

Contents

LIST OF SYMBOLS **xxi**

1. Introduction **1**

Learning Objectives	2
1.1 Historical Perspective	2
1.2 Materials Science and Engineering	2
1.3 Why Study Materials Science and Engineering?	4
Case Study—Liberty Ship Failures	5
1.4 Classification of Materials	6
Case Study—Carbonated Beverage Containers	11
1.5 Advanced Materials	12
1.6 Modern Materials' Needs	14
1.7 Processing/Structure/Properties/Performance Correlations	15
Summary	17
References	17
Questions	18

2. Atomic Structure and Interatomic Bonding **19**

Learning Objectives	20
2.1 Introduction	20
ATOMIC STRUCTURE	20
2.2 Fundamental Concepts	20
2.3 Electrons in Atoms	22
2.4 The Periodic Table	28
ATOMIC BONDING IN SOLIDS	30
2.5 Bonding Forces and Energies	30
2.6 Primary Interatomic Bonds	32
2.7 Secondary Bonding or van der Waals Bonding	39
Materials of Importance—Water (Its Volume Expansion Upon Freezing)	42
2.8 Mixed Bonding	43
2.9 Molecules	44
2.10 Bonding Type-Materials Classification Correlations	44
Summary	45

Equation Summary	46
List of Symbols	46
Processing/Structure/Properties/Performance Summary	47
Important Terms and Concepts	47
References	47
Questions and Problems	48
Fundamentals of Engineering Questions and Problems	50

3. The Structure of Crystalline Solids **51**

Learning Objectives	52
3.1 Introduction	52
CRYSTAL STRUCTURES	52
3.2 Fundamental Concepts	52
3.3 Unit Cells	53
3.4 Metallic Crystal Structures	54
3.5 Density Computations	60
3.6 Polymorphism and Allotropy	60
Materials of Importance—Tin (Its Allotropic Transformation)	61
3.7 Crystal Systems	62
CRYSTALLOGRAPHIC POINTS, DIRECTIONS, AND PLANES	64
3.8 Point Coordinates	64
3.9 Crystallographic Directions	67
3.10 Crystallographic Planes	75
3.11 Linear and Planar Densities	81
3.12 Close-Packed Crystal Structures	82
CRYSTALLINE AND NONCRYSTALLINE MATERIALS	84
3.13 Single Crystals	84
3.14 Polycrystalline Materials	84
3.15 Anisotropy	86
3.16 X-Ray Diffraction: Determination of Crystal Structures	87
3.17 Noncrystalline Solids	92
Summary	93
Equation Summary	95
List of Symbols	96

<i>Processing/Structure/Properties/Performance Summary</i>	96
<i>Important Terms and Concepts</i>	97
<i>References</i>	97
<i>Questions and Problems</i>	97
<i>Fundamentals of Engineering Questions and Problems</i>	104

4. Imperfections in Solids 105

Learning Objectives	106
4.1 Introduction	106
POINT DEFECTS 106	
4.2 Vacancies and Self-Interstitials	106
4.3 Impurities in Solids	108
4.4 Specification of Composition	111
MISCELLANEOUS IMPERFECTIONS 115	
4.5 Dislocations—Linear Defects	115
4.6 Interfacial Defects	118
4.7 Materials of Importance—Catalysts (and Surface Defects)	121
4.8 Bulk or Volume Defects	122
4.9 Atomic Vibrations	122
MICROSCOPIC EXAMINATION 123	
4.9 Basic Concepts of Microscopy	123
4.10 Microscopic Techniques	124
4.11 Grain-Size Determination	128
<i>Summary</i>	131
<i>Equation Summary</i>	132
<i>List of Symbols</i>	133
<i>Processing/Structure/Properties/Performance Summary</i>	134
<i>Important Terms and Concepts</i>	135
<i>References</i>	135
<i>Questions and Problems</i>	135
<i>Design Problems</i>	138
<i>Fundamentals of Engineering Questions and Problems</i>	139

