

 Nano-Crystallization of High-Entropy Amorphous NbTiAlSiWxNy Films Prepared by Magnetron Sputtering

Nano-Crystallization of High-Entropy Amorphous NbTiAlSiWxNy Films Prepared by Magnetron Sputtering

Entropy 2016, 18(6), 226; doi:10.3390/e18060226

Article

Nano-Crystallization of High-Entropy Amorphous NbTiAlSiWxNy Films Prepared by Magnetron Sputtering

Wenjie Sheng 1, Xiao Yang 1,2, Cong Wang 3 and Yong Zhang 1,*

1

State Key Laboratory for Advanced Metals and Materials, University of Science and Technology Beijing, Xueyuan Road 30#, Beijing 100083, China

2

State Key Laboratory of Advanced Metallurgy, University of Science and Technology Beijing, Beijing 100083, China

3

Center for Condensed Matter and Materials Physics, Department of Physics, Beihang University, Beijing 100191, China

*

Correspondence: Tel.: +86-10-6233-3073

Academic Editor: An-Chou Yeh

Received: 30 April 2016 / Accepted: 6 June 2016 / Published: 13 June 2016

Abstract:

High-entropy amorphous NbTiAlSiWxNy films (x = 0 or 1, i.e., NbTiAlSiNy and NbTiAlSiWNy) were prepared by magnetron sputtering method in the atmosphere of a mixture of N2 + Ar (N2 + Ar = 24 standard cubic centimeter per minute (sccm)), where N2 = 0, 4, and 8 sccm). All the as-deposited films present amorphous structures, which remain stable at 700 °C for over 24 h. After heat treatment at 1000 °C the films began to crystalize, and while the NbTiAlSiNy films (N2 = 4, 8 sccm) exhibit a face-centered cubic (FCC) structure, the NbTiAlSiW metallic films show a body-centered cubic (BCC) structure and then transit into a FCC structure composed of nanoscaled particles with increasing nitrogen flow rate. The hardness and modulus of the as-deposited NbTiAlSiNy films reach maximum values of 20.5 GPa and 206.8 GPa, respectively. For the as-deposited NbTiAlSiWNy films, both modulus and hardness increased to maximum values of 13.6 GPa and 154.4 GPa, respectively, and then decrease as the N2 flow rate is increased. Both films could be potential candidates for protective coatings at high temperature.

Keywords:

high-entropy film; sputtering; nano-scaled particles; phase stability

1. Introduction

High-entropy alloys (HEAs), first defined by Yeh, differ from conventional alloys by containing multiple principal elements in equimolar or near equimolar ratios in the range of 5 at.%–35 at.% [1,2,3,4,5,6]. They tend to form simple BCC or FCC solid solutions, or amorphous phase and nanosized grain-containing crystalline phases. In recent years, great efforts have been focused on HEA films prepared by the magnetron sputtering method, such as, TiVCrAlZrNx [7], (TiVCrZrHf)N [8], (AlCrMoTaTi)N [9], FeCoNiCuVZrAl [10], etc. It has been shown that these HEA films display many advantages in terms of both mechanical and physical properties, high hardness and wear resistance [11,12,13], high resistance to corrosion [14], and oxidation [15], and excellent thermal stability especially when used as diffusion barriers in copper metallization [16,17,18,19]. It is well-known that transition metal nitride coatings usually show high hardness, good thermal stability, and excellent wear resistance properties, which make them widely used as protective coatings in mechanical cutting tools at high temperatures. Aiming to obtain a new type of proactive coatings for use at elevated temperatures, in this work HEA and HEA nitride films, namely NbTiAlSiWNy, were deposited by direct-current (DC) reactive sputtering with a single target made of NbTiAlSiW HEA in a mixture atmosphere (N2 + Ar). We have previously reported the microstructures and properties of NbTiAlSiNy HEA films [20]. Herein, it was thought that the addition of W might improve the thermal stability and reduce the cost. Moreover, the composition, structure, thermal stability, hardness and modulus of the NbTiAlSiWNx films are discussed in the present work.

