

Measuring the contact area by SPM imaging

L Charleux, V Keryvin, Jean-Pierre Guin, M. Nivard, Jean-Christophe Sangleboeuf, Y Yokoyama

► To cite this version:

L Charleux, V Keryvin, Jean-Pierre Guin, M. Nivard, Jean-Christophe Sangleboeuf, et al.. Measuring the contact area by SPM imaging. Fifth International Indentation Workshop, The University of Texas at Dallas, Nov 2015, Dallas, United States. hal-01422894

HAL Id: hal-01422894

<https://hal.science/hal-01422894>

Submitted on 27 Dec 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.

Measuring the contact area by SPM imaging

L. Charleux, V. Keryvin, J.-P. Guin, M. Nivard, J.-C. Sanglebœuf, Y. Yokoyama

Univ. Savoie Mont Blanc (France), Univ. Bretagne Sud (France), Univ. Rennes 1 (France), Tohoku Univ. Sendai (Japan)

Indentation + SPM imaging

Measuring the contact area A_c

The role of α

Each cross section is tilted by α

Numerical benchmark

Hollomon: metallic alloys, power law hardening

Experimental benchmark

Drucker Prager: metallic glasses, pressure sensitivity

References

- <https://github.com/lcharleux/spym>
- L. Charleux, V. Keryvin, M. Nivard, J.-P. Guin, J.-C. Sanglebœuf, and Y. Yokoyama, “A method for measuring the contact area in instrumented indentation testing by tip scanning probe microscopy imaging” Acta Mater., vol. 70, pp. 249–258, 2014.

DN : M. F. Doerner and W. D. Nix, “A method for interpreting the data from depth-sensing indentation instruments” J. Mater. Res., vol. 1, no. 04, pp. 601–609, 1986.

OP : W. C. Oliver and G. M. Pharr, “An improved technique for determining hardness and elastic modulus using load and displacement sensing indentation,” J. Mater. Res., vol. 7, no. 6, pp. 1564–1583, 1992.

LO : [J. L. Loubet, J. M. Georges, O. Marchesini, and G. Meille, “Vickers Indentation Curves of Magnesium Oxide (MgO),” J. Tribol., vol. 106, no. 1, p. 43, 1984.