5. Diffusion 140

Learning Objectives	141
5.1 Introduction	141
5.2 Diffusion Mechanisms	142
5.3 Fick's First Law	143
5.4 Fick's Second Law—Nonsteady-State Diffusion	145
5.5 Factors That Influence Diffusion	149
5.6 Diffusion in Semiconducting Materials	154
Material of Importance—Aluminum for Integrated Circuit Interconnects	157

5.7 Other Diffusion Paths	158
<i>Summary</i>	158
<i>Equation Summary</i>	159
<i>List of Symbols</i>	160
<i>Processing/Structure/Properties/Performance Summary</i>	160
<i>Important Terms and Concepts</i>	162
<i>References</i>	162
<i>Questions and Problems</i>	162
<i>Design Problems</i>	166
<i>Fundamentals of Engineering Questions and Problems</i>	167

6. Mechanical Properties of Metals 168

6.1 Learning Objectives	169
6.2 Introduction	169
6.2 Concepts of Stress and Strain	170
ELASTIC DEFORMATION 174	
6.3 Stress–Strain Behavior	174
6.4 Anelasticity	177
6.5 Elastic Properties of Materials	177
PLASTIC DEFORMATION 180	
6.6 Tensile Properties	180
6.7 True Stress and Strain	187
6.8 Elastic Recovery After Plastic Deformation	190
6.9 Compressive, Shear, and Torsional Deformation	191
6.10 Hardness	191
PROPERTY VARIABILITY AND DESIGN/SAFETY FACTORS 197	
6.11 Variability of Material Properties	197
6.12 Design/Safety Factors	199
<i>Summary</i>	203
<i>Equation Summary</i>	205
<i>List of Symbols</i>	205
<i>Processing/Structure/Properties/Performance Summary</i>	206
<i>Important Terms and Concepts</i>	206
<i>References</i>	207
<i>Questions and Problems</i>	207
<i>Design Problems</i>	213
<i>Fundamentals of Engineering Questions and Problems</i>	214

7. Dislocations and Strengthening Mechanisms 216

7.1 Learning Objectives	217
7.1 Introduction	217
DISLOCATIONS AND PLASTIC DEFORMATION 217	

7.2	Basic Concepts 218	Equation Summary 290
7.3	Characteristics of Dislocations 220	List of Symbols 290
7.4	Slip Systems 221	Important Terms and Concepts 291
7.5	Slip in Single Crystals 223	References 291
7.6	Plastic Deformation of Polycrystalline Materials 226	Questions and Problems 291
7.7	Deformation by Twinning 228	Design Problems 295
	MECHANISMS OF STRENGTHENING IN METALS 229	Fundamentals of Engineering Questions and Problems 296
7.8	Strengthening by Grain Size Reduction 229	
7.9	Solid-Solution Strengthening 231	
7.10	Strain Hardening 232	
	RECOVERY, RECRYSTALLIZATION, AND GRAIN GROWTH 235	
7.11	Recovery 235	Learning Objectives 298
7.12	Recrystallization 236	Introduction 298
7.13	Grain Growth 240	DEFINITIONS AND BASIC CONCEPTS 298
	Summary 242	
	Equation Summary 244	9.2 Solubility Limit 299
	List of Symbols 244	9.3 Phases 300
	Processing/Structure/Properties/Performance Summary 245	9.4 Microstructure 300
	Important Terms and Concepts 246	9.5 Phase Equilibria 300
	References 246	9.6 One-Component (or Unary) Phase Diagrams 301
	Questions and Problems 246	BINARY PHASE DIAGRAMS 302
	Design Problems 250	9.7 Binary Isomorphous Systems 303
	Fundamentals of Engineering Questions and Problems 250	9.8 Interpretation of Phase Diagrams 305
		9.9 Development of Microstructure in Isomorphous Alloys 309
		9.10 Mechanical Properties of Isomorphous Alloys 312
		9.11 Binary Eutectic Systems 312
		9.12 Development of Microstructure in Eutectic Alloys 318
		Materials of Importance—Lead-Free Solders 319
		9.13 Equilibrium Diagrams Having Intermediate Phases or Compounds 325
		9.14 Eutectoid and Peritectic Reactions 328
		9.15 Congruent Phase Transformations 329
		9.16 Ceramic and Ternary Phase Diagrams 330
		9.17 The Gibbs Phase Rule 330
		THE IRON-CARBON SYSTEM 333
		9.18 The Iron-Iron Carbide (Fe-Fe ₃ C) Phase Diagram 333
		9.19 Development of Microstructure in Iron-Carbon Alloys 336
		9.20 The Influence of Other Alloying Elements 344
		Summary 344
		Equation Summary 346
		List of Symbols 347
		Processing/Structure/Properties/Performance Summary 347
		Important Terms and Concepts 349
	8. Failure 251	
	Learning Objectives 252	
8.1	Introduction 252	
	FRACTURE 253	
8.2	Fundamentals of Fracture 253	
8.3	Ductile Fracture 253	
8.4	Brittle Fracture 255	
8.5	Principles of Fracture Mechanics 257	
8.6	Fracture Toughness Testing 265	
	FATIGUE 270	
8.7	Cyclic Stresses 270	
8.8	The S-N Curve 272	
8.9	Crack Initiation and Propagation 276	
8.10	Factors That Affect Fatigue Life 278	
8.11	Environmental Effects 280	
	CREEP 281	
8.12	Generalized Creep Behavior 281	
8.13	Stress and Temperature Effects 282	
8.14	Data Extrapolation Methods 285	
8.15	Alloys for High-Temperature Use 286	
	Summary 287	

