

HAL
open science

A phase field method for modeling stress corrosion crack propagation induced by anodic dissolution

Thanh Tung Nguyen, Julien Réthoré, Marie-Christine Baietto, Jose Bolivar,
Marion Fregonese

► To cite this version:

Thanh Tung Nguyen, Julien Réthoré, Marie-Christine Baietto, Jose Bolivar, Marion Fregonese. A phase field method for modeling stress corrosion crack propagation induced by anodic dissolution. 14th International Conference on Fracture, Jun 2017, Rhodes, Greece. hal-01558551

HAL Id: hal-01558551

<https://hal.science/hal-01558551>

Submitted on 8 Jul 2017

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.

A PHASE FIELD METHOD FOR MODELING STRESS CORROSION CRACK PROPAGATION INDUCED BY ANODIC DISSOLUTION

T.T. Nguyen¹, J. Réthoré¹, M-C. Baietto¹, J. Bolivar², M. Fregonese²

¹ *Université de Lyon, CNRS, INSA-Lyon, LaMCoS UMR5259, France,*

² *Université de Lyon, CNRS, INSA-Lyon, MateIS UMR5510, France,*

Abstract: The phase field method is a powerful tool for studying microstructural evolution in various domains of material science, including initiation and propagation of fracture. In this work, a new formulation is developed within the phase field method for modeling stress corrosion cracking induced by anodic dissolution. The effects of both electrochemical and mechanical processes are taken into account in the new frame work. The classical phase transformation model is coupled with mechanical problem in a robust manner, providing an efficient tool to study the competition between electrochemical and mechanical impact on the fracture phenomena.

1. Introduction

This work started from ideas presented in the work in [1], where the KKS model [2] is adopted with new normalization procedures to possibly describe the dissolution process (phase transformation from solid to liquid). We propose herein a coupling with mechanical equilibrium to model SCC induced by material dissolution. We adopt also a robust numerical framework by using the unilateral contact formulation and history functional following [3]. This ensures that the dissolution is only accelerated under tensile mechanical states. Moreover, the material orientation dependence is accounted for following [4]. The proposed model can simulate not only the anisotropy in the elastic behavior but also in fracture evolution. That is very promising when study the SCC induced crack propagation at the micro scale, when crystallography needs to be taken into account

2. Results

The effect of electrochemical and mechanical on fracture phenomena is studied. We consider a rectangular domain $L \times B = 200 \times 150 \mu\text{m}^2$ containing an initial crack, subjected to stress corrosion. The details of considered system are depicted in Figure 1. The structure will be assigned for both electrochemical and mechanical loadings. The mechanical loading y -displacements are applied along the upper edge ($y = B$). On the lower edge ($y = 0$), the y -displacements are fixed. Along these edges, x -displacements are free. For these boundary conditions, the time history is as follows: (1) during the first period $t = 0:3\text{s}$, the structure is subjected to mechanical loading until $U = 3 \mu\text{m}$; (2) then for $t = 3:120\text{s}$, the rupture of film passive to allow electrochemical processing is manually activated and the mechanical load is increased until $U = 6.51 \mu\text{m}$. The result of fracture morphology is depicted in Figure 2(a). The fracture evolution in the first period is quite similar as in the classical case of semi-circular corrosion growth. During the second period, when the loading is increased, the fracture morphology is sharper as expected for mechanically driven failure. This fracture geometry has been observed in the experiment, as depicted in Figure 2(b).

¹ Corresponding author

E-mail address: nguyentungxf@gmail.com (T.T. Nguyen)

Figure 1. Geometry and boundary conditions of investigated domain for studying effect of electrochemistry and mechanics

Figure 2. Comparison of crack morphology of predicted simulation (a) and experimental observation (b).

3. Conclusions

A phase field frame work is introduced in this work to simulate the fracture growth induced by stress corrosion. The mechanical problem is coupled with a dissolution model in a robust manner. The analyses of fracture morphology provided by various SCC conditions, qualitatively agree with experimental observations. That demonstrated the performance of the proposed framework to model all aspects of SCC.

References

- [1] W. Mai, S. Soghrati, and R.G. Buchheit. A phase field model for simulating the pitting corrosion. *Corrosion Science*, 110:157-166, 2016.
- [2] S.G. Kim, W.T. Kim, and T. Suzuki. Phase-field model for binary alloys. *Physical review E*, 60(6):7186, 1999
- [3] T.T. Nguyen, J. Yvonnet, Q-Z. Zhu, M. Bornert, and C. Chateau. A phase field method to simulate crack nucleation and propagation in strongly heterogeneous materials from direct imaging of their microstructure. *Engineering Fracture Mechanics*, 139:18{39, 2015.
- [4] T.T. Nguyen and J. Réthoré. Phase field modelling of anisotropic crack propagation. Submitted, 2016