2. Experiment Details

High-entropy films of NbTiAlSiNx and NbTiAlSiWNx were deposited on quartz glasses substrates by a reactive high vacuum DC sputtering method (SKY Technology Development Co., Ltd. Chinese Academy of Science, Shenyang, China). The targets were prepared by powder metallurgy with high purity (>99.99%) raw materials of niobium, titanium, aluminum, silicon and tungsten. All of the substrates were ultrasonically cleaned and rinsed with acetone, ethanol and deionized water for 15 min each before putting them in the vacuum chamber. High purity argon was added into the vacuum chamber when the base pressure was better than 2.0 × 10−3 Pa. The targets were cleaned by argon ion bombardment for at least for 15 min to remove any oxide or contaminants on the surface. The films were deposited in a mixture atmosphere of Ar and N2 at room temperature with a working distance of 60 mm, and the total flow of argon and nitrogen flow rate were fixed at 24 standard cubic centimeters per minute (sccm). The working pressure was controlled at 0.6 Pa. A macro-photograph of the deposited thin films of different colors is shown in Figure 1. Because the films varied in thickness, and the color is sensitive to this property, commonly, the thicker films displayed darker colorations, while the addition of nitrogen produced lighter colored films. The structures of the films were identified by X-ray diffraction (XRD) on a Dmax diffractometer (Siemens, Berlin, Germany) using Cu Kα (40 kV, 20 mA radiation. Microstructures of the top-view and cross-section of the as-deposited films were characterized using a scanning electron microscopy (SEM) system (Auriga Field Emission Scanning Electron Microscope, Carl Zeiss, Jena, Germany) equipped with an energy dispersive X-ray spectrometer (EDS) operated at 10 kV. The hardness and modulus of the as-deposited films were tested at five points of each sample with a nano-indenter with a Berkovich triangular pyramid indenter, and the maximum displacement into the sample surface was 200 nm. The thermal stability of the films was studied by using annealing heat treatments at a predetermined temperature.

Figure 1. The macro-photograph of the deposited thin films of different colors.

[image: Entropy 18 00226 g001 1024]

3. Results and Discussion

3.1. Chemical Composition

The microstructures and properties of NbTiAlSiNy films have been presented in our previous study. The as-deposited NbTiAlSiNy films have an amorphous structure which remains stable even after exposure to a temperature of 700 °C for 24 h [20]. In this paper mainly the microstructures and mechanical properties of NbTiAlSiWNy films are discussed.

The chemical compositions of the as-deposited NbTiAlSiW metallic films with a deviation of ±0.5% are listed in Table 1. The content of nitrogen is so small that it cannot be identified by EDS. Interestingly, the compositions of the NbTiAlSiW metallic films are approximately equal to the nominal at.% values and more uniform than NbTiAlSi metallic film in depth, so near equi-atomic ratio high-entropy NbTiAlSiW metallic films are achieved.

Table 1. Compositions of the as-deposited NbTiAlSiW metallic films.

	
Element (at.%)

	
Nb

	
Ti

	
Al

	
Si

	
W

	
Nominal (target)

	
20

	
20

	
20

	
20

	
20

	
Actual (film) (deviation = ±0.5%)

	
19.8

	
21.1

	
20.2

	
20.5

	
18.4

3.2. Structure and Thermal Stability

XRD patterns of the NbTiAlSiWNy films before and after heat-treatment at 700 °C for 24 h and 1000 °C for 1 h are shown in Figure 2. For all of the as-deposited NbTiAlSiWNy films produced using various N2 flow rates, it is clear that only one broad peak exists. This indicates the as-deposited NbTiAlSiWNy films have an amorphous structure.

Figure 2. XRD patterns of NbTiAlSiWNx film before and after heat-treatment: (a) as-deposited; (b) 700 °C for 24 h; (c) 1000 °C for 1 h; (d) XRD patterns of NbTiAlSiNx film after heat-treatment at 1000 °C for 1 h.