References	349
Questions and Problems	349
Fundamentals of Engineering Questions and Problems	355

10. Phase Transformations: Development of Microstructure and Alteration of Mechanical Properties 356

Learning Objectives	357
10.1 Introduction	357
PHASE TRANSFORMATIONS 357	
10.2 Basic Concepts	357
10.3 The Kinetics of Phase Transformations	358
10.4 Metastable Versus Equilibrium States	369
MICROSTRUCTURAL AND PROPERTY CHANGES IN IRON-CARBON ALLOYS 370	
10.5 Isothermal Transformation Diagrams	370
10.6 Continuous-Cooling Transformation Diagrams	381
10.7 Mechanical Behavior of Iron-Carbon Alloys	384
10.8 Tempered Martensite	388
10.9 Review of Phase Transformations and Mechanical Properties for Iron-Carbon Alloys	391
Materials of Importance—Shape-Memory Alloys	394
Summary	397
Equation Summary	398
List of Symbols	399
Processing/Structure/Properties/Performance Summary	399
Important Terms and Concepts	401
References	402
Questions and Problems	402
Design Problems	406
Fundamentals of Engineering Questions and Problems	406

11. Applications and Processing of Metal Alloys 408

Learning Objectives	409
11.1 Introduction	409
TYPES OF METAL ALLOYS 410	
11.2 Ferrous Alloys	410
11.3 Nonferrous Alloys	422
Materials of Importance—Metal Alloys Used for Euro Coins	433
FABRICATION OF METALS 434	
11.4 Forming Operations	434

11.5 Casting	436
11.6 Miscellaneous Techniques	437
THERMAL PROCESSING OF METALS 439	
11.7 Annealing Processes	439
11.8 Heat Treatment of Steels	441
11.9 Precipitation Hardening	451
Summary	458
Processing/Structure/Properties/Performance Summary	460
Important Terms and Concepts	460
References	463
Questions and Problems	463
Design Problems	464
Fundamentals of Engineering Questions and Problems	466

12. Structures and Properties of Ceramics 467

12.1 Learning Objectives	468
12.1 Introduction	468
CERAMIC STRUCTURES 468	
12.2 Crystal Structures	469
12.3 Silicate Ceramics	477
12.4 Carbon	481
12.5 Imperfections in Ceramics	482
12.6 Diffusion in Ionic Materials	486
12.7 Ceramic Phase Diagrams	487
MECHANICAL PROPERTIES 490	
12.8 Brittle Fracture of Ceramics	491
12.9 Stress–Strain Behavior	495
12.10 Mechanisms of Plastic Deformation	497
12.11 Miscellaneous Mechanical Considerations	499
Summary	501
Equation Summary	503
List of Symbols	503
Processing/Structure/Properties/Performance Summary	503
Important Terms and Concepts	504
References	505
Questions and Problems	505
Design Problems	509
Fundamentals of Engineering Questions and Problems	509

