

Prediction of intergranular micro-cracks initiation induced by the impingement of persistent slip bands on grain boundaries

J. Hazan, M. Sauzay

► To cite this version:

J. Hazan, M. Sauzay. Prediction of intergranular micro-cracks initiation induced by the impingement of persistent slip bands on grain boundaries. Fatigue 2018, May 2018, Poitiers, France. cea-02400189

HAL Id: cea-02400189

<https://cea.hal.science/cea-02400189>

Submitted on 9 Dec 2019

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.

DE LA RECHERCHE À L'INDUSTRIE

PREDICTION OF INTERGRANULAR MICRO-CRACK INITIATION INDUCED BY THE IMPINGEMENT OF PERSISTENT SLIP BANDS ON GRAIN BOUNDARIES

Jérôme HAZAN, Maxime SAUZAY

jerome.hazan@cea.fr

CONTENTS

- **CONTEXT & GOALS**
- **METHODS**
- **RESULTS**
- **CONCLUSIONS & WORK IN PROGRESS**

CONTEXT

Cyclic deformation induces localization of plastic slip within Persistent Slip Bands (PSBs) for grains oriented for single slip

- ⇒ Formation of a two phase microstructure (if $|\tau_p| = \tau_{PSB}$) :
- Elastic matrix
- Elastic-plastic bands (PSBs)

[Mughrabi 1979]

Copper
single crystal

Poor channels ($\sim 10^{13} \text{ m}^{-2}$)
rich walls ($\sim 10^{15} \text{ m}^{-2}$) :
Ladder like structure

[Man et al. 2002]

316L SS polycrystal

Nickel polycrystal

[Weidner et al. 2010]

CONTEXT

The extrusion of PSBs is due to the production of vacancies during cyclic deformation

Almost constant growth rate of PSBs during cycling

[Man et al. 2003]

CONTEXT

Slip localization in PSBs leads to microcrack initiation (in LCF):

Transgranular (type B):

[Polák et al. 2009]

Grain Boundaries (type A):

[Zhang et al. 1999]

Aim of the present work: Predicting micro-cracks initiation due to the impingement of PSBs on grain boundaries

➤ Prediction of GB extrusions and GB stress fields

Transgranular initiation treated by [Liu & Sauzay 2014]

CONTEXT: EXISTING MODELS

Reference models mostly based on dislocations pile-up at GB :

- Tanaka & Mura 1981

$$N_i = \frac{8 \mu \gamma_{eff}}{2 \pi (1 - v) a (\Delta\tau - 2\tau_f)^2}$$

Cyclic deformation causes ratcheting of dislocations at grain boundaries

- Sangid et al. 2011 (Molecular Dynamics input for dislocation absorption and nucleation at GB)

PSB containing Pile-up
[Sauzay & Ould Moussa 2013]

Homogeneous slip within PSBs

[Weidner et al 2006]

Our aim: Possibility of predicting GB micro-crack initiation through PSB cyclic plasticity and vacancy production ?

CONTENTS

- CONTEXT & GOAL
- METHODS
 - Elastic-plastic model and behavior
 - Cohesive zone model
- RESULTS
- CONCLUSIONS & WORK IN PROGRESS

METHOD : ELASTIC-PLASTIC MODEL AND BEHAVIOR

Finite Element Calculations based on:

① Mixture rule of Winter:

$$\gamma_{cryst}^p = \gamma_{Mat}^p f_{v_{Mat}} + \gamma_{PSB}^p f_{v_{PSB}}$$

$$\gamma_{Mat}^p \approx 1/100 \gamma_{PSB}^p$$

$$\Rightarrow \gamma_{cryst}^p = \gamma_{PSB}^p f_{v_{PSB}}$$

\Rightarrow Localisation of slip in PSBs

② Elastic-Plastic behavior for PSBs

\Rightarrow Armstrong-Fredericks non-linear kinematic hardening

$$\delta\chi_i = C\left(\frac{2}{3}A\delta\gamma_i^p - \chi_i\delta\gamma_{cum,i}^p\right)$$

\Rightarrow Plateau behavior

METHOD

Finite Element Calculations based on:

③ Production of vacancies inducing the free dilatation of persistent slip bands

⇒ Resistivity measurements on copper single crystals cycled at 4K [Polák 1987]

⇒ Determination of the vacancy production term
[Polák & Sauzay 2009]

$$p = 3.1 \cdot 10^{-7} \text{ for Copper}$$

$$\varepsilon_{vacancy}^* = N_{cycles} * p$$

METHOD

Finite Element Calculations based on:

④ Elastic-plastic behavior of neighbor grain impinged by the PSB

Assumptions for the calculations:

- ⇒ Elastic-Plastic behavior of PSBs & production, annihilation of vacancies within PSBs and diffusion toward the matrix
- ⇒ Elastic-Plastic behavior of neighbor grain
- ⇒ Elastic matrix

CONTENTS

- CONTEXT & GOAL
- METHODS
 - Elastic-plastic model and behavior
 - Cohesive zone model
- RESULTS
- CONCLUSIONS & WORK IN PROGRESS

METHOD : COHESIVE ZONE MODELING

GB obeys a non linear cohesive law:

