

HAL
open science

Mechanical analysis of indentation experiments with conical indenter

Eric Felder, Céline Ramond-Angélélis

► **To cite this version:**

Eric Felder, Céline Ramond-Angélélis. Mechanical analysis of indentation experiments with conical indenter. *Philosophical Magazine*, 2006, 86 (33-35), pp.5219-5230. 10.1080/14786430600589071 . hal-00513661

HAL Id: hal-00513661

<https://hal.science/hal-00513661>

Submitted on 1 Sep 2010

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.

Mechanical analysis of indentation experiments with conical indenter

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-05-Nov-0489.R2
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	12-Jan-2006
Complete List of Authors:	Felder, Eric; Ecole des Mines de Paris Ramond-Ang��l��s, C��line; Ecole des Mines de Paris
Keywords:	indentation, computer modelling
Keywords (user supplied):	cone, pyramid

Mechanical analysis of indentation experiments with conical indenter

E. Felder and C. Ramond-Angelelis

Centre de Mise en Forme des Materiaux (CEMEF), UMR 7635 CNRS-Ecole des Mines de Paris
BP 207 F 06904 Sophia-Antipolis France¹

ABSTRACT

We study using the finite element method the pyramidal indentation performed on elastic-perfectly plastic (EPP) solids: their effective elastic modulus E^* to the flow stress σ_0 ratio ranges from 2.79 (quasi-elastic solid) to 2790 (quasi rigid-perfectly plastic (RPP) solid). The friction shear stress was taken equal to zero or its maximal value. First we analyse the two-dimensional indentation with a rigid axisymmetric cone (semiapical angle $\theta=70.3$ deg). We provide the evolution with the indentation index $X=(E^*/\sigma_0)\cot \theta$ of the indent profile, the shape ratio $c=h_c/h$, where h (h_c) is the indentation (contact) depth, and the hardness H . The influence of friction becomes significant for $X>10$. We validate our results by comparison with the results related to RPP solid and the results of three-dimensional numerical simulation of the Vickers and Berkovich pyramidal indentation for $X=1, 30$ and 100 . A method for interpreting the results of instrumented indentations is proposed and compared with the Oliver and Pharr method.

 1. INTRODUCTION

Figure 1. Conical indentation and the related main quantities: penetration depth h , contact depth h_c , contact radius a , indenter angle θ and indentation force P .

The indentation experiments [1] and especially instrumented indentations performed with the Berkovich pyramid [2] are very commonly used. But their interpretation remains a difficult problem. The mechanical analysis of indentation provides two very important quantities for the instrumented indentation [2]:

¹ Tel. : (33) (0)4 93 95 74 28 Fax : (33) (0)4 92 38 97 52 E.Mail : Eric.Felder@ensmp.fr

$$\text{the shape ratio } c = \frac{h_c}{h} \quad \text{the reduced hardness } H^* = \frac{H}{\sigma_0} \quad (1)$$

The shape ratio c provides the contact depth h_c (figure 1) starting from the indentation depth h , and so the projected contact area $A=24.5c^2h^2$ (for a perfect pyramid) and the hardness $H=P/A$, the reduced hardness provides the link between the hardness and the flow stress σ_0 of the material.

A complete description of the axisymmetric indentation of elastic solids (Young's modulus E , Poisson ratio ν) is available [3]: for conical indenter $c=2/\pi$ and $H^*=X/2$ (see below). The conical indentation of rigid-perfectly plastic (RPP) solid has been analysed mainly by the slip line field (SLF) method [4]. For elastic-perfectly plastic (EPP) solids Johnson [5] provides the matter balance in the model of the expansion of a spherical cavity proposed by Hill and so estimates H^* versus the indentation index X :

$$X = \frac{E^*}{\sigma_0} \cot \theta \quad (2)$$

E^* is the effective elastic modulus [2,3] (for rigid indenter $E^*=E/[1-\nu^2]$); 2θ is the cone apical angle. But according to this model whose velocity field is purely radial, the sample surface remains plane (the shape ratio $c=1$). By extending the elastic analysis Oliver and Pharr [2] proposed a relation to estimate the shape ratio starting from the initial unloading slope or contact stiffness $S=dP/dh$. By defining a reduced contact stiffness m_d , their relation is:

$$c = 1 - \frac{0.75}{m_d} \quad \text{with} \quad m_d = \frac{h}{P} \frac{dP}{dh} \quad (3)$$

