

HAL
open science

ALLOYS OF IRON AND REVERSIBILITY OF MARTENSITIC TRANSFORMATIONS

E. Hornbogen, N. Jost

► **To cite this version:**

E. Hornbogen, N. Jost. ALLOYS OF IRON AND REVERSIBILITY OF MARTENSITIC TRANSFORMATIONS. Journal de Physique IV Proceedings, 1991, 01 (C4), pp.C4-199-C4-210. 10.1051/jp4:1991430 . jpa-00250578

HAL Id: jpa-00250578

<https://hal.science/jpa-00250578>

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.

ALLOYS OF IRON AND REVERSIBILITY OF MARTENSITIC TRANSFORMATIONS

E. HORNBOKEN and N. JOST

Institut für Werkstoffe, Ruhr-Universität Bochum, Postfach 10, 21 48, D-4630 Bochum 1, Germany

Abstract – The origin of irreversibility, reversibility, course and completeness of martensitic transformations are discussed using the following alloys of iron as examples:

1. Irreversible transformation: Fe–C, Fe–Ni–C, maraging steel
 2. Reversibility in homogeneous solid solutions: Fe–Ni, Fe–Ni–C, Fe–Mn
 3. Reversibility due to order or coherent particles: Fe–Pt, Fe–Ni–X, Fe–Ni–Co–Ti
 4. Effects of external stress and mechanical properties on M_s
 5. Effects of external magnetic fields and magnetism/antiferromagnetism in austenite.
- The feasibility of shape memory steels is finally discussed.

1. Introduction

Hardening of carbon steels and the phase transformation which takes place during such a heat treatment has been utilized by mankind for a long period of time.¹⁾ The name "martensitic transformation"²⁾ for this particular first order structural phase transformation is used not only for carbon steels, but also for non-ferrous and even non-metallic materials.³⁾ The transformation in steels is least suitable to demonstrate a quantitative physical understanding because of its complexity. Alloys of iron on the other hand do provide information on all typical aspects, as well as important side-effects, of this unique solid state reaction. Examples for important features are:

1. large amounts ($\gamma_{\gamma\alpha} > 0.2$) of homogeneous lattice variant shear,
2. various modes of lattice invariant shear,
3. volume change of different signs, $v_{\gamma\alpha} > 0$ in Fe–Ni, $v_{\gamma\epsilon} < 0$ in Fe–Mn,
4. diffusion of interstitial atoms interfering with non-diffusive atomic motions,
5. interference of paramagnetic \leftrightarrow ferromagnetic, or paramagnetic \leftrightarrow antiferromagnetic transformation with the martensitic transformation,
6. effects of precipitation, ordering and premartensitic second order transformations in austenite (γ) on the subsequent transformation.

Therefore, studies of iron alloys can be very useful for a comprehensive and qualitative understanding of martensitic transformation. Such a better understanding could provide a base for an improvement of known technological processes or even completely new developments such as:

- a) the effects of stresses acting during the transformation and austenitization of tool steels,
- b) the mechanism of surface hardening by friction-induced transformation,
- c) transformation-induced plasticity,
- d) shape-memory due to reversible transformation,
- e) a high damping capacity for mechanical vibrations.

Many reviews of martensitic transformation in iron alloys have been given earlier.⁴⁾ We will emphasize aspects which have received less attention but which are of relevance for a comprehensive understanding of the question of why and at what temperatures does a martensitic structure revert martensitically into austenite. As martensitic transformation is not reversible in structural

steels and tool steels, the answer to the question of reversibility should provide guidance for the development of highly damping or shape memory steels.