[image: Entropy 18 00226 g002 1024]

Sluggish diffusion effects, high mixing entropy, and severe lattice distortions all contribute to the formation of an amorphous structure. Generally, the large atomic size differences cause severe lattice distortions and the incorporation of nitride atoms reduces the growth rate of crystallites. The rapid cooling rate during the sputtering process also plays a vitally important role in the amorphous structure formation tendency, and there is insufficient time and energy for crystallization. Additionally, the diffraction peak is shifted to lower angles and the intensity decreases with the increase of N2 flow rate (denoted by arrows). It is proposed that the addition of nitride atoms expands the atomic space. This common phenomenon is in agreement with the results of our previous studies on NbTiAlSiNy films. Moreover, no big changes are observed after heat-treatment at 700 °C for 24 h (Figure 2b), which indicates that the NbTiAlSiWNy films still exhibit excellent thermal stability even at 700 °C. It seems to be that N atoms have almost no obvious effect on the amorphous structure when the temperature is below 700 °C. However, after heat treatment at 1000 °C for 1 h, both the NbTiAlSiNy and NbTiAlSiWNy films crystallize as nanoscale particles. After the heat treatment at 1000 °C, the NbTiAlSiW metallic film transforms from an amorphous form into a crystallized BCC solid solution structure. This change is due to the fact W and Nb have BCC structures which account for a great proportion of the weight of the film, so the BCC structure plays a dominant role without any N2 flow, but with increasing nitrogen flow rate, the nitride films show a FCC solid solution structure with (110) preferred orientation. NbN and TiN all show FCC structures, so it is reasonable to assume that the FCC structure dominates in the crystal structure of NbTiAlSiNy nitride films. The lattice constant, atomic radius, and structures of the elements (Nb, Ti, Al and Si) and their nitrides are shown in Table 2. Both the NbTiAlSiNy and NbTiAlSiWNy system films display good thermal stability until 700 °C, but the undergo a change from an amorphous to a crystal structure after annealing at 1000 °C, with some differences in the crystallization structures.

Table 2. The lattice constants, atomic radii, and structures of each element (Nb, Ti, and Al) and nitrides.

	

	
Nb

	
Ti

	
Al

	
W

	
NbN

	
TiN

	
AlN

	
Lattice constant ([image: there is no content])

	
3.371

	
a = 2.950; c = 4.686

	
4.050

	
3.158

	
4.40

	
4.24

	
4.04

	
Atomic radius ([image: there is no content]) [21]

	
1.429

	
1.462

	
1.432

	
1.3367

	
-

	
-

	
-

	
Structure

	
BCC

	
HCP

	
FCC

	
BCC

	
FCC

	
FCC

	
HCP

Figure 2d shows the XRD patterns of NbTiAlSiNy films after heat treatment at 1000 °C. The NbTiAlSi metallic film forms an intermetallic structure with Nb5Si3, TiSi, and Al3Ti. This is mainly due to the extremely negative mixing enthalpy between Al, Si and the other two elements (Ti and Nb). Moreover, the NbTiAlSiNy nitride films still form a FCC solid solution structure which is consistent with the results of NbTiAlSiWNy films, but when the N2 flow rate is increased to 8 sccm, the NbTiAlSiNy films have a simple FCC solid solution structure and a small amount of an unknown phase, which requires further research, such as TEM experiments.

SEM micrographs of NbTiAlSiNy nitride films after heat treatment at 1000 °C for 1 h are shown in Figure 3. The films crystallize in nano-sized grains and the average grain size of the films deposited at 4 sccm and 8 sccm N2 flow rate are approximately to 20 nm and 50 nm, respectively. Figure 4 shows the SEM cross-section micrographs of NbTiAlSiWNy after heat treatment at 1000 °C for 1 h. The films show a smooth cross-section without notable contrast and almost no grains can been seen at first sight. However, from the XRD pattern width at half-maximum-height, the average grain size can be calculated by Scherrer’s formula [22]. With increasing N2 flow rate, the average grain sizes of NbTiAlSiWNy films are 3.5 nm, 4.6 nm, and 5.2 nm, respectively. The films have small crystallite sizes, dense structures, and smooth surfaces, which cannot be clearly analysed by SEM.

Figure 3. The SEM micrography of the NbTiAlSiNx nitride films after heat treatment at 1000 °C for 1 h. (a) N2 = 4 sccm; and (b) N2 = 8 sccm.

[image: Entropy 18 00226 g003 1024]

Figure 4. The SEM micrography of the NbTiAlSiWNx films after heat treatment at 1000 °C for 1 h. (a) N2 = 0 sccm; (b) N2 = 4 sccm; and (c) N2 = 8 sccm.

[image: Entropy 18 00226 g004 1024]

Further research and development of the NbTiAlSiWNy films is still required. Compared to some other recently published high entropy films, the present films exhibit comparable advantages and promise as potential candidates for high temperature protective coatings. The results are summarized in Table 3.

