Journal of CompositesVolume 2013 (2013), Article ID 748273, 8 pageshttp://dx.doi.org/10.1155/2013/748273
Research Article
Mechanical Property and Fracture Behavior of Al/Mg Composite Produced by Accumulative Roll Bonding Technique
Chih-Chun Hsieh, Ming-Che Chen, and Weite Wu
Department of Materials Science and Engineering, National Chung Hsing University, 250 Kuo-Kuang Road, Taichung 402, Taiwan
Received 9 January 2013; Accepted 15 July 2013
Academic Editor: Harry Siu-lung Ku
Copyright © 2013 Chih-Chun Hsieh et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
The Al/Mg laminated composite was fabricated by an accumulative roll bonding (ARB) technique using Al-1100 and Mg-AZ31 at 573 K. Tensile properties along rolling direction under different ARB cycles were evaluated at the ambient temperature. The tensile strength of the Al/Mg composite increased gradually till three ARB cycle and then decreased after the fourth ARB cycles. Scanning electron microscopy (SEM) was used to investigate the microstructure evolution and the failure mechanism. The Al/Mg interface with interface angles between 30° and 35° has minimum tensile strength. A higher or lower interface angle improves the tensile strength, and the interface angle can be reduced by increasing the number of cycles in the ARB process. Thus, the crack at the coarse intermetallic compounds and rupture of the Al layer after fourth cycle caused the premature failure of the specimens during the tensile test.

1. Introduction
In recent times, the deformation and stability of metallic multilayers and the elastic and plastic behavior of multilayers under stress are increasingly being studied by researchers. Despite a broad range of investigations that include, for example, the study of the dislocation behavior in nanoscale multilayers [1, 2], a common feature of most such studies is that the true strain involved in the deformation process is less than approximately 1. Due to the limited strain involved, substantial changes in the layer arrangement and layer thickness are rarely encountered.
Processing of fine-grained microstructures, even amorphous phases, by severe plastic deformation (SPD) has received considerable interest as a technique for strengthening metallic materials without a substantial degradation of ductility. Fine-grained microstructures of many kinds of metallic materials have been obtained by SPD techniques. A novel intense straining process involved in SPD for bulk materials using rolling deformation, termed accumulative roll bonding (ARB), was developed recently [3–6]. In this process, the achieved strain is theoretically unlimited. The ARB process has been successfully applied to aluminum alloy systems [7–10], steel systems [11, 12], copper systems [13], and layer-composite systems [14–16]. Most materials processed by ARB in several cycles have structures with submicron grains and show very high strength at ambient temperature [7–11]. Al/Mg layer compounds were successfully produced via an ARB process [14]. Al/Mg layer compounds exhibited excellent mechanical properties and showed refined grains. Diffusion occurred at the interface of Al and Mg and resulted in excellent bonding during the ARB process. An intermetallic compound (IMC) was formed, which affected the interface properties after sufficient diffusion had occurred [17]. Between the bonding materials, atoms diffuse each other usually occur during a hot roll bonding process [14]. In order to understand the mechanism of formation of intermetallic compounds during the diffusion bonding of dissimilar metals, understanding the law of interdiffusion at the interface is necessary. Moreover, a proper application of this technique can improve the adhesion strength of dissimilar metals during the diffusion process [18, 19].

