

Thermal Analysis of Grain Refinement and Modification of an A356 Cast Alloy.

Verónica Gutiérrez¹, Gabriela González², Alejandro García³

^{1,2,3}Departamento de Ingeniería Metalúrgica, Facultad de Química UNAM, México D.F.

¹gomeba@hotmail.com, ²hajpu@yahoo.com.mx, ³jagarcia58@yahoo.com.mx

Abstract

It is well known that grain refining and eutectic Si modification treatments provide benefits to aluminum alloys. The addition of master alloys makes it possible to obtain a fine grain size and a modified eutectic microstructure. The present research evaluates the combined effect of both treatments in an A356 alloy by thermic analysis of the cooling curves and micro- and macrostructural studies of the samples. Reviewing the thermal parameters of the cooling curves indicated that using 0.2%Ti and 0.03% Sr, a good level of eutectic phase modification, as well as a fine grain structure, is reached. The joint effect of both elements is involved in the alteration of the growth kinetics both of the primary phase and the eutectic phase.

Keywords: grain refining, eutectic Si modification, A356 alloy, solidification, thermal parameters, thermic analysis, microstructure, macrostructure.

1. Introduction

Producing cast aluminum alloys involves controlling a considerable number of variables, in order to achieve isotropic mechanical properties throughout the material. Grain refining and the modification of eutectic Si are two practices that are carried out for obtaining an optimal microstructure and composition of the alloy.

Through the addition of a grain-refining agent in the form of a master alloy, a fine grain structure is obtained. This structure is desirable in a cast-alloy piece for many reasons: improves the melting feed, reduces contraction defects, improves mechanical properties (specially, elongation and tension stress) as well as producing a fine dispersion of microporosities and certain intermetallic components. [1].

Modification of eutectic Si is usually achieved by adding certain modifier agents in the liquid metal bath, which depress the eutectic growth temperature, compared with an unmodified alloy. This takes place because the modifier agent changes the growth kinetics of the eutectic phase and a morphological change, or gradual refinement, occurs [2].

Several studies have focused on the techniques of modification or grain refinement in aluminum and its alloys, however, little is known about the combined effect of both treatments.

The main objective of this paper is to obtain a proper ratio of Ti and Sr, which will allow reaching a good level of grain refinement and an ideal degree of modification. This is accomplished by analyzing the influence of both treatments on the thermal parameters of solidification, via the cooling curves of an A356 alloy, with additions of Al-5Ti-1B and Al-10 Sr master alloys.

2. Experimental Procedure

A factorial design was done to determine the quantity of samples that would be used in the experimentation. This design includes the eutectic phase modifier and grain refiner percentages to be used:

Table 1. Factorial design for an A356 alloy.

Sample	X ₁		X ₂	
1	0.05	(-)	0.01	(-)
2	0.05	(-)	0.03	(+)
3	0.1	P.C.	0.02	P.C.
4	0.2	(+)	0.01	(-)
5	0.2	(+)	0.03	(+)

Where:

X₁: amount of grain-refiner Al-5Ti-1B master alloy (0.05% – 0.2%).

X₂: amount of eutectic phase modifier Al-10Sr master alloy (0.01% – 0.03%).

PC: central point of studied additions of the used modifier and refiner (0.02% and 0.1%).

(+): High amount of refiner and/or modifier added.

(-): Low amount of refiner and/or modifier added.

In addition to table 1 samples, there was one, which did not receive any treatment, which is referred to as a white sample.

For each group of alloys' thermal analysis, a casting system was used. The system consisted of silica-sand molds with a K-type thermocouple, connected to a Lothec Tempscan 1100 data acquiring system, for recording the materials' cooling curves.

The melting, grain refining and modification treatments of the A356 alloy were carried out in an electrical resistance furnace using a silicon carbide crucible at 780°C. The chemical composition of the A356 alloy used for refining and modification treatments is shown below:

Table 2. Chemical (experimental) composition: A356 alloy.

