

**Thermo-Calc
Software**

Thermo-Calc Console Mode User Guide

Version 3.1

© 1995-2013 Foundation of Computational Thermodynamics

Stockholm, Sweden

Thermo-Calc Console Mode User Guide

Contents

1	Introduction.....	3
1.1	The Thermo-Calc software package.....	3
1.2	Documentation for Thermo-Calc Console Mode.....	3
1.2.1	This User Guide.....	4
1.2.2	Using online help.....	4
1.2.3	Contents of the Thermo-Calc Console Examples Collection.....	5
1.3	Program overview.....	5
1.3.1	Modules.....	5
2	Using the console interface.....	7
2.1	The Thermo-Calc Console Mode interface.....	7
2.2	Using the command line prompt.....	9
2.2.1	Command names and abbreviations.....	9
2.2.2	Specifying parameters.....	10
2.2.3	Default parameters values.....	10
2.2.4	Controlling Console output.....	11
2.2.5	Command history.....	11
2.2.6	Wild card characters.....	12
2.3	Using log, macro, and workspace files.....	13
2.3.1	Using log files.....	13
2.3.2	Using macro files.....	13
2.3.3	Using workspace files.....	15
2.4	Default options.....	15
2.5	Workflow.....	16
2.5.1	Moving between modules and submodules.....	17
2.5.2	Typical workflow when using POLY.....	17
3	Defining a system.....	19
3.1.1	How to define your system.....	19
4	Calculation.....	21
4.1	Equilibrium.....	21
4.1.1	How to calculate an equilibrium.....	23
4.1.2	Variations.....	24
4.2	Property diagrams.....	24
4.2.1	How to calculate and plot a property diagram.....	25

4.2.2	Variations.....	26
4.3	Phase diagrams.....	27
4.3.1	How to calculate and plot a phase diagram.....	28
4.3.2	Variations.....	29
4.4	Scheil simulations	30
4.4.1	How to simulate a Scheil-solidification	31
4.4.2	How to plot additional Scheil simulation diagrams	34
4.4.3	How to run additional simulations on your alloy system.....	35
4.5	T0 temperature simulations.....	36
4.5.1	How to make a T0 temperature simulation	36
4.6	Paraequilibrium.....	38
4.6.1	How to calculate a paraequilibrium	38
4.7	Potential diagrams.....	40
4.7.1	How to calculate a potential diagram in POTENTIAL ..	40
4.7.2	How to calculate a potential diagram with different pressure	42
4.8	Aqueous solutions.....	43
4.8.1	How to calculate a Pourbaix diagram	44
4.8.2	How to plot additional aqueous solution diagrams	46
4.8.3	How to do a stepping calculation on an aqueous solution	47
4.9	Tabulation of chemical substances, phases or reactions.....	48
4.9.1	How to tabulate a reaction	49
4.9.2	How to tabulate a substance or solution phase at fixed composition.....	50
5	Visualization	51
5.1.1	How to plot your diagram.....	52
5.1.2	Modifying your diagram.....	53
5.1.3	Saving your diagram	54
5.1.4	Loading a previously saved diagram.....	55
6	Appendix 1 – List of examples in the Thermo-Calc Console Examples Collection.....	56

1 Introduction

1.1 The Thermo-Calc software package

Thermo-Calc is a sophisticated software, database and programming-interface package for performing thermodynamic calculations. It allows you to calculate complex homogeneous and heterogeneous phase equilibria, and plot the results as property diagrams and phase diagrams.

The program fully supports stoichiometric and non-ideal solution models and databases. These models and databases can be used to make calculations on a large variety of materials such as steels, alloys, slags, salts, ceramics, solders, polymers, subcritical aqueous solutions, supercritical electrolyte solutions, non-ideal gases and hydrothermal fluids or organic substances. The calculations can take into account wide ranges of temperature, pressure and compositions conditions.

A Software Development Kit (SDK) is available for the Thermo-Calc program. This SDK can be used to plug the Thermo-Calc calculation engine into your own applications or into various third-party applications.

There are two interfaces to the Thermo-Calc program, the Console Mode which uses a command line interface and the Graphical Mode which has a graphical user interface (GUI). This User Guide describes the use of the Thermo-Calc program in the Console Mode.

1.2 Documentation for Thermo-Calc Console Mode

Apart from this document, you can use the following documentation to learn more about how to use Thermo-Calc in the Console Mode:

Thermo-Calc Console Mode Command Reference

contains information about all the commands that are available in the Thermo-Calc Console. For each command there is a brief description of what the command does, what the command's parameters are (if any), and what kind of values you can give the parameters

Online help in the Thermo-Calc Console Mode

contains information about modules, commands, and conditions

Thermo-Calc Console Examples Collection

contains over fifty example macro files that demonstrate different ways in which you can use Thermo-Calc. See Appendix 1 – List of examples in the Thermo-Calc Console Examples Collection

DATAPLOT User's Guide and Examples

describes the syntax and semantics of the DATAPLOT graphical language, which is used to store information about thermodynamic diagrams

Additional documentation and educational materials are available on Thermo-Calc Software's website.

1.2.1 This User Guide

Target group

This user guide is intended for new users of the Thermo-Calc console mode that are not familiar with the command-line interface. It is expected, however, that such a user does understand the basics of thermodynamics.

Purpose

This Thermo-Calc Console Mode User Guide is intended to get you started using Thermo-Calc in the Console Mode. It gives you a brief overview of the program and its various components, describes how the command line user interface works, and describes how, in generic terms, you can define your system of components, set up calculations, perform calculations and visualize the results.

Content

After this Introduction chapter, chapters 2 to 4 describe steps in the typical Thermo-Calc workflow. Chapter 2 describes how you define which elements your system contains and retrieve necessary thermodynamic data about these elements. Chapter 3 describes how you set up and perform various kinds of calculations, and plot the results as property or phase diagrams of various kinds. Finally, chapter 4 describes how you can modify how a diagram is plotted, change the appearance of your diagram, and save it in different formats.

Note that this User Guide only scratches the surface of what you can do with Thermo-Calc. Thermo-Calc is a very powerful and flexible program. At every stage in the workflow, there are a host of different parameters and conditions that you can modify to tweak and tune your material system, the calculation, or the visualization of the results. Once you have learned the basics from this User Guide, you can turn to other learning resources.

Thermo-Calc can be used in two interface modes: the Console Mode and the Graphical Mode. This guide only describes how you use Thermo-Calc in the Console Mode. For information about how to use Thermo-Calc in the Graphical Mode, see the *Thermo-Calc Graphical Mode User Guide*.

The following conventions will be used:

- Console command name are written in small upper case letters. For example, the command for calculating an equilibrium is `COMPUTE_EQUILIBRIUM`.
- Examples of how you can use a command are written like this:
`SET_CONDITION T=1000 P=1E5 X(C)=0.01 N=1`
- Menu items are referred to by the menu name and the name of the item, separated by a vertical line ("|"). For example, "select Tools | Options" means, select the menu item "Options" from the Tools main menu.

1.2.2 Using online help

At the command line prompt in the Console, you can access online help information in several ways:

- To get a list of all the available commands in the current module, simply type a question mark (“?”) and press the enter key.
- To get a description of a specific command, use `HELP` followed by the name of the command. Note that you can only get online help information about a command that is available in the module that you are currently in.
- To get more general information about the system, use `INFORMATION`. You will be requested to specify about which subject you want information. Answer “?” in response and you will get a list of all the subjects on which you can get more information. Note that this subject list is specific to the module you are currently in.
- To access some online help that you can read in a web browser, select “Help | Help Contents”. From this help contents, it is also possible to access some documentation available as PDF-files, including this User Guide.

1.2.3 Contents of the Thermo-Calc Console Examples Collection

To learn more about how to use Thermo-Calc, you can run and study the examples in the *Thermo-Calc Console Examples Collection*. This is a collection of extensively commented macro files that you can either run in Thermo-Calc, or open and read in a text editor. If you read the macro file in a text editor, you will not see the output that Thermo-Calc gives in response to the commands stored in the macro file. However, the pdf document *Thermo-Calc Examples* also shows the output for each example.

A table provides a brief description of each example in Appendix 1 – List of examples in the Thermo-Calc Console Examples Collection.

1.3 Program overview

The Thermo-Calc program consists of several basic modules that handle database retrieval and management, calculation and optimization, and visualization and diagram plotting.

Most modules are managed using commands but some modules, called response-driven modules, prompt you with a series of questions which typically take you through the whole process of defining your system, setting conditions on the calculation, performing the calculation and plotting the results.

1.3.1 Modules

The following table lists and briefly describes Thermo-Calc’s various modules:

Abbr. Name	Full Name	Primary Functions
BIN	BINARY_ DIAGRAM	This response-driven module lets you calculate binary phase diagrams. To use this module, you need access to databases that were designed for the BIN module, such as the TCBIN database.

Abbr. Name	Full Name	Primary Functions
DATA	DATABASE_ RETRIEVAL	The DATA module lets you select appropriate database, define your chemical system and retrieve the data required for your calculation.
ED-EXP	EDIT_ EXPERIMENTS (PARROT submodule)	ED-EXP is submodule that is part of PARROT. It allows you to edit experimental data points in order to make reliable optimizations.
GIBBS	GIBBS_ENERGY_ SYSTEM	The GIBBS module handles thermodynamic models and thermodynamic quantities. Typically, you will not be directly interacting with this module, but if you do, you can get information about models, and list, add or amend the thermodynamic parameters being used.
PARROT	PARROT	This data optimization module lets you assess experimental data and use such data to optimize calculations. See the <i>Thermo-Calc Data Optimization Guide</i> for more information.
POLY	POLY	The POLY module is the equilibrium calculation module. This is module in which you will specify conditions for calculations and perform those calculations.
POST	POST_PROCESSOR (POLY submodule)	POST is a submodule that is part of POLY. It handles all the post-processing and plotting of calculation results. In this module you can modify the property and phase diagrams, add labels, change the colours used in the diagrams, etc.
POTENTIAL	POTENTIAL_ DIAGRAM	This response-driven module lets you calculate and plot gas potential diagrams in a ternary system. The potential of two gas species are used as the diagram axes.
POURBAIX	POURBAIX_ DIAGRAM	This response-driven module calculates and plots pH-Eh diagrams, also called Pourbaix diagrams) and various property diagrams for heterogeneous interaction systems involving aqueous solutions.
REACTOR	REACTOR	This module lets you simulate chemical reaction processes in several feed-forward steady-state stages or in several dynamic stages.

Abbr. Name	Full Name	Primary Functions
SCHEIL	SCHEIL_ SIMULATION	This response-driven module lets you simulate and plot Scheil-Gulliver solidification processes with no diffusion in the solid phases and with/without consideration of back diffusion of interstitial components (such as C, N, O, S).
SYS	SYSTEM_ UTILITIES	This is the module that is opened when you start up Thermo-Calc. The SYS module lets you interact with your operating system and change environmental settings. It also enables you to create and execute MACRO files.
TAB	TABULATION	This module allows you to tabulate various properties of chemical reactions and substances (stoichiometric or solution phases).
TERN	TERNARY_ DIAGRAM	This response-driven module lets you calculate ternary phase diagrams.

2 Using the console interface

This section briefly introduces you to the Console Mode's user interface and the command line prompt. You can also read about how to save your work in Thermo-Calc. The basic workflow of the program is also described.

2.1 The Thermo-Calc Console Mode interface

When you open Thermo-Calc, the program will by default be opened in the Graphical Mode. To enter Console Mode, click »Switch to Console Mode« on the toolbar.

The following screen shot shows the Thermo-Calc Console Mode user interface:

There are three types of windows:

“Console”

Is placed by default on the left side of the screen. This is where you type your commands. You can open additional Console windows by pressing “Ctrl-T” or by clicking the »Add button»

“Console Results”

Is placed by default on the right side of the screen. This is where diagrams that are plotted will appear. Each Console has its own Results tab in the Console Results window. All the plots and tables generated from the console will be presented in that Results tab. You can open new additional Plot tabs by pressing “Ctrl-Shift-T” or by clicking the »Add button»

“Event Log”

This window is opened by you and displays information about the commands that run and are completed, including any error messages..

If you close any of these windows, you can open them again by selecting the “Console”, “Console Results” or “Event Log” item on the “Windows” menu. To realign the windows to the original layout, select Windows | Reset Windows.

By default, different tabs are presented as one on top of each other in the following way:

To view as certain tab, simply click on the header of that tab. You can also view tabs laid out side-by-side or top-to-bottom in both the Console and the Console Results window. Do this by clicking the «Show tabs side by side button» or the «Show tabs stacked button» . To return to showing the tabs on top of each other as in the preceding screen shot, click the «Tab label button» .