- 2 criteria for crack initiation :
- Critical stress (UBER model)
[Rice & Wang, 1989] [Rose et al. 1981]
- Critical energy released by the cracked interface [Griffith]

Evaluation of three parameters:

- GB Young modulus E_{GB}
- Fracture energy of the interface
$$\gamma_{fract} = 2\gamma_s - \gamma_{GB}$$
- Critical stress
$$\sigma_{crit} = \frac{\sqrt{E/d_{GB} * \gamma_{fract}}}{e}$$
 See [Barbé et al 2018]

Output: Opening of the interface, δ
 $\Rightarrow \delta/\delta_c = 1$: Complete separation

CONTENTS

- CONTEXT & GOAL
- METHODS
- RESULTS
 - GB extrusions and stress-fields
 - Prediction of crack initiation
- CONCLUSIONS & WORK IN PROGRESS

RESULTS : PREDICTION OF MECHANICAL FIELDS

Copper | PSB thickness = 1 μm | Grain size = 50 μm | 30 000 cycles

RESULTS: PREDICTION OF MECHANICAL FIELDS

Influence of the persistent slip band characteristic lengths:
=> grain boundary extrusion

Influence of slip band thickness, t

Influence of grain size, L

$$h(N) = 0,56 \cdot p \cdot N \cdot t^{0,77} * L^{(1-0,77)}$$

Combined effect of the slip band thickness and grain size on the grain boundary extrusion : Higher damage expected

RESULTS: PREDICTION OF MECHANICAL FIELDS

Influence of neighbor grain crystallographic orientation ?

10000 cycles

High increase in the grain boundary extrusion due to plasticity in the neighbor grain

RESULTS: PREDICTION OF MECHANICAL FIELDS

Influence of neighbor grain crystallographic orientation ?

Expected decrease of GB stress fields due to plasticity in the neighbor grain

RESULTS: PREDICTION OF MECHANICAL FIELDS

Comparison of the prediction to experimental data from literature :
Impact of PSB thickness on GB extrusion height ?

[Zhang & Wang]

[Weidner et al.
2010]

Exponents adjusted using experimental data in reasonable agreement with the exponents provided by the FE computations ~0.7

CONTENTS

- CONTEXT & GOAL
- METHODS
- RESULTS
 - GB extrusions and stress-fields
 - Prediction of crack initiation
- CONCLUSIONS & WORK IN PROGRESS

RESULTS: PREDICTION OF MICRO-CRACK INITIATION

Preliminary results: influence of PSBs characteristic lengths on GB micro-crack initiation : Copper, elastic neighbor

$t \text{ (nm)}$	$L \text{ (\mu\text{m})}$	Ni (cycles)
50	10	60k
100	10	45k
200	10	25k
500	10	15k
1000	10	13k
1000	20	13k
1000	50	11k
1000	100	10k
1000	200	9k

Prediction: Stronger influence of PSB thickness than grain size
 Order of magnitude in agreement with experimental observation ?

RESULTS: PREDICTION OF MICRO-CRACK INITIATION

Observations of intergranular initiation published in literature (RT, air environment):

Material	$\Delta\varepsilon_p/2$	t (μm)	L (μm)	Ni	Reference
316L - polycristal	10^{-3}	$\approx 0,45 \mu\text{m}$	<30>	<5000 (20%Nr)	[Mineur et al. 2000]
316L - polycristal	10^{-3}	$\approx 0,45 \mu\text{m}$	<47>	<10000 (20%Nr)	[Blochwitz et Richter 1999]
316L - polycristal	$2.5 \cdot 10^{-4}$	$\approx 0,45 \mu\text{m}$	<47>	<40000 (20%Nr)	[Blochwitz et Richter 1999]
Ni - polycristal	$2.5 \cdot 10^{-4}$	$\approx 1 \mu\text{m}$	<24>	<145000 (66% Nr)	[Morrison et Moosbrugger 1997]
Ni - polycristal	$2.5 \cdot 10^{-3}$	$\approx 1 \mu\text{m}$	<290>	<200 (4% Nr)	[Morrison et Moosbrugger 1997]
Ni - polycristal	$2.5 \cdot 10^{-4}$	$\approx 1 \mu\text{m}$	<290>	<17000	[Morrison et Moosbrugger 1997]
Ni - polycristal	$2.5 \cdot 10^{-3}$	$\approx 1 \mu\text{m}$	<24>	<1200 (19% Nr)	[Morrison et Moosbrugger 1997]
Ni – polycristal	$3 \cdot 10^{-4}$	$\approx 1 \mu\text{m}$	<150>	18000	[Dorr & Blochwitz 1987]
Cu - polycristal	10^{-3}	$\approx 1 \mu\text{m}$	<100>	<10000 (25%Nr)	[Liu et al 1992]
Cu - bicrystal	$2 \cdot 10^{-3}$	$\approx 1 \mu\text{m}$	$\sim 5 \text{ mm}$	<10000	[Zhang et Wang 2002]
Cu - bicrystal	$5 \cdot 10^{-4}$	$\approx 1 \mu\text{m}$	$\sim 5 \text{ mm}$	<20000	[Zhang Wang Hu 1999]