Table 3. Comparison of recently reported film thermal stabilities.

	
Composition

	
Method

	
Duration (°C)

	
Holding Time

	
Reference

	
(TiVCrZrHf)N

	
sputtering

	
300

	
2 h in air

	
[23]

	
AlxCo1Cr1Cu1Fe1Ni1

	
sputtering

	
600

	
20 min vacuum

	
[24]

	
(AlBCrSiTi)N

	
sputtering

	
700

	
2 h vacuum

	
[25]

	
TaNbTiW

	
sputtering

	
700

	
90 min vacuum

	
[26]

	
6FeNiCoCrAlTiSi

	
laser cladding

	
750

	
5 h vacuum

	
[27]

	
(NbTiAlSiW)Nx

	
sputtering

	
700

	
24 h vacuum

	
this work

3.3. Mechanical Properties

The modulus of the as-deposited NbTiAlSiNy films decreases with the increase of N2 flow and the hardness first increases from 18.1 GPa to a maximum value of 20.5 GPa (N2 = 4 sccm), then decreases to 17.4 GPa. The load-depth, hardness, and modulus of the as-deposited NbTiAlSiWNy films are shown in Figure 5. It can be seen clearly that both modulus and hardness increase to maximum values of 13.6 GPa and 154.4 GPa (N2 = 4 sccm) then decrease with increasing N2 flow rate. This can be mainly attributed to the formation of saturated nitride and moderate grain size. The enhancement in hardness and modulus of nitride films are not significant. On the contrary, more nitride has a negative effect. The decrease in hardness results from more nitrogen making the film less dense and not as smooth as before. This phenomenon has been explained in our previous study.

Figure 5. (a,b) Load-depth curves, hardness and modulus of the as-deposited NbTiAlSiWNx films with various N2 flow rates, respectively.

[image: Entropy 18 00226 g005 1024]

4. Conclusions

The thermal stability and nanocrystalization process of NbTiAlSiWxNy high-entropy films were discussed in the present work, and the conclusions are as follows: all the as-deposited films have amorphous structures, and near equimolar high-entropy NbTiAlSiW metallic films are achieved. Both the films exhibit excellent thermal stability, and can retain their amorphous structures even at 700 °C for 24 h. After heat treatment at 1000 °C for 1 h there was a change from an amorphous structure to a crystallized form with homogeneous nanoscaled grains. The hardness and modulus of the NbTiAlSiWNy films deposited under a N2 flow of 4 sccm had a maximum hardness and modulus of 13.6 GPa and 154.4 GPa, respectively. This indicates that the NbTiAlSiWxNy high-entropy films could be a good candidates as protective refined coatings.

Acknowledgments

The authors gratefully appreciate the financial supports from the National High Technology Research and Development Program of China (No. 2009AA03Z113), the National Science Foundation of China (No. 51471025).

Author Contributions

All authors have made contributions to this paper. Cong Wang and Yong Zhang conceived and designed the experiments; Wenjie Sheng and Xiao Yang performed the experiments and wrote the paper; Wenjie Sheng and Yong Zhang revised the paper. All authors discussed the results and reviewed the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Yeh, J.W.; Chen, S.K.; Lin, S.J.; Gan, J.Y.; Chin, T.S.; Shun, T.T.; Tsau, C.H.; Chang, S.Y. Nanostructured high-entropy alloys with multiple principle elements: novel alloy design concepts and outcomes. Adv. Eng. Mater. 2004, 6, 299–303. [Google Scholar] [CrossRef]

	2.
Yeh, J.W.; Chen, S.K.; Gan, J.Y.; Lin, S.J.; Chin, T.S.; Shun, T.T.; Tsau, C.H.; Chang, S.Y. Formation of simple crystal structures in Cu-Co-Ni-Cr-Al-Fe-Ti-V alloys with multiprincipal metallic elements. Metall. Mater. Trans. A 2004, 35A, 2533–2536. [Google Scholar] [CrossRef]

	3.
Zhang, Y.; Zuo, T.T.; Tang, Z.; Gao, M.C.; Dahmen, K.A.; Liaw, P.K.; Lu, Z.P. Microstructures and properties of high-entropy alloys. Prog. Mater. Sci. 2014, 61, 1–93. [Google Scholar] [CrossRef]

