT} + V \int_{x_0}^{\xi} \frac{d\eta}{D(\eta)} \right\} \frac{d\xi}{D(\xi)} \quad (2)$$

40
 41
 42
 43
 44
 45
 46 for D constant it can be simplified to:

$$47 \quad C = C_0 \frac{V}{D} \exp \left\{ -\frac{E(x)}{kT} - \frac{V}{D} (x - x_0) \right\} \int_{-\infty}^x \exp \left\{ \frac{E(\xi)}{kT} + \frac{V}{D} (\xi - x_0) \right\} d\xi \quad (3)$$

48
 49
 50
 51
 52
 53
 54 Whereas for a non-moving interface, $V = 0$, equation (1) simplifies to

$$55 \quad C(x) = C_0 \exp \left(\frac{-E(x)}{kT} \right) \quad (4)$$

where C_0 is the bulk concentration of solute. According to CSD, solutes exert a drag force P_i , on a migrating boundary that first increases with velocity (low velocity limit) until a maximum at $V\beta = 1$; then it decreases (high velocity limit) and has an inflection point at $V\beta = \sqrt{3}$. The unified expression to estimate the drag force P_i valid for both the low and high velocity extremes is given by³:

$$P_i = \frac{a V C_0}{1 + \beta^2 V^2} \quad (5)$$

with a and β^2 parameters that are approximately inversely proportional to diffusivity³. The CSD theory was applied on the experimental concentration profiles, using the wedge-shape model of binding energy, (x) [3]. In this approach, the binding energy exhibits a linear variation from the minimum value, E_0 (negative for the case of solute adsorption) at $x = 0$, to a null value at the GB limit ($E(x) = 0$ for $x = \pm \delta/2$). Velocity V under the effect of Sn was experimentally estimated (with EBSD) from the average recrystallized (RX) grain size evolution as a function of annealing time, as $V = V_{973}^{gb} = 220 \text{ nm s}^{-1}$ at $X_V = 0.45$. Finally, regarding the trans-interface diffusion coefficient, $D(x)$, it has been

generally accepted that $D(x)$ is more closely related to the bulk than the GB diffusion coefficient²⁷⁻²⁹.

This diffusion coefficient is expected to be higher than the bulk diffusion coefficient of Sn in α -Fe, $D_{Sn}^{\alpha-Fe} = 1.27 \cdot 10^{-1} \text{ m}^2 \text{ s}^{-1} \cdot \exp\left(\frac{-Q}{RT}\right)^{20}$. Following other authors in literature^{30,28}, it is assumed that the trans-interface diffusion coefficient is the product of the bulk diffusion coefficient and a numerical factor: $D(x) = \omega \cdot D_{Sn}^{\alpha-Fe}$, with $\omega \approx 5$. The parameters of the CSD model were adjusted to fit the experimentally obtained Gibbsian interfacial excesses at the two migrating interfaces taking $T = 973\text{K}$, $C_0 = 0.045$ at. % and an interface half-width $\delta = 2.5$ nm. The interface width is certainly overestimated compared to a value of about 1 nm usually used for migrating interfaces. However, considering that APT induces some broadening of the concentration profiles, a convolution effect results in a larger apparent segregation width^{31,32}.

Two approaches were followed to determine the variables E_0 and V for each $C(x)$, as the measured interfaces revealed varying segregated content of Sn. The first approach assumes that the interface velocities at the two GBs are similar and equal to the mean interface velocity ($V_{973}^{gb} = 220 \text{ nm s}^{-1}$). In

1 this case the ratio $\frac{V}{D}$ is held constant and the fit is done for each grain boundary to determine the value
2
3 of $\frac{E_0}{kT}$, on the basis that binding energy may vary along the boundary and for different grain boundary
4
5 structures, potentially due to changes in atomic structure³³. For the given parameters and V used in the
6
7 CSD model, the values of binding energies, E_0 were estimated at about $-29.1 \pm 1.0 \text{ kJ mol}^{-1}$ and -26.7
8
9 $\pm 1.9 \text{ kJ mol}^{-1}$ for GB1 and GB2 respectively. A higher interaction energy for GB1 could be related to
10
11 boundary misorientation that is higher for GB1 than for GB2, such misorientation dependence has
12
13 been previously reported^{34,35}. The values are reasonable as compared to the ones available in
14
15 literature. Seah has estimated the binding energy of Sn in Fe-Sn to be around -20 kJ mol^{-1} ⁷, while on a
16
17 similar study to the present one, for Nb in Fe-Nb, a binding energy was estimated about $-28.9 \text{ kJ mol}^{-1}$
18
19 ^{36,28}. It is noted that in the study of Maruyama et al. the Nb concentration at migrating boundary is
20
21 found at similar levels with the present results for Sn.
22
23
24
25

