

Contents

1	History and Bibliography of Diffusion	1
1.1	Pioneers and Landmarks of Diffusion	2
	References	16
1.2	Bibliography of Solid-State Diffusion	18

Part I Fundamentals of Diffusion

2	Continuum Theory of Diffusion	27
2.1	Fick's Laws in Isotropic Media	27
2.1.1	Fick's First Law	28
2.1.2	Equation of Continuity	29
2.1.3	Fick's Second Law – the 'Diffusion Equation'	30
2.2	Diffusion Equation in Various Coordinates	31
2.3	Fick's Laws in Anisotropic Media	33
	References	35
3	Solutions of the Diffusion Equation	37
3.1	Steady-State Diffusion	37
3.2	Non-Steady-State Diffusion in one Dimension	39
3.2.1	Thin-Film Solution	39
3.2.2	Extended Initial Distribution and Constant Surface Concentration	41
3.2.3	Method of Laplace Transformation	45
3.2.4	Diffusion in a Plane Sheet – Separation of Variables ..	47
3.2.5	Radial Diffusion in a Cylinder	50
3.2.6	Radial Diffusion in a Sphere	51
3.3	Point Source in one, two, and three Dimensions	52
	References	53
4	Random Walk Theory and Atomic Jump Process	55
4.1	Random Walk and Diffusion	56
4.1.1	A Simplified Model	56
4.1.2	Einstein-Smoluchowski Relation	58
4.1.3	Random Walk on a Lattice	60

4.1.4	Correlation Factor	62
4.2	Atomic Jump Process	64
	References	66
5	Point Defects in Crystals	69
5.1	Pure Metals	70
5.1.1	Vacancies	70
5.1.2	Divacancies	72
5.1.3	Determination of Vacancy Properties	74
5.1.4	Self-Interstitials	79
5.2	Substitutional Binary Alloys	80
5.2.1	Vacancies in Dilute Alloys	81
5.2.2	Vacancies in Concentrated Alloys	82
5.3	Ionic Compounds	83
5.3.1	Frenkel Disorder	84
5.3.2	Schottky Disorder	85
5.4	Intermetallics	86
5.5	Semiconductors	88
	References	91
6	Diffusion Mechanisms	95
6.1	Interstitial Mechanism	95
6.2	Collective Mechanisms	97
6.3	Vacancy Mechanism	98
6.4	Divacancy Mechanism	100
6.5	Interstitialcy Mechanism	100
6.6	Interstitial-substitutional Exchange Mechanisms	102
	References	103
7	Correlation in Solid-State Diffusion	105
7.1	Interstitial Mechanism	107
7.2	Interstitialcy Mechanism	107
7.3	Vacancy Mechanism of Self-diffusion	108
7.3.1	A 'Rule of Thumb'	108
7.3.2	Vacancy-tracer Encounters	109
7.3.3	Spatial and Temporal Correlation	112
7.3.4	Calculation of Correlation Factors	112
7.4	Correlation Factors of Self-diffusion	115
7.5	Vacancy-mediated Solute Diffusion	116
7.5.1	Face-Centered Cubic Solvents	117
7.5.2	Body-Centered Cubic Solvents	120
7.5.3	Diamond Structure Solvents	121
7.6	Concluding Remarks	122
	References	124

