

HAL
open science

Numerical simulation of the effect of adiabatic temperature increase in martensitic transformation of austenitic steels

Ramon Zaera, Alvaro Casado, José Antonio Rodriguez-Martinez, Alexis Rusinek, Raphaël Pesci, José Fernandez-Saez

► **To cite this version:**

Ramon Zaera, Alvaro Casado, José Antonio Rodriguez-Martinez, Alexis Rusinek, Raphaël Pesci, et al.. Numerical simulation of the effect of adiabatic temperature increase in martensitic transformation of austenitic steels. CMM 2011- Computer Methods in Mechanics, May 2011, Varsovie, Poland. hal-01358271

HAL Id: hal-01358271

<https://hal.science/hal-01358271>

Submitted on 31 Aug 2016

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.

Numerical simulation of the effect of adiabatic temperature increase in martensitic transformation of austenitic steels

R. Zaera¹, A. Casado², J.A. Rodríguez-Martínez¹, A. Rusinek³, R. Pesci⁴, J. Fernández-Sáez¹

¹Department of Continuum Mechanics and Structural Analysis, University Carlos III of Madrid
Avda. de la Universidad, 30. 28911 Leganés, Madrid, SPAIN
e-mail: ramón.zaera@uc3m.es; jarmarti@ing.uc3m.es; ppfer@ing.uc3m.es

²Andritz Hydro
Paseo de la Castellana 163, 28046 Madrid, Spain
e-mail: alvaro.casado@andritz.com

³National Engineering School of Metz, Laboratory of Mechanics, Biomechanics, Polymers and Structures
1 route d'Ars Laquenexy, 57078 Metz Cedex 3, France
e-mail: rusinek@enim.fr

⁴ENSAM-Arts et Métiers ParisTech, Laboratory of Physics and Mechanics of Materials (LPMM), FRE CNRS 3236
4 Rue Augustin Fresnel, 57078 Metz Cedex 3, France
e-mail: raphael.pesci@ensam.eu

Abstract

This work presents a constitutive model for metastable austenitic steels exhibiting Strain Induced Martensitic Transformation (**SIMT**). Based on the description of the kinetics of phase transformation proposed by Olson and Cohen [3], and later generalized to 3D by Stringfellow et al. [7] and Papatriantafillou et al. [4], this model includes the effect of temperature increase on the kinetics of **SIMT** and on the thermal softening of the phases. This allows capturing relevant phenomena exhibited by metastable austenitic steels when subjected to plastic deformation at high strain rates. A systematic procedure for the identification of the constitutive parameters has been proposed. The predictions of the constitutive description are compared with experiments for the austenitic steel **AISI 304** provided by Rodríguez-Martínez et al. [6]. Good correlation between experiments and modelling are achieved in terms of macroscopic strain-stress curves and volume fraction of martensite formed during straining.

Keywords: austenitic steel, strain induced martensitic transformation, constitutive equation, thermo-viscoplasticity, thermography, X-ray diffraction

1. Introduction

Austenitic grades are the most commonly used stainless steels in industry. The high nickel content shifts the martensite start temperature to very low temperatures during cooling, keeping the material fully austenitic after quenching at room temperature. This gives excellent work hardening, high strength, ductility and formability, as well as good weldability. Some of the less highly alloyed austenitic -and yet largely used- grades are referred to as metastable because of their ability to transform from the initial austenite phase to martensite. This transformation may occur in different ways and one of them, namely Strain Induced Martensitic Transformation **SIMT**, takes place when the steel yields at a range of temperatures $M_s^\sigma - M_d$ that covers many of the in-service conditions reached by metastable austenitic steels in industrial applications. The analysis of such a process therefore presents great interest. Due to their ductility and work hardening ability, metastable austenitic steels are used for energy absorption in crash or blast protection. The abovementioned processes, involving high strain rates, are often accompanied by a rise in temperature due to the dissipation of plastic work. This means that the martensitic transformation approaches adiabaticity. Also, forming and machining processes, used to shape components made of metastable austenitic steels, take place in non-isothermal conditions. This work presents a constitutive model for steels exhibiting **SIMT**, based on the previous works of Olson and Cohen [3], Stringfellow et al. [7] and Papatriantafillou et al. [4]. The model includes the effect of temperature increase on the kinetics of **SIMT** and on the

thermal softening of the phases. A systematic procedure for the identification of the constitutive parameters is proposed. The predictions of the constitutive description are compared with dynamic experiments for the austenitic steel **AISI 304** provided by Rodríguez-Martínez et al. [6]. Good correlation between experiments and modelling are achieved in terms of macroscopic strain-stress curves and volume fraction of martensite formed during straining.