2.2 Using the command line prompt

The command line prompt in the Console window tells you which module you are currently in. When you open Thermo-Calc in the Console Mode, you will find yourself in the SYS module, and this is indicated by the fact that the command line prompt is "SYS:"

To use Thermo-Calc in the Console Mode, you type in commands at the command line prompt. Which commands are available to you depends on which module you are in. To see a list of all the commands that are available in the module you are in, type "?" and press the enter-key.

2.2.1 Command names and abbreviations

The name of a command typically consists of several terms linked by underscore characters, such as LIST_EQUILIBRIUM. It does not matter whether you type in commands in upper or lower case letters.

You can abbreviate all Thermo-Calc commands as long as the abbreviation is unambiguous. Each word in the command name can be abbreviated separately. For example, LIST_EQUILIBRIUM can be abbreviated L_E. Instead of the underscore character, you can separate the words in a command name by a hyphen ("–").

The following table shows examples of how you can abbreviate some command names:

Command name	Abbreviation
CALCULATE_EQUILIBRIUM	C-E
CALCULATE_ALL_EQUILIBRIA	C-A
LIST_EQUILIBRIUM	L-E
LIST_INITIAL_EQUILIBRIUM	LI-I-E
LOAD_INITIAL_EQUILIBRIUM	LO-I-E
LIST_PHASE_DATA CBCC	L-P-D CBC
LIST_PHASE_DATA CEMENTITE	L-P-D CEM
SET_ALL_START_VALUES	S-A-S S-AL
SET_AXIS_VARIABLE 1 X(FCC,FE) 0 0.89 0.025	S-A-V 1 X(F,FE) 0 .89 .025
SET_START_CONSTITUENT	S-S-C
SET_START_VALUE	S-S-V
SET_AXIS_PLOT_STATUS	S-A-P
SET_AXIS_TEXT_STATUS	S-A-T-S S-A-TE

SET_AXIS_TYPE	S-A-TY
SET_OPTIMIZING_CONDITION	S-O-C
SET_OPTIMIZING_VARIABLE	S-O-V
SET_OUTPUT_LEVEL	S-O-L S-OU

2.2.2 Specifying parameters

Running a command typically requires that a number of parameter values be specified. Parameters can be specified directly at the command line after the command name. For example, to set an axis variable for a stepping or mapping operation, you could directly enter:

```
SET_AXIS_VARIABLE 1 X(FCC,FE) 0 0.89 0.025
```

Alternatively, you could type SET_AXIS_VARIABLE and simply press the enter key. At the command line prompt, you would then be requested to specify the parameters one by one.

If you are not sure what your alternatives are, or what the requested parameter is, then you can try answering with a question mark ("?"). Typically, a brief explanation will then follow. For some parameters, more detailed information will be presented if you answer with two question marks ("??").

2.2.3 Default parameters values

When you are requested to specify a parameter, Thermo-Calc usually suggests an appropriate default value or answer. Such a default value or answer is given between two slash signs ("/") at the prompt. For example, the following prompt indicates that the default answer is "terminal":

```
OUTPUT FILE /TERMINAL/:
```

To accept the default value or answer, simply press the enter key.

If you specify some parameters directly after the command name, then you can still choose to accept default values for some parameters. To accept the default value for a parameter, type a comma (",") instead of a value for that parameter. For the comma to be interpreted correctly, type a blank space on each side of the comma. However, if you accept the default values for several parameters that follow each other, then the commas can be typed in without blank spaces separating them (",,, " will be interpreted in the same way as " , , , ").

For some commands and parameters, Thermo-Calc treats the values that you have previously assigned to them as default values if the command is used again. For example, suppose that the first stepping or mapping axis variable is specified in the following way:

```
SET_AXIS_VARIABLE 1 X(FCC,FE) 0 0.89 0.025
```

If you later want to change one parameter value for this axis variable, then you could type:

```
SET_AXIS_VARIABLE 1 , 0.1 , , ,
```

This will change the minimum value from 0 to 0.1 at which a stepping or mapping operation will halt. The other parameter values will remain the same. Consequently, what you typed in would be equivalent to the following:

```
SET_AXIS_VARIABLE 1 X(FCC,FE) 0.1 0.89 0.025
```

2.2.4 Controlling Console output

Thermo-Calc may print a lot of text in the Console window in response to a command. You can pause the printing of the output by pressing “Ctrl-S”. To resume the printing on screen, press “Ctrl-Q”.

Occasionally, the output to screen can overflow the text buffer of the window. If this happens, then it may be useful to increase the buffer size of the current Console tab.

How to increase the buffer size

To increase the buffer size in a certain Console tab, perform the following two steps:

Step	Action
1	Right-click on the Console tab header in the Console window (if this is the first Console tab, it will be labelled “Console 1”)
2	Click on “Properties”, and then increase the “Buffer size” in the Console Properties window.

Note that this only changes the buffer size of the particular tab whose header you right-clicked. To change the buffer size of any new tabs that you will create, select Tools | Options, then select the “Console Mode” tab where you can increase the default “Buffer size”.

When Thermo-Calc is performing a mapping operation, the results will be continuously printed in the Console window. To terminate the calculation of the current region of the mapping and stop the output, press “Ctrl-C”.

2.2.5 Command history

To scroll through the last twenty commands that you have used, type two exclamation marks (“!!”) and press the enter key. To repeat the last *n* commands, type “!” followed by the number of previous commands that should be executed again. To scroll through previous performed commands, use the Up or Down arrow keys (“↑” or “↓”).

To read more information about the command history functionality in Thermo-Calc, type “! ?” at the command line prompt.

2.2.6 Wild card characters

You can sometimes use the asterisk (“*”) as a wild card character to, for example, refer to all components, all phases, or all species. For instance, you can do this when showing calculated properties in the POLY module, or when you set axis variables for plotting diagrams in the POST module. When showing calculated properties in the POLY module, you can also use the dollar sign (“\$”) to refer to all stable phases. The asterix and the dollar sign normally does not work properly as wild card characters for referring to activity and/or chemical potential properties.

The following table shows ways in which you can use these wild card characters.

Command	Action
SHOW_VALUE B(*)	Lists mass (gram) of all components in the system.
SET_AXIS_VAR Y B(*) *	Sets mass (gram) of all components in the system as Y-axis variable.
SHOW_VALUE MUR(*)	Lists chemical potentials of all components in the system.
SET_AXIS_VAR Y ACR(*) *	Sets activities of all components in the system as Y-axis variable.
SHOW_VALUE HM(*).T	Lists heat capacities of all phases.
SET_AXIS_VAR Y GM(*) *	Sets molar Gibbs free energies of all phases as Y-axis variable.
SHOW_VALUE TC(\$)	Lists curie temperature of all stable phases.
SHOW_VALUE W(*,*)	Lists mass fractions of all components in all phases.
SHOW_VALUE W(\$,*)	Lists mass fractions of all components in all stable phases.
SHOW_VALUE W(FCC,*)	Lists mass fractions of all components in the FCC phase.
SHOW_VALUE W(*,FE)	Lists mass fractions of the Fe component in all phases.
SHOW_VALUE W(\$,FE)	Lists mass fractions of the Fe component in all stable phases.
SHOW_VALUE Y(*,*)	Lists site fractions of all species in all sublattices of all phases.
SHOW_VALUE Y(\$,*)	Lists site fractions of all species in all sublattices of all stable phases.
SHOW_VALUE Y(*,*)	Lists site fractions of all species in all sublattices of all phases.

2.3 Using log, macro, and workspace files

In the console mode, Thermo-Calc makes use of a few different kinds of files, including log files (*.LOG), macro files (*.TCM or *.LOG), POLY workspace files (*.POLY3), and experimental data files (*.EXP). The GIBBS module makes use of its own type of workspace files (*.GES5), and the PARROT module makes use of files with the suffixes *.PAR and *.POP. When you start using Thermo-Calc in the console mode you will mainly make use of log files, macro files and POLY workspace files.

For information about experimental data files, see the *DATAPLOT User Guide* and the *Thermo-Calc Data Optimization Guide*.

2.3.1 Using log files

Log files are plain text files used to save a sequence of commands. Log files can be edited in a text editor.

To start saving your input into such a file, use `SET_LOG_FILE` in the SYS module, followed by the name of the file that you want to save your command sequence to.

If you want to save Thermo-Calc's output in the log file as well, use `SET_ECHO` before the `SET_LOG_FILE` command. Doing this is often useful if you want use the log file later as a macro file.

2.3.2 Using macro files

Macro files are plain text files used to save a sequence of commands that can be loaded and executed. Macro files can be edited in a text editor. To load a macro file, use `MACRO_FILE_OPEN` in the SYS module, followed by the name of the macro file. Thermo-Calc will then immediately execute the command sequence that the file contains.

If you end a macro file with the `SET_INTERACTIVE` command, then control of the Console will be given back to the user.

You can make a macro file load other macro files inside it by adding a `MACRO_FILE_OPEN` command when creating the log file that you want to use as a macro file. You can in this way have at most five nested levels of macro file. If a nested macro file ends with `SET_INTERACTIVE`, then Thermo-Calc will resume with the higher-level macro file at the command immediately following after the `MACRO_FILE_OPEN` command that loaded and executed macro file that has just been terminated. If a nested macro file doesn't end with `SET_INTERACTIVE` (but with an end-of-file character), then the console will shut down and the macro will be aborted.

You add comments to a macro file by starting a line with "@@", or by enclosing them between a "@(" -line and a "@)" -line. All lines in the macro file that are between these lines will be ignored by Thermo-Calc when you are running the macro.

Control characters

The “@?” character allows you to make a macro interactive by allowing input from the user. At the “@?” character, which should be placed where a parameter value or argument would normally be put, Thermo-Calc will prompt the user to input the value of a parameter or argument. You can enter a string immediately following the “@?”-character. This string will be presented to the user when prompted to enter the parameter value or argument. The entered value will be used by Thermo-Calc as input to the command in question. For example, you can request the user to specify the temperature range of a stepping calculation by entering the following in a macro file:

```
SET_AXIS_VARIABLE 1 T @?Low-temperature-limit:  
@?High-temperature-limit:
```

You can also use up to nine variables in your macro file and prompt the user to enter values that can be assigned to these variables. Use the “@#n” character when you want to prompt the user to provide a value to the variable, where the ‘n’ is digit between ‘1’ and ‘9’. You can then use this value by with the “##n” character. For example, you can request the user to provide the first element of a system by entering the following in the macro file:

```
@#3First-element?
```

You can then use this variable with the entering the character “##3” later in the macro file. For example, you could write:

```
SET_AXIS_VARIABLE 1 x(##3) 0 1,,,
```

Finally, there is the “@&” pause character. Thermo-Calc pauses and waits for input from the user when this pause character is read from a macro file. Inserting pause characters is useful if you want to allow the user to monitor what is happening when Thermo-Calc is running the macro.

Response-driven modules and macros

Macro files that are created while you use a response-driven module begin with the module-entering command (for example, GOTO_MODULE SCHEIL) followed by a number of lines with responses to the module’s questions and requests. The file terminates with the POST or the SET_INTERACTIVE command (this command gives you back control of the Console). An empty line cannot be edited with any input rather than the default answer (to a specific question). Comment lines, commands to open other macro files, pause characters or input-controlling characters cannot be inserted between these empty lines (otherwise the response-driven module cannot be executed properly).

2.3.3 Using workspace files

You can save all the data in your current workspace by first using `SAVE_WORKSPACES`. This command is available in the POLY module, as well as in the GIBBS and PARROT modules. The workspace will contain all the settings you have specified and the result of any stepping or mapping operations that you have performed after using `SAVE_WORKSPACES`. Consequently, the command opens a workspace in which all data is saved which is generated after the `SAVE_WORKSPACE` command has been executed. The saved data will include original and modified thermodynamic data, your last set of conditions and options, and the results of any calculations.

To load the data and calculation results of a workspace file, use the `READ_WORKSPACES` command that is available in the POLY module. The file can be used for calculation in POLY, visualization in POST, or data manipulation in GIBBS. You are also given the option in the POURBAIX and SCHEIL modules to open a previously saved workspace file. This allows you to make new POURBAIX or SCHEIL calculations on the same chemical system as before but with different temperature, pressure, and composition conditions, or to plot new property diagrams based on the previous calculations.

When you go to a response-driven module such as POTENTIAL or SCHEIL for example, a workspace file will automatically be opened. In the workspace file, system definitions, conditions for the calculation, calculation results, and plot settings will be saved. The file will be saved in the current working directory, and will be named after the name of the module that created it. For example, the POTENTIAL module will save a workspace file called POT.POLY3 (or POT.poly3 in Linux); the POURBAIX module will save a file called POURBAIX.POLY3; etc.