	4.
Yeh, J.W. Recent progress in high entropy alloys. Ann. Chim. 2006, 31, 633–648. [Google Scholar]

	5.
Zhang, Y.; Qiao, J.W.; Liaw, P.K. A brief review of high entropy alloys and serration behavior and flow units. J. Iron Steel Res. Int. 2016, 23, 2–6. [Google Scholar] [CrossRef]

	6.
Li, J.M.; Yang, X.; Zhu, R.L.; Zhang, Y. Corrosion and serration behaviors of TiZr0.5NbCr0.5VxMoy high entropy alloys in aqueous environments. Metals 2014, 4, 597–608. [Google Scholar] [CrossRef]

	7.
Chang, Z.C.; Liang, S.C.; Han, S.; Chen, Y.K.; Shieu, F.S. Characteristics of TiVCrAlZr multi-element nitride films prepared by reactive sputtering. Nucl. Instrum. Methods Phys. Res. B 2010, 268, 2504–2509. [Google Scholar] [CrossRef]

	8.
Liang, S.C.; Chang, Z.C.; Tsai, D.C.; Lin, Y.C.; Sung, H.S.; Deng, M.J.; Shieu, F.S. Structure and Mechanical Properties of Multi-element (TiVCrZrHf)N Coatings by Reactive Magnetron Sputtering. Appl. Surf. Sci. 2011, 258, 399–403. [Google Scholar] [CrossRef]

	9.
Tsai, D.C.; Chang, Z.C.; Kuo, B.H.; Chang, S.Y.; Shieu, F.S. Effects of silicon content on the structure and properties of (AlCrMoTaTi)N coatings by reactive magnetron sputtering. J. Alloys Comp. 2014, 616, 646–651. [Google Scholar] [CrossRef]

	10.
Liu, L.; Zhu, J.B.; Hou, C.; Li, J.C.; Jiang, Q. Dense and smooth amorphous films of multicomponent FeCoNiCuVZrAl high-entropy alloy deposited by direct current magnetron sputtering. Mater. Des. 2013, 46, 675–679. [Google Scholar] [CrossRef]

	11.
Ren, B.; Liu, Z.X.; Shi, L.; Cai, B.; Wang, M.X. Structure and properties of (AlCrMnMoNiZrB0.1)Nx coatings prepared by reactive DC sputtering. Appl. Surf. Sci. 2011, 257, 7172–7178. [Google Scholar] [CrossRef]

	12.
Hu, Z.H.; Zhan, Y.Z.; Zhang, G.H.; She, J.; Li, C.H. Effect of rare earth Y addition on the microstructure and mechanical properties of high entropy AlCoCrCuNiTi alloys. Mater. Des. 2010, 31, 1599–1602. [Google Scholar] [CrossRef]

	13.
Hsu, C.Y.; Sheu, T.S.; Yeh, J.W.; Chen, S.K. Effect of iron content on wear behavior of AlCoCrFexMo0.5Ni high-entropy alloys. Wear 2010, 268, 653–659. [Google Scholar] [CrossRef]

	14.
Chen, Y.Y.; Duval, T.; Hung, U.D.; Yeh, J.W.; Shih, H.C. Microstructure and electrochemical properties of high entropy alloys—A comparison with type-304 stainless steel. Corros. Sci. 2005, 47, 2257–2279. [Google Scholar] [CrossRef]

	15.
Huang, C.; Zhang, Y.Z.; Shen, J.Y.; Vilar, R. Thermal stability and oxidation resistance of laser clad TiVCrAlSi high entropy alloy coatings on Ti–6Al–4V alloy. Surf. Coat. Technol. 2011, 206, 1389–1395. [Google Scholar] [CrossRef]

	16.
Tsai, M.H.; Wang, C.W.; Lai, C.H.; Yeh, J.W.; Gan, J.Y. Thermally stable amorphous (AlMoNbSiTaTiVZr)50N50nitride film as diffusion barrier in copper metallization. Appl. Phys. Lett. 2008, 92. [Google Scholar] [CrossRef]

	17.
Chang, S.Y.; Chen, D.S. Ultrathin (AlCrTaTiZr)Nx/AlCrTaTiZr Bilayer Structures with High Diffusion Resistance for Cu Interconnects. J. Electrochem. Soc. 2010, 157, G154–G159. [Google Scholar] [CrossRef]

