

ATOM PROBE STUDY OF TITANIUM BASE ALLOYS: PRELIMINARY RESULTS

A. Menand, S. Chambreland, C. Martin

▶ To cite this version:

A. Menand, S. Chambreland, C. Martin. ATOM PROBE STUDY OF TITANIUM BASE ALLOYS: PRELIMINARY RESULTS. Journal de Physique Colloques, 1986, 47 (C2), pp.C2-197-C2-202. 10.1051/jphyscol:1986229. jpa-00225662

HAL Id: jpa-00225662

https://hal.science/jpa-00225662

Submitted on 4 Feb 2008

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.

ATOM PROBE STUDY OF TITANIUM BASE ALLOYS: PRELIMINARY RESULTS

A. MENAND, S. CHAMBRELAND and C. MARTIN

Laboratoire de Microscopie Ionique, UA CNRS 808, UER Sciences de Rouen, BP 67, F-76130 Mont Saint Aignan, France

Résumé - Deux alliages à base titane, ${\rm Ti}_{46}$ Al $_{54}$ et ${\rm Ti}_{88,8}$ Cu $_{2,3}$ Al $_{8,9}$, ont été étudiés à la sonde atomique. Un précipité de la phase ${\rm Ti}_2$ Al a été analysé dans l'alliage binaire. La microanalyse de l'alliage Ti Cu Al a révélé la présence de zones enrichies en Cuivre. L'étude a également mis en évidence une pénétration d'Hydrogène dans les échantillons probablement due à la technique de préparation. Les résultats obtenus démontrent la faisabilité d'études d'alliages à base titane à la sonde atomique.

<u>Abstract</u> - Two different titanium base alloys, Ti_{46} Al $_{54}$ and $\text{Ti}_{88.8}$ Cu $_{2.3}$ Al $_{8.9}$, have been studied by atom probe microanalysis. A precipitate of Ti_{2} Al was analysed in the binary alloys. Micro-analysis of Ti Cu Al alloy revealed the presence of Copper enriched zones. The study has also exhibited a penetration of Hydrogen in the samples, probably due to preparation technique. The results demonstrate the feasability of studies on titanium base alloys by mean of atom probe.

I - INTRODUCTION

Titanium base alloys are of great interest particularly in aerospace industry but, at the authors knowledge, no atom probe study has been yet reported.

We have attempted to study two types of alloys : Ti_{46} Al $_{54}$ and $\text{Ti}_{88.8}$ Cu $_{2.3}$ Al $_{8.9}$. The aim of these investigations was to determine the correct experimental conditions required to obtain reliable data on titanium base alloys.

II - EXPERIMENTAL

The alloys were supplied by O. N. E. R. A. (Office National d'Etudes et de Recherches Aérospatiales) and were prepared by using arc melting technique.

The Field Ion Microscopy (F. I. M.) specimen were made by anodic electropolishing. Ti Al samples were polished in a solution of 10 % perchloric acid in 2-Butoxyethanol. Ti Cu Al samples were prepared in an electrolyte composed of 6 % perchloric acid, 34 % n-butyl alcohol and 60 % methanol.

The atom probe used in this study is a conventionnal one. The instrument details and performances are described elsewhere /1/. Reliable data were obtained by using a pulse fraction of 20 % of the DC voltage, and a tip temperature lying between 40 K and 80 K. Analyses were carried out in a vacuum of 10^{-9} Torr. F. I. M. observations were performed at 20 K and Neon gas was used for imaging.

III - RESULTS AND DISCUSSION

Ti₄₆ A1₅₄

We have analysed samples prepared from alloy heat treated 10 days at 1073 K after

a solution treatment of 48 hours at 1573 K. According to A. LOISFAU et al /2/ the Ti Al matrix has a structure Ll $_{\Omega}$ with a = 4 Å and c = 7.6 Å.

As shown in figure 1 Aluminium and Titanium are detected as doubly charged ions and the five isotopes of titanium are clearly resolved.