2.4 Default options

You can set general settings for Thermo-Calc Console mode in the “Options” window. To open this window, select “Options” from the “Tools” main menu. The tabs and panes that are relevant for Thermo-Calc Console mode are briefly described in the table that follows:

Tab / pane	Description
General	<p>Here you can select whether to turn on tooltips information. If “Tooltips enabled” is selected, then a small text box will appear when you hold the cursor still above some buttons or other items.</p> <p>Here you can also select which language that will be used in the program, and change the appearance of the program (“Look and feel”).</p> <p>In the “Database directory” field, specify in which directory the Thermo-Calc database directory called “data” can be found. Note that</p>

	<p>you are not supposed to specify the path to where the database files can be found (that is, in the “data” directory), but the path to the directory that contains the “data” directory.</p> <p>Adjust the “Log Level” slide bar to get more or less information presented in the “Event Log” window.</p>
Default appearance	<p>Here you can specify the default name, buffer size, fonts and colours that are used for new Console windows. You can also set the default directory where log files and workspace files are saved.</p> <p>To change the name, buffer size, fonts and colours for a specific Console window, right-click on the label for that particular Console and select “Properties” from the pop-up menu.</p>
Console Mode>Plotting	<p>Here you can change the default settings for any diagrams that will be plotted. Note that these settings are shared with the Thermo-Calc Graphical mode. Any changes you make here will also apply to the default settings on the Graphical Mode>Activities>Plotting tab in the “Options” window (and vice versa).</p> <p>You can also change the settings for plotting locally for a certain plot in the Console Results window, by right-clicking on the plot and selecting “Properties” from the pop-up menu.</p> <p>In addition, the colour, stroke (solid/dashed/dotted/dash_dot) and line width of a particular series of lines in a plot can be changed by double-clicking on one of the lines in that series.</p>

2.5 Workflow

Working with Thermo-Calc involves moving between different modules. The workflow will differ depending on the kind of calculation you want to perform:

- If you want to perform a calculation using the POLY module, you typically first retrieve thermodynamic data in the DATA module, perform the calculation in POLY, and visualize the results in the POST module. This workflow is described below. (However, it is possible to define a system directly in POLY using `DEFINE_MATERIAL` and `DEFINE_DIAGRAM`).
- If you want to calculate and plot a diagram using a response-driven module, such as `POTENTIAL` or `SCHEIL`, then you can go directly to that module. Response-driven modules will prompt you to go through each step necessary for performing the calculation and the required post-processing. These modules include `BIN`, `TERN`, `POTENTIAL`, `POURBAIX`, and `SCHEIL`. You typically end up in the POST module after having used a response-driven module. In the POST module you can modify the plotting in various ways and save the diagram in various formats.
- If you want to tabulate a chemical substance, phase, or reaction, go directly to the TAB module. For more information, see section 4.9.

2.5.1 Moving between modules and submodules

To go to a specific module, you typically use `GOTO_MODULE` followed by the name of the module. For example, if you want to go to the DATA module, type the following:


```
GOTO_MODULE DATA
```

The exceptions are the submodules POST and ED-EXP. To go to the POST module, you must use `POST`, a command that is only available in the POLY module. To go to the ED-EXP module, you must use `ED-EXP`, a command that is only available in the PARROT module.

To go back to the module you came from when entering the module you are currently in, use `BACK`. For example, if you entered the DATA module from the SYS module and use `BACK`, you will go back to the SYS module. Note that you must use `BACK` to leave the submodules POST and ED-EXP. The `GOTO_MODULE` command is not available in these submodules.

2.5.2 Typical workflow when using POLY

The following figure represent the typical workflow when you perform calculations in the POLY module. The solid arrows represent your typical movements between the modules. The dashed arrows represent movement of data within Thermo-Calc.

The basic workflow is the following:

- 1 When you start Thermo-Calc in the Console Mode, you find yourself in the SYS module.
- 2 Define your system in the DATA module: Before performing your calculation, you must define your system and retrieve thermodynamic data. See chapter 3 for more information. The data is retrieved from a database file (*.TDB or *.TDC), and the data needed for describing your system is sent to the GIBBS module. This data is then accessed by the POLY module when you instruct it to perform calculations.
- 3 Perform the calculation in the POLY module: In POLY, you first set the conditions for an equilibrium calculation (temperature, pressure, system composition, etc.), then do the equilibrium calculation. If you want to go on and make a property or phase diagram, you set the conditions for a stepping or mapping operation and perform that operation. This will generate data that can be used to plot a property diagram (if you performed a stepping operation) or a phase diagram (if you performed a mapping operation). See chapter 4 for more information.

- 4 Plot and visualize your data in the POST module: If you have performed a stepping or mapping operation, then you can go to the POST module and plot a property of phase diagram. The diagram can be plotted quickly using default settings, but you can also modify which variables to plot of the diagram axes and change the appearance of the diagram in a host of ways. You can save the diagram either as a plain text file with data about all the coordinates or as an image file (in many different formats). See chapter 5 for more information.

3 Defining a system

Selecting the chemical components on which a calculation is to be run is called defining a system. To do this, you need to make use of some database(s) with thermodynamic, and then define which elements that your system will have as components. Once you have defined your system, you have to retrieve thermodynamic data for the system from the database(s).

If you use a response-driven module to perform your calculation, such as BIN or POURBAIX for example, then that module will prompt you to select database(s) and define your system. When performing calculations in the POLY module, you will typically have to manually select databases and define your system in the DATA module. This section describes how to do this. However, note that it is also possible to define the system directly in POLY using `DEFINE_MATERIAL` and `DEFINE_DIAGRAM` (see the *Thermo-Calc Console Mode Command Reference* for information about these commands).

3.1.1 How to define your system

To define your system means to select its components and to retrieve thermodynamic data about those components from an appropriate database. This section describes how you do this in the DATA module.

Pre-requisites

To define your system, you must be in the DATA module. Use `GOTO_MODULE DATA` to enter it.

Procedure

To define your system, follow these steps:

Step	Action
------	--------

- | | |
|---|---|
| 5 | Use <code>SWITCH_DATABASE</code> to change your default database. Unless you directly specify the name of the database as a parameter to the command, then the available databases will be listed, and you will be prompted to specify which you want to use. |
|---|---|

The second part of the command prompt indicates the current default database. For example, if the prompt reads "TDB_TCFE7:", then this means that the current database is TCFE7.

- 6 Use `DEFINE_ELEMENTS` followed by a list of the elements that you want in your system. (To list the elements that are available in your current database, use `LIST_DATABASE ELEMENTS`.) For example, if you want to have Fe and C in your system, you would type:

```
DEFINE_ELEMENTS Fe C
```

- 7 Use `REJECT PHASES` if you want to avoid retrieving any phases from the database. (To list the phases that are available in your current database, use `LIST_DATABASE PHASES`. To list the phases that can form in the defined system, use `LIST_SYSTEM CONSTITUENT`.) For example, if you do not want the graphite phase to be retrieved, you would write:

```
REJECT PHASES GRAPHITE
```

If the number of phases that should be included is much lower than the total number of phases, then it may be convenient to first reject all phases using `REJECT PHASES *` and then restore the phases that should be included using `RESTORE PHASES`.

- 8 Use `GET_DATA` to search the database and send the thermodynamic data about your system to the GIBBS workspace.

At this point you can proceed to the POLY module (with `GOTO_MODULE POLY`). However, you may want to add elements, phases and species to the GIBBS workspace from other databases. If so, then proceed to the next step.

- 9 Use `APPEND_DATABASE` to select the (additional) database from which you want to retrieve data. This command works exactly in the same way as the `SWITCH_DATABASE` command, with the exception that it does not reinitialize the DATA module and the GIBBS workspace, but instead appends or replaces the data that has already been retrieved with new data from the additional database.

- 10 Define your elements and specify whether to reject and restore any phases. Do this in exactly the same way as you would using the `SWITCH_DATABASE` command (see the preceding steps 2 and 3).

- 11 Use `GET_DATA` to search the database and add the thermodynamic data to the data that already exists in the GIBBS workspace.

Use `APPEND_DATABASE` again if you want to add data from yet another database. When you have retrieved all the data you need, you can proceed to the POLY module.

4 Calculation

This chapter describes some of the most common calculations performed in Thermo-Calc. Calculations can be performed either in the POLY module, or using some of the response-driven modules that have been designed to enable you to perform some specific type of calculation.

The first three sections of this chapter describes, in very general terms, how to perform an equilibrium calculation, calculate and plot a property diagram, and calculate and plot a phase diagram. There is an endless variety of calculation types that can be plotted as property or phase diagrams. What follows are descriptions of a basic kind of calculation. At each section, a few ways in which you can change settings or conditions are also described.

Note that to calculate and plot a property diagram or a phase diagram, you must first calculate an equilibrium. The first section therefore describes how to calculate a single-point equilibrium.

4.1 Equilibrium

An equilibrium describes what the composition of the end state of your system will be, given a full specification of state variables such as temperature, pressure, initial composition, system size, etc. An equilibrium calculation is normally performed in POLY according to the Global Minimization Technique, which assures that the most stable minimum under the specified conditions is computed.

For an equilibrium calculation to be performed, the state variables must all be set as conditions for the calculations. Such conditions include, for example, temperature, pressure, and system composition. When you calculate an equilibrium in the POLY module, you have to set these conditions manually.

Setting a condition normally involves giving a single state variable a specific value. For example, you can set the temperature to 1273.5 Kelvin ("T=1273.5"). Alternatively, setting a condition can involve giving a linear expression with more than one state variable a specific value. For example, you can set the mole fraction of the S component to be the same in the liquid and the pyrrohotite phases (" $X(\text{LIQ},S) - X(\text{PYRR},S) = 0$ ").

The number of state variables that needs to set is determined by the Gibbs Phase Rule (see *Educational Material*). Typically, the state variables that you need to give values to are the following:

- temperature (in K)
- pressure (in Pascal)
- system size in number of moles (in mole) or mass (in grams)
- the fraction of each component (in number of moles or mass)

The following table lists some of the state variables that are available and that you can use to set conditions:

State variable	SET_CONDITION parameter
temperature in the system (in K)	T
pressure in the system (in Pascal)	P
system size (mole number in moles)	N
system size (mass in grams)	B
number of moles of a component in the system	N(<component>)
mole fraction of a component in the system	X(<component>)
mass fraction of a component in the system	W(<component>)
activity of a component in the system	ACR(<component>)
chemical potential of a component in the system	MUR(<component>)
mole fraction of a component in a phase	X(<phase>,<component>)
mass fraction of a component in a phase	W(<phase>,<component>)
activity of a species referred to a phase at ambient temperature and pressure	ACR(<species>,<phase>)
chemical potential of a species referred to a phase at ambient temperature and pressure	MUR(<species>,<phase>)
enthalpy in the system (in J)	H
enthalpy of a phase (in J/mol)	HM(<phase>)

If you fix the phase of the equilibrium and all but one of the state variables, you can discover the value of the other state variable at equilibrium.

It is possible to specify a set of conditions that does not have any equilibrium and the program will detect this simply by failing to reach equilibrium during the calculation.

Here is an example of the kind of information about the equilibrium that will normally be presented to you:

```
POLY_3:1-e
OUTPUT TO SCREEN OR FILE /SCREEN/:
Options /VWCS/:
Output from POLY-3, equilibrium = 1, label A0 , database: TCFE7

Conditions:
T=1000, P=1E5, X(C)=5E-2, N=1
DEGREES OF FREEDOM 0

Temperature 1000.00 K ( 726.85 C), Pressure 1.000000E+05
Number of moles of components 1.00000E+00, Mass in grams 5.36552E+01
Total Gibbs energy -4.07975E+04, Enthalpy 2.41176E+04, Volume 7.21740E-06

Component Moles W-Fraction Activity Potential Ref.stat
C 5.0000E-02  1.1193E-02 2.1816E-01 -1.2659E+04 SER
FE 9.5000E-01  9.8881E-01 6.1895E-03 -4.2279E+04 SER

BCC_A2 Status ENTERED Driving force 0.0000E+00
Moles 9.5069E-01, Mass 5.3063E+01, Volume fraction 9.6312E-01 Mass fractions:
FE 9.99844E-01 C 1.55514E-04

GRAPHITE Status ENTERED Driving force 0.0000E+00
Moles 4.9313E-02, Mass 5.9230E-01, Volume fraction 3.6881E-02 Mass fractions:
C 1.00000E+00 FE 0.00000E+00
```

4.1.1 How to calculate an equilibrium

This section explains how to calculate an equilibrium in POLY. To calculate an equilibrium means to calculate the equilibrium composition of your system, given a full specification of conditions that reduce the degrees of freedom of the calculation to zero.

Pre-requisites

Before calculating an equilibrium, you must have defined your system and entered POLY.