	18.
Liang, S.C.; Tsai, D.C.; Chang, Z.C.; Lin, T.N.; Shiao, M.H.; Shieu, F.S. Thermally Stable TiVCrZrHf Nitride Films as Diffusion Barriers in Copper Metallization. Electrochem. Solid State Lett. 2012, 15, H5–H8. [Google Scholar] [CrossRef]

	19.
Tsai, M.H.; Yeh, J.W.; Gan, J.Y. Diffusion barrier properties of AlMoNbSiTaTiVZr high-entropy alloy layer between copper and silicon. Thin Solid Films 2008, 516, 5527–5530. [Google Scholar] [CrossRef]

	20.
Sheng, W.J.; Yang, X.; Zhu, J.; Wang, C.; Zhang, Y. Amorphous phase stability of NbTiAlSiNx high-entropy films. Rare Metals 2016. accepted. [Google Scholar]

	21.
Guo, S.; Liu, C.T. Phase stability in high entropy alloys: Formation of solid-solution phase or amorphous phase. Prog. Nat. Sci. 2011, 21, 433–446. [Google Scholar] [CrossRef]

	22.
Klug, H.P.; Alexander, L.E. X-Ray Diffraction Procedures for Polycrystalline and Amorphous Materials; Wiley: New York, NY, USA, 1954. [Google Scholar]

	23.
Tsai, D.C.; Chang, Z.C.; Kuo, L.Y.; Lin, T.J.; Lin, T.N. Oxidation resistance and structural evolution of (TiVCrZrHf)N coatings. Thin Solid Films 2013, 544, 580–587. [Google Scholar] [CrossRef]

	24.
Wu, Z.F.; Wang, X.D.; Cao, Q.P.; Zhao, G.H.; Li, J.X.; Zhang, D.X.; Zhu, J.J.; Jiang, J.Z. Microstructure characterization of AlxCo1Cr1Cu1Fe1Ni1 (x = 0 and 2.5) high-entropy alloy films. J. Alloys Comp. 2014, 609, 137–142. [Google Scholar] [CrossRef]

	25.
Tsai, C.W.; Lai, S.W.; Cheng, K.H.; Tsai, M.H.; Davison, A.; Tsau, C.H.; Yeh, J.W. Strong amorphization of high-entropy AlBCrSiTi nitride film. Thin Solid Films 2012, 520, 2613–2618. [Google Scholar] [CrossRef]

	26.
Feng, X.G.; Tang, G.Z.; Gu, L.; Ma, X.X.; Sun, M.R.; Wang, L.Q. Preparation and characterization of TaNbTiW multi-element alloy films. Appl. Surf. Sci. 2012, 261, 447–453. [Google Scholar] [CrossRef]

	27.
Zhang, H.; Pan, Y.; He, Y.Z. Effects of Annealing on the Microstructure and Properties of 6FeNiCoCrAlTiSi High-Entropy Alloy Coating Prepared by Laser Cladding. J. Thermal Spray Technol. 2011, 20, 1049–1055. [Google Scholar] [CrossRef]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
~
-]

N=
=

Load (mN)

~

@

IS

.
=
v-

& = @

Hardness (GPa)

—u— Hardness

—e— Modulus

Depth (nm)

N2 flow rate (sccm)

nav.xhtml

 entropy-18-00226

 		
 entropy-18-00226

media/file5.png

media/file3.png

media/file0.png

media/file1.png
~
-}
~—'

)

Intensity (a.u

~
()
~

Intensity (a.u.)

o

Nz=8scem as-deposited

N2=4scem as-deposited

S
N2=0scem as-deposited

=2

~
—

Intensity (a.u.)

N2=8scem 700C 24h

N2=4 scem

700C 24 h

N2=0 scem

700C 24h

4‘0 50 60
20 (degree)

4‘0 5'0 Slﬂ
20 (degree)

*« FCC ¢ BCC

——N2=0scem
cm

~

(=%

~—
L]
2
2

Intensity (a.u.)

C @ NbsSis
& TiSi A AIN
¥ ALTi V unknown phase

g

- S

2 g =

= g

Y I S

v ¥ S
« o

M' P ,A .
%o

~|

40 50 60
26 (degree)

W s
20 (degree)

media/file2.png
LT
. l«mu..r.hﬁ. X

»