2. Irreversible transformation, Fe-C, Fe-Ni-C, maraging steel

It has been pointed out earlier that martensitic transformation in carbon steels requires considerable undercooling ΔT below the equilibrium temperature T_0 to initiate the transformation at M_s ($\Delta T \geq 200 \text{ }^\circ\text{C}$)⁵⁾:

$$M_s = T_0 - \Delta T \tag{1}$$

The dependence of M_s on the carbon content shows a course about parallel to the T_0 -temperature (approximately obtained as the center of the γ/α -equilibrium functions in the Fe-C diagram, Fig. 1).

$$C_0(T_0) \approx C_\alpha + \left(\frac{C_\gamma + C_\alpha}{2}\right) \tag{2}$$

Transformation temperatures $M_s < 20 \text{ }^\circ\text{C}$ require high ($> 2\text{wt}\%$) carbon contents, which are kept in γ -solid solution only by rapid cooling from the liquid (Fig. 2).

Fig. 1: Change in chemical free energy associated with the austenite-martensite reaction in Fe-C⁵⁾

The following reactions can take place inside Fe-C-martensite in the environment of ambient temperature:

Fig. 2: Simplified phase diagram Fe₃C including the martensite temperatures and morphologies in dependence of the C-content and transformation temperature

- a) reaction of $\frac{a}{2}\langle 111 \rangle$ dislocations which originated by lattice invariant shear to immobile nodes

- b) segregation of carbon atoms to the dislocations in martensite α_d

- c) precipitation of various carbides or intermetallic compounds (for example: maraging steel):

- d) intersection zones of martensite plates

These reactions counteract a restoration of the original austenite crystal by a reverse martensitic reaction. The two principle ways for reformation of austenite are:

Reaction (6a) is especially enforced, if precipitation in martensite (equ. 5) precedes the formation of austenite. On the other hand, the reactions (3)–(5) should be avoided if reversibility is aspired. Irreversibility of the transformation is a typical feature of lath martensite found in low carbon steels, Fe–Ni with less than 20 at.% Ni and corresponding Fe–Ni–C or Fe–Ni–Mn alloys, all with $M_s > 200^\circ\text{C}$. A rather straight and a rugged boundary of the martensite crystals indicated its one-sided motion. The habit plane scatters around $\{111\}_\gamma$ by $\pm 6^\circ$. An analysis of the structure of the highly coherent γ/α -interface provides proof for a glissile nature provided by narrowly spaced (2–6 nm) partial dislocations. Its reverse motion is inhibited by the intracrystalline dislocations in the martensitic phase (equ. 3 and 4).⁶⁾

3. Reversibility in homogeneous solid solutions: Fe–Ni, Fe–Ni–C, Fe–Mn

There are early reports on the reversibility of the reverse reaction $\alpha_M \rightarrow \gamma$ (equ. 6b) from the analysis of textures.⁷⁾ Partial or total crystallographic reversibility is favoured by a high rate of heating and low transformation temperatures.⁸⁻⁹⁾ An Fe–32.5 at.% Ni alloy ($M_s = -90^\circ\text{C}$) for example developed surface upheavals on polished martensite, when heated to $T > 300^\circ\text{C} > A_s$. This indicates the dominating role of shear up to a temperature range in which diffusion of substitutional elements becomes considerable. It was however reported, that the original orientation of all austenite crystals was not completely reestablished (Fig. 3). Dislocation networks were found in the reformed austenite. Different from tool steels, precipitation does not interfere with retransformation in stable solid solutions. But even Fe–Ni–C alloys can acquire a high degree of reversibility if the transformation temperatures are sufficiently low (Fig. 2). This could be established by surface trace analysis of Fe–33.7 wt.% Ni with 0.4–0.8 wt.% C.⁹⁾ Reverse transformation can take place not only by reverse motion of γ/α -interfaces, but also by nucleation of the γ -phase inside martensite plates. Tetragonality of the martensite in the C-containing alloy is used to explain the

Fig. 3: Two modes of the reformation of austenite: 1) mobile γ/α -interfaces \rightarrow reversibility and shape memory; 2) new nucleation of austenite crystals \rightarrow irreversibility

high amount of reversibility. It was also observed that reversion of stress-induced martensite was more complete than of thermal martensite. This should be due to back-stresses and provides a base for a one way shape memory effect.

