

SIMULATIONS, MODELING, AND DESIGNS OF BULK METALLIC GLASSES

Thesis by

Gang Duan

In Partial Fulfillment of the Requirements
for the degree of
Doctor of Philosophy


California Institute of Technology
Pasadena, California

2007

(Defended 06 September 2007)

© 2007

Gang Duan

All Rights Reserved

*To my parents, Xiuwu Duan and Xinxiang Su,
my wife, Xinan Xiu,
and my unborn son*

ACKNOWLEDGEMENTS

It is a pleasure to thank the many people who have made this thesis possible.

I cannot overstate my deep gratitude to my Ph.D. advisor, Prof. William L. Johnson, for his full support and guidance. His enthusiasm and persistence for science have never stopped motivating me to explore new and intriguing topics. His inspiration and encouragement over the last five years were always there whenever I needed them. Those sparkling moments on the roof of Keck building have been enlightening and instructive for me. I also want to thank Bill for giving me this opportunity to pursue my doctorate at Caltech. It has been a wonderful time working with him. I want to express my sincere gratitude to my co-advisor, Prof. William A. Goddard III, who directed my research attention to computational chemistry. I was truly inspired through exciting discussions with him and benefited from all the resources in his group. With his help I was able to get access to the computing facilities in the Goddard group and utilized them for my research work. His insight and passion for science never fail to inspire me. Without the support from these two advisors, none of this thesis research would have been possible. Furthermore, they have set up an extremely fine example of integrity, creativity, and dedication. I simply hope their inspiration and influence on me will go far beyond my scientific career.

There are many people in my group and the Goddard Group who I would like to thank for stimulating discussions and advice over the years. Prof. Haein Choi-Yim taught me how to use equipments to make glassy alloys in the lab and how to characterize the amorphous structure of metallic glasses. I worked with Dr. Donghua Xu on the first few

fruitful projects of designing binary Cu-Zr and Cu-Hf bulk glass formers and developing the first cm-level Cu-Zr-based bulk metallic glasses at Caltech, and I learned a lot from him. I was impressed by his desire to develop novel materials and by his super capability of working overnight. Mary Laura Lind fought together with me to get a windowed office on the 3rd floor of Keck and we have shared the same office ever since. She helped to obtain the elastic property data of the novel bulk metallic glasses in this thesis. She also worked closely with me on the project of verifying the temperature and configurational dependence of elastic constants, and I am grateful for her patient collaborations and for her valuable suggestions. I would like to thank Katrien De Blauwe for working with me on developing Cu-based bulk metallic glasses during her one-year stay at Caltech. Some of those results did not appear in this thesis, but I enjoyed the work and discussion nevertheless. I would also like to thank Aaron Wiest for discovering Vit-Lite alloys with me and for the low-temperature viscosity measurements of the thermoplastically processable bulk metallic glasses. My thanks also go to Prof. Tahir Cagin, Dr. Qing Zhang, Guoyun Zhang, Peng Xu, Jin-Yoo Suh, Dr. Youyong Li, Dr. Qingsong Zhang, and Dr. Weiqiao Deng for discussing the specifics of molecular dynamics simulations. It was a lot of fun working with Dr. Marios D. Demetriou and Dr. Chris Veazey on the Fe-based amorphous metallic foam project and I thank them for the teamwork. I want to thank Douglas Hofmann for working together on the TEM project of the binary Cu-Zr metallic glass and on the composite project to develop tensile ductility thereafter. J. Li and Dr. Won-Kyu Rhim helped to measure the high-temperature viscosities and TTT diagram of the thermoplastically processable metallic glasses. Prof. Konrad Samwer, Prof. Dale Conner, and Prof. Jan Schoers have also provided many insights and ideas to

me, and for this I am grateful. The kind help from Dr. Boonrat Lohwongwatana, Joe Schramm, Jin-Yoo Suh, Annelen Kahl, Sundeep Mukherjee, Pamela Albertson, Min Tao, Tracy Kidd, and Seung-Yub Lee is also greatly appreciated. For those in my group that I have not mentioned directly, thank you for your companionship and help over these last number of years.

I want to thank the entire thesis committee: Prof. William L. Johnson, Prof. William A. Goddard III, Prof. Brent Fultz, Prof. Guruswami Ravichandran, and Prof. Konrad Samwer. I appreciate them for taking time to review this thesis and for offering many valuable suggestions and criticisms.

I miss my family very much, and I cherish the love that they have given me. They have always been there for me with support and guidance in every important stage of my whole life. I cannot thank them enough and I will always love them.

Finally, I would like to give my deepest thanks to my wife Xinan for her love, friendship, encouragement, and unconditional support. I could not have done this without her, and I will cherish her always. My unborn son makes my life more colorful, meaningful, and enjoyable.

Most of this thesis work was supported by the MRSEC Program of the National Science Foundation under award Nos. DMR-0080065 and DMR-0520565.