Element	Si	Fe	Cu	Mg	Sr	Ti	Others	Al
%wt	7.14	0.32	0.02	0.26	0.0002	0.032	0.09	92.1

For all, the white sample and those which received modification and grain refining treatments, degassing was performed with Ar during 6 min [11], dross was removed and a sample was taken for chemical analysis, performed with a Spectrolab M8 Atomic Emission Spectrometer.

After unmolding and identifying the cast pieces, a representative sample of each group was taken and cut in 2 close-to-the-middle parts for macro- and microstructural analysis. The refinement and modification levels of the alloy were compared against standards, according to the ASTM E112 standard.

3. Results and Discussion

3.1 Thermal Analysis of the Liquidus Zone

From the experimental cooling curves, the solidification parameters of the liquidus zone were determined (Table 3).

Analyzing the graphical results of the cooling curves obtained for the A356 alloy, the joint effect of both elements –Ti and Sr– can be observed: for different Ti levels, detailing the liquidus zone (Fig. 1); the table of primary solidification parameters, for samples refined with a low level of Ti (0.05%) and modified with low and high levels of Sr (Fig. 2); for samples refined with a high level of Ti (0.2%) and modified with low and high levels of Sr (Fig. 3).

Table 3. Primary solidification parameters.

Sample	%Ti nominal	T _{Nucl.} (°C)	T _L (°C)	ΔT _L (°C)	t _L (s)	No. ASTM [28]
White	0.032	605.91	608.74	2.83	5.3	4
1	0.050	606.94	608.92	1.98	5.6	6
2	0.045	607.79	609.41	1.62	7.3	7
3	0.092	610.44	611.46	1.02	4.6	11
4	0.240	613.68	614.23	0.55	1.6	12
5	0.205	615.10	615.21	0.11	2	14

Where:

No. ASTM = ASTM grain size.

T_{Nuc} = nucleation temperature of α primary phase.

T_L = arrest temperature of liquidus.

ΔT_L = (T_L - T_{Nucl.}) = liquidus undercooling temperature.

t_L = duration of liquidus undercooling.

Table 3 shows an increment in the temperature of the α-Al primary phase nucleation, as well as on the temperature of liquidus detention, for all cases of increased percentage of added Ti. This increment in the temperatures was due to an increased density of nucleation sites for the primary phase in the metal bulk, attributed to the presence of TiB₂ and TiAl₃ particles [3, 8].

Figure 1 shows the liquidus undercooling. It is inversely proportional to the percentage of added Ti, because the refining agent provided a great amount of heterogeneous nucleation sites, thus allowing the nucleation of plenty of grains with minimal undercooling [6, 7]. This is the reason why, with Ti levels close to 0.2%, the ΔT_L is located between 0.11°C and 0.55°C for both a low and high levels of added Sr, respectively, thus practically eliminating the undercooling and obtaining very fine grain size macrostructures. Compared to that, with a low level of Ti (close to 0.05%) and with the addition of 0.01% or 0.03% of Sr, the ΔT_L is located between 1.62 and 1.98°C, and the samples have a grain size slightly smaller than the white sample's.

For high levels of Ti, reduction of the undercooling time is observed with increased %Ti: the parameter decreases its value to around 2 seconds. This behavior is explained again with the increased number of heterogeneous nucleation sites, promoting a rapid formation of nuclei of primary phase [10, 13].

When the level of the refining agent added is kept constant, either at a high or a low level (0.05% or 0.2%, respectively), and the percentage of Sr added varies (0.01% or 0.03%), the combined liquidus undercooling effect of Ti and Sr is visible.

When using a quantity of Ti close to 0.05% together with low and high levels of Sr, as seen in Figure 2, the ΔT_L is located between 1.62°C and 1.98°C respectively, and the grain size difference between these samples is barely noticeable (from ASTM No. 6 to 7), which means a combined insignificant effect.