26 In the second approach, the $\frac{E_0}{kT}$ value was held constant to the mean value estimated for the two
27
28 interfaces ($E_0 = -27.9 \text{ kJ mol}^{-1}$) while the ratio $\frac{V}{D}$ is used to fit the experimental results by varying the
29
30 intrinsic velocity at the interface, to account for the condition that the two GBs are moving at different
31
32 velocities³⁷. The velocities were estimated as $V = V_{973}^{GB1} = 170 \text{ nm s}^{-1}$ for GB1 and $V = V_{973}^{GB2} = 270$
33
34 nm s^{-1} for GB2. The estimated velocity of GB1 is slightly lower than the estimated mean velocity
35
36 ($V_{973}^{gb} = 220 \text{ nm s}^{-1}$), whereas that of GB2 is higher. The result of the fit using the CSD is shown in Fig.
37
38 3a-b, essentially the fit after both procedures lead to the same result. There is a very reasonable
39
40 agreement with the APT experimental profiles. The influence of interface velocity can be evaluated in
41
42 the two GBs as a consequence of solute drag for either boundary, as shown in the fitted profiles in Fig.
43
44
45
46
47 3c.
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 3. Concentration profiles from APT in comparison to the Cahn's solute drag model. a) for GB1, b) for GB2 and c) the equilibrium profile together with the one affected by solute drag accounting for a difference in interface velocity **magnified at the migrating interface**.

The drag force exerted by Sn solutes (at $T=973\text{K}$) was estimated using Eq. 5 for the given values of diffusivity $D(x)$ and binding energy. By substituting V in Eq. 5 with the fitted values of intrinsic velocities from the APT analysed migrating boundaries, the solute drag forces on these boundaries can be estimated as $1.1 \cdot 10^8 \text{ J m}^{-3}$ for 170 nm s^{-1} (GB1) and $1.6 \cdot 10^8 \text{ J m}^{-3}$ for 270 nm s^{-1} (GB2). These values are not far from the maximum drag force of $2.1 \cdot 10^8 \text{ J m}^{-3}$ for $V\beta = 1$ that is predicted for GB velocities

1 of the order of 1200 nm s^{-1} . The present experimental conditions (i.e. strain in the as-deformed state,
2 annealing temperature) correspond to the low velocity limit of CSD theory. Therefore, the boundary
3 with a lower excess (GB2) migrates at a higher velocity than the average grain growth kinetics and
4 thus, the drag force from the solute will be stronger. Regarding the effect of Si atoms on the migrating
5 boundaries (segregation shown by the APT data); its effect is considered to be of secondary
6 importance as Sn has been shown to be the element that essentially retards boundary migration during
7 recrystallization³⁸ (more details are given in the Supplementary Information).

8
9
10
11
12
13
14
15
16 Considering now the comparison to the solute drag theory, it needs to be born in mind that the Cahn
17 theory assumes a steady-state condition that is the ideal case. Nevertheless, the majority of the
18 literature applies it as it simplifies the mathematical description of boundary migration process. On the
19 other hand, the non-steady state case is less treated in the literature. Recently Zhang et al.³⁹ discussed
20 the appropriacy of a steady-state assumption with a theoretical phase-field method approach, their
21 calculations showed that the steady-state assumption may overestimate the solute concentration at the
22 migrating boundary. In the current work, besides the mathematical simplicity, the steady-state
23 assumption is considered to be a reasonable case as the experimental and theoretical profiles fit well
24 for reasonable values of the intrinsic boundary variables (E_0, V, D).