In our previous study, the accumulative roll bonding (ARB) process was used with a snap-stack procedure to reduplicate Al-1100 and Mg-AZ31 alloys [14, 20, 21]. The ARB process creates a multilayer compound between Al/Mg layers with excellent bonding characteristics. The first and second cycles of the ARB process did not result in IMC, but the IMC produced in specimens after the third and fourth cycles [14, 20, 21]. Two intermetallic compounds of Al3Mg2 and Al12Mg17 were formed and identified at interface of composite layer [20, 21]. In this study, the tensile strength of an Al/Mg alloy compound was determined after a tensile test. The parameters of ultimate tensile strength, elongation, resultant stress, and critical transformation angle were obtained. The microstructure at the interface of Al and Mg was analyzed using an optical microscope (OM) and a scanning electron microscope (SEM).
2. Experimental Procedure
The materials used in this study were pure aluminum (A1100) and magnesium alloy (AZ31). The sheet dimensions were 1 mm (thickness) × 20 mm (width) × 200 mm (length). Figure 1 shows the principle of the ARB process. Three sheets were stacked after degreasing with acetone and a sandblasting surface treatment. They were then roll-bonded to a 50% reduction in thickness by one pass without lubricant at 573 K. Reheating was carried out at 573 K for 90 s before each ARB degreasing and sand spraying step, which were required for achieving good bonding to create a single body of solid material. The roll-bonded sheet was cut into two sheets with the initial dimensions, and they were then stacked and rolled again. The thickness reduction per cycle was 50%, and this was repeated for the first, second, third, and fourth cycles. The strains of the first, second, third, and fourth cycles were equivalent to von Mises strains, εvM, of 0.8, 1.6, 2.4, and 3.2, respectively.

	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
		
	
	
	
		
			
			
				
			
		
	
	
		
			
			
				
			
		
	

	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
	
	
		
			
				
			
			
				
			
			
				
			
		
	
	
		
			
				
			
			
				
			
			
				
			
		
	
	
	

Figure 1: Schematic illustration of ARB process.

Tensile properties of the ARB materials were determined using standard round specimens. To determine the local variation of tensile properties from the different cycles of ARB specimens, ARB tensile specimens (1.5 mm thick and 6 mm wide) were extracted by forging press cutting. These specimens were extracted along the rolling direction and used for determining the tensile properties of the specimens in different cycles.
The optical microstructures were observed using a JEOL JSM-6700F field emission scanning electron microscope (FE-SEM) with backscattered electron imaging (BEI).
3. Result and Discussion
3.1. Microstructure of Al/Mg Alloy
Figure 2 shows the microstructure of the perform sheet observed by optical microscope (OM) for different ARB cycle process. Figures 2(a)-2(b) show the normal direction and the rolling direction, respectively. For the one cycle, the quantity of the strain was lower, and the shape of the Mg alloy showed long-range continuity. At this cycle, the deformation was mostly concentrated in the Al alloy. The deformation of Mg in the normal direction and rolling direction was different after one cycle of the ARB process. In the rolling direction, the elongation was much longer then the normal direction and resulted the Mg appeared split in the interface of Mg/Mg and had an irregular interface of Mg/Al. With increasing the strain for more cycles of ARB process, the Mg alloy gradually began to deform and separate obviously. The Mg alloy possessed critical strain and presented a long and flat shape distributed over a continuous Al alloy after four cycles of the ARB process.

	
		
	
	
		
			
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
	
	
		
			
			
		
	
	
		
			
			
		
	
	
	

(a)

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
		
	

	
		
		
	

(b)
Figure 2: Cross-sectional OM microstructure of the Al/Mg alloy with various cycles of ARB process: (a) normal direction, (b) rolling direction.

3.2. Mechanical Properties and Fracture Behavior
The ultimate tensile strength (
	
		
			

				𝜎
			

			
				U
				T
				S
			

		
	
) and elongation curve of the first-cycle-fourth-cycle ARB specimens are shown in Figure 3. The third-cycle ARB specimen shows maximum
	
		
			

				𝜎
			

			
				U
				T
				S
			

		
	
, 117 MPa, and the first-cycle ARB specimen shows minimum
	
		
			

				𝜎
			

			
				U
				T
				S
			

		
	
, 71 MPa. Elongations of the maximum and minimum values by approximately 0.75 mm and 0.53 mm occurred in the first- and fourth-cycle ARB specimens.