Procedure

To calculate an equilibrium, follow these steps:

Step	Action
------	--------

- 1 Use SET_CONDITION followed by conditions and value assignments to set the conditions of your calculation. For example, to set temperature, pressure, initial composition and system size for a Fe-Cr-C system, you might enter the following:

```
SET_CONDITION T=1200 P=1E5 W(CR)=0.18
W(C)=0.0013 N=1
```

This sets the temperature (T) to 1200 K, the pressure to 1 bar (100,000 Pascal), the mass fraction of Cr to 18 mole percent, the mass fraction of C to 0.13 weight percent, and the total amount of material to 1 mole. The fraction of Fe in the system is calculated from the fractions of Cr and C. You have to set the fraction of all the components in your system except one.

- 2 Use COMPUTE_EQUILIBRIUM to run the calculation.
- 3 Use LIST_EQUILIBRIUM to see the results of the calculation.

4.1.2 Variations

There are many possible variations on how an equilibrium can be calculated in Thermo-Calc. Here is one possible variation that you may find useful.

Calculating an equilibrium with a fixed phase

You can calculate an equilibrium that has a certain amount of a certain stable phase. Use `CHANGE_STATUS PHASE` to specify the phase and the amount of that phase (in normalized mole number) that you want to set as fixed. For example, if you want to find out at what temperature your system will start to melt, then enter the following:

```
CHANGE_STATUS PHASE LIQUID=FIX 0
```

You must leave the state variable whose equilibrium value you are interested in unspecified. However, if you have already specified that state variable, you can make it unspecified again by using `SET_CONDITION` and set that state variable to "NONE". For example, if you have given temperature a value, you can type:

```
SET_CONDITION T=NONE
```

The calculated equilibrium will include the value of the unspecified variable at which the equilibrium enters the phase that you hold fixed.

For an example where an equilibrium is calculated with a fixed phase, see Example 7 in the *Thermo-Calc Console Examples Collection*.

Calculating an equilibrium with suspended or dormant phases

You can calculate an equilibrium under the assumption that one or several phases are suspended ("SUSPENDED") or dormant ("DORMANT") using `CHANGE_STATUS PHASE`. For example, to specify that all phases except one should be suspended, you can first suspend all phases and then enter a single phase in the following way:

```
CHANGE_STATUS PHASE *=SUSPENDED  
CHANGE_STATUS PHASE FE_LIQUID=ENTERED
```

For an example where this is done, as well as where the status of phases is set to be dormant, see Example 10 in the *Thermo-Calc Console Examples Collection*.

4.2 Property diagrams

When you calculate and plot a property diagram, there is only one independent state variable. Many different properties can be plotted as a function of this independent variable. For example, if the independent state variable is temperature, then the mole fractions of all phases can be plotted as a function of temperature. Or the composition of a specific phase may be plotted relative to temperature, or the activity of a component in the system as a whole or in a specific phase may be plotted relative to it.

A property diagram is plotted based on a series of equilibria that is computed while the value of one state variable is varied between a minimum and a maximum value. This variable will be referred to as the stepping axis variable. In Thermo-Calc, you first calculate one initial equilibrium, and then new equilibria are calculated at incremental steps in both directions on the stepping axis from the initial equilibrium. This continues until the stepping operation has covered the length of the axis between a minimum and a maximum value that you have specified.

For an example of the calculation of a property diagram, see Example 8 in *Thermo-Calc Console Examples Collection*.

4.2.1 How to calculate and plot a property diagram

This section explains how to calculate a property diagram in POLY. To calculate a property diagram means to calculate a series of equilibria while the value of the stepping axis variable varies between a minimum and a maximum value. With the exception of the stepping axis variable, all the state variables that you set when you calculate the initial equilibrium will retain their values when the new equilibria are calculated.

Pre-requisites

To calculate a property diagram, you should first have calculated an initial equilibrium. You must also be in the POLY module. For information about how to calculate an equilibrium, see section 4.1.

Procedure

To calculate a property diagram, follow these steps.

Step	Action
------	--------

- 1 Use SET_AXIS_VARIABLE to set the axis variable, the minimum and the maximum stepping variable values and the step length. The first parameter of SET_AXIS_VARIABLE is the axis number. Since a property diagram only has one axis variable, this should be set to 1. For example, if you want to set the axis variable to temperature, and calculate an equilibrium at every 50 K between a minimum temperature of 100 K and a maximum temperature of 2000 K, you would enter

```
SET_AXIS_VARIABLE 1 T 100 2000 50
```

Note that an axis variable must be a state variable that you set when you calculated the initial equilibrium. For example, if you set the fraction of a component in number of moles, then you cannot set the mass fraction of this component as an axis variable. Also, the minimum stepping variable value must be smaller than, and the maximum value larger than, the value that you set the state variable to when calculating the initial equilibrium.

- 2 Use STEP NORMAL to perform the stepping operation.

Thermo-Calc will list the phase regions along the stepping axis, the phases contained in each region, and the number of equilibria calculated in that region. Each region is defined by which phases it contains. Note that the number of equilibria calculated will not simply be the number of steps that would be performed according to the step length and the minimum and maximum values on the axis variable. This is because Thermo-Calc calculates extra equilibria when a new phase is discovered in order to determine the phase region boundary more precisely.

```
POLY_3:s-a-v 1 T 1000 2000 100
POLY_3:step
Option? /NORMAL/:
No initial equilibrium, using default
Step will start from axis value 1000.00
...OK

Phase Region from 1000.00 for:
 BCC_A2
 GRAPHITE
Global check of adding phase at  1.01118E+03
Calculated 4 equilibria

Phase Region from 1011.18 for:
 BCC_A2
 FCC_A1
 GRAPHITE
Calculated 2 equilibria

Phase Region from 1011.18 for:
 FCC_A1
 GRAPHITE
Global test at  1.09000E+03 .... OK
Global check of removing phase at  1.15727E+03
Calculated 17 equilibria
```

- 3 To plot the diagram, use POST to open the POST module and then use PLOT. By default, the X-axis will represent the stepping axis variable and Y-axis will represent the sum of the mole fractions of all phases (NP(*)). See chapter 5 for more information about visualization.

4.2.2 Variations

There are many possible variations on how a property diagram can be calculated in Thermo-Calc. Here are some possible variations that you may find useful.

Calculating a property diagram one phase at a time

You can calculate a property diagram with a separate stepping operation being performed for each phase at a time in its default most stable composition (the major constitution). This is useful if you want to create a property diagram for a heterogeneous system with both ordered phases and their disordered pairs.

To calculate a property diagram one phase at a time, use `STEP ONE_PHASE_AT_TIME` to perform the stepping operation.

Calculating several properties in the same diagram

If you perform several stepping calculations after each other, the results of these calculations are all saved in your workspace file. This allows you to the following:

- Calculate (and then plot) missing parts of a specific property inside the first property diagram. These parts are calculated inside the range of the stepping variable with a different control condition.
- Calculate (and then plot) two or more sets of a specific property on the same property diagram for the same system. These could be calculated under different control conditions with stepping operations being performed across the same stepping axis variable range.
- Calculate phase boundary lines and then plot them in a corresponding phase diagram for the same system. This could be especially useful for some defined secondary phase-transformations. For example, if you want to find the phase boundary between BCC_A1 and BCC_B2, or the equal-Gm for two specific phases, or the equal-fraction or equal-activity for two specific phases of a certain species, then this could be useful.

Unless you have opened a new workspace file previously using `SAVE_WORKSPACES`, the results of the stepping calculations will be saved in a `RESULT.POLY3` file. If you want to save the results of several stepping calculations in a file different from the workspace file that your results are currently saved to, then use `SAVE_WORKSPACES` *before* you perform the first stepping calculation. Note that `SAVE_WORKSPACES` overwrites and deletes the results of all previous stepping calculations!

4.3 Phase diagrams

Phase diagrams have two or more independent axis variables. Any state variable that has already been set can be used as the mapping variable for a mapping calculation and then as the axis variable for a phase diagram. From a mapping calculation, many types of phase diagrams can be plotted, with one of the mapped variables as one axis variable, and with other mapped variables or any varied property (state or derived variables) or entered symbol (variables, functions or table values) as the other axis variables.

All phase diagrams consist of zero phase fraction lines. There are two distinct types of phase diagrams: those with the tie-lines in the plane of the diagram and those where the tie-lines are not in the plane. The former includes binary phase diagrams and ternary isotherms. The latter includes more general isopleth diagrams with one or more fixed extensive variables (normally, this will be a composition). The BIN and TERN modules calculate binary and ternary phase diagrams. The POTENTIAL and POURABIX modules calculate the more general isopleth diagrams and other related diagrams.

The following subsections describe how you calculate different types of phase diagrams in the POLY module. In POLY, you can calculate phase diagram for systems with up to 40 components and with thousands of phases. You may combine activity conditions and fixed phase status and fraction conditions in any way. Thermo-Calc can calculate any arbitrary two-dimensional section through composition space. Note that there is no guarantee that the conditions you have set will result in a calculation that reaches an equilibrium.

For an example of the calculation and plotting of a phase diagram, see Example 4 in the *Thermo-Calc Console Examples Collection*.

4.3.1 How to calculate and plot a phase diagram

This section describes how to calculate a phase diagram in the POLY module.

Pre-requisites

Before calculating a phase diagram, you must first have calculated an initial equilibrium. You must also be in the POLY module. For information about how to calculate an equilibrium, see section 4.1.

Procedure

To calculate a phase diagram, follow these steps:

Step	Action
------	--------

- | | |
|---|---|
| 1 | Use SET_AXIS_VARIABLE to set the first axis variable, its minimum and maximum mapping value and the length of each incremental step on this axis. The first parameter of SET_AXIS_VARIABLE is the axis number and should be set to 1. For example, suppose you want the mass fraction of C as your first axis variable. You want it to vary between 0 and 0.1, with the length of each incremental step being no more than 0.002. You would then enter: |
|---|---|

```
SET_AXIS_VARIABLE 1 W(C) 0 .1 0.002
```

Note that an axis variable must be a state variable that you set when you calculated the initial equilibrium. For example, if you set the fraction of a component in number of moles, then you cannot set the mass fraction of this component as an axis variable.

- 2 Use SET_AXIS_VARIABLE to set the second axis variable and specify its minimum, maximum, and step length values. The axis number should be set to 2. For example, suppose you want temperature as your second axis variable and you want it to vary between 900 K and 1900 K, with an incremental step of 25 K. You would then enter:

```
SET_AXIS_VARIABLE 2 T 900 1900 25
```

- 3 If you want more than two axis variables, then use SET_AXIS_VARIABLE until you have set all the axis variables. You can set up to five axis variables. Axis variables 3, 4 and 5 must be set temperature, pressure or to the chemical potentials of components.

You may want to save your workspace with SAVE_WORKSPACES before you perform the mapping calculation. This will save the axis variables you have set. However, note that it will overwrite the results of any previous stepping or mapping calculations you have done.

- 4 Use MAP to perform the mapping calculation.

The console will list the phase region boundaries and the phases contained on one side of each boundary.

```
Phase region boundary 30 at: 1.363E+03 2.012E-01
FCC_A1
** GRAPHITE
Calculated. 3 equilibria
Terminating at known equilibrium

Phase region boundary 31 at: 1.990E+03 2.526E-01
LIQUID
** GRAPHITE
Calculated. 13 equilibria
Terminating at known equilibrium
```

- 5 To plot the diagram, use POST to open the POST module and then use PLOT. By default, the X-axis will represent mapping axis variables 1 and the Y-axis will represent mapping axis variable 2.

4.3.2 Variations

There are many possible variations on how a phase diagram can be calculated in Thermo-Calc. Here are some possible variations that you may find useful.

Calculating a quasi-binary phase diagram

A quasi-binary phase diagram is a phase diagram used for calculations on a ternary system in which one component has an activity or chemical potential that is fixed (although if you have fixed a phase and the phase composition varies, then the activity or chemical potential may also vary). The tie-lines in a quasi-binary diagram will be in the diagram's plane of the diagram. This means that the calculation follows the lever rule as well as other rules.

Use `CHANGE_STATUS` to set the component that will have a fixed activity or chemical potential. For example, suppose you want to compute a phase diagram for a Ca-Fe-O system in which the liquid oxide ("FE-LIQ") is in equilibrium with liquid Fe. You would then enter:

```
CHANGE-STATUS FE-LIQ=FIX 0
```

For an example of a calculation of a quasi-binary phase diagram, see Example 17 in *Thermo-Calc Console Examples Collection*.

Calculating a quasi-ternary phase diagram

A quasi-ternary phase diagram is a phase diagram used for calculations on a quaternary system where one component has a fixed activity or fixed chemical potential.