2. The constitutive description

Since the variation of temperature is intended to be considered in the proposed model, the equations of kinetics of **SIMT** due to Stringfellow et al. [7] have been modified with a new exponential law to account for the influence of temperature change in the thermodynamic driving force. Thermal strains are taken into account, contributing to the instantaneous volume expansion that accompanies the martensitic transformation. The homogenization process proposed by Ponte Castañeda [5] and Suquet [8], and used by Papatriantafillou et al. [4] for Transformation Induced Plasticity (**TRIP**) steels, is considered to obtain equivalent properties from the constitutive equations of austenite and martensite. A potential law is used to determine strain hardening, strain-rate hardening and thermal softening of the phases. The temperature increase during straining is obtained through equivalent properties. Within a corotational frame, the classical return mapping algorithm is proposed to solve the set of nonlinear rate equations in a finite deformation frame. An implicit scheme is used to correct the trial stress and to discretize every constitutive equation, and is implemented in

ABAQUS/Explicit to reproduce the experimental results for the considered austenitic steel.

3. Identification of the constitutive model parameters

The identification procedure is split into two parts:

Identification of the material parameters involved into the strain hardening/softening definition of the single phases (*i. e. determination of the strain, rate and temperature sensitivities of the phases*). This is supported by the experimental data reported in [1, 6].

Identification of the material parameters involved in the kinetics of the **SIMT** process. This is conducted following Iwamoto and Tsuta's work [2] and based on the experimental observations reported by Rodríguez-Martínez et al. [6].

4. Validation of the constitutive model

In this work, results from dynamic tensile tests performed by the authors within the range of strain rates $10 \text{ s}^{-1} \leq \dot{\epsilon} \leq 500 \text{ s}^{-1}$ [6] have been considered to conduct the validation. The X-ray diffraction technique has been used to determine the volume fraction of martensite in the post mortem specimens, leading to a good validation of the transformation kinetics [6]. Moreover, let us mention that the range of loading rates covered during the experiments agrees with that expected in engineering applications like crashworthiness, in which **TRIP** steels are frequently used. Numerical simulations of the dynamic tensile tests have been conducted. It has to be highlighted that considering a viscoplastic material model acts as a regularization method for solving mesh-dependent strain softening problems of plasticity. Rate dependent plasticity introduces implicitly a length-scale parameter into the boundary value problem, diffusing the localization region. It guarantees a good definition of the problem, avoiding pathological mesh dependency and ensuring the uniqueness of the numerical solution. Good correlation between experiments and modelling are achieved in terms of macroscopic strain-stress curves and volume fraction of martensite formed during straining, Fig. 1.

Figure 1. Comparison between numerical predictions of the FE model and experiments at 100 s^{-1} and $T_0=293 \text{ K}$ [6].

5. Conclusions

This contribution presents a constitutive model for describing the martensitic transformation occurring in metastable austenitic steels at high strain rates. The model extends formulations of Olson and Cohen [3], Stringfellow et al. [7] and Papatriantafillou et al. [4], including both the temperature sensitivity of the single phases and the temperature sensitivity of the transformation. A straightforward method for the model calibration has been developed. The predictions of the constitutive model agree with experimental results in terms of macroscopic stress-strain curves and volume fraction of martensite formed during loading.

Acknowledgements

The researchers of the University Carlos III of Madrid are indebted to the Comunidad Autónoma de Madrid (Project CCG08-UC3M/MAT-4464) and to the Ministerio de Ciencia e Innovación de España (Project DPI/2008-06408) for the financial support received which allowed conducting part of this work.

References

- [1] Huang G. L., Matlock D. K., Krauss G. Martensite formation, strain rate sensitivity, and deformation behavior of type 304 stainless steel sheet. *Metall. Trans. A*, 20^a, 1239-1246, 1989.
- [2] Iwamoto T., Tsuta T. Computational simulation on deformation behaviour of CT specimens of TRIP steel under mode I loading for evaluation of fracture toughness. *International Journal of Plasticity*. 11, pp. 1583-1606, 2002.
- [3] Olson, G.B., Cohen, M., Kinetics of strain-induced martensitic nucleation, *Metallurgical Transactions A*, 6A, pp. 791-795, 1975.
- [4] Papatriantafillou, I., Aravas, N., Haidemenopoulos, G., Finite element modeling of trip steels, *Steel Research Int.*, 75, pp. 732-738, 2004.
- [5] Ponte Castañeda, P., New variational principles in plasticity and their application to composite materials, *J. Mech. Phys. Solids*, 40, pp. 1757-1788, 1992.
- [6] Rodríguez-Martínez J. A., Pesci R., Rusinek A. Experimental study on the martensitic transformation in AISI 304 steel sheets subjected to tension under wide ranges of strain rate at room temperature. *Materials Science and Engineering A* (Submitted for Publication).
- [7] Stringfellow, R.G., Parks, D.M., Olson, G.B., A constitutive model for transformation plasticity accompanying strain-induced martensitic transformations in metastable austenitic steels, *Acta Metall Mater*, 40, pp. 1703-1716, 1992.
- [8] Suquet P., Overall properties of nonlinear composites: remarks on secant and incremental formulations. *Micromechanics of plasticity and damage of multiphase materials (IUTAM Symposium)*, Eds: A. Pineau, A. and A. Zaoui, 149-156, 1996.