25
26
27
28
29
30
31
32
33
34
35
36
37 Finally, the complexity of the deformed structure also needs to be considered. Since the driving force
38 of recrystallisation is not constant²⁴ and it varies with the heterogeneities of the deformed lattice as the
39 motion of the boundary proceeds⁴⁰, the difference in excess number at the GB could also be affected
40 by the growth history of the two interfaces. Moreover, the experimental profiles of Fig. 3a-b are
41 observed to fit better to the theory for the un-RX side of the interface. This could be related to a higher
42 diffusion coefficient in the not recrystallized structure compared to the recrystallized grain, as a higher
43 dislocation content could enhance diffusion via dislocation pipes⁴¹. In order to illustrate such an
44 effect, Eq. 2 has been applied with a diffusion coefficient 3 times higher for the un-RX grain
45 ($D_{un-RX} = 600 \text{ nm}^2 \text{ s}^{-1}$) than for the RX one ($D_{RX} = 200 \text{ nm}^2 \text{ s}^{-1}$). Fig. 4 shows that a better fit can be
46 obtained by such a treatment than for a constant D ($D = 400 \text{ nm}^2 \text{ s}^{-1}$), especially concerning the un-RX

side of the interface. However further work will be needed to really quantify the difference in diffusivities between the two grains.

Figure 4. The experimental concentration profile for GB1 fitted to the Cahn’s solute drag model using a constant diffusion coefficient across the interface (dashed line) or a different diffusion coefficient for each side of the interface (solid line). The diffusion coefficient for the un-RX side is taken three times the RX side with the transition at $x = 0$.

4. Conclusions

The present work gives an insight of solute drag acting on moving interfaces from the experimental point of view and in comparison, with well-established physical interpretations of the phenomena. Sn solute segregation was measured quantitatively at the grain boundaries of Fe alloys by means of APT. The application of a site-specific methodology, using the combination of EBSD, FIB and APT characterization assisted in the quantification of interfacial segregation of Sn and link to grain boundary structure. The values of Sn segregation were obtained for two GBs during static recrystallisation and the profile of Sn concentration at the migrating interface was well described by the steady state solute drag theory expressed by Cahn. The Gibbsian excess number of solutes at two migrating interfaces yielded that the segregation amount varied. This difference could be explained by

1 a variation in grain boundary binding energy, intrinsic velocity at which each interface migrates or
2 driving force. For the studied conditions, the solute drag effect of Sn at the moving grain boundaries
3 during static recrystallisation is suggested to be strong, with Sn expected to reduce greatly the mobility
4 of general GBs.
5
6
7
8
9
10
11
12
13
14

15 **Acknowledgements**

16 This project (ANRT – Project n° 1073-2015) was possible with the support of National Association of
17 Research and Technology and the funding from ArcelorMittal Maizières Research SA. Special thanks
18 to Dr. G. Da Rosa for fruitful discussions. The authors would also like to acknowledge the support in
19 the experimental part, from Dr. A. Campos and Dr. M. Cabié of Centre Pluridisciplinaire de
20 Microscopie électronique et de Microanalyse (CP2M) as well as Dr. M. Descoins of Institut Matériaux
21 Microélectronique Nanosciences de Provence (IM2NP), Marseille.
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
61
62
63
64
65
Declarations of interest: none

Appendix A. FIB preparation for APT

Fig. A.1(a-f) shows the correlative manner of FIB sample preparation and APT analysis to follow the GB of interest and identify the recrystallized grain (RX grain) and the not-recrystallized grain (un-RX). During annular milling in the FIB, secondary electron (SE) images were collected systematically. The RX – unRX grains demonstrated a different milling response as a result in the very different dislocation density within these two grains; the un-RX side had a rougher morphology during milling (Fig. 1b). The final prepared tip contained the GB in an off-centre configuration making it easier to compare at the end of the APT analysis the SE images to the obtained 3D-atom volume.

Figure A.1 The sequence of SE images collected during the FIB preparation of APT tips containing a GB. (a-e) show the tip at different stages of the milling procedure to keep track of the RX and un-RX side of the GB of interest. (f) shows the obtained 3D-atom volume after APT analysis.

Appendix B. FIB preparation for APT

Table A.1 shows the Gibbsian excess values, Γ_i of the segregation elements. Sn atoms are clearly observed to segregate at both GBs, while relatively small enrichment of Si atoms is also observed especially at GB1. GB1 also has some C segregation that was harder to visualise in GB2. The Si enrichment factor β_{Si}^{GB} at the grain boundary may be considered inconsequential at this stage, with $\beta_{Si}^{GB} \sim 1$.

Table A.2 gives the solute-boundary binding energies and diffusion coefficients at 700°C of Sn and Si in bulk α -Fe. With these data the solute drag forces, P_i can be estimated; for the GB velocity regime in this study P_{Si} is one order of magnitude lower than P_{Sn} . For the present conditions the drag force from Sn solutes is of the order of 10^8 J m^{-3} , while the drag from Si is much weaker of about 10^6 J m^{-3} due to a lower solute-boundary binding energy and faster diffusion coefficient for Si in α -Fe ^{1,2}.

