

HAL
open science

Impact of machine stiffness and heat treatments on crack propagation instabilities in an Al-Mg-Si alloy

T. Petit, C. Ritter, Jacques Besson, Thilo F. Morgeneyer

► **To cite this version:**

T. Petit, C. Ritter, Jacques Besson, Thilo F. Morgeneyer. Impact of machine stiffness and heat treatments on crack propagation instabilities in an Al-Mg-Si alloy. ECF 22 - 22nd European Conference on fracture: loading and environment effects on structural integrity, Aug 2018, Belgrade, Serbia. cea-02338735

HAL Id: cea-02338735

<https://cea.hal.science/cea-02338735>

Submitted on 24 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

22ND EUROPEAN
CONFERENCE ON FRACTURE

LOADING AND ENVIRONMENT
EFFECTS ON STRUCTURAL INTEGRITY

DE LA RECHERCHE À L'INDUSTRIE

IMPACT OF MACHINE STIFFNESS
AND HEAT TREATMENTS ON CRACK
PROPAGATION INSTABILITIES
IN AN AL-MG-SI ALLOY

T. PETIT

C. RITTER, J. BESSON, T. F. MORGENEYER

www.cea.fr

BELGRADE | TUESDAY, AUGUST 28TH 2018

22ND EUROPEAN
CONFERENCE ON FRACTURE

*LOADING AND ENVIRONMENT
EFFECTS ON STRUCTURAL INTEGRITY*

DE LA RECHERCHE À L'INDUSTRIE

cea

www.cea.fr

DEFINITION

EXPERIMENTAL INVESTIGATIONS

INSTABILITY CRITERIA

BELGRADE | TUESDAY, AUGUST 28TH 2018

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

⇒ Fracture toughness tests

⇒ “Pop-in” = **local instability** leading to **rapid but limited crack propagation** associated with a sudden decrease in load

DEFINITION →

EXPERIMENTAL
INVESTIGATIONS

→ Mechanical properties
→ Fracture mechanisms
→ Machine stiffness

INSTABILITY
CRITERIA

- ⇒ Fracture toughness tests
- ⇒ “Pop-in” = **local instability** leading to **rapid but limited crack propagation** associated with a sudden decrease in load
- ⇒ Little studied in the literature. 2 types :

⇒ Microstructural origin
Before max load
Typical for brittle fracture

⇒ First pop-in type:
“Cleavage” instability

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

- ⇒ Fracture toughness tests
- ⇒ “Pop-in” = **local instability** leading to **rapid but limited crack propagation** associated with a sudden decrease in load
- ⇒ Little studied in the literature. 2 types :

“cleavage” instability

- Paris, Tada, Zahoor, Ernst, 1979
- Paris, Tada, Ernst, Zahoor, 1979
- Hutchinson, Paris, 1979
- Zahoor, Paris, 1981
- Zahoor, 1982

⇒ Mechanical origin
After max load
Typical for ductile fracture

⇒ Second pop-in type:
“Tearing” mechanism

Origin ?

Interaction between elastic energy and tearing modulus?

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

→ **INSTABILITY CRITERIA**

- ⇒ Fracture toughness tests
- ⇒ “Pop-in” = **local instability** leading to **rapid but limited crack propagation** associated with a sudden decrease in load
- ⇒ Little studied in the literature. 2 types :

“cleavage” instability

“tearing” mechanism

System
Machine stiffness

Aluminium Al-Mg-Si (6061)
Crack growth toughness

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

→ INSTABILITY CRITERIA

→ Aluminium 6061-T6

→ Age-hardened alloy →

Aging time (h)			
4	8	12	16

→ 4 metallurgical states

→ Atom Probe Tomography:

→ **Hardening nanoprecipitation increase in the size and density with the aging time**

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

→ Aluminium 6061-T6

→ Age-hardened alloy →

Aging time (h)			
4	8	12	16

→ 4 metallurgical states

→ Tensile tests:

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

→ Aluminium 6061-T6

→ Age-hardened alloy →

Aging time (h)			
4	8	12	16

→ 4 metallurgical states

→ Fracture toughness tests:

