

Effect of the over-ageing treatment on the mechanical properties of AA2024 aluminum alloy.

Nicoleta Radutoiu, Joël Alexis, Loïc Lacroix, Jacques-Alain Petit, Marioara Abrudeanu, Vasile Rizea, Sanda Vulpe

▶ To cite this version:

Nicoleta Radutoiu, Joël Alexis, Loïc Lacroix, Jacques-Alain Petit, Marioara Abrudeanu, et al.. Effect of the over-ageing treatment on the mechanical properties of AA2024 aluminum alloy.. Revista de chimie (chemistry magazine), 2012, Vol. 63, pp. 1042-1045. hal-00863168

HAL Id: hal-00863168

https://hal.science/hal-00863168

Submitted on 18 Sep 2013

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: http://oatao.univ-toulouse.fr/ Eprints ID: 9169

To link to this article: http://www.revistadechimie.ro

To cite this version:

Radutoiu, Nicoleta and Alexis, Joël and Lacroix, Loïc and Petit, Jacques-Alain and Abrudeanu, Marioara and Rizea, Vasile and Vulpe, Sanda *Effect of the over-ageing treatment on the mechanical properties of AA2024 aluminum alloy.* (2012) Revista de chimie (chemistry magazine), Vol. 63 (n°10). pp. 1042-1045.

Effect of the Over-ageing Treatment on the Mechanical Properties of AA2024 Aluminum Alloy

NICOLETA RADUTOIU^{1,2}, JOËL ALEXIS¹, LOIC LACROIX¹, JACQUES-ALAIN PETIT², MARIOARA ABRUDEANU¹, VASILE RIZEA¹, SANDA VULPE¹

¹ Universitatea din Pitești, 1 Str. Targul din Vale, 110040, Pitesti, Arges, Romania

The evolution of the hardness of the over-ageing AA2024 alloy scale was followed by measurements of Vickers hardness. The nanoindentation is adapted to the determination of elastoplastic properties (hardness and Young's modulus) of the matrix and also of coarse intermetallic precipitates. Influence of the artificial over-ageing time to hardness and to mechanical properties as the local scale was investigated.

Keywords: AA2024 aluminum alloy, over-ageing treatment, mechanical properties, hardness, Young's modulus

The aluminum alloys of the 2000 series, AA2024-T351 alloy, are used in the aerospace industry for the wings and fuselage skins of the aircraft, due to the high strength to weight ratio associated with good fracture toughness. A combination of alloving elements, heat treatment and ageing induce the improvement of mechanical properties, as well as good damage tolerance and resistance to fatigue [1-6]. The phenomenon of precipitation hardening and the influence of heat treatment on the mechanical properties of AA2024 alloy have been extensively studied [7, 8]. The microstructure has an important role in corrosion resistance, and some intermetallic particles can be the cause of pitting and intergranular corrosion. The phenomenon of precipitation hardening in aluminum alloys takes place at relatively low temperature and induces the precipitation of intermetallic particles composed of the main alloying elements i.e., copper and magnesium. The fundamental stage of the age-hardening process consists in the acceleration of the decomposition phenomenon of the supersaturated solid solution, resulting in the coarse intermetallic particle precipitation [4, 9, 19], stage where the mechanical properties reaches the maximum values, but at the cost of a low corrosion resistance.

The precipitation of the equilibrium phase, S -Al2CuMg phases and the phases S" and S' is the main responsible for final hardening. Most authors considered that the dislocations serve as the heterogeneous nucleation sites for the S (Al2CuMg) phase in Al–Cu–Mg alloy during artificial ageing [11-19].

The mechanical properties are improved due to hardening precipitation that lead to peak-ageing condition and to the over-ageing condition with increasing ageing. During ageing treatment, the change in mechanical properties function of the treatment time can be plotted as a belle-shape curve, with a maximum value. The evolution of mechanical properties can be described by three successive stages: under-aged temper, aged temper and over-aged temper.

In the figure 1 are represented the evolution of hardness and mechanical strength of the aluminum alloy during ageing treatment [20, 21]. The over-ageing treatment (T7) is supposed to stabilize the microstructure and the mechanical properties to improve the corrosion resistance.

The present work was aimed to investigate effects of over-ageing treatment on the mechanical properties of the

Fig. 1. Evolution of the hardness and mechanical strength as a function de time and temperature treatment[20,21]

AA2024 alloy. The mechanical properties of the AA2024 alloy at the T351 state and over–aged were studied locally (matrix and intermetallic particles) using nanoindentation at very low loads.