Additionally, in a previous comparative work that was focused on the recrystallization evolution, a reference model alloy of Fe-5.8 at.%Si was used to evaluate the effect of the addition of Sn³, where it is shown that the material's behavior, during recrystallization, changed dramatically with the addition of Sn. Hence, it is considered that the Si effect on the migrating interfaces is expected but is considered to be negligible compared to the Sn solute effect as demonstrated in the recrystallization kinetics in ³.

Table A.1 Grain boundary segregation values for the various elements.

Grain boundary	θ [hkl]	Segregation excess number, Γ_i^{GB} (at nm ⁻²)		
		Sn	C	Si
GB1	48.2° [124]	0.60 ± 0.08	0.27 ± 0.05	3.77 ± 0.28
GB2	27.5° [234]	0.40 ± 0.06	0.44 ± 0.03	1.83 ± 0.25

Table A.2 Trans-interface diffusion coefficients at 700°C and grain boundary binding energies used in the drag force calculation.

$D(x)^{Sn}$	$4.0 \cdot 10^{-16}$	$\text{m}^2 \text{ s}^{-1}$	4
$D(x)^{Si}$	$4.2 \cdot 10^{-12}$	$\text{m}^2 \text{ s}^{-1}$	2
E_0^{Sn}	-27900	J mol^{-1}	this work
E_0^{Si}	-9000	J mol^{-1}	1

Figure A.2 APT volumes with the atom distributions at GB1 and GB2 after heat-treatment at 700°C for 10 seconds, a,e) shows an overall view of the volumes, while the distribution of elements is shown in b,f) for Sn, c,g) for C and d,h) for Si atoms.

Figure A.3 The concentration profiles across the migrating recrystallisation interfaces (GB1 and GB2), while the RX and un-RX side of the interface is indicated on the plot.

Appendix references

¹ C. Qiu, H.S. Zurob, and C.R. Hutchinson, *Acta Materialia* **100**, 333 (2015).

² R.J. Borg and D.Y.F. Lai, *Journal of Applied Physics* **41**, 5193 (1970).

³ N. Mavrikakis, P.R. Calvillo, W. Saikaly, M. Descoins, D. Mangelinck, and M. Dumont, *IOP Conf. Ser.: Mater. Sci. Eng.* **375**, 012016 (2018).

⁴ D.N. Torres, R.A. Perez, and F. Dymont, *Acta Materialia* **48**, 2925 (2000).