When calculating a quasi-ternary phase diagram it is necessary to set a condition on either activity or chemical potential of the fourth component. To specify a meaningful value it is recommended that you first change the component's reference state using `SET_REFERENCE_STATE`. For example, to calculate a phase diagram for a quasi-ternary Fe-Cr-Ni-C system with fixed carbon activity, you could enter the following:

```
SET_REFERENCE_STATE C GRAPH , ,
```

You must also use `SET_CONDITION` to set the activity of the component whose activity or chemical potential you have fixed. Do this by assigning a value to the ACR state variable. For example, if the component is carbon, you might enter

```
SET_CONDITION ACR(C)=0.002
```

4.4 Scheil simulations

Thermo-Calc is primarily a program for performing equilibrium calculations, but some non-equilibrium transformations or partial-equilibrium transformations can be simulated. One example of such a transformation is a Scheil-Gulliver solidification. In a Scheil-Gulliver solidification, the diffusion in the solid phases is assumed to be so slow that it can be ignored, while the diffusion in the liquid phase is assumed to be very fast. With this approximation, the conditions at the liquid/solid interface can be described as a local equilibrium.

By making a stepping operation on the temperature variable (or enthalpy or amount liquid phase) with small decrementing steps, the new composition of the liquid can be determined. After each step, the amount of formed solid phase is removed and the overall composition is reset to the new liquid composition. In effect, the whole system is described as a non-equilibrium state regarding various parts of solidified phases at various solidification stages.

In Thermo-Calc, you can simulate Scheil-Gulliver solidification processes with the SCHEIL module. When you enter the module, you will be prompted to answer a series of questions about which database to use, what the major element is and in which amount. Thermo-Calc will then present you with a property diagram that shows how the fraction of solid phase varies with temperature (in Celsius). You can then plot diagrams using other variables that you are interested in. Do this by starting a new simulation, by opening an old file with the results of a previous simulation that you can plot differently, or by opening an old file that you base a new simulation on using a different bulk composition. For example, you might be interested in plotting the fraction of remaining liquid against temperature, the fraction of each solid phase or the total of solid phases against temperature, the microsegregation in each solid phase, or the latent heat evolution against temperature.

It is possible to use the SCHEIL module to run a modified Scheil-Gulliver simulation that also take back-diffusion of some fast-diffusing interstitial elements such as C or N into account, as well as BCC to FCC phase transformation phenomena.

The following subsection describes how to perform a simulation of a Scheil-Gulliver solidification using the SCHEIL module both with and without back-diffusion.

There are several examples in the *Thermo-Calc Console Examples Collection* that you may consult for more information on how the SCHEIL module can be used:

- For examples of using the SCHEIL module to simulate non-equilibrium transformations without considering fast-diffusion elements, see Examples 15 and 30.
- For an example of using the SCHEIL module to simulate partial-equilibrium transformation with fast-diffusion elements taken into consideration, see Example 48. This example also shows how you can perform lever-rule calculations (full-equilibrium transformations).

4.4.1 How to simulate a Scheil-solidification

Simulating a Scheil-Gulliver solidification process involves calculating the liquid composition of a higher-order multicomponent system at each step of a cooling process, and resetting the liquid composition as the composition of the entire system (after having removed all amount of solid phase).

Pre-requisites

None.

Procedure

To simulate a Scheil-Gulliver solidification, follow these steps:

Step	Action
1	Use GOTO_MODULE SCHEIL to enter the SCHEIL module.
2	Type "1" to "Start new simulation".
3	Specify which database you want to use.
4	Specify the major element or alloy in your system. For example, for a steel/Fe-alloy, enter Fe, for an Al-based alloy, enter Al, and for a Ni-based superalloy, enter Ni.
5	Set whether to specify the composition of your system in mass (weight) percent or in mole percent. Enter "Y" for mass percent and "N" for mole percent.
6	Specify the name of the first alloying element. You can directly specify mass or mole percent after the name (for example, you may enter "Cr 5"). If this is not specified, then you will be prompted to enter it separately.
7	Specify the other alloying elements in the same way as you specify the first. After you have specified your last alloying element, simply press the enter-key when requested to specify the next element. This will end the process of defining the bulk composition of the alloy system. You can also specify all the alloying elements and their corresponding compositions on the same line when you are prompted to specify your first alloying element in Step 6 above. For example, you could enter "Cr 5 Ni 1 Mo 0.5 C 0.01 N 0.02".
8	Specify the starting temperature in Celsius. This value should be sufficiently high so that the solidification simulation starts with the alloy system in the liquid single-phase region.
9	Decide which phases (if any) that you want to reject. You will be prompted to enter the name of the phases you want to reject until you press the enter-key.
10	Decide which phases (if any) to restore. You may want to restore a phase that you rejected when you ran the simulation earlier, or you may want to restore a phase that is rejected by default in your database.
11	When prompted with "OK?" type "N" if you want to go back to Step 9 to reconsider which phases to reject or restore. Type "Y" to continue. Thermodynamic data about the alloy system you have defined is now retrieved from the database.

- 12 Specify whether any phases should have a miscibility gap check. If you answer Y, you will be prompted to specify the solution phase name(s) as well as the major constituents on each of their sublattice sites. When you are done, press the enter-key when prompted to specify another phase.

The module now calculates and presents the real liquidus temperature for the defined alloy system.

- 13 Specify the temperature step. This sets how much the temperature will decrease at each step in the simulation.
- 14 Decide whether you want to use a default stop point or define your own. By default, the simulation stops when the mole fraction of the remaining liquid phase is approximately 0.01. If you choose to not use this point, then you will be prompted to specify whether you want to define the stop point in terms of approximate fraction of liquid phase or in terms of approximate temperature (in Celsius).
- 15 Specify the names of any fast-diffusing components. Type all the names on the same line before pressing the enter-key. If you do specify any fast-diffusing components, then you will be prompted to set whether BCC to FCC phase transformations should be simulated.
- 16 You will now be asked to specify the name of the POLY3-file that the simulation results will be saved to.

The Scheil-Gulliver solidification simulation will now run, and the default diagram (Temperature versus Mole Fraction of Solid) will automatically be plotted in the Console Results window. The screen shot below shows one such default diagram.

- 17 Answer questions concerning how the graph is plotted and how the results of your simulation should be saved. You will be asked whether to do any of the following:

- print the diagram (save a hard copy)

- save the X- and Y-coordinates of the plotted diagram in an EXP-file
- plot more diagrams from the same simulation results.

4.4.2 How to plot additional Scheil simulation diagrams

If you have done a Scheil-Gulliver solidification simulation and plotted the default diagram (Temperature versus Mole Fraction of Solid), then you can plot additional diagrams based on the results of that simulation but with different variables as axes.

The following variables can be plotted along the X- and Y-axes. In the table, “ph” is an abbreviation of “phase”, and “el” is an abbreviation of “element”. Use the abbreviations of the variables when you specify what the X- and Y-axes represent in a diagram.

State variable	Abbreviation
Temperature in Celsius	T
Mole/mass fraction of liquid	NL/BL
Mole/mass fraction of all solid phases	NS/BS
Mole/mass fraction of a solid phase	NS(ph)/BS(ph)
Weight fraction of an element in a phase	W(ph,el)
Mole fraction of an element in a phase	X(ph,el)
Site fraction of an element in a phase	Y(ph,el)
Distribution of an element in a phases	NN(ph,el)
Heat release and Latent heat per mole/gram	NH/BH
Apparent heat capacity per mole/gram	CP/BCP
Molar volume of the system or a phase	NV/NV(ph)
Average density of the system or a phase	DS/DS(ph)
Apparent volumetric TEC of the system	BT

Pre-requisites

You must have already run a Scheil simulation to plot a diagram with other variables than Temperature and Mole Fraction of Solid on the Y-axis and the X-axis. You can either plot such additional diagrams directly after having finished the simulation (at Step 19 in the procedure described in section 4.4.1), or by choosing option 2 (“Open old file and plot diagram”) when you enter the SCHEIL module and opening a POLY3 workspace file.

Procedure

To plot the diagram, follow these steps:

Step	Action
------	--------

- | | |
|---|---|
| 1 | Type “Y” when prompted about whether to plot another diagram, or select option 2 when you enter the SCHEIL module. |
| 2 | Specify which variable you want the X-axis to represent. Use the abbreviation specified in the preceding table. You can use the asterisk (“*”) as a wild card character to select all elements (el) or phases (ph). |

- 3 Specify which variable you want the Y-axis to represent.
The diagram will be immediately plotted in the Console Results window.
- 4 Type “Y” or “N” to decide whether to zoom in on a specific area of the plotted diagram. If you type “Y”, then you will be prompted to specify the scaling of the axes and their minimum and maximum values.

The diagram is plotted again according to the values you have specified. You will then again be asked whether you want to zoom in again. Continue to zoom in until you are satisfied with the presented plot.
- 5 Type “Y” or “N” to set whether to print the diagram (save a hard copy).
- 6 Type “Y” or “N” to set whether to save the X- and Y-coordinates of the plotted diagram in an EXP-experimental data file (this is a plain text-file).
- 7 Type “Y” or “N” to decide whether to plot more diagrams using the results of the same simulation. If you enter »Y«, then you will start over from Step 2.

4.4.3 How to run additional simulations on your alloy system

If you have already run a Scheil simulation, you can run additional simulations on the same alloy system. This allows you to change the system composition, the temperature, the amount of temperature decrease at each step, and the approximate stop point of the simulation.

If you want to change the database used, the components of your alloy system, change whether the fraction of the components are specified in mass or mole, or reject or restore different phases, then you must run a completely new simulation from scratch (see section 4.4.1 for information how to do that).

Pre-requisites

You can only run an additional Scheil simulation if you have a POLY3 workspace file in which a previous Scheil simulation has been saved.

Procedure

To run an a new simulation base on the a previous simulation, follow these steps

Step	Action
1	Use GOTO_MODULE SCHEIL to enter the SCHEIL module.
2	Type “3” to “Open old file and make another simulation”.
3	Specify the fraction of the first alloying element. Whether you are prompted to specify it mass or mole fraction depends how you specified it in the first simulation.

If there are more than one alloying elements, you will be prompted to specify the fraction of each of them before you proceed to the next step.

- 4 Specify the starting temperature in Celsius.
- 5 Enter the length of the temperature step. This sets how much the temperature will decrease at each step in the simulation.
- 6 Decide whether you want to use a default stop point or define your own.
- 7 Specify the names of any fast-diffusing components.

The Scheil-Gulliver solidification simulation will now run, and the default diagram (Temperature versus Mole Fraction of Solid) will automatically be plotted in the Console Results window.
- 8 Type "Y" or "N" to set whether to print the diagram (save a hard copy).
- 9 Type "Y" or "N" to set whether to save the X- and Y-coordinates of the plotted diagram in an EXP-experimental data file (this is a plain text-file).
- 10 Specify whether you want to plot more diagrams using the results of your simulation. For information about how to plot additional diagrams, see section 4. If you enter »N«, then you will exit the SCHEIL module.

4.5 T0 temperature simulations

The T₀-temperature is the temperature at which two phases have the same Gibbs energy for a certain composition in a multicomponent system. The T₀-temperature is located within the two-phase field between the phases and it is the theoretical limit for a transformation without diffusion. T₀-temperatures will often be of interest if you want to understand how diffusionless transformations work. The T₀ temperature in a multicomponent system with a fixed composition is temperature at which the tangent lines of the Gibbs energies of the two target phases are the same.

If the composition of one or two components varies, the common Gibbs energy for the two phases in partial equilibrium of a diffusionless transformation becomes a plane or surface, and the T₀ temperature becomes a line or plane.

4.5.1 How to make a T0 temperature simulation

This section describes how to perform a T₀ temperature simulation and apply a stepping calculation to its initial result.

Pre-requisites

Before you perform a T₀ temperature calculation, you must have defined your initial system and be in POLY. The initial overall composition must have appropriate settings for the desired T₀ temperature calculation for the two target phases.

Procedure

To perform an initial T0 temperature simulation and then a stepping calculation based on this initial simulation, follow these steps:

Step	Action
1	Use SET_CONDITION to set the conditions of your calculation in the same way as when you calculate an ordinary equilibrium.
2	Use COMPUTE_EQUILIBIRUM to run the calculation. The calculation does not need to reach an equilibrium in which any of the target phases is stable.
3	When you have calculated your initial equilibrium, use ADVANCED_OPTIONS T-ZERO.
4	When prompted, specify the names of the two target phases for which the T0 temperature (where the phases' Gibbs energies are equal) is to be calculated.
5	If the T0 temperature between the two target phases is calculated, this temperature (in Kelvin) will be presented in the Console window.
6	If you want to do a stepping calculation based on this initial T0 temperature calculation, then use SET_AXIS_VARIABLE to specify which state variable that should be used as the stepping variable. This is done in exactly the same way as when you calculate a normal property diagram, see section 4.2.1. Note that when you run a T0 temperature simulation, you cannot set temperature as the stepping variable.
7	Use STEP T-ZERO to initiate the stepping calculation. You will be prompted to specify the names of the target phases for which the T0 temperature will be calculated.