A similar effect can be obtained in Fe-Mn-X alloys. It is well known that the martensitic transformation shifts from fcc \rightarrow bct (α) to fcc \rightarrow hcp (ϵ) above 10 wt.% Mn. Different from bcc or bct α -martensite ϵ -martensite increases its density because it is antiferromagnetic. It forms by a simple change of stacking sequence with $\{111\}_\gamma$ -habit without lattice invariant shear. Third alloying elements X allow to modify the transformation temperatures. The temperature range ΔT_h (hysteresis) between M_s and A_s is not sensitive to the alloy composition. A second effect of third solutes X is solid solution strengthening of the γ -phase. It is important, if forces are to be exerted in shape memory (Figs. 4,5). The $\gamma \rightarrow \epsilon$ -transformation never reaches the same degree of completeness like $\beta \rightarrow \alpha$ - and $\gamma \rightarrow \alpha$ -martensitic transformations. The reason is the absence of lattice invariant strain and consequent elastic restraint, which, in turn, favours the reverse transformation.¹⁰⁾

Fig. 4: Influence of Mn- and Si-contents on the transformation temperature in Fe-Mn-Si alloys

Fig. 5: Shape memory effect in a melt-spun Fe-Mn-Si ribbon

4. Reversibility due to order or coherent particles: Fe-Pt, Fe-Ni-X, Fe-Ni-Co-Ti

The results discussed in chpts. 3 and 4 disprove that an ordered solid solution is a necessary prerequisite for reversible transformation. A comparison of a γ -solid solution of the same composition in the disordered and ordered state can be made with Fe-Pt alloys (Fig. 6).¹¹⁾ Alloys with Pt-contents less than the stoichiometric composition Fe_3Pt (ordering temperature $T_\Omega = 835^\circ\text{C}$) can

be obtained in different degrees of order $0 < S < 1$ by quenching or slow cooling from above this temperature, or by aging at about 650 °C. This alloy shows a small volume change due to an "invar" effect^{11 20)} (see chapter 6). The microstructure of martensite formed from disordered Fe–Pt corresponds to that of Fe–Ni based alloys (chpt. 2, 3). An increasing amount of order lowers M_s and leads to finer $\{112\}$ -twinning as compared to the disordered structure. The major difference is the transition to a tetragonal crystal structure of the martensite as a direct consequence of the lattice variant shear from the Fe_3Pt -structure (Fig. 7). Associated with transition to order is a reduced hysteresis and complete crystallographic reversibility of the transformation.¹²⁾ Closely related to the behavior of Fe–Pt alloys are the observations made much earlier with Fe–Ni–X alloys ($X = Cu, Al, Si, Ti$) which are due to coherent precipitation of a disordered (Cu) or ordered (Ni_3Al) phase in austenite above M_s (Fig. 8).¹³⁻¹⁵⁾ The martensite morphology is changed as isothermal ageing leads from the homogeneous solid solution to the overaged state (compare Fig. 2):

lath → lenticular → thin plate → fine lenticular

Transmission electron microscopy reveals formation of coherent particles with increasing volume fractions and size as it is well known for precipitation and subsequent coarsening. The particles are forced into the body centered coordination, no matter whether they are disordered (bcc–Cu) or ordered (bct– Ni_3Al). There exists a critical particle size d_c above which it is energetically more favourable to stay in the fcc coordination and consequently to form a non-coherent interface (Fig. 9), (C is a geometrical factor):

$$d_c \geq \frac{\gamma_{nc} - \gamma_c}{\Delta G_{\gamma\alpha}} C \tag{7}$$

A completely different situation is encountered, if coherency has been lost already during tempering of the austenite. The pre-existing non-coherent interfaces may form additional nucleation sites for lenticular martensite or impede propagation of the transformation interfaces which become rugged. The course of the transformation temperature appears complex (Fig. 10). It can however be understood and quantitatively analyzed, if the thermo-dynamical equilibrium temperature T_0 and the additional undercooling ΔT are regarded as two independant functions of the duration of ageing t (equ. 1).