8	Dependence of Diffusion on Temperature and Pressure . . .	127
8.1	Temperature Dependence	127
8.1.1	The Arrhenius Relation	127
8.1.2	Activation Parameters – Examples	130
8.2	Pressure Dependence	132
8.2.1	Activation Volumes of Self-diffusion	135
8.2.2	Activation Volumes of Solute Diffusion	139
8.2.3	Activation Volumes of Ionic Crystals	140
8.3	Correlations between Diffusion and Bulk Properties	141
8.3.1	Melting Properties and Diffusion	141
8.3.2	Activation Parameters and Elastic Constants	146
8.3.3	Use of Correlations	147
	References	147
9	Isotope Effect of Diffusion	151
9.1	Single-jump Mechanisms	151
9.2	Collective Mechanisms	155
9.3	Isotope Effect Experiments	155
	References	159
10	Interdiffusion and Kirkendall Effect	161
10.1	Interdiffusion	161
10.1.1	Boltzmann Transformation	162
10.1.2	Boltzmann-Matano Method	163
10.1.3	Sauer-Freise Method	166
10.2	Intrinsic Diffusion and Kirkendall Effect	168
10.3	Darken Equations	170
10.4	Darken-Manning Equations	172
10.5	Microstructural Stability of the Kirkendall Plane	173
	References	176
11	Diffusion and External Driving Forces	179
11.1	Overview	179
11.2	Fick's Equations with Drift	181
11.3	Nernst-Einstein Relation	182
11.4	Nernst-Einstein Relation for Ionic Conductors and Haven Ratio	184
11.5	Nernst-Planck Equation – Interdiffusion in Ionic Crystals . . .	186
11.6	Nernst-Planck Equation <i>versus</i> Darken Equation	188
	References	189
12	Irreversible Thermodynamics and Diffusion	191
12.1	General Remarks	191
12.2	Phenomenological Equations of Isothermal Diffusion	193
12.2.1	Tracer Self-Diffusion in Element Crystals	193

12.2.2 Diffusion in Binary Alloys	195
12.3 The Phenomenological Coefficients	199
12.3.1 Phenomenological Coefficients, Tracer Diffusivities, and Jump Models	202
12.3.2 Sum Rules – Relations between Phenomenological Coefficients	204
References	205

Part II Experimental Methods

13 Direct Diffusion Studies	209
13.1 Direct <i>versus</i> Indirect Methods	209
13.2 The Various Diffusion Coefficients	212
13.2.1 Tracer Diffusion Coefficients	212
13.2.2 Interdiffusion and Intrinsic Diffusion Coefficients	214
13.3 Tracer Diffusion Experiments	215
13.3.1 Profile Analysis by Serial Sectioning	217
13.3.2 Residual Activity Method	222
13.4 Isotopically Controlled Heterostructures	223
13.5 Secondary Ion Mass Spectrometry (SIMS)	224
13.6 Electron Microprobe Analysis (EMPA)	227
13.7 Auger-Electron Spectroscopy (AES)	230
13.8 Ion-beam Analysis: RBS and NRA	231
References	234
14 Mechanical Spectroscopy	237
14.1 General Remarks	237
14.2 Anelasticity and Internal Friction	239
14.3 Techniques of Mechanical Spectroscopy	242
14.4 Examples of Diffusion-related Anelasticity	244
14.4.1 Snoek Effect (Snoek Relaxation)	244
14.4.2 Zener Effect (Zener Relaxation)	247
14.4.3 Gorski Effect (Gorski Relaxation)	248
14.4.4 Mechanical Loss in Ion-conducting Glasses	249
14.5 Magnetic Relaxation	250
References	251
15 Nuclear Methods	253
15.1 General Remarks	253
15.2 Nuclear Magnetic Relaxation (NMR)	253
15.2.1 Fundamentals of NMR	254
15.2.2 Direct Diffusion Measurement by Field-Gradient NMR	256
15.2.3 NMR Relaxation Methods	258

15.3	Mössbauer Spectroscopy (MBS)	264
15.4	Quasielastic Neutron Scattering (QENS)	269
15.4.1	Examples of QENS studies	278
15.4.2	Advantages and Limitations of MBS and QENS	279
	References	281
16	Electrical Methods	285
16.1	Impedance Spectroscopy	285
16.2	Spreading Resistance Profiling	290
	References	293

