Code No: NR-421801

IV-B.Tech. II-Semester Regular Examinations, April/May-2004

X-RAY METALLOGRAPHY

(Metallurgy and Material Technology)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.
Discuss the history of X-radiations. Describe the methods for X-ray production.

2.a)
Calculate the interplanar spacing for (110) and (221) sets of planes in Aluminum.

b)
When a monochromatic X-ray beam of X-rays of wavelength 0.1542 nm is used, the first order reflection from (113) set of planes occurs at (. What is the value of (?

3.a)
Describe Laue method of X-ray diffraction.

 b)
What does the each intense point in X-ray diffraction represent in Laue pattern?

4.
Discuss the principle, construction and working of a Debye-Scherrer camera.

5.a)
What is the principle involved in Guinier Camera?
 b)
Sketch and explain the working of Guinier Camera.

6.a)
What is the principle involved in Diffractometre with monochromatic crystal?
 b)
With a neat sketch explain the working of above Diffractometre.

7.
With an example discuss the structure determination in detail.

8.
The powder pattern of Copper made with Cu K(radiation contains ten lines, whose Sin2(values are 0.117, 0.136, 0.284. 0.403, 0.432, 0.573, 0.631, 0.772, 0.872 and 0.981. Index these lines and calculate the lattice parameters.

^^^
Code No: NR-421801

IV-B.Tech. II-Semester Regular Examinations, April/May-2004

X-RAY METALLOGRAPHY

(Metallurgy and Material Technology)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.
Write a note on applications of X-rays.

2.
Rubidium is a BCC crystal. The angle of diffraction for (321) set of planes is at 270 for the first order reflection. The wavelength of X-rays used is 0.0711nm. Calculate the interplanar distance of the planes. What is the atomic radius of Rubidium atom?

3.a)
How does Laue diffraction pattern look?

 b)
Where is Laue method useful?

4.a)
Describe Debye-Scherrer method of X-ray diffraction.

 b)
What does each intense point in Debye-Scherrer diffraction pattern represent?

5.
What is the principle involved in Seemann-Bohlin Camera? With a neat sketch explain the construction and working of Seemann-Bohlin Camera.

6.
What is the principle involved in transmission Laue method? With a neat sketch explain the transmission Laue method?

7.
What are the errors that can be occurred and how they are classified in the precise parameter measurements?

8.
A Debye Scherrer pattern is made with CuK(radiation of Au Cu3 quenched from a temperature T1. The ratio of the integrated intensity of the 420 line to that of 421 line is found to be 4.38. Calculate the value of the long range order parameter S at temperature T1. (Take the lattice parameter of Au Cu3 as 3.75 A0).

^^^
Code No: NR-421801

IV-B.Tech. II-Semester Regular Examinations, April/May-2004

X-RAY METALLOGRAPHY

(Metallurgy and Material Technology)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.
Discuss the sources for X-rays giving the principle. Explain method of X-ray production.

2.
Nickel shows the diffraction maximum at 2 θ = 101.5020. The wavelength of X-rays is equal to 1.541A0. Calculate the lattice parameter of Nickel cell if the above reflection corresponds to (310) plane (n =1).

3.a)
Discuss the principle, construction and working of a Laue camera.

 b)
Why should we use white radiation of x-rays in Laue method?

4.
Explain the ‘Specimen preparation’ step in Debye-Scherrer method.

5.
What are back reflection Focussing Cameras? What is the principle involved in it?

Draw a neat sketch.

6.
Write notes on the following (With neat sketches)
(a) Guinier-Tennevin method

(b) X- ray topographic method
7.
Explain in detail Order-Disorder transformation.

8.
Metals A and B form a terminal solid solution (, cubic in structure. The variation of lattice parameter of (with composition, determined by quenching single phase alloys from an elevated temperature is found to be linear, the parameter varying from 3.606A0 for pure A to 3.6140A0 in (containing 4.0 Wt% B. The solvus Curve is to be determined by quenching a two phase alloy containing 5.0 Wt% B from a series of temperatures and measuring the parameter of the contained (. How precisely must the parameter be measured if the solvus curve is to be located within + 0.1 Wt% B at any temperature?

^^^
Code No: NR-421801

IV-B.Tech. II-Semester Regular Examinations, April/May-2004

X-RAY METALLOGRAPHY

(Metallurgy and Material Technology)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.
Write a note on properties of X-rays.

2.
For BCC Iron, compute (i) the interplanar spacing (ii) the diffracting angle for the (220) set of planes. The lattice parameter of Iron is 0.2889 nm. Assume that a monochromatic radiation having a wavelength of 0.1541 nm is used and the order of reflection is done.

3.a)
Explain in detail the scattering of X-rays by an atom.

b)
What is structure factor? Derive an expression for the structure factor. Calculate the structure factor for NaCl.

4.
Explain how film loading is done in Debye-Scherrer method. Explain with neat sketches.

5.
Giving the principle, describing the design and with a neat sketch explain the working of focusing Cameras.
6.
Write notes on the following (With neat sketches)

(a)
Berg-Barrett method

(b) Lang method
7.
Compare and contrast Long range order and Short range order.

8.
Consider LiF analyzing Crystals, with lattice parameter, a = 4.028A0 and line width B = 0.5 A0. Calculate the dispersion ∆ 2θ in degrees for the 200, 220, and 420 reflections for (a) Co Kβ and Ni Kα and (b) Sn Kβ and Sb Kα.

(a) Which of these reflections will give adequate resolution for (a) and for (b).

^^^

Set No:

1

Set No:

2

Set No:

3

Set No:

4

