

Defect and Microstructure Analysis by Diffraction

ROBERT L. SNYDER

*Department of Materials Science and Engineering,
The Ohio State University,
Columbus, Ohio, USA*

JAROSLAV FIALA

*Department of Metallurgy, Central Research Institute Skoda,
Czech Republic*

and

HANS J. BUNGE

*Department of Physical Metallurgy,
Technical University of Clausthal, Germany*

INTERNATIONAL UNION OF CRYSTALLOGRAPHY

OXFORD
UNIVERSITY PRESS

Contents

List of contributors	xvii
Abbreviations	xx
1. Introduction to defect and microstructure analysis or the analysis of real structure	1
<i>Jaroslav Fiala and Robert L. Snyder</i>	
1.1 Introduction	1
1.2 What is real structure?	2
1.3 X-ray diffraction analysis of real structure	4
1.4 Restoring physical patterns from observed values	8
1.5 Conclusions	10
1.6 References	10
Part I. Fundamentals of defect analysis by diffraction	17
2. Some applications of the kinematical theory of X-ray diffraction	19
<i>Hans Bradaczek</i>	
2.1 Introduction	19
2.2 The basis of the kinematical theory	19
2.3 Bragg's law	21
2.4 Direct methods of phase determination	22
2.5 Particle size effect	24
2.6 Convolution square root	25
2.7 Influence of the periodic elements (atoms, clusters)	26
2.8 General epilogue	27
2.9 References	28
3. Profile fitting and analytical functions	29
<i>Stefano Enzo and Liliana Schiffrini</i>	
3.1 Historical presentation of the theoretical framework	29
3.2 The selection and the mathematical properties of the line shape function	31
3.3 The use of line shape parameters in practical cases	36
3.4 Conclusions	39
3.5 References	40
4. Effects of instrument function, crystallite size, and strain on reflection profiles	41
<i>V. Honkimäki and P. Suortti</i>	
4.1 Introduction	41
4.2 Total pattern	42

4.3	Instrument function	43
4.4	Modeling of background	45
4.5	Crystallite size and strain	52
4.6	Anisotropic strain and particle size	54
4.7	Summary	56
4.8	References	56
	Appendix 1. Spherical harmonics	56
5.	Use of pattern decomposition or simulation to study microstructure: theoretical considerations	59
	<i>J. Ian Langford</i>	
5.1	Introduction	59
5.2	Diffraction effects due to crystallite or domain size	63
5.3	Diffraction effects due to structural ‘mistakes’	68
5.4	Interpretation of apparent strain	70
5.5	Characterization of microstructure	72
5.6	References	76
	Appendix 1. Analytical functions commonly used to model powder diffraction line profiles	77
	Appendix 2. Apparent and ‘true’ size of crystallites or domains from the integral breadth	79
6.	Classical treatment of line profiles influenced by strain, small size, and stacking faults	82
	<i>C.R. Houska and R. Kužel</i>	
6.1	Introduction	82
6.2	Classical treatment	83
6.3	Discussion	92
6.4	References	93
7.	Voigt function model in diffraction-line broadening analysis	94
	<i>Davor Balzar</i>	
	List of symbols	94
7.1	Introduction	95
7.2	Diffraction-line broadening	97
7.3	Size-strain analysis	108
7.4	Concluding remarks	123
7.5	References	124
8.	X-ray analysis of precipitation-related crystals with dislocation substructure	127
	<i>R.I. Barabash</i>	
8.1	References	140

9. Analytic functions describing line profiles influenced by size distribution, strain, and stacking faults	141
<i>C.R. Houska and R. Kužel</i>	
9.1 Introduction	141
9.2 Correlated dislocations	147
9.3 Analytic profiles	150
9.4 General analytic method	151
9.5 Discussion	159
9.6 References	160
Appendix 1	161
Appendix 2. Krivoglaz expansion of strain	163
Appendix 3. Column distances, conversions, units	163
10. The dislocation-based model of strain broadening in X-ray line profile analysis	165
<i>T. Ungár</i>	
10.1 Introduction	165
10.2 The theory of strain broadening	167
10.3 Experimental aspects	179
10.4 Single-profile measurements and results	181
10.5 Two-profile analysis of the dislocation structure	182
10.6 The analysis of small grain specimens	190
10.7 Conclusions	195
10.8 References	196
11. Diffraction-line broadening analysis of dislocation configurations	200
<i>A.C. Vermeulen, R. Delhez, Th.H. de Keijser, and E.J. Mittemeijer</i>	
11.1 Introduction	200
11.2 Integral breadths and Fourier coefficients: previous work	200
11.3 Theory of diffraction-line broadening by dislocations	201
11.4 How to deal with eqn (8)	205
11.5 [111] Fibre-textured f.c.c metal layers plastically deformed by thermal stresses	207
11.6 Practical example: aluminium layers	209
11.7 Summary	212
11.8 References	213
12. Diffraction-line broadening analysis of strain fields in crystalline solids	214
<i>J.G.M. van Berkum, R. Delhez, Th.H. de Keijser, and E.J. Mittemeijer</i>	
12.1 Introduction	214
12.2 Basic considerations and scope of the chapter	214
12.3 Line profile description	217
12.4 Line profile decomposition: resolving size and strain	218