Part III Diffusion in Metallic Materials

17	Self-diffusion in Metals	297
17.1	General Remarks	297
17.2	Cubic Metals	299
17.2.1	FCC Metals – Empirical Facts	299
17.2.2	BCC Metals – Empirical Facts	301
17.2.3	Monovacancy Interpretation	302
17.2.4	Mono- and Divacancy Interpretation	303
17.3	Hexagonal Close-Packed and Tetragonal Metals	306
17.4	Metals with Phase Transitions	308
	References	311
18	Diffusion of Interstitial Solutes in Metals	313
18.1	‘Heavy’ Interstitial Solutes C, N, and O	313
18.1.1	General Remarks	313
18.1.2	Experimental Methods	314
18.1.3	Interstitial Diffusion in Dilute Interstitial Alloys	316
18.2	Hydrogen Diffusion in Metals	317
18.2.1	General Remarks	317
18.2.2	Experimental Methods	318
18.2.3	Examples of Hydrogen Diffusion	320
18.2.4	Non-Classical Isotope Effects	323
	References	324
19	Diffusion in Dilute Substitutional Alloys	327
19.1	Diffusion of Impurities	327
19.1.1	‘Normal’ Impurity Diffusion	327
19.1.2	Impurity Diffusion in Al	332
19.2	Impurity Diffusion in ‘Open’ Metals – Dissociative Mechanism	333
19.3	Solute Diffusion and Solvent Diffusion in Alloys	336
	References	338

20	Diffusion in Binary Intermetallics	341
20.1	General Remarks	341
20.2	Influence of Order-Disorder Transitions	344
20.3	B2 Intermetallics	346
20.3.1	Diffusion Mechanisms in B2 Phases	347
20.3.2	Example B2 NiAl	351
20.3.3	Example B2 Fe-Al	353
20.4	L1 ₂ Intermetallics	355
20.5	D0 ₃ Intermetallics	357
20.6	Uniaxial Intermetallics	360
20.6.1	L1 ₀ Intermetallics	360
20.6.2	Molybdenum Disilicide (C11 _b structure)	362
20.7	Laves Phases	364
20.8	The Cu ₃ Au Rule	366
	References	367
21	Diffusion in Quasicrystalline Alloys	371
21.1	General Remarks on Quasicrystals	371
21.2	Diffusion Properties of Quasicrystals	373
21.2.1	Icosahedral Quasicrystals	374
21.2.2	Decagonal Quasicrystals	379
	References	381

Part IV Diffusion in Semiconductors

22	General Remarks on Semiconductors	385
22.1	'Semiconductor Age' and Diffusion	386
22.2	Specific Features of Semiconductor Diffusion	389
	References	392
23	Self-diffusion in Elemental Semiconductors	395
23.1	Intrinsic Point Defects and Diffusion	396
23.2	Germanium	398
23.3	Silicon	402
	References	406
24	Foreign-Atom Diffusion in Silicon and Germanium	409
24.1	Solubility and Site Occupancy	409
24.2	Diffusivities and Diffusion Modes	412
24.2.1	Interstitial Diffusion	414
24.2.2	Dopant Diffusion	416
24.2.3	Diffusion of Hybrid Foreign Elements	420
24.3	Self- and Foreign Atom Diffusion – a Summary	421
	References	422

25 Interstitial-Substitutional Diffusion	425
25.1 Combined Dissociative and Kick-out Diffusion	425
25.1.1 Diffusion Limited by the Flow of Intrinsic Defects	427
25.1.2 Diffusion Limited by the Flow of Interstitial Solutes ..	429
25.1.3 Numerical Analysis of an Intermediate Case	430
25.2 Kick-out Mechanism	431
25.2.1 Basic Equations and two Solutions	431
25.2.2 Examples of Kick-Out Diffusion	434
25.3 Dissociative Mechanism	439
25.3.1 Basic Equations	439
25.3.2 Examples of Dissociative Diffusion	440
References	445