On the other hand, looking at Figure 3, it can be seen that with a high level of Ti (close to 0.2%), the value of ΔT_L is reduced from 0.55°C (with 0.01% of Sr) to 0.11°C (with 0.03% of Sr), and grain size ranges from ASTM No. 12 to 14.5, which represents a significant combined effect.

It should be noted that adding the combined highest levels of Ti and Sr favor a more significant grain-refining effect because, according to literature reports [1, 3], Sr not only acts as a modifying agent, but it may also have some potential for reducing grain size, which promotes and increases the quantity of primary nucleation sites [3, 9, 14].

Fig 1. A356 alloy cooling curves with different levels of Ti: (a) white, (b) 0.05% Ti and (c) 0.1%Ti and (d) 0.2%Ti.

Fig 2. Cooling curves for refined samples with a low level of Ti (0.05%) and modified with different levels of Sr: (a) white, (b) 0.01% Sr and (c) 0.03% Sr.

Fig 3. Cooling curves for refined samples with a high level of Ti (0.02%), and modified with different levels of Sr:(a) white, (b) 0.01% Sr and (c) 0.03% Sr.

For this reason, the obtained cooling curve virtually lacks undercooling in the liquidus zone, and thus the cast piece has a smaller grain size; however, despite the final, smaller grain size, it is not quite the same in terms of modification. Because Sr is involved (together with Ti) in the increment of heterogeneous nucleation sites, particles such as TiB_2 , $TiAl_3$, Al_2Si_2Sr , Al_4Sr , and intermetallics like $Sr_xAl_yB_z$ can be formed [1, 2, 3], resulting in a reduced percentage of Sr available for the treatment, preventing the system from easily reaching the desired modification level.

3.2 Macrostructural Analysis

The macrostructures of A356 alloy samples, with rising percentages of Ti and Sr added, are shown below (Fig. 4), followed by the macrostructures of combined Ti-Sr percentages (Fig. 5). It is important to state that the addition of the agents was made simultaneously.

Figure 4-a shows the alloy's initial grain size of 8.8mm (according to standard E112-96, 2004), which matches ASTM number 4. For Ti percentage of 0.05% (Fig. 4-b), the grain size shrinks down to 4.99mm, matching ASTM number 6; with 0.10% Ti, grain size is 0.794mm – ASTM number 11 (Figure 4-c). Finally, the addition of 0.20% Ti shrinks grain size down to 0.281mm, matching ASTM number 14 (Figure 4-d).

In terms of combined percentages of Ti and Sr (figure 5), for a fixed amount of refining agent (0.05%) and different Sr percentages added (0.01 to 0.03%), grain size shrinks from 4.49 to 3.17mm, respectively (Figures 5-c and -d). With a fixed 0.2% of Ti (high level of grain refiner agent) and the same variations of Sr added (0.01% to 0.03%), the grain size shrunk from 0.561mm to 0.2281mm (Figure 5-d and -e).

In addition to being uniform, the macrostructure clearly shows a smaller grain size as the percentage of the modifying and refiner agents increase. However, only when high levels of Ti and Sr (0.2% and 0.03%, respectively) are used simultaneously, a drastic and significant change in undercooling is observed, and therefore, a smaller grain size.

Fig 4. Macrostructures of the A356 alloy. Sequential increase rate of grain refinement:
(a) 0.0%Ti, (b) 0.05%Ti–0.01%Sr, (c) 0.1%Ti–0.02%Sr and(d) 0.2%Ti–0.03%Sr.

Fig 5. Macrostructures of A356 alloy, effect of simultaneous addition of Ti and Sr:
(a) without treatment, (b) 0.05% Ti - 0.01% Sr, (c) 0.05% Ti - 0.03% Sr,
(d) 0.2% Ti - 0.01% Sr and (e) 0.2% Ti - 0.03% Sr.