Another relation has been proposed later by Bec et al. [6]:

$$c = 1.2 \left(1 - \frac{1}{m_d} \right) \quad (4)$$

where the factor 1.2 has been deduced from the observation of the residual pile-up induced by indentation of a gold film. More recently Dao et al [7] and Bucaille et al. [8] proposed alternative method for the interpretation of instrumented indentation based on the value of the Kicke's constant $C=P/h^2$ and numerical simulations of the conical indentation of materials with the rheological behaviour of metals. Despite these works, the relation (3) (named below O&P relation) remains the most often used relation despite the fact that it predicts always sink-in (shape ratio $c<1$) and so is certainly not suitable for workhardened metals where pile-up occurs (the shape ratio $c>1$) [1,8,9].

The aim of this paper is to present the results of numerical simulations with the finite element method of the conical indentation of EPP solids [10]. A detailed description of the characteristics and applications of the industrial computer code used in this study (Forge2[®], Forge3[®]) is available online [11]. The main work concerns the influence of E^*/σ_0 and friction on the indentation with the cone equivalent to the Vickers and Berkovich pyramids ($\theta=70.3$ deg). We compare the results with elastic and SLF analysis and the results of some numerical simulations of Vickers and Berkovich indentations.

§ 2. CONDITIONS OF THE NUMERICAL MODELLING

The axisymmetric indentation is modelled with Forge2[®], a two dimensional axisymmetric implicit finite element code which is able to simulate large material displacements and deformations. A two-dimensional rectangular mesh incorporating six-nodes elements is constructed. Elements have a length of $0.04h_{max}$ near the indenter and of $3h_{max}$ far from the indenter. The size of the domain was chosen so that the boundary conditions have no influence on the results. The indenter is rigid and is modelled as an axisymmetric cone with a semiapical angle $\theta=70.3$ deg.

Pyramidal indentation is modelled with Forge3[®] implicit code whose performances are very similar to those of Forge2[®]. For symmetry reasons the domain is $1/8^{\text{th}}$ (Vickers pyramid) or $1/6^{\text{th}}$ (Berkovich pyramid) of a right-angled parallelepiped. The indenter is rigid. Elements of the domain are three-dimensional meshes with four-node tetrahedra. Far from the indenter, elements have a typical length of about h_{max} . With the Forge3[®] software, parallelepiped boxes are used, and where the mesh is refined, 20 nodes are at least in contact with the indenter. More details concerning simulation of the scratch test and indentation test are given in [6].

The materials are homogeneous and isotropic. The inertial forces are assumed negligible. At each time the strain rate tensor is the sum of an elastic strain rate tensor and a plastic strain rate tensor (elastoplastic material):

$$\dot{\varepsilon} = \dot{\varepsilon}^{el} + \dot{\varepsilon}^{pl} \quad (5)$$

The elastic behaviour is modelled by the classical linear law with two parameters: Poisson's ratio, $\nu=0.3$, and Young's modulus, E . The yield condition is given by the von Mises yield criterion with the flow stress σ_0 and the associated flow law. In 2D simulations the effective elastic modulus E^* to the flow stress σ_0 ratio ranges from 2.79 to 2790; so the indentation index X ranges from 1 to 1000 for $\theta=70.3$ deg. In 3D simulations we restrict the calculations to $X=1, 30$ and 100. Friction is characterised by the Tresca's friction coefficient \bar{m} which defines the friction shear stress according to the relation:

$$\tau = \bar{m} \frac{\sigma_0}{\sqrt{3}} \quad 0 \leq \bar{m} \leq 1 \quad (6)$$

This friction law is commonly used to model friction in metal forming analysis [12], it is equivalent to the Coulomb's law if the contact pressure is uniform. In 2D simulations we compare the results for $\bar{m} = 0$ (zero friction) and $\bar{m} = 1$ (maximal friction because the friction shear stress is equal to the maximal shear stress of the material according to the yield criterion). Because our aim is to estimate the reliability of the 2D approach and because the 3D simulations are very time consuming, in 3D simulations we consider only the zero friction case.