Experimental part

The experimental material is AA2024 alloy, and its chemical composition is listed in table 1. All specimens were cut in order to test the longitudinal (L) direction of the material.

Heat treatment

The heat treatment performed on the samples consisted in three successive steps. The sample with size of 1 cm³, were treated at 495 ± 5 °C in an air circulating furnace for 1 hour, quenched into cold water and immediately aged at three different temperatures: 150, 175 and 190 °C. The treatment duration for each temperature (36 days at $150\,^{\circ}\text{C}$, $50\,\text{h}$ at $175\,^{\circ}\text{C}$ and $24\,\text{h}$ at $190\,^{\circ}\text{C}$) was defined after the macrohardness stabilized. T351 is a heat treatment commonly, used in the aerospace industry, which corresponds to solution treated at $495\,\pm5\,^{\circ}\text{C}$, water quenched, stretched at 1.5-3%, aged at room temperature.

Preparation of the surface

The method of surface preparation is important for the study of intermetallic particles. The surface preparation consisted of mechanical polishing from SiC paper (grade 600, 1000, 2500, 4000) to a diamond abrasive of 3µm and

² Université de Toulouse, LGP-ENIT/INPT, 47 avenue d'Azereix, BP 1629, 65016, Tarbes, France

^{*} email: nicoleta.radutoiu@enit.fr, abrudeanu@upit.ro

Chemical	Al	Cu	Mg	Mn	Fe	Zn	Si	Ti	Cr
element									
wt. %	Base	4.6	1.5	0.6	0.14	0.12	0.08	0.04	0.01

Table 1
CHEMICAL COMPOSITION OF THE
STUDIED ALLOY

Alloy	Designation name for the	Solution	Water quenched	Over-ageing
	heat treatment	treatment		treatment
2024	T7-150	495±5°C	water (< 20°C)	150°C, 36 days
	T7-175	495±5°C	water (< 20°C)	175°C, 50 hrs
	T7-190	495±5°C	water (< 20°C)	190°C, 24hrs

Table 2HEAT TREATMENTS FOR THE
AA2024 ALLOY

 $1\mu m$. Final polishing, $0.05 \mu m$, is performed using a pure, heavy grade of silicon dioxide (SiO₂). The Vibromet polishing removes the deformation layer remaining after a classical mechanical preparation.

Hardness test and nanoindentation test

The age hardening response of the alloy was monitored by Vickers hardness measurements using a load of 10daN and 30daN. Reported hardness values represent the average of 5 individual measurements.

Instrumented indentation has been widely used for determining the mechanical properties of material, respectively Young's modulus and hardness. The mechanical properties of the matrix of the AA2024 alloy and its coarse intermetallic particles before and after thermal treatment were characterized using an MTS Nanoindenter with a Berkovich indenter tip. The mechanical properties, hardness and elastic modulus were obtained by using nanoindentation test in dynamic mode (Continuous Stiffness Measurement). One of the most used methods for analyzing the mechanical properties is that of Oliver-Pharr [22, 23].

The indentation hardness, H, is found from the eq.1 given as:

$$H = \frac{p_{max}}{Ap} \tag{1}$$

were *Pmax* represented the maximum load and *Ap* is the projected area of the contact at the load between the indenter and the sample. The data are obtained from the load-displacement curve [17,18]. The elastic modulus, Es, is calculated from the eq.2 given as:

$$\frac{1}{E_r} = \frac{1 - \nu_s^2}{E_s} + \frac{1 - \nu_t^2}{E_t} \tag{2}$$

where Es and ν_s are the elastic modulus and Poisson's ratio for the test material and Ei and ν_i are the elastic modulus and Poisson's ratio for the indenter.

For the matrix the XP head was used with Berkovich indenter at a maximum depth of 2000 nm. For the coarse intermetallic particles the DCM head was used with Berkovich indenter at a maximum depth of 300 nm. This head allowed obtaining the hardness and Young's modulus at the local scale.

A precise location of the coarse intermetallic particles was needed, so that, the areas of interest (square 2/2mm) were defined. 50 precipitates for each over-ageing conditions were located by optical microscopy.

Results and discussions

Effect of the heat treatment on the Vickers hardness

The artificial ageing leads to an improvement of the mechanical properties. The degree of precipitation hardening is function on the temperature and treatment duration.