12.5	Line profile synthesis and matching: refining microstructure parameters	222
12.6	Order dependence of line broadening: evaluation of line profile decomposition methods	226
12.7	Line profile syntheses and matching: practical example	228
12.8	Summary	231
12.9	References	232
13.	Paracrystallinity	234
	<i>Hans Bradaczek</i>	
13.1	Introduction	234
13.2	The basic idea	234
13.3	The real paracrystal	238
13.4	Computer simulation of paracrystals	239
13.5	Summary	245
13.6	References	245
14.	The model of the paracrystal and its application to polymers	247
	<i>W. Wilke</i>	
14.1	Introduction	247
14.2	Ideal paracrystal	248
14.3	Scattering intensity of ideal paracrystals	250
14.4	Examples of application of the method to polymers	254
14.5	Some remarks about paracrystal models for the interpretation of small-angle scattering	262
14.6	References	262
15.	Effect of planar defects in crystals on the position and profile of powder diffraction lines	264
	<i>A.I. Ustinov</i>	
15.1	Introduction	264
15.2	Equation for intensity calculation and common law of X-ray scattering crystals with planar defects	265
15.3	Planar defects in body-centered cubic (body-centered tetragonal and body-centered rhombohedral) lattices	269
15.4	Planar defects in crystals with face-centered cubic lattices	285
15.5	Planar defects in hexagonal close-packed crystals	299
15.6	One-dimensionally disordered crystals with long periods	309
15.7	Conclusions	315
15.8	References	316
16.	Effect of stacking disorder on the profile of the powder diffraction line	318
	<i>Z. Weiss and P. Čapková</i>	
16.1	Introduction	318

16.2	Translation stacking faults	318
16.3	Diffraction patterns	320
16.4	Results of calculations	322
16.5	References	328
Part II. Experimental techniques		331
17.	Crystallite statistics and accuracy in powder diffraction intensity measurements	333
	<i>Deane K. Smith</i>	
17.1	Introduction	333
17.2	Intensity measurement	335
17.3	Crystallite statistics	336
17.4	Crystallite statistics in diffractometer geometry	338
17.5	Crystallite statistics for other instruments	343
17.6	Summary	344
17.7	References	345
18.	Reciprocal space mapping and ultra-high resolution diffraction of polycrystalline materials	346
	<i>Paul F. Fewster and Norman L. Andrew</i>	
18.1	Introduction	346
18.2	Why high resolution?	346
18.3	The diffraction equipment	348
18.4	Conventional methods	350
18.5	Three-dimensional diffraction in practice	352
18.6	Practical examples of three-dimensional diffraction	355
18.7	Summary	362
18.8	References	363
Part III. Macrostress		365
19.	X-ray analysis of the inhomogenous stress state	367
	<i>I. Kraus and N. Ganev</i>	
19.1	Introduction	367
19.2	Basic elements of X-ray stress measurement	367
19.3	The actual residual state of stress in products is inhomogenous	372
19.4	Stress gradient	376
19.5	Non-uniform stress problems solved by X-ray at Czech TU in Prague	379
19.6	Conclusions	400
19.7	References	401