§ 3. RESULTS OF THE AXISYMMETRIC APPROACH

§ 3.1. Curves $P-h$ and nature of the results

Because the material is homogeneous and the cone is almost perfect, the reduced force-displacement curve P^*-h^* where the force and the displacement are divided by their maximal values does not depend on the maximal value of h . In addition, the friction for this high indenter angle has very small influence on it as reported in other previously published works [8,13]. Figure 2 provides this curve for $X=5$ and $X=1000$. Clearly the case $X=5$

corresponds to a highly elastic material with a large recovery; on the contrary, the curve for $X=1000$ corresponds to an almost rigid-perfectly plastic (RPP) material with very small recovery.

Figure 2. Influence of the indentation index X on the reduced force-displacement P^*-h^* curve (the curves $P-h$ do not vary significantly with friction).

The loading curve is simply $P=Ch^2$ (Kick's law). We observe that the unloading curve can be described with a very good approximation by a power function:

$$\text{Unloading } P \approx B(h - h_f)^m \quad (7)$$

So by applying the procedure of a power curve fit by the least square method proposed by Oliver and Pharr [2] it was possible to estimate accurately the exponent m of the unloading curve, the reduced recovery depth $\Delta h^* = 1 - h_f/h_{max}$, where h_f is the residual indentation depth, and the contact stiffness S . Due to the geometrical similarity, the various quantities c , H^* , m_d , m and Δh^* do not depend on the maximal value of the force P or the indentation depth h . The evolution versus X of c , H^* , m_d has been fitted by polynomial curve for zero friction and maximal friction (cf. Appendix).

§ 3.2. Contact geometry

The indent profiles increase in direct relation with h_{max} . So figure 3 provides for zero friction and for the various values of the indentation index the reduced profiles (the dimensions are divided by the maximal penetration depth h_{max}) under load and after unloading:

- Under load the material sinks in for $X < 30$ ($c < 1$) and piles up for $X > 30$ ($c > 1$).
- A very important result of these calculations is that elasticity has some influence in the whole range of values of the indentation index because the indentation profile is not yet constant between $X=200$ and 1000 . Even for $X=1000$, where the shape ratio $c \sim 1.25$ we observe some slight elastic recovery during unloading.
- After unloading we observe in all cases an indent with a pile-up. If the indent is not very marked for the quasi-elastic case $X=1$ and even $X=5$, the pile-up is apparent for $X \geq 10$; the radial distance between the indentation axis and the residual bulge top a' is related to the contact radius a under load by $a'/a = 1 + \delta(X)$ where $\delta(X)$ is a decreasing function of X which tends toward 0; in addition $\delta(X) < 10\%$ for $X \geq 10$: so the

measurement of the residual indent radius a' provides an under-estimation of the true indentation pressure $H=P/(\pi a^2)$ with an error lower than 20 %. This validates the Meyer procedure where the hardness is deduced from the residual indent [1].

As we see later that these profiles depend on friction for $X>10$.

Figure 3. Evolution versus the indentation index X of the indent profile under load and after unloading (70.3 deg cone, zero friction). The coordinates are divided by the indentation depth.

We see in figure 4 that the shape ratio c increases steadily with the indentation index X :

- For $X \leq 10$, the shape ratio does not depend on friction and increases as the logarithm of X , from the elastic value 0.63 ($\sim 2/\pi$) for $X=1$ to 0.84 for $X=10$.
- For $X > 10$, its increase is slower, but always significant and c is lower if the friction increases: For $X=1000$ which corresponds to an almost RPP solid (see § 4.1), when the friction coefficient increases from 0 to 1, the shape ratio decreases from 1.25 to 1.16.