Fig. 6: Variation of Curie-temperature and martensite start temperature with Pt-content in ordered and disordered Fe–Pt–solid solutions¹¹⁾

phase		atom-positions	
		Fe, Ni	Al
(Fe, Ni) Al	α''	1, 2, 3, 4, 5	2, 3, 4, 5
(Fe, Ni) ₃ Al	α'	1, 2, 5	3, 4
(Fe, Ni) ₃ Al	α'_H	1, 2, 4	3, 5
(Fe, Ni, Al)	α	1, 2, 3, 4, 5	1, 2, 3, 4, 5

Fig. 7: α'_M forms from γ' induces reversibility; atoms in bcc elementary cells

Fig. 8: Time-temperature-transformation diagram for heating of martensite α , heating rates $dT/dt = T: T_I > T_{II} > T_{III}$.

- I. Diffusionless reverse $\alpha_M \rightarrow \gamma$ -transformation complete at A_f
- II. Martensitic reverse transformation interfered by diffusional formation of γ'
- III. Precipitation in martensite $\alpha_M \rightarrow \alpha + \alpha'$ starts before onset of reverse transformation at A_s

Fig. 9: Martensite transformation of phase mixtures, schematic
 a) Formation of α' by coherent transformation
 b) γ' stays untransformed and loses coherency
 c) martensite crystals form at and between γ' particles (overaged condition)

Fig. 10: The effect of ausaging on the martensite start temperature, different ageing temperatures are indicated (°C)

$$\frac{dM_s}{dt} = \frac{\delta T_0}{\delta c} \frac{\delta c}{\delta t} + \frac{\delta \Delta T}{\delta \sigma_y} \frac{\delta \sigma_y}{\delta t} \tag{8}$$

The change in chemical composition $\delta c/\delta t$ as well as precipitation hardening $\delta \sigma_y/\delta t$ contribute in such a way that M_s may rise or fall. For example precipitation of Ni from Fe raises the equilibri

um temperature T_0 and consequently M_s , but this effect may be compensated by the impediment of martensite propagation by particles dispersed in the transforming austenite (chpt. 6).¹⁶⁾ The precipitation and transformation reactions from heterogeneous austenite can be summarized as follows, (c, nc stand for coherent, non-coherent):

The structural situation characterized by equ. 9b provides the prerequisite for a high degree of reversibility. The most advanced Fe based shape memory alloys contain Co besides Ni and Ti as important alloying elements. They require ausaging for reversibility (Fig. 10, 11). In addition they show an invar behaviour which is of additional use in this context because it minimizes the volume change $v_{\gamma\alpha}$.^{16 21 22)}

Fig. 11: Sequence of micrographs showing the the complete reversibility of the martensite in an Fe-Ni-Co-Ti-alloy during the forward and the reverse transformation

5. Effects of external stress and mechanical properties (yield strength) on M_s

There are effects of external stress as well as of strength (equ. 8) on the martensitic transformations of iron alloys. As they are always associated with shear $\gamma_{\gamma\alpha}$ and volume change $v_{\gamma\alpha}$ two Clausius-Clapeyron equations describe the dependence of the transformation temperatures on shear stress τ and hydrostatic pressure p :

$$\frac{dM_s}{d\tau} = \frac{\gamma_{\gamma\alpha}}{s_{\gamma\alpha}} \quad (10a)$$

$$\frac{dM_s}{dp} = \frac{v_{\gamma\alpha}}{s_{\gamma\alpha}} \quad (10b)$$

$s_{\gamma\alpha}$ is the entropy of transformation (unit: $\text{Jm}^{-3}\text{K}^{-1}$). As the sign of $\Delta v_{\gamma\alpha}$ is different for Fe-Ni- and Fe-Mn alloys an opposite pressure dependence is to be expected for the two types of alloys. At 130 kbar the ϵ -phase is formed in pure iron at ambient temperature.

Strengthening (yield strength σ_y) or elastic softening of the austenite has an effect on M_s via ΔT which is controlled by nucleation and/or propagation of the γ/α transformation interface (equ. 1):¹⁷⁾

$$M_s = T_0 - \frac{\gamma_{\gamma\alpha} \sigma_y}{s_{\gamma\alpha}} = T_0 - \Delta T_{\gamma\alpha} \quad (11)$$

Equations 10 and 11 explain for example the dependence of M_s on the amount of plastic deformation of austenite. A homogeneous dislocation hardening of the austenite can depress the M_s -temperature considerably, because of the increasing undercooling $\Delta T_{\gamma\alpha}$. Highly localized deformation such as slip- and especially shear bands can aid nucleation and therefore increase M_s (Fig. 12).