Part IV. Texture	403
20. Texture and structure of polycrystals	405
<i>Hans J. Bunge</i>	
List of symbols	405
20.1 Introduction	411
20.2 Structure of polycrystalline materials	412
20.3 Correspondence of structure in reciprocal space	415
20.4 Problems to be considered in texture analysis	427
20.5 Definition of the texture	428
20.6 Symmetries of the texture functions	433
20.7 Statistical relevance of the texture functions	436
20.8 The texture degree	438
20.9 Calculation of the ODF from experimental data	438
20.10 Compatibility of pole figures (measures of error)	441
20.11 Series expansion	442
20.12 Special distribution functions	446
20.13 Experimental methods of texture analysis	448
20.14 Generalized textural quantities	489
20.15 Applications of texture analysis	495
20.16 References	513
21. Texture effects in powder diffraction and their correction by simple empirical functions	520
<i>V. Valvoda</i>	
21.1 Introduction	520
21.2 Simple texture characterization and correction	521
21.3 Theory	521
21.4 Experimental	524
21.5 Summary	528
21.6 References	530
Part V. Whole-pattern fitting	533
22. Accounting for size and microstrain in whole-powder pattern fitting	535
<i>A. Le Bail</i>	
List of symbols	535
22.1 Introduction	535
22.2 Theory	538
22.3 WPPF with direct quantitative account for S/M effects	541
22.4 WPPF with qualitative accounts for S/M effects	544
22.5 Two experimental illustrations which qualitatively account for S/M in WPPF	547
22.6 Conclusions	552
22.7 References	552

23. Modelling of texture in whole-pattern fitting	556
<i>Matti Järvinen</i>	
23.1 Introduction	556
23.2 Orientation distribution of grains	556
23.3 Integrated intensity	558
23.4 The harmonic model	560
23.5 Symmetrized harmonics	561
23.6 Examples	562
23.7 Further simplifications	563
23.8 Rietveld method	568
23.9 Discussion	568
23.10 References	569
24. A new whole-powder pattern-fitting approach	570
<i>P. Scardi</i>	
24.1 Introduction	570
24.2 Methodology	572
24.3 Applications	578
24.4 Conclusions	593
24.5 References	594
25. The role of whole-pattern databases in materials science	597
<i>Deane K. Smith</i>	
25.1 Introduction	597
25.2 The nature of the diffraction pattern	598
25.3 Defining pattern parameters for a whole-pattern databases	601
25.4 The role of calculated and simulated patterns in a whole-pattern database	603
25.5 A database for the analysis of clay minerals	603
25.6 Uses of the Clay Minerals Database	606
25.7 Future of whole-pattern databases	606
25.8 Summary	608
25.9 References	609
Part VI. Restoring physical patterns from the observed variables	611
26. Restoration and preprocessing of physical profiles from measured data	613
<i>Marian Čerňanský</i>	
26.1 Introduction	613
26.2 Preprocessing of data	615
26.3 Methods of restoration	620
26.4 Concluding remarks	644
26.5 References	646

27. Towards higher resolution: a mathematical approach	652
<i>Derk Reefman</i>	
27.1 Introduction to the problem	652
27.2 The instrument function	654
27.3 Deconvolution	657
27.4 Comparison of deconvolution methods	662
27.5 Applications	665
27.6 Conclusions	668
27.7 References	669
Part VII. Applications	671
28. Use of pattern decomposition to study microstructure: practical aspects and applications	673
<i>Daniel Louër</i>	
28.1 Introduction	673
28.2 The problem of line overlap in powder diffraction	674
28.3 Pattern decomposition	676
28.4 Instrumental correction	680
28.5 Examples	683
28.6 Discussion	694
28.7 References	696
29. X-ray diffraction broadening effects in materials characterization	698
<i>Giora Kimmel and David Dayan</i>	
29.1 Introduction	698
29.2 Techniques and methodology	698
29.3 Metals and alloys	703
29.4 Ceramic materials	717
29.5 Summary and discussion	725
29.6 References	726
30. Crystal size and distortion parameters in fibres using Wide-Angle X-ray Scattering (WAXS)	728
<i>R. Somashekar</i>	
30.1 Introduction	728
30.2 Paracrystallinity	729
30.3 Warren–Averbach method	732
30.4 Single order method	742
30.5 Experimental method for some polymer fibres	745
30.6 Matching of simulated and experimental intensity profiles	751
30.7 Conclusions	752
30.8 References	753

31. Pressure-induced profile change of energy-dispersive diffraction using synchrotron radiation	755
<i>Takamitsu Yamanaka</i>	
31.1 Introduction	755
31.2 High pressure powder diffraction	757
31.3 Profile change with pressure	760
31.4 Discussion	764
31.5 References	765
Index	767