Figure 4. Evolution of the shape ratio c for zero friction and maximal friction (70.3 deg cone) versus the indentation index X .

§ 3.3. Hardness and unloading characteristics

Figure 5. Evolution of the reduced hardness $H^*=H/\sigma_0$ for zero friction and maximal friction (70.3 deg cone) versus the indentation index X .

As reported previously, friction has only a very small influence on the force-displacement P - h curve, but because it can have a significant influence on contact geometry (figure 4), friction influences the value of the hardness. The reduced hardness H^* increases with X , but this increase comprises two main steps (figure 5):

- The initial increase for $1 \leq X \leq 10$, where H is smaller than $2.24 \sigma_0$, is logarithmical and does not depend on friction; it is in agreement with the model of the expansion of the spherical cavity [5].
- For $X > 10$, the increase is slower and the hardness increases with friction: for zero friction hardness tends toward $2.6 \sigma_0$, and is almost constant for $X > 30$; on the contrary at the maximal friction the hardness remains always an increasing function of X and attains the value $3.12 \sigma_0$ for $X=1000$.

Figure 6. Evolution of the reduced recovery depth Δh^* and the exponent m of the unloading curve for zero friction (70.3 deg cone) versus the reduced contact stiffness m_d .

The reduced contact stiffness m_d is an increasing function of X varying from about 2 for $X=1$ to about 300 for $X=1000$ (cf. Appendix). The reduced recovery depth Δh^* decreases steadily as m_d increases and falls to very low values for $X=1000$ (Figure 6). On the contrary, the exponent m of the

unloading curve decreases first, has a minimal value ~ 1.2 for $m_d = 5$ ($X \sim 10$), then increases and attains 1.4 about for $m_d \sim 300$ ($X = 1000$). Such a complex evolution is due to the evolution with X of the shape of the distribution of the contact pressure p [10]: this distribution becomes more and more homogeneous as X increases from 1 to 30, but for higher values of X whereas the mean value of p is almost constant (figure 5), its value increases at the contact centre and decreases at the edge of the contact.

§ 4. COMPARISON WITH OTHER APPROACHES

§ 4.1. Axisymmetric approaches

The conical indentation of RPP solids has been analysed with the asymptotic approach [14]: it considers a power law hardening rigid plastic material and neglects the material displacement; so the problem can be reduced to a flat punch equivalent problem which can be solved numerically very accurately. As the material displacement decreases for $\theta \rightarrow 90$ deg or if friction increases, we can expect that this approach provides very good results for high value of θ and/or high friction. Direct comparison with the results of the SLF approach [4] is not easy because this approach is based on Tresca yield criterion and the hardness H is related to the maximal shear stress k . We assume $\sigma_0 = (1 + \sqrt{3}/2)k \sim 1.85k$ in order to recover for $\theta = 90$ deg the value of the hardness provided by the asymptotic approach for zero friction: $H = 3.05\sigma_0$.

Table 1. Comparison of the results of present calculations for $X = 1000$ and the results related to the conical indentation of RPP solids.

Contact conditions	Present results $X = 1000$		SLF $\theta \sim 70$ deg [4]		Asymptotic model [14]	
	c	H^*	c	H^*	c	H^*
$\bar{m} = 0$	1.25	2.6	1.22	2.6	1.26	3.05
0.5	1.21	2.9	1.2	2.97		
1	1.16	3.12				
Sticking contact					1.21	3.21

We see on table 1 that the results of the present calculations for the highest value of the indentation index $X = 1000$ are in very good agreement with the available results of the SLF approach. On the contrary for zero friction the asymptotic approach overestimates the hardness, but provides a good estimation of the shape ratio: such a discrepancy on hardness is not surprising because the SLF approach demonstrates that for zero friction, hardness is an increasing function of the cone angle whereas it is not the case for the asymptotic approach. For sticking friction which restricts the material displacement the value of H^* provided by the asymptotic approach is very near the value obtained with maximal friction; our value of c is lower, but as the results in figure 4 suggest for $X = 1000$ we have not yet attained the limiting value related to RPP solid.