13. Applications and Processing of Ceramics 510

13.1 Learning Objectives	511
13.1 Introduction	511
TYPES AND APPLICATIONS OF CERAMICS 512	

13.2	Glasses	512	15. Characteristics, Applications, and Processing of Polymers	580
13.3	Glass-Ceramics	512	Learning Objectives 581	
13.4	Clay Products	514	Introduction 581	
13.5	Refractories	514	MECHANICAL BEHAVIOR OF POLYMERS 581	
13.6	Abrasives	516	15.2	Stress-Strain Behavior 581
13.7	Cements	517	15.3	Macroscopic Deformation 584
13.8	Carbons	518	15.4	Viscoelastic Deformation 584
13.9	Advanced Ceramics	521	15.5	Fracture of Polymers 588
FABRICATION AND PROCESSING OF CERAMICS 525				
13.10	Fabrication and Processing of Glasses and Glass-Ceramics	526	15.6	Miscellaneous Mechanical Characteristics 590
13.11	Fabrication and Processing of Clay Products	531	MECHANISMS OF DEFORMATION AND FOR STRENGTHENING OF POLYMERS 591	
13.12	Powder Pressing	535	15.7	Deformation of Semicrystalline Polymers 591
13.13	Tape Casting	537	15.8	Factors That Influence the Mechanical Properties of Semicrystalline Polymers 593
	<i>Summary</i>	538		Materials of Importance—Shrink-Wrap Polymer Films 597
	<i>Processing/Structure/Properties/Performance Summary</i>	540	15.9	Deformation of Elastomers 597
	<i>Important Terms and Concepts</i>	542	CRYSTALLIZATION, MELTING, AND GLASS-TRANSITION PHENOMENA IN POLYMERS 599	
	<i>References</i>	543	15.10	Crystallization 600
	<i>Questions and Problems</i>	543	15.11	Melting 601
	<i>Design Problem</i>	544	15.12	The Glass Transition 601
	<i>Fundamentals of Engineering Questions and Problems</i>	544	15.13	Melting and Glass Transition Temperatures 601
14. Polymer Structures 545				
	Learning Objectives	546	15.14	Factors That Influence Melting and Glass Transition Temperatures 603
14.1	Introduction	546	POLYMER TYPES 605	
14.2	Hydrocarbon Molecules	546	15.15	Plastics 605
14.3	Polymer Molecules	549		Materials of Importance—Phenolic Billiard Balls 607
14.4	The Chemistry of Polymer Molecules	549	15.16	Elastomers 608
14.5	Molecular Weight	553	15.17	Fibers 610
14.6	Molecular Shape	556	15.18	Miscellaneous Applications 610
14.7	Molecular Structure	558	15.19	Advanced Polymeric Materials 612
14.8	Molecular Configurations	559	POLYMER SYNTHESIS AND PROCESSING 616	
14.9	Thermoplastic and Thermosetting Polymers	562	15.20	Polymerization 616
14.10	Copolymers	563	15.21	Polymer Additives 618
14.11	Polymer Crystallinity	564	15.22	Forming Techniques for Plastics 620
14.12	Polymer Crystals	568	15.23	Fabrication of Elastomers 622
14.13	Defects in Polymers	570	15.24	Fabrication of Fibers and Films 622
14.14	Diffusion in Polymeric Materials	571		<i>Summary</i> 624
	<i>Summary</i>	573		<i>Equation Summary</i> 626
	<i>Equation Summary</i>	575		<i>List of Symbols</i> 626
	<i>List of Symbols</i>	575		<i>Processing/Structure/Properties/Performance Summary</i> 626
	<i>Processing/Structure/Properties/Performance Summary</i>	575		
	<i>Important Terms and Concepts</i>	576		
	<i>References</i>	576		
	<i>Questions and Problems</i>	577		
	<i>Fundamentals of Engineering Questions and Problems</i>	579		