→ **Pop-in appearance** after 12 and 16 h of aging time

→ **Decrease in tearing modulus**

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

→ Aluminium 6061-T6

→ Age-hardened alloy →

Aging time (h)			
4	8	12	16

→ 4 metallurgical states

→ Link between :

Low **strain hardening** ability | High **strength** → low **tearing modulus** → **pop-in**

→ Fractography after fracture toughness tests:

No pop-in (aging: 4 h)

With pop-in (aging: 12 h)

Scanning electron microscope

- Ductile failure micromechanisms
- Void growth to coalescence by internal necking (and void-sheeting) mechanisms

- Broken coarse Mg_2Si particles in dimples
- Nucleation controlled by coarse precipitates (Mg_2Si & IMF)

No difference in zone with and without pop-in

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

→ Fracture mechanisms for an interrupted test:

Scanning electron microscope

+
EBSD

8 hours

Crack propagation

16 hours

Crack propagation

→ No preferential localization of coarse particles → **transgranular fracture**

→ **Intergranular** fracture only around the small grains

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

→ Fracture mechanisms for an interrupted test:

Tomography:
Synchrotron X-laminography (ESRF, France)

- **Ductile failure**, very rough crack surface
- Heterogeneous presence of large **clusters of porosity** at the crack tip
- **No difference in zone with and without pop-in**

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

- New tests after 8 h
- **No pop-in in previous tests**
- Try to **create pop-in** by **reducing the system stiffness**

Low strain hardening ability
↔
Low tearing modulus
↔
Pop-in

System
Machine stiffness

Aluminium Al-Mg-Si (6061)
Crack growth toughness

POP-IN ?

DEFINITION →

EXPERIMENTAL
INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY
CRITERIA

- Design of an dedicated assembly (titanium alloy)
- Use of **belleville washers**, to increase the compliance

$$K_t(N, a) = \frac{K_m(N) K_S(a)}{K_m(N) + K_S(a)}$$

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

→ Mechanical properties
→ Fracture mechanisms
→ Machine stiffness

INSTABILITY CRITERIA

→ 5 tests after 8 hours with 5, 7, 8, 10 and 15 washers

Number of washers ↗ ⇒ Stiffness ↘ ⇒ Pop-in & amplitude ↗

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

J-integral approach

Load-displacement approach

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

→ INSTABILITY CRITERIA

→ Load-displacement approach ?

$$u_t = u_m + u_s$$

$$\delta u_t = 0 = \frac{\delta P}{K_m} + \delta u_s$$

$$\frac{dP}{du_s} \leq -K_m$$

Material

Loading

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

→ Load-displacement approach ?

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

J-integral approach

Load-displacement approach

Instability criteria ?

Number of washers ↗ ⇒ Stiffness ↘ ⇒ Pop-in & amplitude ↗

⇒ Conclusions :

- Pop-ins studied are purely **mechanical** crack growth instabilities
- Result from the interaction of the **material behavior** (favored by a decrease of tearing modulus) and **imposed loading** (favored by a high compliance of the total system)
- **System stiffness** ↔ **Crack growth toughness**
POP-IN
- **2 instability criteria** ⇒ **Excellent agreement** between the predictions of the criterion and the tests

DEFINITION →

EXPERIMENTAL INVESTIGATIONS

- Mechanical properties
- Fracture mechanisms
- Machine stiffness

INSTABILITY CRITERIA

- Finite-element simulation
- Gurson law (with strain- and stress-dependant nucleation)
- Arc-Length method (Riks, 1979)

Spring creates numerical pop-in

22ND EUROPEAN
CONFERENCE ON FRACTURE

*LOADING AND ENVIRONMENT
EFFECTS ON STRUCTURAL INTEGRITY*

DE LA RECHERCHE À L'INDUSTRIE

cea

www.cea.fr

THANK YOU FOR
YOUR ATTENTION!

Thanks to K. Colas, B. Kapusta, B. Tanguy (CEA)
L. Helfen (ANKA / ESRF)
C. Varenne (Mines Paristech)

BELGRADE | TUESDAY, AUGUST 28TH 2018