During the STEP T-ZERO calculation procedure, the calculated T0 values are presented next to the stepping variable. For example, part of the output might look like this:

```
Phase Region from 1.000000E-01 for:
BCC_A2
FCC_A1
1.000000E-01 940.24
9.250000E-02 941.20
. . . . .
2.500000E-03 977.61
7.500000E-09 979.34
```

When the stepping calculation has finished, you can move to the POST module and plot the T0 line against the stepping composition variable or another varying axis value. Or you can impose the calculated T0 line onto a normal phase diagram. See Examples 23 and 41 in the *Thermo-Calc Console Examples Collection*. For more information about visualization, see chapter 5.

4.6 Paraequilibrium

A paraequilibrium is a partial equilibrium where one interstitial component (such as carbon C and nitrogen N) in a multicomponent alloy can diffuse much faster than the other components (the substitutional elements, including the matrix element and alloying elements). The chemical potential for the interstitial component in two partially equilibrated phases will be equal in such a case, but this will not be true for the other components. In such a paraequilibrium state, it is possible to have a transformation that is partly without partitions, where a new phase of the mobile component can form with different content but where the slowly diffusing components retain their compositions.

A paraequilibrium calculation is useful when, for example, you want to study phase transformations in systems with large differences in the diffusivities of different elements. Transformations occurring under paraequilibrium states can be much more rapid than if full local equilibrium holds at the phase interface.

4.6.1 How to calculate a paraequilibrium

This section describes both how to calculate an initial paraequilibrium with two target phases, and how to base a stepping calculation on this initial calculation.

Pre-requisites

Before you do any paraequilibrium calculations, you must have defined your initial alloy system and be in POLY. The initial overall composition must have appropriate settings for the desired paraequilibrium calculation for the two target phases.

Procedure

To calculate an initial paraequilibrium and do a stepping calculation based on it, follow these steps:

Step	Action
1	Use SET_CONDITION to set the conditions of your calculation just like when you calculate an ordinary equilibrium.
2	Use CHANGE_STATUS_COMPONENT to set the status of the chosen interstitial components to SPECIAL. For example, if C is an interstitial component, enter: CHANGE_STATUS_COMPONENT COMPONENTS C=SPECIAL This will give you a clear picture on u-fractions of the substitutional and interstitial components, which are different from the overall composition in the system. The SPECIAL status means that the specified components will not be included in summations for mole or mass fractions. Therefore, all the composition variables plotted from paraequilibrium calculations are u-fraction related quantities.
3	Use COMPUTE_EQULIBIRUM to run the calculation.

- 4 When you have calculated your initial equilibrium, use `ADVANCED_OPTIONS PARAEQUILIBRIUM` to perform the paraequilibrium calculation.
- 5 Specify the names of the target phases of the paraequilibrium state. For example, "FCC#1 BCC" and "FCC#2 M23C6".

Note that both phases must have similar interstitial/vacancy sublattices that the fast-diffusion interstitial components occupy. Both target phases should have phase constitution definitions that cover all the defined substitutional and interstitial components of the current alloy system.
- 6 Specify the names of one or more fast-diffusing components. These components must be located on the interstitial/vacancy sublattices in both of the chosen phases.

Note that interstitial components (for instance C and N combined) may have significantly different behaviours depending on how they are partitioned in different structured phases.

If the paraequilibrium between the two specified phases is successfully calculated, then you will be presented with a message similar to the following:


```
NP(FCC) = 0.3586 with U-fractions C = 2.71821E-02 N = 4.1548129E-03
NP(BCC) = 0.6414 with U-fractions C = 7.10061E-04 N = 2.3781027E-04
```

All other compositions are the same in both phases

The first two lines show the phase amounts expressed in mole-percent [NP(phase)] and the contents of the interstitial components C and N in each phase. These contents are expressed in u-fractions. The third line states that the compositions of the matrix component and all the remaining compositions (regarding substitutional components) are equal in the two target phases at the paraequilibrium state.
- 7 If you want to do a stepping calculation based on this initial paraequilibrium, then use `SET_AXIS_VARIABLE` to specify which state variable that should be used as the stepping variable. This is done exactly in the same way as when you calculate a normal property diagram. See section 4.2.1 for information about how to calculate a property diagram.
- 8 Use `STEP PARAEQUILIBRIUM` to initiate the stepping calculation. You will be prompted to specify the names of the target phases of the paraequilibrium states, and the names of the fast-diffusing components.

The stepping calculation is performed, and the different phase regions will be listed with columns for the value of the stepping variable, the amounts of the two target phases, the u-fractions of interstitial(s) in each of the two phases, and the LNACR value(s) of the interstitial component(s). The following screen shot shows an example of the kind of information that will be listed:


```

This command calculates a paraequilibrium between two phases.
You must calculate an equilibrium with the overall composition first.
Name of first phase: fcc_a1
Name of second phase: bcc_a2
Fast diffusing component: /C/: C
Fast diffusing component: /NONE/:
Output during stepping is:
axis value, phase amounts, u-fractions of interstitial(s) in phase 1 and 2,
and LNACR value(s) of interstitial(s)

Phase Region from 900.000 for:
  BCC_A2
  FCC_A1
9.000000E+02 0.176 0.824 4.977501E-02 6.609390E-04 -2.303643E-01
8.900000E+02 0.161 0.839 5.421135E-02 6.889794E-04 -1.689777E-02
8.800000E+02 0.148 0.852 5.872152E-02 7.140931E-04 1.943989E-01
8.700000E+02 0.137 0.863 6.329608E-02 7.362105E-04 4.040959E-01
8.600000E+02 0.127 0.873 6.792661E-02 7.552871E-04 6.126989E-01
8.500000E+02 0.119 0.881 7.260558E-02 7.713010E-04 8.206607E-01
8.400000E+02 0.111 0.889 7.732629E-02 7.842505E-04 1.028392E+00
8.300000E+02 0.105 0.895 8.208278E-02 7.941530E-04 1.236267E+00
8.200000E+02 0.099 0.901 8.686971E-02 8.010431E-04 1.444633E+00
8.100000E+02 0.093 0.907 9.168236E-02 8.049714E-04 1.653814E+00
8.000000E+02 0.089 0.911 9.651648E-02 8.060032E-04 1.864114E+00

```

It is possible to now move to the POST module and plot some of the results of the calculation. For general information about visualization, see section 5. For an example of a paraequilibrium calculation and how it can be plotted, see Example 23 in the *Thermo-Calc Console Examples Collection*.

4.7 Potential diagrams

If you have a metal-oxide/sulfide-gas interaction system, you might want to calculate a so-called potential phase diagram given certain temperature and pressure. A potential diagram use the activities of two major species in the gaseous mixture phase as mapping variables. The activities (that is, the fugacities at 1 bar) of these two species are typically set as the X- and Y-axis when the diagram is plotted. The phase relations between the gaseous mixture and various metal forms, metal-oxides, metal-sulfides, or other metal-bearing solids, are represented by different fields controlled by these two potential quantities.

This section describes how to calculate such potential diagrams with the POTENTIAL module, and how to later modify the pressure of such a calculation in POLY. The calculation done by the POTENTIAL module always assumes a pressure of 1 bar.

4.7.1 How to calculate a potential diagram in POTENTIAL

Pre-requisites

You need access to a substance or solution database that contains a gaseous mixture phase, metals (or alloys), and solids such as metal-oxides, sulfides, sulfates, carbonates, silicates, nitrides or nitrates (stoichiometric or solution phases). You can always use the TC Public Substances Database (PSUB), which is distributed with the Thermo-Calc program for free. It contains the six elements Fe, Cu, H, O, S and N.

Procedure

To calculate a potential diagram, follow these steps:

Step	Action
------	--------

- 1 Use GOTO_MODULE POTENTIAL to enter the POTENTIAL module.
- 2 Specify which substance or solution database that should be used. Any substance or solution database can be used that has a gaseous mixture phase, metals (or alloys), and solids such as metalxides, sulfides, sulfates, carbonates, silicates, nitrides, and nitrates (stoichiometric or solution phases).
- 3 Specify the matrix element (a metal) and the two gaseous species that define you metal-gas interaction system. The names of these components must be available in the database you are using.
- 4 Set the temperature (in Kelvin). (The pressure is always 1 bar.)

A potential diagram with the activities of the two gaseous species as mapping variables is calculated. These mapping variables are also set as the axis variables in the plotted diagram. The following screenshot is one such diagram (from example 35 in the *Thermo-Calc Console Examples Collection*).

A POLY3-file is also automatically saved in the current working directory with the default name POT.POLY3.

- 5 When the diagram has been plotted, it opens the POST module where you can modify the plotted diagram in any way you like. For information about the POST module, see chapter 5.

4.7.2 How to calculate a potential diagram with different pressure

It is possible to modify both the calculation and the plotted diagram that the POTENTIAL module generates in the POLY and POST modules. You can do this by opening a POLY3-file with the results from a POTENTIAL module calculation in either POLY or POST. You can modify the calculation in the same way that you can modify any ordinary mapping calculation or phase diagram. This will be useful if you want to calculate a potential diagram at a pressure other than 1 bar for example.

This section describes how you calculate a potential diagram in which the pressure is set to a different value than 1 bar.

Pre-requisites

You must have calculated a potential diagram already, and have the saved POLY3-file available.

Procedure

To modify a potential diagram in POLY, follow these steps:

Step	Action
1	Use <code>GOTO_MODULE POLY</code> to enter the POLY module.
2	Use <code>READ</code> , followed by the name of the POLY3-file that contains the results of the potential diagram calculation that you want to modify. This will open that workspace file and load the previous settings and results. The activities of the two gaseous species will now be part of your conditions, and these conditions will be set as your mapping variables.
3	Use <code>SET_CONDITION</code> to specify the pressure under which you want the potential diagram to be calculated. For example, if you want the pressure to be 1000 bar, then enter: <code>SET_CONDITION P=1e8</code>
4	Use <code>COMPUTE_EQUILIBRIUM</code> to compute the initial equilibrium. You may also want to use <code>ADD_INITIAL_EQUILIBRIUM</code> to calculate some additional equilibria that the mapping calculations will be based on.
5	Use <code>MAP</code> to perform the mapping calculations.
6	Use <code>GOTO_MODULE POST</code> to enter the POST module to set conditions for visualization and to plot the diagram. See section 5 for information about visualization.

4.8 Aqueous solutions

Heterogeneous equilibrium calculations involving aqueous solutions are not different from other equilibrium calculations, but the setup of the equilibrium conditions and the reference states of the system is more complex. For example, the pH and Eh values of the aqueous solution phase are normally complex functions of bulk composition, temperature and pressure conditions.

For some simple systems, thermodynamic approximations of pH-Eh calculations can be used. But Thermo-Calc also has comprehensive thermodynamic models and databases for various non-ideal solution phases. These let you accurately calculate pH and Eh property diagrams (and many other types of property diagrams) in complex aqueous solutions in a variety of conditions.

A Pourbaix diagram is a pH-Eh phase diagram where the tie-lines are not in the plane. The chemical potentials or activities of two system components (H^+ and EA) are used as mapping variables and the pH and Eh quantities are normally plotted on the X and Y axes of the diagram. You can use many other properties as axis variables in various property diagrams for the interaction system at a specific temperature and pressure. The phase relations between the aqueous solution and various metal forms, oxides, hydroxides, sulfides, sulphates, nitrates, silicates, carbonates and other solids, or gaseous mixtures, will be represented as different fields defined by acidity and electric potential.

You can calculate Pourbaix diagrams with the POURBAIX module. The compositional definition and variations the basic solvent and electron components H_2O , $H+1$ and ZE are automatically determined by the aqueous solution phase in the POURBAIX module. These key components are defined as follows:

Component	Component status	Reference state	Ref-T(K)	Ref-P(Pa)
H_2O	ENTERED	AQUEOUS	*	100000
$H+1$	ENTERED	SER		
ZE	ENTERED	REFERENCE_ELECTRODE	*	100000

Besides the aqueous solution phase, your system may also contain a gaseous mixture phase. Other neutral and charged gaseous species may also be constituents. For multicomponent systems there should normally also be some interacting solid phases (stoichiometric or solution) as the so-called secondary phases. These are typically the matrix and/or precipitate phases in the alloys of interest.

Some databases have been specially developed for the POURBAIX module's diagram calculations. Such a database contains all necessary phases, i.e., an aqueous solution phase, a gaseous mixture phase, some alloy solid solution phases and some secondary solid phases. Databases developed for the POURBAIX module include PAQ (TCS Public Aqueous Solution Database) or PAQS (TGG Public Aqueous Solution Database).

If such a dedicated POURBAIX module is not used, then an aqueous solution database such as TCAQ (TC Aqueous Solution Database), AQS (TGG Aqueous Solution Database), or any user-specified aqueous databases can be used. This database should contain at least the AQUEOUS and REFERENCE_ELECTRODE phases. The aqueous solution database need to be appended with additional required data and phases, such as various interacting alloy (solid) solution phases and various secondary (solid and liquid) phases. Additional data will come from one or more databases, such as SSUB/SSOL/TCFE or other substances/solutions databases.