3.3 Thermal Analysis of the Eutectic Region.

To obtain the solidification parameters of the eutectic zone of the modified samples (according to table 2 of the experimental design), the cooling curves acquired in the experiment were studied. The modification level that was obtained is also included in table 4.

As shown in table 4, the value of T_{\min} stays between 569.2°C and 570.7°C for all amounts of modifying agent used. Setting a fixed Sr level (either high or low), while increasing the Ti percentage causes T_{\min} to increase.

Table 4. Eutectic solidification parameters.

Sample	%Sr _{exp.}	T _{min} (°C)	T _E (°C)	ΔT _E (°C)	ΔT _{Rec} (°C)	t _E (s)	NM
White	0.0002	577.02	577.21	0.00	0.19	17	1
1	0.010	569.19	571.40	5.81	2.21	50	2
2	0.032	569.26	572.62	4.59	3.36	74	5-6
3	0.019	570.77	572.55	4.66	1.78	50	4
4	0.011	570.39	572.94	4.27	2.55	40	3
5	0.029	570.70	572.34	4.87	1.64	52	6

Where:

T_{min}= minimum temperature before the eutectic temperature. It is the temperature at which newly nucleated crystals of Si have grown to such an extent that the latent heat developed during the growth process balances the system's heat flow, in the center of the sample.

T_E= Eutectic growth temperature. It is the temperature of growth in steady state during which the release of latent heat is again equal to the released heat from the system. At this temperature a new energy balance is reached.

ΔT_E= the eutectic temperature depression (unmodified alloy T_E minus modified alloy T_E).

ΔT_{Rec}= recalescence temperature (T_E-T_{min}).

t_E= Undercooling time of the eutectic. Time elapsed between the maximum and the minimum zones of the eutectic recalescence. Period of time needed to reach the maximum point of the eutectic reaction as from the minimum temperature.

NM= modification level.

Regarding the eutectic growth temperature (T_E), located between 571.4°C and 572.94°C, a reduction compared to the white sample is visible, due to the eutectic phase's growth change that takes place during the modification when Ti and Sr additions increase.

This behavior occurs because, once the eutectic has begun to nucleate, some latent heat comes off, raising the temperature of the eutectic growth, proportional to the percentage of Sr and Ti added, similar to what occurs with the temperature of eutectic formation [4].

The depression of the eutectic temperature (ΔT_E) rises correspondingly to the addition of Sr while maintaining a fixed level of Ti; however, this increment is not proportional to the increase of the modifying agent (as shown in table) for high values of Sr (0.03%) and Ti (0.2%). This can be attributed to the formation of particles such as Al₄Sr, SrSi₂ or SrAl₂Si₂, which delay the growth of Si crystals by acting as nucleation sites, thus the ΔT_E decreases [5, 6].

The depression of the eutectic temperature goes between values of 4.27°C and 6.99°C. Either at high and low levels of Sr, it is observed that Ti affects the modification degree of the samples, achieving greater depression of ΔT_E with a 0.01%Sr and 0.2%Ti ratio.

This effect is feasible by the indirect participation of the nucleants on the modification of the eutectic structure morphology, by forming "islands" in the primary solidification process that decrease the interdendritic fluid quantity between them [2, 6, 14].

It should be clarified that the grain refiner nucleants (Ti) are not chemically involved in the modification of the lamellar eutectic; the structure is partially modified due to physical restrictions imposed in the transformed volume [5].

Besides the ΔT_E as an indicator of the degree of modification, the t_E is also used as a reference.

Fig 6. Cooling curves for the eutectic zone. Modified samples with different amounts of Sr: (a) white, (b) 0.01% (modification level 2), (c) 0.02% (modification level 4) and (d) 0.03% (modification level 6).

Fig 7. Cooling curves for the eutectic zone. Modified samples with 0.01% Sr, refined with: (a) white sample, (b) 0.05% Ti (modification level 2) and (c) 0.2% Ti (modification level 3).