	
		
			
				
					
				
					
				
					
				
				
					
				
				
					
				
				
					
				
				
					
			
			
				
					
				
					
				
					
				
				
				
				
				
				
				
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
	

	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	
	
		
		
		
	
	
		
		
		
		
	
	
		
		
		
	
	
		
		
		
		
	
	
		
		
		
	
	
		
		
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	
	
		
			
			
			
			
			
			
			
		
		
			
		
		
			
			
			
		
		
			
			
			
			
			
		
	
	
		
			
		
		
			
			
			
		
	
	
		
			
		
	

Figure 3: Variation of ultimate tensile strength and elongation of specimens in different cycles of ARB process.

Figure 4 shows the fracture surface after the tensile test. The facture surfaces of the first- and second-cycle ARB specimens exhibit clear Al/Mg interfaces that become blurred with an increase in the number of stacked layers after the third and fourth cycles of the ARB process. The cross section of the facture surface shows an irregular sawtooth shape. The formation of this shape is attributed to the alternate arrangement of Al and Mg. The cleavage plane of Mg was shown in Figure 5(a) and makes an angle of approximately 45° between the normal and the tensile directions in the first-cycle specimen. Hence, the Al layers support the overall stress of the first-cycle specimen during the tensile test. This causes the ultimate tensile strength to reduce greatly in first-cycle specimen. Only the Al layer undergoes deformation and elongation during the tensile test. Therefore, increasing the number of ARB cycles causes work hardening and reduction in the elongation of the Al layer. Increasing the number of layers by the ARB process will not only reduce the thickness of Al but will also decrease the deformation of the Al layer. Figure 6 shows the schematic diagram of the destruction and separation of Al and Mg during the tensile test. The interface of Al and Mg was broken with increasing stress, and this caused Al to extend and break.

	
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

	
		
			
			
			
			
			
			
			
			
			
		
	

(a)

	
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

(b)

	
		
	

(c)

	
		
			
		
	

(d)
Figure 4: Fracture surface in different cycles of ARB process: (a) first cycle, (b) second cycle, (c) third cycle, and (d) fourth cycle.

	
		
			
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

(a)

	
		
			
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

	
		
			
			
		
	

(b)

	
		
			
			
		
	

	
		
			
			
		
	

(c)

	
		
			
			
		
	

	
		
			
			
		
	

(d)
Figure 5: Cross section of fracture surface in different cycles of ARB process: (a) first cycle, (b) second cycle, (c) third cycle, and (d) fourth cycle.

	
		
	
		
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
			
				
			
		
	
	
		
			
				
			
				
			
			
				
			
		
	

	
		
		
		
		
		
		
		
		
	
	
		
		
	
	
		
		
	
	
		
		
		
	
	
		
		
	
	
		
		
	
	
		
	
	
		
			
				
			
		
	
	
	

Figure 6: Schematic diagram of destruction and separation of Al and Mg during tensile test.

In general, increase in tensile strength and grain refinement can be achieved by increasing the strain ratio after the rolling process. In this study, the ultimate tensile strength did not necessarily increase with increasing strain ratio of the Al/Mg multilayer composite system. The results of the tensile test show that the ultimate tensile strength decreased greatly after the fourth cycle of the ARB process. It can be considered that the intermetallic compound improves the strength of the interface, but inner defects cause brittleness and fracture and reduce the tensile strength. Figure 7 shows an intermetallic layer with greater thickness and irregular cracks in the fourth-cycle ARB specimen. The cracks propagate quickly because of the brittleness of the
	
		
			
				A
				l
			

			

				𝑥
			

			
				/
				M
				g
			

			

				𝑦
			

		
	
 intermetallic [22]. This behavior results in a reduction in the tensile strength. Figure 8 shows the initial crack in the intermetallic compound and the destruction of the compound after the tensile test. In Figure 9(a), the edge of the Al layer shows a rugged and rough surface, which was pulled away during the tensile test when the Al/Mg interface was pulled apart. The fracture was induced by shear stress and the schematic diagram of Al/Mg interface was pulled apart as shown in Figure 10. Figure 9(b) shows that the fragmentation of the intermetallic was distributed around the fracture face in the fourth cycle.