The evolution in Vickers hardness, during artificial ageing can be drawn as a curve with a maximum value. Figure 2 presents the hardness variation as a function of the artificial ageing time for the three temperatures. The age hardening curves of AA2024 alloy under all testing conditions have a similar shape, that is, the hardness increases gradually, upto a maximum value and then decreases gradually. So, the maximum hardness (peak hardness) at 150, 175 and respectively 190 °C is reached after 28 days, 11 h and 7 h of treatment, and a stabilization of the hardness appears after 36 days, 50 h and respectively 24 h. The maximum hardness is in agreement with the peak hardness found in literature [24-26].

The variation of hardness as a function of the artificial ageing time showed two stages that typically appear in the AA2024 alloy.

The first stage of hardening, characterized by an initial rapid hardening, occurs very rapidly, approximately 60 seconds. This stage represents approximately 50-70% of

Fig. 2. Hardness as a function on the artificial ageing time at 150, 175 and 190°C

Conditions	T-351	T7-150	T7-175	T7-190
Hardness	149	136	. 139	133
(HV30)				

Table 3HARDNESS FOR THE AA2024-T351 AND
AA2024 AGED

Fig. 3. Load –displacement curve for the AA2024-T351 and AA2024 aged

	Young's Modulus	Hardness	W _P /W _e
	(GPa)	(GPa)	
T351	84.4 ± 0.1	1.9 ± 0.1	3.7
T7-150	87.0 ± 1.9	1.7 ± 0.1	3.9
T7-175	85.6 ± 0.1	1.8 ± 0.1	3.9
T7-190	84.9 ± 1.1	1.7 ± 0.1	3.9

Table 4
MECHANICAL PROPERTIES OF THE
MATRIX

maximum hardening alloy and corresponds to the formation of Cu-Mg clusters [8, 27-29].

The second stage is characterized by an increase in hardness (peak hardness) and has been attributed to the formation of the Guinier-Preston-Bagaryatsky (GPB) zone, described as short range ordering of one Cu + Mg layer and several Al layers along the $\{100\}$ Al planes and S-A_pCuMg phases [27, 30, 31].

Between these two stages of increase in hardness, there is a "plateau", during which time the hardness does not change for many hours of treatment. The over-ageing treatment (T7) allows stabilizing the microstructure and mechanical properties.

In table 3 are presented the results of the hardness for the AA2024-T351 alloy and for AA2024 aged, for a load de 30 daN. The values of Vickers hardness for the two charges, 10 daN and 30 daN, are similar.

Effect of the heat treatment on the mechanical properties at the local scale

Nanoindentation has been used to determine the mechanical properties of the matrix of the AA2024 alloy for the different ageing conditions, and particularly to determine the mechanical properties of coarse intermetallic particles.

From loading – unloading curves, the mechanical behavior is determined by calculating the ratio of plastic deformation work and the elastic deformation work. This ratio increases slightly after quenching. In figure 3 is presented the load-displacement curve for the matrix of the alloy after T351 treatment and over-aged conditions. The mechanical properties were determined for indentation depths between 150 and 1800 nm.

The Young's modulus and hardness are presented in table 4. The mechanical properties of the materials depend on their microstructure. They depend on the presence of intermetallic precipitates and their surface repartition. These mechanical characteristics were determined for indentation depths between 150 and 1800 nm. The mechanical properties of the matrix (solid solution and hardening precipitates) appear identical for the three treatment conditions chosen. The values of Young's modulus are close to 85 GPa and the values hardness are equal to 1.7 GPa. The hardness values measured by nanoindentation exhibit the same tendency as for the Vickers measurements (136 HV₃₀ for T7-150, 139 HV₃₀ for T7-175, 133 HV₃₀ for T7-190).

In order to determine the mechanical properties of coarse intermetallic particles the nanoindentation tests were performed on 50 precipitates in each aging condition. In figure 4 are presented the load-displacement curves for the matrix AA2024 T7-150 and for the coarse intermetallic precipitates in the same over-ageing condition. We observed that the values of mechanical properties of the precipitates are higher than the corresponding values mechanical properties of the matrix.