They will also impede propagation of martensite crystals and therefore reduce the burst phenomenon at M_s .^{18 19)} In solid solutions both the dependence of T_0 on the chemical composition, and solid solution hardening has to be considered. So it can be understood why elements which must raise T_0 (P, Si, V, Nb, W) lower M_s .¹⁷⁾

6. Effects of external magnetic fields and magnetism (or antiferromagnetism) in austenite.

The formation of a ferromagnetic phase (α_f) by martensitic transformation of paramagnetic austenite (γ_p) is favoured by an external magnetic field H (equ. 10a):²⁰⁾

$$\frac{dM_s}{dH} = \frac{B_{\gamma_p} - B_{\alpha_f}}{s_{\gamma\alpha}} C \quad (10c)$$

The analogy of the effects of shear stress τ (equ. 10a), hydrostatic stress p (equ. 10b), and magnetic field H is evident.²⁰ An Fe-24.6 Ni-0.5 C alloy [wt.%] provides an example for para-magnetic austenite γ_p which transforms into ferromagnetic martensite α_f (ZEEMAN effect).

A different situation is encountered, if a magnetic or antiferromagnetic transformation of the austenite interferes with the martensitic transformation. In both Fe-Ni- and Fe-Pt alloys concentration ranges can be distinguished in which the transformation must start from a paramagnetic or a ferromagnetic austenite. Order in concentrated Fe-Pt alloys lowers M_s , but raises the Curie temperature T_c (Fig. 6).¹¹⁾ To acquire at least a qualitative understanding of the effect of ferromagnetism of martensitic transformation the role of Co additions on Fe-Ni alloys is shown in

Fig. 12: Influence of the amount of plastic deformation (here: reduction in thickness) on the martensite start temperature, different deformation temperatures are indicated

Fig. 13.²¹⁾ This element raises both T_c and M_s considerably. It proves that the behaviour of the Fe-Pt alloy must be explained by an overcompensation of the magnetic effect on M_s by strengthening due to order (equ. 11). Finally, an anomalous decrease of elastic moduli at $T < T_c$ has been reported for ferromagnetic Fe-Ni as well as for antiferromagnetic Fe-Mn²²⁾ alloys. Elastic softness of austenite, just as a high yield stress, is a factor which favours reversibility of the transformation because in such a matrix plastic deformations are reduced. The same is true for a reduction of the difference in volume $\Delta v_{\gamma\alpha} = v_{\gamma} - v_{\alpha}$ due to ferromagnetism in the γ phase. This may lead to $\Delta v_{\gamma\alpha} \approx 0$ in some FeNiCo-alloys.²³⁾

7. Summary

The review of some aspects of martensitic transformation of alloys of iron shows a complex situation. Consequently other alloy systems are better suited for quantitative studies of individual physical features. On the other hand, iron-alloys do provide us with an example of a transformation to which many factors contribute. Those which appear relevant for transformation temperature and reversibility are now summarized:

1. **volume change $V_{\gamma\alpha}$:** $V_{\gamma\alpha} \neq 0$ disfavours reversibility and lowers M_s , transformation becomes pressure dependent.
2. **order in austenite S:** Increasing order induces reversibility and reduces M_s .
3. **magnetic order in austenite:** M_s can be raised, volume change is reduced and thermoelasticity is induced if $v_{\gamma\alpha} \rightarrow 0$.
4. **mechanical strengthening of austenite:** M_s is reduced by all mechanisms which impede formation and propagation of the transformation interface. Reversibility is increased by reduced plastic relaxation or elastic softening of the austenite.