	
		
	
	
	
		
			
		
		
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
	
	
		
	
	
		
	
		
			
		
		
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
	
	
	
		
	
		
			
		
		
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
	
	
	
		
	
		
			
		
		
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
	
	
	
		
	
		
			
		
		
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	

	
		
		
	
	
		
		
	
	
		
		
		
	
	
		
		
		
		
		
	
	
		
			
				
				
			
			
				
			
			
				
			
		
	
	
	

Figure 7: Cracks in intermetallic compound in fourth-cycle ARB specimen.

	
		
	
	
	
		
	
	
		
	
	

	
		
		
	
	
		
		
	
	
		
		
		
		
	

(a)

	
	

	
	

	
	

	
	
	
	

	
	
	
	

(b)
Figure 8: Cross section of fracture surface in fourth-cycle ARB specimen: destruction of intermetallic compound.

	
		
			
			
		
	

	
		
			
			
			
			
			
			
			
			
			
		
	

	
		
		
			
		
	

	
		
		
			
		
	

(a)

	
		
			
			
			
		
	

	
		
			
			
		
	

	
		
		
			
		
	

(b)
Figure 9: Structure of fracture surface in (a) third-cycle and (b) fourth-cycle ARB specimens.

	
	

	
	

	
		
		
			
		
	

	
		
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
	

	
		
			
		
	

	
		
			
		
	

Figure 10: Schematic diagram of metal flow between interfaces of Al and Mg.

The image analysis result shows that the area ratio of Al and Mg between the first and fourth cycles was almost the same (Table 2). Therefore, the Al area can be considered as constant in all cycles. The angle (
	
		
			

				𝜃
			

		
	
) is measured from the rolling direction to the interface between Al and Mg (as shown in Figure 11). Figure 12 shows the statistical bar chart, which displays the angle distribution. In the first-cycle ARB specimen, angles of most interfaces are between 25° and 50°. After one more ARB process, the angles are between 0° and 20°. After the third and fourth cycles, the angles are between 0° and 5° and 0° and 10°, respectively. The variation of the interface angle could possibly lead to different stress conditions during the tensile test.

	
		
	
		
	
		
	
		
	
		
	
		
	
	
		
	
		
	
		
			
				
			
				
			
			
				
			
		
	
	
		
			
				
			
				
			
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
			
				
			
			
				
			
		
	

	
		
		
	
	
		
		
	
	
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
	
	
		
			
				
					
					
				
			
		
		
			
				
					
					
				
			
		
		
			
				
			
		
	
	
	

Figure 11: Schematic diagram of relation between interface angle and tensile stress direction.

	
		
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
		
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
		
		
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
		
		
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
	

	
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
	
	
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
			
			
			
			
			
			
		
		
			
		
		
			
		
	

Figure 12: Angles in different cycles of ARB process: (a) first cycle, (b) second cycle, (c) third cycle, and (d) fourth cycle.

The stress acting on the interface could be divided into shear stress (
	
		
			

				𝜏
			

		
	
) and normal stress (
	
		
			

				𝐵
			

		
	
) (Figure 11). From the viewpoint of static stress equilibrium, we obtain
								
	
 		
 			
				(
				1
)
			
 		
	

	
		
			
				𝜏
				c
				o
				s
				𝜃
				+
				𝐵
				s
				i
				n
				𝜃
				=
				𝜎
				.
			

		
	

In the Al/Mg composite, Al shows ductile fracture, but Mg is brittle. Hence, the total tensile stress must overcome at least the ultimate tensile strength of Al (
	
		
			

				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				A
				l
			

		
	
). Thus, the ultimate tensile strength of the ARB specimen can be written as follows:
								
	
 		
 			
				(
				2
)
			
 		
	

	
		
			
				𝜏
				c
				o
				s
				𝜃
				+
				𝐵
				s
				i
				n
				𝜃
				+
				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				A
				l
			

			
				=
				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				T
				o
				t
				a
				l
			

			
				,
				𝜏
				s
				i
				n
				𝜃
				=
				𝐵
				c
				o
				s
				𝜃
				.
			