<i>Important Terms and Concepts</i>	629	17.5	Passivity	698	
<i>References</i>	629	17.6	Environmental Effects	699	
<i>Questions and Problems</i>	629	17.7	Forms of Corrosion	699	
<i>Design Questions</i>	633	17.8	Corrosion Environments	707	
<i>Fundamentals of Engineering Question</i>	633	17.9	Corrosion Prevention	707	
16. Composites 634		17.10	Oxidation	709	
		CORROSION OF CERAMIC MATERIALS 712			
		DEGRADATION OF POLYMERS 713			
16.1	Learning Objectives	635	17.11	Swelling and Dissolution	713
16.1	Introduction	635	17.12	Bond Rupture	715
		PARTICLE-REINFORCED COMPOSITES 637	17.13	Weathering	716
16.2	Large-Particle Composites	637	<i>Summary</i> 717		
16.3	Dispersion-Strengthened Composites	641	<i>Equation Summary</i> 719		
		FIBER-REINFORCED COMPOSITES 642	<i>List of Symbols</i> 719		
16.4	Influence of Fiber Length	642	<i>Important Terms and Concepts</i> 720		
16.5	Influence of Fiber Orientation and Concentration	643	<i>References</i> 720		
16.6	The Fiber Phase	651	<i>Questions and Problems</i> 721		
16.7	The Matrix Phase	653	<i>Design Problems</i> 723		
16.8	Polymer-Matrix Composites	653	<i>Fundamentals of Engineering Questions and Problems</i> 724		
16.9	Metal-Matrix Composites	659			
16.10	Ceramic-Matrix Composites	660			
16.11	Carbon-Carbon Composites	662			
16.12	Hybrid Composites	662			
16.13	Processing of Fiber-Reinforced Composites	663			
		STRUCTURAL COMPOSITES 665			
16.14	Laminar Composites	665	18.1	Learning Objectives	726
16.15	Sandwich Panels	667	18.1	Introduction	726
		Case Study—Use of Composites in the Boeing 787 Dreamliner	ELECTRICAL CONDUCTION 726		
16.16	Nanocomposites	670	18.2	Ohm's Law	726
		<i>Summary</i> 673	18.3	Electrical Conductivity	727
		<i>Equation Summary</i> 675	18.4	Electronic and Ionic Conduction	728
		<i>List of Symbols</i> 676	18.5	Energy Band Structures in Solids	728
		<i>Important Terms and Concepts</i> 676	18.6	Conduction in Terms of Band and Atomic Bonding Models	730
		<i>References</i> 676	18.7	Electron Mobility	732
		<i>Questions and Problems</i> 676	18.8	Electrical Resistivity of Metals	733
		<i>Design Problems</i> 679	18.9	Electrical Characteristics of Commercial Alloys	736
		<i>Fundamentals of Engineering Questions and Problems</i> 680	MATERIALS OF IMPORTANCE—ALUMINUM ELECTRICAL WIRES 736		
					SEMICONDUCTIVITY 738
					18.10 Intrinsic Semiconduction
					18.11 Extrinsic Semiconduction
					18.12 The Temperature Dependence of Carrier Concentration
					18.13 Factors That Affect Carrier Mobility
					18.14 The Hall Effect
					18.15 Semiconductor Devices
					ELECTRICAL CONDUCTION IN IONIC CERAMICS AND IN POLYMERS 757
					18.16 Conduction in Ionic Materials