Fig. 13: Change in martensite start temperature and Curie-temperature with Ni-content for both binary (Fe-Ni) and ternary (Fe-Ni-Co) alloys²¹⁾

5. **lattice invariant shear in martensite:** purely elastic deformation or twinning favour reversibility, its absence (Fe-Mn) retards growth and the completion of the transformation.
6. **magnetic order in martensite:** the transformation temperature is raised by external fields.
7. **temperature:** Diffusion should be negligible in the total temperature range up to A_f .
8. **Thermodynamic stability:** Massive and bainitic transformation replace the martensitic reaction. Precipitation in γ affects the transformation as described in chpt. 4. Segregation to dislocations or twins stabilizes martensite i.e. raises A_s and consequently the hysteresis. Precipitation in martensite impedes martensitic reverse transformation.

References

- 1) Homer, The blinding of Polypheme.
- 2) CZICHOS, H., in: Proc. of the European Conference on "Martensitic Transformation in Science and Technology", E. Hornbogen, N. Jost (eds.), DGM-Informationsgesellschaft Oberursel, 1989, 3
- 3) SHIMIZU, K. Trans. Iron and Steel Inst., Japan Vol. II (Proc. ICSTIS), 1971, 1070
- 4) WAYMAN, C.M., Phase transformations, non diffusive, in: Physical Metallurgy, R. W. Cahn (ed.), Elsevier Science Publishers (1983), 1032
- 5) COHEN, M. et al., Thermodynamics of the martensitic transformation, in: Thermodynamics in Physical Metallurgy, ASM Cleveland, OH (1952), 242
- 6) SANDWIK, N.P.J. and WAYMAN, C.M., Met. Trans. 14A (1983), 809, 823, 835
- 7) WASSERMANN, G., Stahl und Eisen 55 (1935) 1117
- 8) KESSLER, H. and PITSCH, W., Arch. Eisenhüttenwes. 38 (1967) 321
- 9) KAJIWARA, S., Phil. Mag. 39 (1979) 325; Phil. Mag. 41 (1980) 403; Phil. Mag. 48 (1983) 509
- 10) SADE, M., HALTER, K. and HORNBOGEN, E., Mat. Sci. Lett. 9 (1990) 112
- 11) OWEN, S., Mat. Sci. Engg. A127 (1990) 197
- 12) CAHN, J.W. and ROSENBERG, W., Scripta Met. 5 (1971) 101
- 13) HORNBOGEN, E. and MEYER, W., Z. Metallkde. 58 (1967) 297
- 14) HORNBOGEN, E. and MEYER, W., Z. Metallkde. 58 (1967) 372 and 445; Acta Met. 15 (1967) 584
- 15) MAKI, T. and TAMURA, I., in: Proc. Int. Conf on Martensitic Transformation, ICOMAT 86, Nara, Japan 1986, The Japan Inst. of Metals (1987) 963
- 16) JOST, N., Proc. Int. Conf on Martensitic Transformation, ICOMAT 89, Sydney, Australia (1989), 446
- 17) HORNBOGEN, E., Acta Met. 33 (1985) 595
- 18) JOST, N. and HORNBOGEN, E., J. Mat. Sci. Lett. 6 (1987) 491
- 19) SKROTZKI, B. and HORNBOGEN, E., Proc. Europ. Symp. on Martensitic Transformation and Shape Memory Properties, Aussois, France, 16.-18.09.1991
- 20) KINDO, K. et al., Physica B155 (1989) 207
- 21) DAVIES, R.G. and Magee, C.L., Met. Trans. 1 (1970) 2927
- 22) HAUSCH, G. and WARLIMONT, H., Z. Metallkde. 63 (1972) 547
- 23) WASSERMANN, E.F., ACET, M. and PEPPERHOFF, W., J. Magnetism and Magn. Mat. 90 & 91 (1990) 126

Acknowledgement

Financial support from the German Science Foundatin (DFG Ho325/20) and the Volkswagen Foundation (COSMOS I/63846) is gratefully acknowledged.

Dedicated to Professor Wolfgang Pitsch, Max-Planck-Institut für Eisenforschung, Düsseldorf for his 65. anniversary.