		
	

							Using (2) for the shear stress and normal stress, the following equation is obtained:
								
	
 		
 			
				(
				3
)
			
 		
	

	
		
			
				𝜏
				
				c
				o
				s
			

			

				2
			

			
				𝜃
				+
				s
				i
				n
				𝜃
			

			
				
			
			
				
				c
				o
				s
				𝜃
				+
				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				A
				l
			

			
				=
				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				T
				o
				t
				a
				l
			

			
				,
				
				𝜎
				𝐵
				=
			

			
				U
				T
				S
			

			

				,
			

			
				T
				o
				t
				a
				l
			

			
				−
				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				A
				l
			

			
				
				×
				
				s
				i
				n
				𝜃
			

			
				
			
			
				c
				o
				s
			

			

				2
			

			
				
				,
				𝜃
				+
				s
				i
				n
				𝜃
			

		
	

							where
	
		
			

				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				T
				o
				t
				a
				l
			

		
	
 could be obtained experimentally and
	
		
			

				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				A
				l
			

		
	
 was calculated by Hall-Petch equation [23]. The constants
	
		
			

				𝜎
			

			

				0
			

			
				=
				−
				2
				3
			

		
	
 and
	
		
			
				𝑘
				=
				1
				8
				9
			

		
	
 were obtained by Ito et al. [24] in the case of grain size between 0.7 and 10 μm. The Hall-Petch equation is written as follows:
								
	
 		
 			
				(
				4
)
			
 		
	

	
		
			

				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				A
				l
			

			
				
				1
				=
				−
				2
				3
				+
				1
				8
				9
			

			
				
			
			
				𝑑
				
			

			
				1
				/
				2
			

			

				.
			

		
	

							The grain size (
	
		
			

				𝑑
			

		
	
) of Al and calculated values of
	
		
			

				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				A
				l
			

		
	
 are listed in Table 1. The fourth-cycle and first-cycle specimens had the highest and lowest values of
	
		
			

				𝜎
			

			
				U
				T
				S
			

			

				,
			

			
				A
				l
			

		
	
, respectively. The cleavage goes deep into the Mg layer in the first-cycle ARB specimen (Figure 5(a)), and it reduces the tensile strength. Hence, the first-cycle ARB specimen values are unsuitable for being substituted into (3) to calculate the shear stress and normal stress. The fourth-cycle ARB specimen values are also unsuitable to be substituted into these equations, because of the thick intermetallic compound with numerous irregular defects. Therefore, the interface of shear stress and normal stress at different angles for the second- and third-cycle specimens was calculated and is shown in Figure 13. Because the third-cycle ARB specimen shows the highest ultimate tensile strength, the interface shear stress and normal stress of this specimen are higher than those for the second-cycle specimen. As the angle increases, the shear stress increases, but the normal stress decreases.
Table 1: Calculated values of
	
		
			

				𝜎
			

			
				U
				T
				S
				,
				A
				l
			

		
	
.
	

	Cycle	1	2	3	4
	

	Grain size (
	
		
			

				𝜇
			

		
	
m)	1.077	1.002	0.927	0.926
	
	
		
			

				𝜎
			

			
				U
				T
				S
				,
				A
				l
			

		
	
 (MPa)	162	166	181	182
	

Table 2: Area ratio of Al and Mg in different cycles of ARB process.
	