Figure 7 provides the evolution of the shape ratio c versus the reduced contact stiffness according to our calculations and the O&P relation (3). Clearly the O&P relation is correct for $m_d < 5$ ($X < 10$) for all contact conditions and for maximal friction it gives correct values for $m_d < 10$ ($X < 30$). However for higher value of the reduced contact stiffness O&P relation underestimates the shape ratio and this induces an overestimation of the hardness. As expected this overestimation is all the more high as the indentation index is high or as the elasticity effects are small. It means that the O&P relation works well for high elasticity material such as silica, glasses, polymers or hardened tool materials, but does not work for current metallic alloys with no significant strain hardening and strain rate hardening.

Figure 7. Evolution of the shape ratio c (70.3 deg cone) versus the reduced contact stiffness m_d . For comparison the value deduced from the Oliver and Pharr relation (3) is reported.

§4.3. Three-dimensional approach

a) $X=30$: Isometric view and section by a symmetry plane

$X=100$: Isometric view and section by a symmetry plane

Figure 8. Berkovich indenter under load on EPP solids with $X=30$ and 100 (zero friction) (the unit for the axes is arbitrary).

As an example the figure 8 provides the contact geometry for Berkovich indentation performed on the materials with $X=30$ and 100: The material surface is almost plane for $X=30$ as in axisymmetric case whereas very significant pile-up's are produced for $X=100$: their height is maximal in the middle of the faces whereas the material displacement is very small in the diagonal directions. So the projected contact surface is concave for $X<30$ and convex for $X>30$ in qualitative agreement with experiments [2,6]. Starting from these results it is possible to estimate the area of the projected contact surface A , the hardness and the shape ratio $c = \sqrt{A/(24.5h^2)}$. The hardness values are very near the values related to the 70.3 deg cone [10]. The shape ratio increases with X or m_d and we notice that this variation is maximal for the equivalent cone and minimal for the Vickers pyramid (figure 9); very surprisingly for $X=30$ the shape ratio is very near 1 for all indenter shapes. So if we take into account the experimental scatter and the difficulty of these three-dimensional simulations we can estimate that the approach with the equivalent axisymmetric cone is pertinent.

Figure 9. Evolution of the shape ratio c for Berkovich and Vickers indentation and the equivalent axisymmetric cone versus the reduced contact stiffness m_d (zero friction).

§ 5. CONCLUSION

We have analysed by the finite element method the indentation performed with the 70.3 deg cone on the elastic-perfectly plastic (EPP) solids with indentation indices X ranging from 1 (quasi-elastic solid) to 1000 (quasi RPP solid). The friction shear stress is equal to zero or its maximal value. We provide so the evolution with the indentation index X of the indent profile, the shape ratio c , the reduced hardness H^* , the reduced contact stiffness m_d and the unloading characteristics. The influence of friction becomes significant for $X>10$ and becomes marked for high value of the indentation index: for $X=1000$ an increase in friction produces a 20 % increase in hardness and a 8 % decrease in the shape ratio. For $X=1000$ our results are in good agreement with the available results related to RPP solid provided by the SLF approach and the results of the asymptotic approach related to sticking friction. The results of the three-dimensional numerical simulations of the Vickers and Berkovich pyramidal indentation for $X=1, 30$ and 100 are in rather good agreement with the ones of the 70.3 deg cone. The calculated evolution of c with m_d has been compared with the evolution proposed by Oliver and Pharr; this demonstrates that the O&P relation works well for high elasticity material ($X<10-20$) such as silica, glasses, polymers or hardened tool materials, but for current metallic alloys with no significant strain hardening and strain rate hardening it underestimates the shape ratio and so produces an overestimation of the hardness.