References

- 1 K. Lücke and K. Detert, *Acta Metall.* **5**, 628 (1957).
- 2 K.T. Aust and J.W. Rutter, *Trans AIME* (1959).
- 3 J.W. Cahn, *Acta Metall.* **10**, 789 (1962).
- 4 L.S. Shvindlerman, G. Gottstein, and D.A. Molodov, *Phys. Status Solidi -Appl. Res.* **160**, 419 (1997).
- 5 P. Lejček, *Grain Boundary Segregation in Metals* (Elsevier, 2010).
- 6 K.T. Aust and J.W. Rutter, *Trans. Met. Soc. AIME* **215**, 119 (n.d.).
- 7 M.P. Seah and E.D. Hondros, *Proc. R. Soc. Math. Phys. Eng. Sci.* **335**, 191 (1973).
- 8 G. Graiss, G. Saad, A. Fawzy, and M.A. Kenawy, *Czechoslov. J. Phys.* **41**, 149 (1991).
- 9 S.G. Song, J.S. Vetrano, and S.M. Bruemmer, *Mater. Sci. Eng. A* **232**, 23 (1997).
- 10 M. Godec, M. Jenko, H.J. Grabke, and R. Mast, *ISIJ Int.* **39**, 742 (1999).
- 11 J.-Y. Li, F. Fang, D.-X. Su, S. Zhang, and Y.-L. Chen, *Procedia Eng.* **81**, 1271 (2014).
- 12 S. Suzuki, K. Kuroki, H. Kobayashi, and N. Takahashi, *Mater. Trans. JIM* **33**, 1068 (1992).
- 13 P. Lejček, P. Šandera, J. Horníková, J. Pokluda, and M. Godec, *Appl. Surf. Sci.* **363**, 140 (2016).
- 14 T.F. Kelly and M.K. Miller, *Rev. Sci. Instrum.* **78**, 031101 (2007).
- 15 B. Gault, M.P. Moody, J.M. Cairney, and S.P. Ringer, *Atom Probe Microscopy* (Springer New York, New York, NY, 2012).
- 16 B.W. Krakauer and D.N. Seidman, *Acta Mater.* **46**, 6145 (11).
- 17 N. Maruyama, G.D.W. Smith, and A. Cerezo, *Mater. Sci. Eng. A* **353**, 126 (2003).
- 18 J. Takahashi, J. Haga, K. Kawakami, and K. Ushioda, *Ultramicroscopy* **159**, 299 (2015).
- 19 N. Mavrikakis, C. Detlefs, P.K. Cook, M. Kutsal, A.P.C. Campos, M. Gauvin, P.R. Calvillo, W. Saikaly, R. Hubert, H.F. Poulsen, A. Vaugeois, H. Zapolsky, D. Mangelinck, M. Dumont, and C. Yildirim, *Acta Mater.* **174**, 92 (2019).
- 20 D.N. Torres, R.A. Perez, and F. Dymont, *Acta Mater.* **48**, 2925 (2000).
- 21 P.O. Rossi and C.M. Sellars, *Acta Mater.* **45**, 137 (1997).
- 22 P. Lejček and V. Havlova, *Mater. Sci. Eng. A* **462**, 446 (2007).
- 23 K. Thompson, D. Lawrence, D.J. Larson, J.D. Olson, T.F. Kelly, and B. Gorman, *Ultramicroscopy* **107**, 131 (2007).
- 24 M.H. F.J. Humphreys, *Recrystallization And Related Annealing Phenomena*, 2nd ed. (ELSEVIER Ltd, 2004).
- 25 P. Maugis and K. Hoummada, *Scr. Mater.* **120**, 90 (2016).
- 26 M. Hillert and B. Sundman, *Acta Metall.* **24**, 731 (1976).
- 27 C.R. Hutchinson, A. Fuchsmann, and Y. Brechet, *Metall. Mater. Trans. A* **35**, 1211 (2004).
- 28 C.W. Sinclair, C.R. Hutchinson, and Y. Bréchet, *Metall. Mater. Trans. A* **38**, 821 (2007).
- 29 H.S. Zurob, D. Panahi, C.R. Hutchinson, Y. Brechet, and G.R. Purdy, *Metall. Mater. Trans. A* **44**, 3456 (2013).

- 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
61
62
63
64
65
- ³⁰ N. Maruyama and G.D.W. Smith, *Mater. Sci. Forum* **467–470**, 949 (2004).
- ³¹ D. Blavette, P. Duval, L. Letellier, and M. Guttman, *Acta Mater.* **44**, 4995 (1996).
- ³² F. Vurpillot, A. Bostel, and D. Blavette, *Appl. Phys. Lett.* **76**, 3127 (2000).
- ³³ M. Greenwood, C. Sinclair, and M. Militzer, *Acta Mater.* **60**, 5752 (2012).
- ³⁴ T. Watanabe, T. Murakami, and S. Karashima, *Scr. Metall.* **12**, 361 (1978).
- ³⁵ G. Gottstein, D.A. Molodov, L.S. Shvindlerman, D.J. Srolovitz, and M. Winning, *Curr. Opin. Solid State Mater. Sci.* **5**, 9 (2001).
- ³⁶ N. Maruyama, G.D.W. Smith, and A. Cerezo, *Mater. Sci. Eng. A* **353**, 126 (2003).
- ³⁷ K. Grönhagen and J. Ågren, *Acta Mater.* **55**, 955 (2007).
- ³⁸ N. Mavrikakis, P.R. Calvillo, W. Saikaly, M. Descoins, D. Mangelinck, and M. Dumont, *IOP Conf. Ser. Mater. Sci. Eng.* **375**, 012016 (2018).
- ³⁹ C.-Y. Zhang, H. Chen, J.-N. Zhu, W.-B. Liu, G. Liu, C. Zhang, and Z.-G. Yang, *Scr. Mater.* **162**, 44 (2019).
- ⁴⁰ R.B. Godiksen, Z.T. Trautt, M. Upmanyu, J. Schiøtz, D.J. Jensen, and S. Schmidt, *Acta Mater.* **55**, 6383 (2007).
- ⁴¹ S.V. Divinski, J. Geise, E. Rabkin, and C. Herzig, *Z. Für Met.* **95**, 945 (2004).