	Cycle	1	2	3	4
	

	Mg area (%)	30.5	36.1	33.7	29.7
	Al area (%)	69.5	63.9	66.3	70.3
	

	
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
		
		
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
	

	
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
			
		
	
	
		
			
		
		
			
			
			
			
			
			
			
			
			
		
		
			
		
		
			
		
	
	
		
			
		
		
			
			
			
			
			
			
			
			
			
		
		
			
		
	
	
		
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
		
	
	
		
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
		
	
	
		
			
				
				
				
				
				
				
			
			
				
			
			
				
			
			
				
			
			
				
			
		
	
	
		
			
			
			
			
			
			
			
		
		
			
		
		
			
			
			
			
			
		
	

Figure 13: Shear stress and normal stress at the different angles in second- and third-cycle ARB specimens.

The Al/Mg interface angles decreased in the fourth-cycle ARB specimen, which resulted in high shear stress, and this specimen had greater intermetallic thickness and many irregular defects. If cracks are parallel to the shear stress, the cleavage in the intermetallic compound can be formed by the shear stress, and this leads to a decrease in the tensile strength.
 Figure 14 shows the resultant stress (
	
		
			

				𝜎
			

			
				r
				e
				s
			

		
	
) or critical fracture stress at different interface angles for the third- and fourth-cycle ARB specimens. The resultant stress was derived from normal stress and shear stress. The maximum resultant stress of the second-cycle and third-cycle ARB specimens was found to be approximately 113 MPa and 124 MPa, respectively, whereas the corresponding angle of the Al/Mg interface was between 0° and 5°. Further, the minimum resultant stress of the second-cycle and third-cycle ARB specimens was found to be approximately 93 MPa and 103 MPa, respectively, whereas the corresponding angle of the Al/Mg interface was between 30° and 35°. The angle between 30° and 35° is the critical angle (
	
		
			

				𝜃
			

			
				C
				A
			

		
	
). The resultant stress increased when the angle was lower or higher than the critical angle, and the interface was able to support more stress (critical fracture stress) during tensile tests. The interface could endure the smallest stress at the critical angle during tensile tests. In this study, the interface angle gradually increased at low angles and gradually decreased at high angles with an increase in the number of cycles of the ARB process. Most interface angles were below 35° in the second and third cycles of the ARB process. In the third-cycle ARB specimen, approximately 44% of the interface angles were between 0° and 5°. Therefore, the interface of the third-cycle ARB specimen can endure higher tensile stress than that of the second-cycle ARB specimen, and this results in an increase in the ultimate tensile strength. The ARB process not only varies the interface angle but also causes grain refinement to modify the tensile properties. The ultimate tensile strength was improved by lower interface angles (>30°) after the ARB process. In the fourth cycle, if there were no defects in the intermetallic layer, the ultimate tensile strength would be higher than that in the other cycles. It could be considered that the other ARB specimens could use the same application of (3) and the result of stress condition would be similar to this study, if the ARB processes of specimens possessed the same composite matrix.

	
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
			
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
		
			
				
			
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
		
			
		
		
			
		
			
		
		
			
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
				
				
				
				
				
				
				
				
				
				
				
				
			
		
	

	
		
		
	
	
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
	
	
		
		
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
	
	
		
			
		
		
			
			
		
		
			
			
		
		
			
			
		
		
			
			
		
		
			
			
		
		
			
			
		
		
			
				
					
					
					
					
					
					
				
				
					
				
				
					
				
				
					
				
				
					
				
			
		
	
	
		
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
		
		
			
			
			
		
		
			
			
			
			
			
		
	
	
	

Figure 14: Distribution of resultant stress for different angles in second- and third-cycle specimens.