The precipitates in which indentations were performed were analyzed by EDS to determine their chemical composition. We determined Young's modulus and hardness values for the S-Al₂CuMg phase particles and the

Fig. 4. Load - displacement curve for the matrix, the Al₂CuMg and the Al(Cu,Mn,Si,Fe) particles of the AA2024 alloy

Al ₂ Cul	Mg	Al(Cu,Mn,Fe,Si)		
Young's modulus	Hardness	Young's modulus	Hardness	
(GPa)	(GPa)	(GPa)	(GPa)	
131.1 ± 3.9	6.4 ± 0.5	173.7 ± 14.5	9.52 ± 1.1	
132.7 ±7.8	7.2 ± 0.8	174.7± 17.4	9.5±1.8	
139.9 ± 3.5	7.5 ± 0.6	179.3 ± 15.6	10.23 ± 1.3	
	Young's modulus (GPa) 131.1 ± 3.9 132.7 ±7.8	(GPa) (GPa) (GPa) 131.1 ± 3.9 6.4 ± 0.5 132.7 ± 7.8 7.2 ± 0.8	Young's modulus Hardness Young's modulus (GPa) (GPa) (GPa) 131.1 ± 3.9 6.4 ± 0.5 173.7 ± 14.5 132.7 ± 7.8 7.2 ± 0.8 174.7 ± 17.4	

Table 5
MECHANICAL PROPERTIES OF COARSE INTERMETALLIC PARTICLES

Al(Cu,Mn,Fe,Si) particles. The results for each condition were presented in table 5. It can be noted that S-phase particles present Young's modulus and hardness values lower than the Al(Cu,Mn,Fe,Si) particles.

Conclusions

Vickers hardness of the over-aged AA2024 alloy was lower than of the AA2024-T351 alloy (136 HV $_{\rm 30}$ for the overaged AA2024 and 149 HV $_{\rm 30}$ for AA2024-T351 alloy). At the same time, the treatment duration has been determined for each temperature (36 days for 150 °C, 50 h for 175 °C and 24 h for 190 °C). For these time durations of the overaging treatment, the hardness was almost identical (136 HV $_{\rm 30}$, 139 HV $_{\rm 30}$ and 133 HV $_{\rm 30}$ respectively for over-ageing treatment at 150°C, 175°C and 190°C).

The nanoindentation tests have confirmed the similar hardness and Young's modulus values of the matrix (solid solution and hardening precipitates) for the different overageing treatments. The mean values calculated for the different treatment are close to 85 GPa for the Young's modulus and 1.7 GPa for the hardness.

The mechanical properties (E, H) of the intermetallic particles are higher than those of the matrix. The hardness values and Young's modulus values of the Al(Cu,Mn,Fe,Si) phases are higher than those of the S-phase.

Acknowledgement: This article was produced under the project "Supporting young PhD Student with frequency by providing doctoral fellowships" – ID 52826 co-financed from the European Social Fund, through the Sectorial Operational Program Development of Human Resources.

References

- 1. ALEXOPOULUS, D.N., "On the corrosion-induced mechanical degradation for different artificial aging condition of 2024 aluminum alloy", Mater. Sci. Eng. A, 520, 2009, p.40.
- 2. MAY, A., BELOUCHRANI, M. A., TAHARBOUCHT, S., BOUDRAS, A., "Influence of the heat treatment on the fatigue behavior of two aluminum alloys 2024 and 2024 plated", Process Eng., 2, 2010, p.1795. 3. AL-RUBAIE, K.S., Del GRANDE, M.A., TRAVESSA, D.N. and CARDOSO, K.R., "Effect of pre-strain on the fatigue life of 7050-T7451 aluminum alloy", Mater. Sci. Eng. A, 464, 2007, p.141.
- 4. WANG, S.C. and STARINK, M., "Two types of S phase precipitates in Al–Cu–Mg alloys", Acta Mater., 55, 2007, p.933.
- 5. RINGER, S.P., HONO, K.," Microstructural evolution and age hardening in aluminum alloys: Atom probe Fild-Ion Microscopie and Transmission Electron, Microscopie Studies", Mater. Characteriz., 44, 2000, p.101.
- 6. RENDINS, H., "Aluminum Structures used in Aerospace Status and Prospect", Mater. Sci. Forum, 242, 1997, p.11.
- 7. MUKHOPADHYAY, A.K., "Microstructure and properties of high strength aluminum alloys for structural applications, Metals Materials and Processes", Met. Mater. Process., 19, 2007, p.1.
- 8. WANG, S.C., STARINK, M.J., GAO, N., "Precipitation hardening in Al-Cu-Mg alloys revisited", Int. Mater Rev., 50, 2005, p.193.
- 9. SILCKOK, J.M., J. Inst. Met., 88, 1961, p.357.
- 10. KHAN, I.N., STARINK, M.J., YAN, J.L., "A model for precipitation kinetics and hardening in Al-Cu-Mg alloys", Acta Met. Eng A, 472, 2008, p.66.