**Part V Diffusion and Conduction
in Ionic Materials**

26 Ionic Crystals	449
26.1 General Remarks	449
26.2 Point Defects in Ionic Crystals	451
26.2.1 Intrinsic Defects	452
26.2.2 Extrinsic Defects	454
26.3 Methods for the Study of Defect and Transport Properties . . .	456
26.4 Alkali Halides	458
26.4.1 Defect Motion, Tracer Self-diffusion, and Ionic Conduction	458
26.4.2 Example NaCl	462
26.4.3 Common Features of Alkali Halides	467
26.5 Silver Halides AgCl and AgBr	468
26.5.1 Self-diffusion and Ionic Conduction	469
26.5.2 Doping Effects	471
References	473
27 Fast Ion Conductors	475
27.1 Fast Silver-Ion Conductors	477
27.1.1 AgI and related Simple Anion Structures	477
27.1.2 RbAg ₄ I ₅ and related Compounds	479
27.2 PbF ₂ and other Halide Ion Conductors	480
27.3 Stabilised Zirconia and related Oxide Ion Conductors	481
27.4 Perovskite Oxide Ion Conductors	482
27.5 Sodium β -Alumina and related Materials	482
27.6 Lithium Ion Conductors	484
27.7 Polymer Electrolytes	485
References	488

Part VI Diffusion in Glasses

28	The Glassy State	493
	28.1 What is a Glass?	493
	28.2 Volume-Temperature Diagram	494
	28.3 Temperature-Time-Transformation Diagram	496
	28.4 Glass Families	498
	References	501
29	Diffusion in Metallic Glasses	503
	29.1 General Remarks	503
	29.2 Structural Relaxation and Diffusion	506
	29.3 Diffusion Properties of Metallic Glasses	509
	29.4 Diffusion and Viscosity in Glass-forming Alloys	517
	References	518
30	Diffusion and Ionic Conduction in Oxide Glasses	521
	30.1 General Remarks	521
	30.2 Experimental Methods	526
	30.3 Gas Permeation	529
	30.4 Examples of Diffusion and Ionic Conduction	530
	References	542

**Part VII Diffusion along High-Diffusivity Paths
and in Nanomaterials**

31	High-diffusivity Paths in Metals	547
	31.1 General Remarks	547
	31.2 Diffusion Spectrum	548
	31.3 Empirical Rules for Grain-Boundary Diffusion	549
	31.4 Lattice Diffusion and Microstructural Defects	551
	References	552
32	Grain-Boundary Diffusion	553
	32.1 General Remarks	553
	32.2 Grain Boundaries	554
	32.2.1 Low- and High-Angle Grain Boundaries	555
	32.2.2 Special High-Angle Boundaries	557
	32.3 Diffusion along an Isolated Boundary (Fisher Model)	559
	32.4 Diffusion Kinetics in Polycrystals	568
	32.4.1 Type A Kinetics Regime	568
	32.4.2 Type B Kinetics Regime	570
	32.4.3 Type C Kinetics Regime	574

32.5 Grain-Boundary Diffusion and Segregation.....	576
32.6 Atomic Mechanisms of Grain-Boundary Diffusion.....	579
References	580
33 Dislocation Pipe Diffusion	583
33.1 Dislocation Pipe Model	584
33.2 Solutions for Mean Thin Layer Concentrations	586
References	591
34 Diffusion in Nanocrystalline Materials	593
34.1 General Remarks	593
34.2 Synthesis of Nanocrystalline Materials	594
34.2.1 Powder Processing	594
34.2.2 Heavy Plastic Deformation	596
34.2.3 Chemical and Related Synthesis Methods.....	598
34.2.4 Devitrification of Amorphous Precursors	598
34.3 Diffusion in Poly- and Nanocrystals.....	599
34.3.1 Grain Size and Diffusion Regimes	599
34.3.2 Effective Diffusivities in Poly- and Nanocrystals	604
34.4 Diffusion in Nanocrystalline Metals	606
34.4.1 General Remarks	606
34.4.2 Structural Relaxation and Grain Growth	607
34.4.3 Nanomaterials with Bimodal Grain Structure	608
34.4.4 Grain Boundary Triple Junctions.....	612
34.5 Diffusion and Ionic Conduction in Nanocrystalline Ceramics .	612
References	618
Index	639