4. Conclusions
Mechanical properties of specimens subjected to the first to fourth cycles of the ARB process were determined by tensile tests. The parameters of ultimate tensile strength, elongation, resultant stress, and critical interface angle were calculated experimentally. The results of the study are summarized as follows.(1)The third-cycle ARB specimen had the highest tensile strength, due to its low Al/Mg interface angle, which enhances the ability of the interface bonding to resist the shear stress. The tensile strength of the first-cycle ARB specimen was reduced by the cleavage and propagation of the crack deep into the Mg layer. In the fourth-cycle ARB specimen, defects induced a crack in the intermetallic layer, which led to a decrease in tensile strength.(2)The maximum resultant stress of the second- and third-cycle ARB specimens was found to be approximately 113 MPa and 124 MPa, respectively, whereas the corresponding angle of the Al/Mg interface was between 0° and 5°. The minimum resultant stress of the second- and third-cycle ARB specimens was found to be approximately 93 MPa and 103 MPa, respectively, and the corresponding interface angle was between 30° and 35°.(3)The Al/Mg interface angle between 30° and 35° is the critical angle. A higher or lower interface angle improves the tensile strength.(4)The ultimate tensile strength was improved by a low angle of interface bonding after the ARB process.
Acknowledgment
The authors are obligated to thank the National Science Council of the Taiwan for the financial support under Projects nos. NSC 100-ET-E-005-001-ET, 100-EC-17-A-08-S1-117, NSC 101-2811-E-005-001, and NSC 101-2623-E-005-002-ET.
References
	R. G. Hoagland, T. E. Mitchell, J. P. Hirth, and H. Kung, “On the strengthening effects of interfaces in multilayer fcc metallic composites,” Philosophical Magazine A, vol. 82, no. 4, pp. 643–664, 2002.
	S. I. Rao and P. M. Hazzledine, “Atomistic simulations of dislocation-interface interactions in the Cu-Ni multilayer system,” Philosophical Magazine A, vol. 80, no. 9, pp. 2011–2040, 2000.
	Y. Saito, N. Tsuji, H. Utsunomiya, T. Sakai, and R. G. Hong, “Ultra-fine grained bulk aluminum produced by accumulative roll-bonding (ARB) process,” Scripta Materialia, vol. 39, no. 9, pp. 1221–1227, 1998.
	Y. Saito, H. Utsunomiya, N. Tsuji, and T. Sakai, “Novel ultra-high straining process for bulk materials development of the accumulative roll-bonding (ARB) process,” Acta Materialia, vol. 47, no. 2, pp. 579–583, 1999.
	N. Tsuji, Y. Saito, H. Utsunomiya, and S. Tanigawa, “Ultra-fine grained bulk steel produced by accumulative roll-bonding (ARB) process,” Scripta Materialia, vol. 40, no. 7, pp. 795–800, 1999.
	P. J. Hsieh, Y. C. Lo, J. C. Huang, and S. P. Ju, “On the latest stage of transformation from nanocrystalline to amorphous phases during ARB: simulation and experiment,” Intermetallics, vol. 14, no. 8-9, pp. 924–930, 2006.
	S. H. Lee, Y. Saito, N. Tsuji, H. Utsunomiya, and T. Sakai, “Role of shear strain in ultragrain refinement by accumulative roll-bonding (ARB) process,” Scripta Materialia, vol. 46, no. 4, pp. 281–285, 2002.
	Z. P. Xing, S. B. Kang, and H. W. Kim, “Softening behavior of 8011 alloy produced by accumulative roll bonding process,” Scripta Materialia, vol. 45, no. 5, pp. 597–604, 2001.
	H. W. Kim, S. B. Kang, N. Tsuji, and Y. Minamino, “Elongation increase in ultra-fine grained Al-Fe-Si alloy sheets,” Acta Materialia, vol. 53, no. 6, pp. 1737–1749, 2005.