- 11. OHMORI, Y., ITO, S., NAKAI, K., Metall. Mater. Trans:A, 30, 1999, p.741.
- 12.SHIH, H., HO, N., HUANG, J.C.," Kinetic study of precipitation behavior in Al-Cu-Mg and 2024 Aluminum Alloys", Metall. Mater. Trans:A, 27, 1996, p.2494.
- 13. RAVIPRASAD, K., HUTCHINSON, C.R., SAKURAI, T., RINGER, S.P., "The effect of trace additions of Ag and Si on the precipitation processes in Al-Cu-Mg alloys", Acta Mater., 51, 2003, p.5037.
- 14. KOVARIK, L., COURT, S.A., FRASER, H.L., MILLS, M.J., "Structural description of GPB/GPBII zones in Al-Cu-Mg alloys: Their physical and mechanical properties", Acta Mater., 56, 2008, p.4804.
- 15. MAJIMEL, J., MOLENAT, G., CASANOVE, M.J., SCHUSTER, D., DENQUIN, A., LAPASSET, G., "Investigation of the evolution of hardening precipitates during thermal exposure or creep of a 2650 aluminum alloy", Scripta Mater., 46, 2002, p.113.
- 16. ZAHRA, A.M., ZAHRA, C.Y., "Conditions for S2 formation in an Al-Cu-Mg alloy", J. Therm. Anal. Calorim., 36, 1990, p.1465.
- 17. RATCHEV, P., VERLINDEN, B., DE SMET, P., VAN HOUTTE, P., "Precipitation hardening of an Al-4.2 wt. % Mg 0.6 wt. % Cu alloy", Acta Mater., 46, 1998, p.3523.
- 18. RADMILOVIC, V., KILAAS, R., DAHMEN, U., SHIFLET G., "Structure and morphology of S-phase precipitates in aluminum", Acta Mater., 47, 1999, p.3987.
- 19. FENG, Z.Q., YANG, Y.Q., HUANG, B., HAN, M., LUO, X., RU, J., "Precipitation process along dislocations in Al-Cu-Mg alloy during artificial aging", Mater. Sci. Eng. A, 528, 2010, p.706.
- 20. SMITH, W.F., Principles of material science and engineering, Mc Grow Hill, 1996, 528.
- 21. VARGEL, C., Corrosion de l'aluminium, Paris, 2004.
- 22. OLIVER, W.C., PHARR, G.M., "An improved technique for determining hardness and elastic modulus using load and displacement sensing indentation experiments", J. Mater. Res., 7, 1992, p.1564.
- 23. KHAN, M.K., HAINSWORTH, S.V., FITZPATRICK, M.E., EDWARDS, L., "Application of the work of indentation approach for the characterization of aluminum 2024-T351 and Al cladding by nanoindentation" J. Mater. Sci., 44, 2009, p.1006.
- 24. DAVIS, J.R. (Ed.), ASM Specialty Handbook: Aluminum and Aluminum Alloys, ASM International, Metals Park, OH, USA, 1993.
- 25. DUBOST, P., SAINFORT, B., "Durcissement par précipitation des alliages d'aluminium", Techniques de l'Ingénieurs, Edition T.I., Paris, France, 1991.
- 26. MASSAZZA, M., RIONTINO, G., "Secondary ageing in Al-Cu-Mg", Phil. Mag. Lett., 82 (9), 2002, p.495.
- 27. RINGER, P., SAKURAI, T., POLMEAR, I.J., "On the origins of hardening in Al-Cu-Mg-(Ag) alloys", Acta Mater., 45, 1997, p.3731.
- 28. MARCEAU, R.W.K., SHA, G., LUMLEY, R.N., RINGER, S.P., "Evolution of solute clustering in Al-Cu-Mg alloys during secondary ageing", Acta Mater., 58, 2010, p.1795.
- 29. SHA, G., MARCEAU, R.K.W., GAO, X., MUDDLE, B.C., RINGER, S.P., "Nanostructure of aluminum alloy 2024: Segregation, clustering and precipitation processes", Acta Mater., 59, 2011, p.1659.
- 30. ZAHRA, A., ZAHRA, C.Y., ALFONSO, C., CHARAI, A., "Comments on cluster hardening in an aged Al Cu Mg alloy", Scripta Mater., 39, 1998, p.1553.
- 31. WANG, S.C., STARINK, M.J., "The assessment of GPB2/S" structures in Al-Cu-Mg alloys", Mater. Sci. Eng. A, 386, 2004, p.156.