First prediction are in the good order of magnitude
 => Precise microstructure needed for more precise comparison

CONTENTS

- CONTEXT & GOAL
- METHODS
- RESULTS
- CONCLUSIONS & WORK IN PROGRESS

CONCLUSIONS & WORK IN PROGRESS

Conclusions :

- Simulation based on basic physical assumptions
- Prediction of stress-fields induced by impingement of PSBs at GB for different crystallographic orientations of the neighbor grains
- Analytical formulas of GB extrusion heights (elastic neighbor)

Work in progress :

- Prediction of intergranular initiation introducing atomistic considerations in the calculations as M.Sangid did [Sangid et al. 2011]
 - GB type, environment, material, etc.
- Interrupted fatigue test carried out on two 316L SS containing
 - (i) very large grains and (ii) small grains
 - EBSD scan + SEM observations of crack-initiations
⇒ Comparison of predictions to real cases microstructures
- Analytical model for the prediction of intergranular, transgranular and twin boundaries microcrack initiation

WORK IN PROGRESS

Interrupted fatigue test :

316L SS, 2000 cycles, $<200 \mu\text{m}>$, $\Delta\varepsilon_p/2 = 10^{-3}$

Intergranular initiation

Twin boundary initiation

=> Microstructure informed FE computations based on
EBSD data and post-FIB cutting (3D information)

תודה
Dankie Gracias شكرًا
Спасибо Merci Takk
Köszönjük Terima kasih
Grazie Dziękujemy Dékojame
Ďakujeme Vielen Dank Paldies
Kiitos Täname teid 謝謝
Thank You Tak
感謝您 Obrigado Teşekkür Ederiz
감사합니다
Σας ευχαριστούμε សូបណ្ហុ
Bedankt Děkujeme vám
ありがとうございます
Tack

**Many thanks for your attention
Any question ?**

jerome.hazan@cea.fr

WORK IN PROGRESS

=> Case of HCF & VHCF

Same methodology applicable for twin boundary cracking

[Li et al. 2014]

[Man et al. 2012]

TRANSGRANULAR OR INTERGRANULAR INITIATION ?

Cylindrical Copper single crystal cyclically deformed :

- Each peak is offset by 180°
- => Preferential direction of slip

[Obrtlik et al, 1997]

NUMBER OF GRAINS CONTAINING PSBs

[Sauzay 2006]

VALIDITY DOMAIN ?

Why matrix is supposed to be elastic ?

$$10^{13} \text{ m}^{-2} < \rho_{\text{Matrix}} < 10^{15} \text{ m}^{-2}$$

$$N_{\text{dislocation, max}} = 3.33 \times 10^{-10} \times 3.33 \times 10^{-10} \times 10^{15} = 1.1 \times 10^{-4} \approx 0 \text{ dislocation}$$

ENVIRONMENT EFFECT ON MICRO-CRACK INITIATION

Air, RT, $\Delta\epsilon_p/2 = 2.10^{-3}$

Vacuum, RT, $\Delta\epsilon_p/2 = 2.10^{-3}$

[Mineur et al, 2000]

METHOD : COHESIVE ZONE MODEL

$$\sigma_{crit} = \frac{\sqrt{E/d_{GB} * \gamma_{fract}}}{e}$$

	Copper	Nickel	316 SS
Young modulus (Pa)	$1.3 \cdot 10^{11}$	$1.8 \cdot 10^{11}$	$1.9 \cdot 10^{11}$
E_{GB} min (Pa)	$5.9 \cdot 10^{10}$	$8.1 \cdot 10^{10}$	$8.6 \cdot 10^{10}$
E_{GB} max (Pa)	$1.3 \cdot 10^{11}$	$1.8 \cdot 10^{11}$	$1.9 \cdot 10^{11}$
d_{GB} min (Å)	3	3	3
d_{GB} max (Å)	7	7	7
γ_{surf} min (J/m ²)	1.9	2	2
γ_{surf} max (J/m ²)	2.2	2.4	3
γ_{GB} min (J/m ²)	0.3	0.45	0.48
γ_{GB} max (J/m ²)	1	1.4	1.6
γ_{frac} (J/m ²) min	2.8	2.6	2.4
γ_{frac} (J/m ²) max	4.1	4.4	5.5
σ_c min (GPa)	5.6	6.4	6.3
σ_c max (GPa)	15	19	22

References : [Latapie & Farkas 2003] [Shen et al 1994], [Barbé et al 2018]
 [Tschopp & McDowell 2007] [Vitos 1998], [Holm et al 2010]

METHOD : COHESIVE ZONE MODEL

Many experimental and simulation efforts have been carried out to better understand grain boundaries role :

[Lim & Raj 1984]

Influence of the
Coincident Site
Lattice

Grains
misorientation
and GB
characteristics

[Shenyang group]
[Liu et al 1992]

[Tschopp & McDowell 2007]
[Yamakov et al 2006]

GB energy, GB
thickness

Influence of
Grain Size

[Morrison & Moosbrugger
1997]
[Taira et al 1979]

[Mineur et al 2000]

Influence of
environment