	N. Kamikawa, N. Tsuji, X. Huang, and N. Hansen, “Quantification of annealed microstructures in ARB processed aluminum,” Acta Materialia, vol. 54, no. 11, pp. 3055–3066, 2006.
	N. Kamikawa, T. Sakai, and N. Tsuji, “Effect of redundant shear strain on microstructure and texture evolution during accumulative roll-bonding in ultralow carbon IF steel,” Acta Materialia, vol. 55, no. 17, pp. 5873–5888, 2007.
	N. Kamikawa, N. Tsuji, and Y. Minamino, “Microstructure and texture through thickness of ultralow carbon IF steel sheet severely deformed by accumulative roll-bonding,” Science and Technology of Advanced Materials, vol. 5, no. 1-2, pp. 163–172, 2004.
	S. H. Lee, C. H. Lee, S. Z. Han, and C. Y. Lim, “Annealing characteristics of nano-grained oxygen free copper processed by accumulative roll-bonding process,” Journal of Nanoscience and Nanotechnology, vol. 6, no. 11, pp. 3661–3664, 2006.
	M. C. Chen, H. C. Hsieh, and W. Wu, “The evolution of microstructures and mechanical properties during accumulative roll bonding of Al/Mg composite,” Journal of Alloys and Compounds, vol. 416, no. 1-2, pp. 169–172, 2006.
	G. Min, J. M. Lee, S. B. Kang, and H. W. Kim, “Evolution of microstructure for multilayered Al/Ni composites by accumulative roll bonding process,” Materials Letters, vol. 60, no. 27, pp. 3255–3259, 2006.
	R. Zhang and V. L. Acoff, “Processing sheet materials by accumulative roll bonding and reaction annealing from Ti/Al/Nb elemental foils,” Materials Science and Engineering A, vol. 463, no. 1-2, pp. 67–73, 2007.
	E. M. Tanguep Njiokep, M. Salamon, and H. Mehrer, “Growth of intermetallic phases in the Al-Mg system,” Defect and Diffusion Forum, no. 194–199, pp. 1581–1586, 2001.
	H. Y. Kim, D. S. Chung, and S. H. Hong, “Reaction synthesis and microstructures of NiAl/Ni micro-laminated composites,” Materials Science and Engineering A, vol. 396, no. 1-2, pp. 376–384, 2005.
	M. Mita, M. Kajihara, N. Kurokawa, and K. Sakamoto, “Growth behavior of Ni3Sn4 layer during reactive diffusion between Ni and Sn at solid-state temperatures,” Materials Science and Engineering A, vol. 403, no. 1-2, pp. 269–275, 2005.
	M. C. Chen, C. C. Hsieh, and W. Wu, “Microstructural characterization of Al/Mg alloy interdiffusion mechanism during accumulative roll bonding,” Metals and Materials International, vol. 13, no. 3, pp. 201–205, 2007.
	M. C. Chen, C. W. Kuo, C. M. Chang, C. C. Hsieh, Y. Y. Chang, and W. Wu, “Diffusion and formation of intermetallic compounds during accumulative roll-bonding of Al/Mg alloys,” Materials Transactions, vol. 48, no. 10, pp. 2595–2598, 2007.
	N. Tsuji, T. Iwata, M. Sato, S. Fujimoto, and Y. Minamino, “Aging behavior of ultrafine grained Al-2 wt%Cu alloy severely deformed by accumulative roll bonding,” Science and Technology of Advanced Materials, vol. 5, no. 1-2, pp. 173–180, 2004.
	M. Zhao, J. C. Li, and Q. Jiang, “Hall-Petch relationship in nanometer size range,” Journal of Alloys and Compounds, vol. 361, no. 1-2, pp. 160–164, 2003.
	Y. Ito, N. Tsuji, Y. Saito, H. Utsunomiya, and T. Sakai, “Change in microstructure and mechanical properties of ultra-fine grained aluminum during annealing,” Nippon Kinzoku Gakkaishi/Journal of the Japan Institute of Metals, vol. 64, no. 6, pp. 429–437, 2000.

OEBPS/page-template.xpgt

	

	

	

OEBPS/pageMap.xml

OEBPS/Fonts/xits-italic.otf

OEBPS/Fonts/xits-bolditalic.otf

OEBPS/Fonts/xits-regular.otf

OEBPS/Fonts/xits-math.otf