Fig 8. Cooling curves of the eutectic zone; modified samples with 0.03% Sr, refined with: (a) white sample, (b) 0.05% Ti (modification level between 5 and 6) and (c) 0.2% Ti (modification level 6).

For a structure to be modified, a period of time suitable for the growth of Si crystals to reach the maximum peak of the eutectic reaction is needed. Starting at T_{min} , the dendritic growth is prevented due to the Sr effect, which settles in the preferential sites of the eutectic Si, delaying its growth in those specific crystallographic areas in the material [9]. This process increases both the t_E and the temperature of recalescence (ΔT_{Rec}), because of the low growth rate.

Analyzing figure 6, the Sr-modified samples have an increased eutectic depression, proportional to the gradual change of the microstructure. The typical acicular eutectic Si of the dendritic tree structure of the unmodified sample becomes fragmented and more homogeneously dispersed within the sample [9, 15]. With a low percentage of Sr (close to 0.01%), the structure has an even needle-like form, ergo a level 2 modification is not adequate. For a high percentage of modifying agent (0.03% Sr) particles are very fine in some areas because of the overmodification (level 6); on the other hand, for a value close to 0.02% Sr, the acicular shape of eutectic Si disappears and the microstructure gains a nice degree of modification (level 4).

Results from Figure 7 show that, with a fixed value of Sr (close to 0.01%), adding Ti increases the undercooling time of the eutectic (t_E) and also the minimum temperature (T_{min}), thus obtaining the highest modification degree with the highest level of Ti, despite a slight decrease of the ΔT_E .

Finally, evaluating the effect of the increasing %Ti, with a fixed level of Sr (close to 0.03%), figure 8 shows that, with a low %Ti (0.05%), a nice modified structure is obtained with a modification level between 5 and 6. If the Ti addition is higher (0.2%), the sample has a slightly over-modified structure.

Therefore, according to the observations of the obtained eutectic solidification parameters, it is inferred that eutectic growth kinetics are significantly affected by the joint effect of Ti and Sr, either in high or low percentages.

3.4 Microstructural Analysis

The influence of the percentages of Sr and Ti can be seen in the A356 alloy via a metallographic inspection of each sample's microstructure.

Figures 9a-d shows the obtained microstructures of each specimen: of the unmodified samples, and with different levels of modifying agent and grain refiner.

It is clear that for a low Sr level (0.01%) there are needle-like structures in the sample, meaning that the level of modification is still inadequate (Figure 9-b). However, an intermediate percentage of Sr (around 0.02%) reaches a level-4 modification, and the present Si stays in the form of fibrous particles. Nevertheless, heterogeneity still exists in the sample (Figure 9c). With levels of 0.03% Sr, the Si is fragmented into very fine particles until over-modification is reached in some areas, although the overall achieved degree of modification is still good (Figure 9d).

Fig 9. Microstructures of an A356 alloy; (a) unmodified, (b) modified with 0.01% Sr – 0.05% Ti, (c) modified with 0.02% Sr – 0.1% Ti and (d) modified with 0.03% Sr – 0.2% Ti.

Analyzing the obtained microstructures' results, the desired modification level will be obtained by the increased quantity of Sr added (according to the set levels in this study) and also by the amount of Ti, since both are involved in the kinetics of the eutectic growth. Therefore, with high levels of both elements (0.03% and 0.2% respectively) the desired modification effect of the eutectic Si structure is obtained.

4. Conclusions

In the present study, it was obtained that:

- Using thermal analysis it can be observed that the growth kinetics of the primary phase and the eutectic are more significantly affected by the joint effect of the addition of Sr and Ti to the A356 alloy.
- Titanium, besides influencing the process of grain refinement, also indirectly contributes in the modification of eutectic Si.
- Strontium, as a modifying agent, also affects the process of grain refinement.
- The most suitable addition ratio of Ti and Sr to an A356 alloy is: quantities around 0.2% Ti and 0.03% Sr, because a good modification degree is reached and a very fine grain size (ASTM No. 14) is also obtained.