Fig. 1 - Atom probe mass spectrum of a Ti_{46} Al_{54} sample

The composition of Ti Al phase is found equal to 53 \pm 3 at % of Al. Unfortunatly we did not succeed to analyse reproducely the Ti $_2$ Al phase because of its very low volume fraction, and the short life time of tips for this very brittle alloy. Only one Ti $_2$ Al precipitate was crossed during random area investigation of the alloy, composition profiles given in figure 2 illustrate such a situation. The composition of Ti $_2$ Al phase is founded equal to 33.7 at % of Al.

Fig. 2 - Integral composition profiles. The cumulative number of Ti or Al atoms is plotted versus the cumulative of Ti + Al atoms.

Fig. 3 - Integral composition profiles combined with the corresponding ion flux curves.

- Cumulative number of Ti or Al ions is plotted versus the cumulative number of Ti + Al ions.
- Cumulative number of evaporation pulses is plotted versus the cumulative number of Ti + Al ions.

Ti_{88.8} Cu_{2.3} Al_{8.9}

The peculiarity of titanium-copper alloys is that age-hardening is avalaible by precipitation of copper enriched zone in the α phase. The influence of addition of a largely soluble element in the α phase such as aluminium contributes to a significant strengthening but reduces the kinetics of precipitation /3/.

Analyses of alloy heat treated 28 days at 673 K have been performed. Titanium and aluminium are detected as doubly charged ions while copper is detected as singly and doubly charged ions. The obtained compositions over 6 samples and 25 000 detected ions are given in table 1 and compared to the nominal values.

	Ti at %	Cu at %	Al at %
Observed composition	89	1.75	9.25
σ	0.2	0.1	0.2
Nominal composition	88.8	2.3	8.9

Table 1

Titanium data agree well with the nominal composition whereas the copper level is a little bit too low. However, few small copper rich zones with sizes smaller than two nm were detected. Composition profiles shown figure 4 exhibit a well resolved Cu enriched region the size of which is about 1 nm and whose copper composition can be roughly estimated to 25 at %.

The observed lack of copper can actually be explained in two ways. On the one hand the volume fraction of GP zones is low, atom probe data might be not representative of the overall composition. On the other hand some analyses may have been performed in copper depleted zones near a grain boundary, where a

solute segregation is known to occur.

Fig. 4 - Composition profile for a Ti Cu Al sample showing a copper enriched zone

Fig. 5 - Autocorrelation function for Al in Ti Cu Al allov

An other interesting result concerns aluminium (figure 5) for which concentration fluctuations between 5 and 15 at % were observed with a wavelength of 400 ions (ie 5 to 6 nm).

Hydrogen

A large amount of hydrogen ions was detected at the beginning of analyses of newly prepared specimens. Figure 6 illustrates this phenomenon for a Ti Al sample. Although experimental conditions (pulse fraction 0.2, repetition rate 40 Hz, tip temperature 50 K) were held constant, hydrogen was no longer received after 1 000 to 3 000 metal ions were detected (figure 7). The same result was obtained with Ti Cu Al samples (figure 8).

Fig. 6 - Atom probe mass spectrum of a freshly prepared Ti Al sample

Fig. 7 - Composition Profiles for a freshly prepared Ti Al sample. The cumulative number of H, Al and Ti ions is plotted versus the number of H + Al + Ti detected ions

Fig. 8 - Composition profile of hydrogen for a new Ti Cu Al sample

Our interpretation is that the major part of the observed hydrogen was introduced into the specimen during the electropolishing. The contaminated depth varies from one specimen to another but lies between a few hundred Ångströms and two thousand Angströms. The proportion of hydrogen detected ions for the contaminated zone is constant for each sample and can reach 60 at %.

Acknowledgments

The study on titanium base alloys is performed in collaboration with the Office National d'Etudes et de Recherches Aérospatiales (O. N. E. R. A. - Chatillon). The authors thank Drs A. LOISEAU and A. VASSEL for the fruitful and stimulating discussions.

REFERENCES

```
/1/ Martin, C., Blavette, D., Sarrau, J. M., Rev. Phys. Appl., 19 (1984) 27 /2/ Loiseau, A., Lasalmonie, A., Acta Cryst., B39 (1983) 580 /3/ Vassel, A., 5th International Symposium on Titane, Münich (1983)
```