APPENDIX

Results of the numerical simulations of indentation with the 70.3 deg cone of EPP solids
($X=1-5-10-20-30-60-80-100-200-1000$)

Table 2. Evolution of the shape ratio c with the indentation index X .

$c = c_0 + c_1 \ln X$					
$\bar{m} = 0$			$\bar{m} = 1$		
X	c_0	c_1	X	c_0	c_1
1-3	0.65	0.0273	1-3	0.6479	0.0236
3-100	0.5183	0.1404	3-10	0.5346	0.1307
100-1000	1.0039	0.0359	10-200	0.5964	0.1022
			200-1000	1.0046	0.0223

Table 3. Evolution of the reduced hardness H^* with the indentation index X .

$H^* = H_0 + H_1 \ln X$					
$\bar{m} = 0$			$\bar{m} = 1$		
X	H_0	H_1	X	H_0	H_1
1-10	0.5617	0.7298	1-5	0.5587	0.7865
10-30	1.5973	0.2794	5-20	0.8552	0.5893
30-1000	2.4824	0.0182	20-100	1.9191	0.2415
			100-1000	2.7667	0.0519

Table 4. Evolution of the reduced contact stiffness m_d with the indentation index X .

$m_d = m_0 + m_1 X + m_2 X^2$						
$\bar{m} = 0$				$\bar{m} = 1$		
X	m_0	m_1	m_2	m_0	m_1	m_2
1-5	2.023	-0.117	0.0582	2.023	-0.117	0.0582
5-200	1.6	0.2755	$-2 \cdot 10^{-4}$	1.87	0.2484	$-2 \cdot 10^{-4}$
200-1000	-14.671	0.3116	0	-14.858	0.2933	0

REFERENCES

- [1] TABOR, D., *The hardness of solids* (Clarendon Press, Oxford, 1951).
 [2] OLIVER, W. C., and PHARR, G. M., *J. Mat. Res.*, **7** (6) 1564 (1992).
 [3] JOHNSON, K. L., *Contact mechanics* (Clarendon Press, Oxford, 1985)
 [4] CHITKARA, D., and BUTT, M. A., *Int. J. Mech. Sci.* **34** (11) 849 (1992).
 [5] JOHNSON, K. L., *J. Mech. Phys. Solids*, **18**, 115 (1970).
 [6] BEC, S., GEORGES, J. M., GEORGES, E., and LOUBET, J. L., *Phil. Mag. A* **74** (5) 1061 (1996).
 [7] DAO, M., CHOLLACOOP, N., VAN VLIET, K. J., VENKATESH, T. A., and SURESH, S., *Acta Mater.* **49**, 3899 (2001).
 [8] BUCAILLE, J. L., STAUSS, S., FELDER, E., and MICHLER, J., *Acta Mater.* **51**, 1663 (2003).

1
2
3
4 [9] OLIVER, W. C., and PHARR, G. M., *J. Mat. Res.*, **19** (1) 1564 (2004).

5 [10] RAMOND-ANGELELIS, C., *Analyse mécanique des essais d'indentation sur matériaux*
6 *élastoplastiques homogènes ou multi-couches. Application à la caractérisation de la*
7 *rhéologie et de la tenue mécanique des films minces*, PhD thesis, , Ecole des Mines de Paris,
8 France, 1998.

9 [11] Computer codes FORGE : <http://www.transvalor.com>

10 [12] WAGONER, R. L. and CHENOT, J.-L., *Fundamentals in metal forming*, (John Wiley &
11 Sons, New York, 1997).

12 [13] BHATTACHARYA, A. K., and NIX, W. D., *Int. J. Solids Structures*, **24** (12) 1287
13 (1988).

14 [14] BOWER, A. F., FLECK, N. A., NEEDLEMAN, A., and OGDONNA, N., *Proc. R. Soc.*
15 *Lond. A* **441**, 97 (1993).

16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only