18.17	Electrical Properties of Polymers	758	20.3	Diamagnetism and Paramagnetism	808
	DIELECTRIC BEHAVIOR	759	20.4	Ferromagnetism	810
18.18	Capacitance	759	20.5	Antiferromagnetism and Ferrimagnetism	811
18.19	Field Vectors and Polarization	761	20.6	The Influence of Temperature on Magnetic Behavior	815
18.20	Types of Polarization	764	20.7	Domains and Hysteresis	816
18.21	Frequency Dependence of the Dielectric Constant	766	20.8	Magnetic Anisotropy	819
18.22	Dielectric Strength	767	20.9	Soft Magnetic Materials	820
18.23	Dielectric Materials	767		Materials of Importance—An Iron–Silicon Alloy Used in Transformer Cores	821
	OTHER ELECTRICAL CHARACTERISTICS OF MATERIALS	767	20.10	Hard Magnetic Materials	822
18.24	Ferroelectricity	767	20.11	Magnetic Storage	825
18.25	Piezoelectricity	768	20.12	Superconductivity	828
	Materials of Importance—Piezoelectric Ceramic Ink-Jet Printer Heads	769		<i>Summary</i>	831
	<i>Summary</i>	770		<i>Equation Summary</i>	833
	<i>Equation Summary</i>	773		<i>List of Symbols</i>	833
	<i>List of Symbols</i>	774		<i>Important Terms and Concepts</i>	834
	<i>Processing/Structure/Properties/Performance Summary</i>	774		<i>References</i>	834
	<i>Important Terms and Concepts</i>	778		<i>Questions and Problems</i>	834
	<i>References</i>	778		<i>Design Problems</i>	837
	<i>Questions and Problems</i>	778		<i>Fundamentals of Engineering Questions and Problems</i>	837
	<i>Design Problems</i>	782			
	<i>Fundamentals of Engineering Questions and Problems</i>	783			
19.	Thermal Properties	785	21.	Optical Properties	838
	Learning Objectives	786		Learning Objectives	839
19.1	Introduction	786	21.1	Introduction	839
19.2	Heat Capacity	786		BASIC CONCEPTS	839
19.3	Thermal Expansion	790	21.2	Electromagnetic Radiation	839
	Materials of Importance—Invar and Other Low-Expansion Alloys	792	21.3	Light Interactions with Solids	841
19.4	Thermal Conductivity	793	21.4	Atomic and Electronic Interactions	842
19.5	Thermal Stresses	796		OPTICAL PROPERTIES OF METALS	843
	<i>Summary</i>	798		OPTICAL PROPERTIES OF NONMETALS	844
	<i>Equation Summary</i>	799	21.5	Refraction	844
	<i>List of Symbols</i>	799	21.6	Reflection	846
	<i>Important Terms and Concepts</i>	800	21.7	Absorption	846
	<i>References</i>	800	21.8	Transmission	850
	<i>Questions and Problems</i>	800	21.9	Color	850
	<i>Design Problems</i>	802	21.10	Opacity and Translucency in Insulators	852
	<i>Fundamentals of Engineering Questions and Problems</i>	802		APPLICATIONS OF OPTICAL PHENOMENA	853
20.	Magnetic Properties	803	21.11	Luminescence	853
	Learning Objectives	804	21.12	Photoconductivity	853
20.1	Introduction	804		Materials of Importance—Light-Emitting Diodes	854
20.2	Basic Concepts	804	21.13	Lasers	856
			21.14	Optical Fibers in Communications	860

<i>Summary</i>	862	Appendix A The International System of Units (SI)	880
<i>Equation Summary</i>	864	Appendix B Properties of Selected Engineering Materials	882
<i>List of Symbols</i>	865	B.1 Density	882
<i>Important Terms and Concepts</i>	865	B.2 Modulus of Elasticity	885
<i>References</i>	865	B.3 Poisson's Ratio	889
<i>Questions and Problems</i>	866	B.4 Strength and Ductility	890
<i>Design Problem</i>	867	B.5 Plane Strain Fracture Toughness	895
<i>Fundamentals of Engineering Questions and Problems</i>	867	B.6 Linear Coefficient of Thermal Expansion	897
22. Economic, Environmental, and Societal Issues in Materials Science and Engineering 868		B.7 Thermal Conductivity	900
Learning Objectives		B.8 Specific Heat	903
22.1	Introduction	B.9 Electrical Resistivity	906
ECONOMIC CONSIDERATIONS		B.10 Metal Alloy Compositions	909
22.2	Component Design	Appendix C Costs and Relative Costs for Selected Engineering Materials 911	
22.3	Materials	Appendix D Repeat Unit Structures for Common Polymers 916	
22.4	Manufacturing Techniques	Appendix E Glass Transition and Melting Temperatures for Common Polymeric Materials 920	
ENVIRONMENTAL AND SOCIETAL CONSIDERATIONS		Glossary 921	
22.5	Recycling Issues in Materials Science and Engineering	Answers to Selected Problems 934	
Materials of Importance—Biodegradable and Biorenewable Polymers/Plastics		Index 939	
<i>Summary</i>			
<i>References</i>			
<i>Design Questions</i>			