Acknowledgements

The authors are grateful to Universidad Nacional Autónoma de México (UNAM) for the support given for the realization of this project.

A special mention to Alejandro Medina and Edgar Olvera for your technical collaboration in this work.

References

- C. Yen, W. Evans and R. Nowicki (1997), "Measuring the Quality of Aluminium Casting Alloys with Microprocessor-aided Thermal Analysis", *Casting Congress AFS 101*.
- A. Amaro, D. Yamamoto and A. Garcia (1993), "Modification and Refinement Treatment in Cast Al-Si/SiC Particle Composites", *Proceedings of the 2nd International Conference on Cast Metal Matrix Composites*, 4-6.
- B. T. Dunville, D. K. Young and G. W. Boone (1994), "A New Combination Grain Refiner/Modifier for Hypoeutectic Al-Si Foundry Alloys", *Light Metals*, (Ed.) U. Mannweiler, The Minerals, Metals and Materials Society, 1065-1073.
- L. Lu, K. Nogita and A. Dahle (2005), "Combining Sr and Na Additions in Hypoeutectic Al-Si Foundry Alloys", *Materials Science Engineering A 399*, 244-253.
- J. García, J. Juárez and M. Surappa (2004), "Effect of Grain Refinement Treatment on the Microstructure of Cast Al-7Si-SiC_p Composites", *Materials Science and Engineering A 386*, 54-60.
- D. Apelian and G. Sigworth (1984), "Assessment of Grain Refinement and Modification of Al-Si Foundry Alloys by Thermal Analysis", *AFS Transactions 161*.
- M. M. Hariedy, A. Niazi and A. A. Nofal (1996), "Thermal Analysis of Aluminium Alloys as a Tool to Evaluate the Grain Refiners Efficiency", *Light Metals*, (Ed.) Wayne Hale, The Minerals, Metals and Materials Society, 697-706.
- M. Johnsson (1992), "On the Mechanism of Grain Refinement of Aluminium after Additions of Ti and B, *Light Metals*", (Ed.) K. D. Subodh, The Minerals, Metals and Materials Society, 769-777.
- D. Kanicki (1990), "Processing Molten Aluminum- Part 1: Understanding Silicon Modification", *The 2nd AFS International Conference on Molten Aluminum Processing*.
- S. A. Levy (1990), "Monitoring Grain Refiner Performance Using Thermal Analysis", *Light Metals*, (Ed.) C. M. Bickert, *The Minerals, Metals and Materials Society*, 831-836.
- X. Chen and F. Klinkenberg (1997), "Efficiency of Impeller Degassing and Regassing Phenomena in Aluminium Melts", *Casting Congress AFS 101*.
- Standard Test Methods for Determining Average Grain Size (2004), ASTM E 112-96.
- D. StJohn and M. Easton (1999), "Solidification of Hypoeutectic Aluminum-Silicon Alloys", *Materials Forum 23*, 137-152.
- D. Apelian and J. Cheng (1986), "Al-Si Processing Variables: Effect on Grain Refinement and Eutectic Modification", *AFS Transactions 147*.
- G. Chai and Bächerud (1992), "Factors Affecting Modification of Al-Si Alloys by Adding Sr-Containing Master Alloys", *AFS Transactions 194*.

The IISTE is a pioneer in the Open-Access hosting service and academic event management. The aim of the firm is Accelerating Global Knowledge Sharing.

More information about the firm can be found on the homepage:
<http://www.iiste.org>

CALL FOR JOURNAL PAPERS

There are more than 30 peer-reviewed academic journals hosted under the hosting platform.

Prospective authors of journals can find the submission instruction on the following page: <http://www.iiste.org/journals/> All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Paper version of the journals is also available upon request of readers and authors.

MORE RESOURCES

Book publication information: <http://www.iiste.org/book/>

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