4.8.1 How to calculate a Pourbaix diagram

The POURBAIX module lets you construct Pourbaix diagrams and other types of property diagrams for heterogeneous interaction systems with aqueous solution phases.

Pre-requisites

When calculating a Pourbaix diagram, you need to have a database with an aqueous solution phase (that is, a phase with water as the dissolving solvent and with aqueous cation/anion and complex species as the dissolved solutes). Due to restrictions of aqueous solution models (SIT, HKF, Pitzer) used in the Thermo-Calc software, the aqueous solution database must be designed in the same Thermo-Calc database format as that used in the PAQ, PAQS, TCAQ and AQS databases for the aqueous solution phase.

Procedure

To calculate a Pourbaix diagram, follow these steps:

Step	Action
1	Use GOTO_MODULE POURBAIX to enter the POURBAIX module.
2	Type "1" to "Start a completely new POURBAIX diagram calculation", or type "3" to "Open an old file & make another POURBAIX stepping calculation"
	To choose this third option, you must have already done a Pourbaix calculation and have it saved in a POLY3-file. The new calculation will use the same system definition as the previous calculation, but you can modify the other conditions such as the bulk composition, temperature and pressure in the next step.
3	Type "Y" or "N" to set whether to consider the GAS phase (gaseous mixture phase) in the calculation.
	The gaseous mixture phase should at least contain H ₂ O, O ₂ and H ₂ . If a GAS phase is not considered, then only the interactions between the aqueous solution phase and various solid phases (alloy phases and secondary phases) are calculated. Such a calculation may not accurately present all the heterogeneous interactions. Some secondary phases are therefore usually needed. Such phases exist in the PAQ or PAQS Public Aqueous Solution Databases. They can also be appended from the SSUB/SSOL/TCFE or other appropriate substances/solutions databases.

- 4 Type “Y” or “N” to set whether to use a single database or a multiple database.

If you choose to use a single database, you then need to specify a database that has been specially developed for the POUXBAIX module’s diagram calculations. If you choose to use a multiple database, then you will be prompted to specify an aqueous solution database and then to append any additional required data and select necessary phases, such as various interacting alloy (solid) solution phases, and various secondary (solid and liquid) phases for example.
- 5 Specify all your solutes and the molality of each solute when prompted to do so. This can be done in terms of elements (such as Fe, Ni, Na, Cl, C or S) or arbitrary complex species (such as NaCl, CO₂, CoCl₃, Fe_{0.93}S, NaSO₄-1, or H₂SO₄). You can enter the element/species and the molarity on one line (for an example, NaCl 2.5). Note that the first letter of the element abbreviation must always be upper case. Any second letters must be lower case. When you have finished your specification, simply press the enter-key when asked to specify “Next solute”.

The definition of your system and its initial bulk composition is now presented.
- 6 Type “Y” to confirm the defined system and its bulk composition.

The thermodynamic data for your system will now be retrieved from the database(s) you have chosen.
- 7 Answer the questions that you are prompted with regarding various parameters of your calculation. You will be asked whether to do any of the following:
 - reject or restore any phases
 - check for miscibility gaps on any phase
 - enforce the Global Minimization Technique in all calculations
 - save your functions, variables and tables in a POLY3-file
 - set any numerical limits on the calculation
 - accept the default settings for the two mapping variables
The Pourbaix calculation will now be performed and the Eh-pH diagram plotted.
- 8 Type “Y” or “N” to set whether you want to add starting points to the calculation. If you suspect that the calculation has missed some phase boundaries, this may help the program to detect them.
- 9 Answer questions concerning how the diagram is plotted and how the results of your calculation should be saved. You will be asked whether to do any of the following:
 - change the pH/Eh steps for smoother curves
 - zoom in on a specific region of the diagram

- change the curve-label option for the diagram
- add label-texts onto the Pourbaix diagram
- change the subtitle of the diagram
- change the axis-texts
- refine the diagram in the POST Module
- print the diagram (save a hard copy)
- save the X-Y coordinates of curve on a text file
- modify the plotted diagram
- calculate and plot another Pourbaix diagram

4.8.2 How to plot additional aqueous solution diagrams

When you have calculated a Pourbaix diagram, you can plot additional diagrams based on the results of the same calculation, but with different axis variables than Ph and Eh.

The following variables can be plotted along the X- and Y-axes. Use the abbreviations of the variables when you specify what the X- and Y-axes represent in a diagram. In the table, "AQsp" refers to the name of a specific aqueous species. The asterisk ("*") can be used as a wild card character for all such species. If neither "AQsp" nor "*" is entered in parenthesis, then all species will be searched.

Variable	Abbreviation
Acidity	pH
Electronic Potential (V)	Eh
Electronic Affinity (kJ)	Ah
Electronic Activity (log10ACRe)	Pe
Ionic Strength	IS
Total Concentration	TM
Activity of Water	Aw
Osmotic Coefficient	Oc
Mole Fractions of Aqueous Species	MF(AQsp)
Molalities of Aqueous Species	ML(AQsp)
Activities of Aqueous Species	AI(AQsp)
Activity Coefficients of Aqueous Species	RC(AQsp)

Pre-requisites

You must have plotted a Pourbaix diagram to plot a diagram with other variables than Ph and Eh on the Y-axis and the X-axis. You can either plot such additional diagrams directly after having finished the plotting and saving/printing of a Pourbaix Ph-Eh diagram (at the end of Step 4 in the procedure described in section 4.8.1), or by choosing option 2 ("Open an old file & plot other property diagrams") when you enter the POURBAIX module and opening a POLY3 workspace file.

Procedure

To plot the diagram, follow these steps:

Step	Action
------	--------

- | | |
|---|--|
| 1 | Type "Y" when prompted whether to plot any more diagrams, or select option 2 when you enter the POURBAIX module. |
| 2 | Specify which variable you want the X-axis to represent. Use the abbreviation specified in the preceding table. When you specify the name of an aqueous species, you can use the asterisk ("*") to select all species. |
| 3 | Specify which variable you want the Y-axis to represent.

The diagram is then automatically plotted. |
| 4 | Answer questions concerning how the diagram is plotted and how it should be saved. You will be asked whether to do any of the following: <ul style="list-style-type: none"> • change the axis-type (linear, logarithmic or inverse) on the X-axis or Y-axis • zoom in on a specific region of the diagram • change the curve-label option for the diagram • add label-texts onto the Pourbaix diagram • change the subtitle of the diagram • change the axis-texts • refine the diagram in the POST Module • print the diagram (save a hard copy) • save the X-Y coordinates of curve on a text file • modify the plotted diagram • calculate and plot another aqueous solution diagram |

4.8.3 How to do a stepping calculation on an aqueous solution

When you have calculated a Pourbaix diagram, you can use the saved results of the calculation (the POLY3-file), and make a property diagram based on stepping calculation.

Note that performing the stepping calculation overwrites all the previous settings and stepping results on the POLY3-file. To avoid this, use SAVE WORKSPACE to create a new workspace.

You can use any of the following state variables as a stepping variable.

State variable	Abbreviation
Temperature (K)	T
Pressure (bar)	P
Acidity	pH
Electronic potential (V)	Eh
Mole number of a dissolving component (such as Fe, Na, Cl, or	N(Comp)

NaCl) in 1 kg of water.	(for example, "N(Fe)")
-------------------------	------------------------

Since the program normally sets the calculated initial equilibrium point as the starting point, the minimum value for the stepping variable must be specified as smaller or equal to the specific initial condition, and the maximum value as larger or equal to that condition. If pH is set as the stepping variable, the program will automatically calculate the equilibrium constant in logarithmic ($\log_{10}K_a$) of the electrolysis reaction H_2O (water) = $H^+ + OH^-$ for the real aqueous solution under the current temperature-pressure-composition conditions, and thus this constant $\log_{10}K_a$ value is considered as the highest pH in specifying the maximum value along stepping. Subsequently, an increment factor with a default value should be confirmed or modified; for pressure and mole of a component, one can specify the step in logarithmic ($\log_{10}P$ or $\log_{10}N$).

Pre-requisites

You must have plotted a Pourbaix diagram before making a stepping calculation on an aqueous solution.

Procedure

To make a stepping calculation on an aqueous solution, follow these steps:

Step	Action
1	Use GOTO_MODULE POURBAIX to enter the POURBAIX module.
2	Type "4" to "Open an old file & make another STEPPING calculation".
3	Choose which POLY3-file to load.
4	Specify the conditions of the calculation by answering the questions that follows. The system definition is the same as in the previous Pourbaix calculation, but you can modify conditions such as bulk composition, temperature and pressure, and change some component definitions if necessary.
5	Specify which variable to use as the stepping variable (see the preceding table), its minimum and maximum value, and the length of each incremental step. The settings and stepping results are written to the opened POLY3-file, and a first default property diagram is plotted.

4.9 Tabulation of chemical substances, phases or reactions

The TAB module can be used to tabulate all kinds of thermodynamic functions of any type of substance, stoichiometric phase or solution phase, or reaction. The module can tabulate thermodynamic functions of pure stoichiometric phases or solution phases at fixed composition, as well as various kinds of partial derivatives for a pure stoichiometric phase or solution phase at a given composition.

The TAB module begins by evaluating the most stable species of a substance in either a homogeneous state or in a reaction. Results are presented in a table or plotted as a graph.

A reaction tabulation presents you with the following properties, on rows representing different temperature levels:

- Heat capacity change / Delta-Cp (Joule/K) in column 2.
- Enthalpy change / Delta-H (Joule) in column 3.
- Entropy change / Delta-S (Joule/K) in column 4.
- Gibbs energy change / Delta-G (Joule) in column 5.

Here is a screenshot of one such table:

T	Delta-Cp	Delta-H	Delta-S	Delta-G
(K)	(Joule/K)	(Joule)	(Joule/K)	(Joule)
298.15	-4.44006E+01	-9.18800E+04	-1.98115E+02	-3.28120E+04
300.00	-4.43267E+01	-9.19621E+04	-1.98389E+02	-3.24452E+04
400.00	-3.92294E+01	-9.61533E+04	-2.10482E+02	-1.19604E+04
500.00	-3.34122E+01	-9.97861E+04	-2.18613E+02	9.52022E+03
600.00	-2.77768E+01	-1.02842E+05	-2.24200E+02	3.16779E+04
700.00	-2.26324E+01	-1.05358E+05	-2.28088E+02	5.43040E+04
800.00	-1.81080E+01	-1.07390E+05	-2.30808E+02	7.72568E+04
900.00	-1.41889E+01	-1.09000E+05	-2.32710E+02	1.00438E+05
1000.00	-1.08095E+01	-1.10245E+05	-2.34025E+02	1.23779E+05
1100.00	-7.77802E+00	-1.11169E+05	-2.34908E+02	1.47229E+05
1200.00	-5.07556E+00	-1.11807E+05	-2.35464E+02	1.70750E+05
1300.00	-2.93467E+00	-1.12203E+05	-2.35782E+02	1.94314E+05
1400.00	-1.19414E+00	-1.12407E+05	-2.35934E+02	2.17901E+05
1500.00	2.55400E-01	-1.12452E+05	-2.35966E+02	2.41497E+05
1600.00	1.49022E+00	-1.12363E+05	-2.35909E+02	2.65091E+05
1700.00	2.56484E+00	-1.12159E+05	-2.35785E+02	2.88676E+05
1800.00	3.51909E+00	-1.11854E+05	-2.35611E+02	3.12246E+05
1900.00	4.38259E+00	-1.11458E+05	-2.35397E+02	3.35797E+05
2000.00	5.17775E+00	-1.10980E+05	-2.35152E+02	3.59325E+05

In the case of a tabulation of a substance or solution phase at a fixed composition, the properties presented are the heat capacity, enthalpy, entropy and Gibbs energy, rather than the degree of change in those properties.

You can add a 6th column to the table that shows the values of a property or user-defined function of your choice.

4.9.1 How to tabulate a reaction

A tabulation of a given chemical reaction provides you with data about the rate of change of the standard tabulation properties at various levels of temperature. You can also add a column for a property of your choice to the table.

Pre-requisites

None.

Procedure

To tabulate chemical substances, phases or reactions, follow these steps:

Step	Action
1	Use GOTO_MODULE TAB to enter the TAB module.
2	<p>If you want to add one thermodynamic function to the tabulation calculation, which will be present in a sixth column in the table, use ENTER_FUNCTION.</p> <p>You will then be prompted to enter the name of the column that will be presented at its head, and the function itself. The following state variables can be used to define the function: G, H, S, T, P, V and H298.</p>
3	<p>Use TABULATE_REACTION followed by a formula that specifies of the reacting species and products to perform the tabulation calculation. The name of the elements must be entered in upper case letters only. The chemical reaction should be terminated with a semi-colon. For example, you could enter:</p> <pre>TABULATE_REACTION 3H2+N2=2N1H3;</pre> <p>Elements that are designated with a single letter must be followed by a stoichiometry factor, even if this factor is 1. "CO" will hence be interpreted as Cobalt rather than as carbon monoxide. Carbon monoxide should be entered as "C1O1" or "O1C1".</p>
4	<p>Set the pressure, the range of temperature that you want the tabulation to cover, and change in temperature between each row in the table. You can also specify if you want to output the calculation results to an EXP-file and whether you want any graphical output, and if so, which column you want to be plotted against temperature.</p> <p>The tabulation calculation is performed and you will be presented with a table that shows the various properties at each temperature level within the range you have defined.</p> <p>If you have chosen to receive graphical output, then the Console Results window presents a graph that plots the column of you chose (on the Y-axis) against temperature (on the X-axis). When this graph has been plotted, you end up in the POST module, where you can modify the graph in various ways. For more information about the POST module, see chapter 5.</p>

4.9.2 How to tabulate a substance or solution phase at fixed composition

A tabulation of a substance or solution phase at fixed composition provides you with data about the standard tabulation properties at various levels of temperature for a given chemical reaction. You can also add one extra property column of your choice to the table.

Pre-requisites

None.

Procedure

To tabulate a substance or solution phase, follow these steps:

Step	Action
1	Use GOTO_MODULE TAB to enter the TAB module.
2	Use SWITCH_DATABASE to switch to a database that contains solution-based data, such as TCFE for example. Note that you cannot use the default SSUB database when tabulating substances or solution phases at a fixed composition.
3	If you want to add one thermodynamic function to the tabulation calculation, which will be present in a sixth column in the table, use ENTER_FUNCTION. You will then be prompted to specify the column header and the function itself. The following state variables can be used to define the function: G, H, S, T, P, V and H298.
4	Use TABULATE_SUBSTANCE followed by the name of the substance or solution phase to perform the tabulation calculation.
5	Set the pressure, the range of temperature that you want the tabulation to cover, and change in temperature between each row in the table. You can also specify if you want to output the calculation results to an EXP-file and whether you want any graphical output, and if so, which column you want to be plotted against temperature. The tabulation calculation is performed and you will be presented with a table that shows the various properties at each temperature level within the range you have defined. If you have chosen to receive graphical output, then the Console Results window presents a graph that plots the column you chose (on the Y-axis) against temperature (on the X-axis).). When this graph has been plotted, you end up in the POST module, where you can modify the graph in various ways. For more information about the POST module, see chapter 5.

5 Visualization

The results of a calculation in Thermo-Calc can be plotted by the post-processor module, also called the POST module. The diagram is presented in the Console Results window.

In the POST module, you can define and plot various kinds of diagrams based on a calculation. You can modify diagram type, which variables to plot on each axis and between which minimum and maximum values, append experimental data from an EXP-file, change labels and symbols in the diagram, zoom in on (and out from) a certain region in a diagram, etc.

If you calculate a property or phase diagram in POLY, then you have to open the POST module yourself. If your calculation was performed by a response-driven module such as SCHEIL or POURBAIX, then the plotting of a diagram based your calculation will be part of the dialogue of questions and answers you have in that module (but under the hood, the response-driven module is actually utilizing the POST module to get the plotting done).

5.1.1 How to plot your diagram

Plotting a diagram is to graphically represent how several variables (typically two variables) co-vary. Each axis in a property diagram or a phase diagram represents the value of one variable. The default variables represented by the X- and Y-axes are the following:

- If you plot a diagram based on the results of a mapping operation (a phase diagram), then the X- and Y-axes will by default represent the mapping axis variables 1 and 2 (which were set using SET_AXIS_VARIABLE in POLY).
- If you plot a diagram based on the results of a stepping operation (a property diagram), then by default, the X-axis will represent the stepping variable (which was set using SET_AXIS_VARIABLE in POLY) and the Y-axis will be represent the sum of the mole fractions of all phases (that is, NP(*)).

Pre-requisites

To plot a diagram, you must have already made a stepping or mapping operation in POLY (or in some cases, made a calculation as part of some opening a response-driven module), and you must have entered the POST module. Note that you use POST to enter the POST module (using GOTO_MODULE POST will lead to a “NO SUCH MODULE” message). The POST command is only available inside POLY.

Procedure

To plot a diagram, follow these steps:

Step	Action
1	If you want to directly plot your diagram with the default variables represented by the X- and Y-axes, simply type PLOT and press the enter-key. This will plot a property or phase diagram with the default variables represented at each axis. If you do not want to plot your diagram using these default variables, go on to the next step.
2	Use SET_DIAGRAM_AXIS to set which variables that should be plotted on the X-axis and the Y-axis. For example, if you want to plot a phase diagram with pressure on the Y-axis and temperature on the X-axis, you would type: <pre>SET_DIAGRAM_AXIS X T SET_DIAGRAM_AXIS Y P</pre>
3	Use PLOT to plot your diagram.

5.1.2 Modifying your diagram

Modifying a diagram amounts to changing the settings that determine how the POST module presents the calculated results and plots a new diagram. Suppose that you have already plotted a binary phase diagram with the mapping axis variables temperature and mole fraction of one of your components (the Fe component, say) on the X- and Y-axes. If you then want to modify your diagram so that the Y-axis instead represents, say, the mass fraction of Fe rather than the mole fraction, then you would simply use SET_DIAGRAM_AXIS to set diagram axis "Y" to "w(Fe)", and then use PLOT again to plot the new diagram.

There are many ways in which you can modify your diagram and how it is presented. Any modification you make in the plot settings will be taken into account the next time you use PLOT.

The following are some of the modifications you can make. For more information on what you can do, see the *Thermo-Calc Command Reference*:

SET_TITLE	Use this to set add a title or to change an already existing title. The title will be displayed above the plotted diagram in the Console Results window.
ADD_LABEL_TEXT	Use this to add a label text that starts at a certain X- and Y-coordinate. If you have plotted a phase diagram, then you can let Thermo-Calc set the label text that specifies the names of the stable phases at that coordinate.
SET_AXIS_TYPE	Use this to set whether the scale of an axis should be linear, logarithmic or inverse.
SET_DIAGRAM_TYPE	Use this to plot a triangular diagram with the X-axis on the triangle's base and the Y-axis on the triangle's left side. Such a diagram is often useful if you want to plot the fractions of two components in a ternary diagram.
SET_SCALING_STATUS	<p>Use this to modify the range of values that will be displayed on an axis. In effect, you can use it to zoom in or out of the diagram. For example, to set the scale of the X-axis to range from 0 to 0.3, you would type:</p> <pre>SET_SCALING_STATUS X N 0 0.3</pre> <p>The "X" specifies which axis to change the scaling on, the "N" turns off Thermo-Calc's automatic scaling, and "0" and "0.3" specifies the minimum and maximum values on the scale. You can turn on automatic scaling again by setting the second parameter to "Y".</p>
SET_LABEL_CURVE_OPTION E	Use this to label each set of curves that have the same stable phases with a certain digit. A legend is also added, where it will be specified which phases each digit designates. The following screenshot shows how this might look:

5.1.3 Changing the appearance of your diagram

To change the appearance of your diagram, right click on the diagram and select “Properties” from the pop-up menu. This will open up a Plot Properties window. Here you can, for example, change the fonts and colours used, and enter a title for your diagram.

You can also change the colour, stroke (solid/dashed/dotted/dash_dot) and line width of a particular series of lines in the plot by double-clicking one of the lines in the series. In this way, you can also toggle whether data points should be shown or not for a series of lines. The crosshair cursor turns into a cursor resembling a pointing hand when it is placed over a line that can be clicked but if you hold down Ctrl, this will not happen (the cursor will continue to be shown as a crosshair).

To configure the default settings for plotting, select “Options” from the “Tools” main menu and open the “Plotting” tab under Console Mode.

5.1.4 Saving your diagram

When a diagram has been plotted, there are several ways in which you can save it:

MAKE_EXPERIMENTAL_DATAFILE

Use this to save all the data about the plotted diagram in an EXP-file. An EXP-file is a plain text file that describes the diagram in the DATAPLOT graphical language. See the *DATAPLOT User Guide* for more information. Note that information about the underlying calculations that the diagram is based on is not saved in an EXP-file.

DUMP_DIAGRAM	Use this to save the diagram image to a PS, PDF, SVG, EMF, GIF, or PNG file. You will be asked which format to save it.
Right click on diagram Save Plot	Do this to save the diagram image in a variety of image file formats.
PRINT_DIAGRAM	Use this to print a hard copy of the diagram.

5.1.5 Loading a previously saved diagram

If you have previously saved a diagram in an EXP-file, then you can load and superimpose the diagram on another diagram. Both the following command requires you to specify which prologue and dataset(s) that should be loaded from an experimental data file. For more information about EXP-files and the DATAPLOT graphical language, see the *DATAPLOT User Guide*.

APPEND_EXPERIMENTAL_DATA	Use this to plot selected data from an experimental data file (EXP-file). If you have set the axes of the diagram already, the labels on the diagram will not be changed when you plot the additional data from the EXP-file, irrespectively of the data in that file.
QUICK_EXPERIMENTAL_PLOT	Use this to plot selected data from an experimental data file (EXP-file). If you have set the axes of the diagram already, these settings will be overwritten with the axes settings from the EXP-file.

6 Appendix 1 – List of examples in the Thermo-Calc Console Examples Collection

#	Description
1	Calculation of the binary Fe-C phase diagram (Exploring the HELP facilities).
2	Plotting of thermodynamic functions in unary, binary and ternary systems and working with partial derivatives and partial quantities.
3	Calculation of an isothermal section using the TERNARY module.
4	Calculation of the Fe-Cr phase diagram (How to handle miscibility gap).
5	Calculation of a vertical section in the Al-Mg-Si system.
6	Calculation of an isopleth in low alloyed Fe-Mn-Si-Cr-Ni-C steel.
7	Calculation of single equilibria in low alloyed Fe-Mn-Si-Cr-Ni-C steel.
8	Calculation of property diagrams for a high speed steel.
9	Calculation of Dew Point.
10	Preventing clogging of Cr ₂ O ₃ in a continuous casting process.
11	Oxidation of Cu ₂ S with H ₂ O/O ₂ gas.
12	Tabulation of thermodynamic data for reactions.
13	Calculation of phase diagram and G curve using the BINARY module.
14	Calculation of heat and heat capacity variations during solidification of an Al-Mg-Si alloy.
15	Solidification simulation of a Cr-Ni alloy using the SCHEIL module.
16	Calculation of the second order transition line in the Bcc field of the Al-Fe system.
17	Calculation of pseudo-binary phase diagram in the CaO-SiO ₂ system.
18	Calculation of the A ₃ temperature of a steel and the influence of each alloying element on this temperature.
19	Mapping of univariant equilibria with the liquid in Al-Cu-Si. Part A. Step-by-step calculation using POLY. Part B. Calculation made using TERNARY module.
20	Calculation of adiabatic decompression in a geological system.
21	Demonstrates the use of a user-defined database.
22	Calculation of heat balance.
23	Calculation of a para-equilibrium and the T ₀ temperature.
24	Simulation of the silicon arc furnace using the REACTOR module.
25	Simulation of steel refining.
26	Plotting of the partial pressure of gas species along the solubility lines in the As-Ga Phase diagram.
27	CVD calculations.
28	Calculation of PRE.
29	Calculation of speciation of a gas.

30	Scheil solidification simulation for Al-4Mg-2Si-2Cu alloy. Part A. Step-by-step calculation using POLY. Part B. Simulation performed using SCHEIL
31	CVM calculation.
32	Calculation of oxide layers on steel.
33	Benchmark calculation - An isopleth in the Fe-Cr-C system.
34	Calculation of the phase diagram and G curves in the Al-Zn system.
35	Calculation of potential diagram.
36	Assessment - The use of the PARROT module.
37	Calculation of an isothermal section using command lines.
38	Calculation of the Morral “rose”.
39	Calculation of the reversible Carnot cycle of a heat engine.
40	POURBAIX module.
41	Calculation of a solubility product.
42	Formation of Para-pearlite (Isopleth calculation).
43	Formation of Para-pearlite (Calculation of Isothermal Section).
44	Exploring the usage of variables and functions.
45	3D-diagram with the gamma volume in the Fe-Cr-C system.
46	3D-diagram with the liquidus surface of the Fe-Cr-C system.
47	Quarternary diagram with the gamma volume in the Fe-Cr-V-C system at 1373K.
48	Scheil Simulation with Interstitial Back Diffusion.
49	Quasichemical Model via G-E-S.
50	Quasichemical Model via TDB.
51	Calculation of molar volume, thermal expansivity and density.
52	Changing the excess models for interaction parameters in a solution phase.
53	Pourbaix Diagram Calculations through the TDB-GES-POLY-POST routine.