

Effect of local stress on the heat-checking morphology in high temperature tool steels under thermal fatigue: Transition from multi-axiality to uniaxiality

Farid Medjedoub, Sabine Le Roux, Gilles Dour, Farhad Rezai-Aria

► To cite this version:

Farid Medjedoub, Sabine Le Roux, Gilles Dour, Farhad Rezai-Aria. Effect of local stress on the heat-checking morphology in high temperature tool steels under thermal fatigue: Transition from multi-axiality to uniaxiality. *Mechanics of Materials*, 2014, 69 (1), p. 159-172. 10.1016/j.mechmat.2013.09.014 . hal-01611608

HAL Id: hal-01611608

<https://hal.science/hal-01611608>

Submitted on 7 Nov 2018

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.

Effect of local stress on the heat-checking morphology in high temperature tool steels under thermal fatigue: Transition from multi-axiality to uniaxiality

F. Medjedoub, S. Le Roux, G. Dour, F. Rézai-Aria

Université de Toulouse, Mines Albi, INSA, UPS, ISAE, ICA (Institut Clément Ader), Campus Jarlard, F-81013 Albi Cedex 09, France

A B S T R A C T

Thermal fatigue experiments are performed on a high temperature tool steel X38CrMoV5 (AISI H11), under various maximum temperatures and heating rates. A microscopic inter-connected crack pattern (named “heat-checking”) forms on the oxidised surface of the laboratory tubular specimen. A gradual transition is observed, from a “cell-type” cracking at the centre of the specimen to a “parallel cracking” at its extremities. This variation of the morphology is well demonstrated by geometrical and topological characteristics of the crack network (micro-crack orientations, cell shape and node density), which change along the longitudinal axis of the specimen. The thermo-elasto-plastic loading of the specimen is estimated by Finite Element Calculations using ABAQUS™. Whatever the thermal fatigue conditions, a linear correlation can be established between the longitudinal and hoop stress amplitude ratio $\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta}$ and the hoop and longitudinal inter-crack spacing ratio $d_{\theta\theta}/d_{zz}$. It is shown that a stress amplitude ratio close to 1 results in a multi-axial heat-checking, while a uni-axial cracking is generated when $\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta}$ is close to or below 0.6. This means that the morphology of the heat-checking pattern (cell or parallel type) can be used as an indicator for the local stress ratio of the thermal fatigue specimen or industrial real tools.

Keywords:

Thermal fatigue
Crack network
Heat-checking
Hot work tool steel
Finite element method
Die casting

1. Introduction

“Heat checking” is one of the main damage mechanisms that is observed on the surface of a piece of material under thermal cycling or thermal fatigue, such as in die casting and forging applications (Miquel et al., 2002; Srivastava et al., 2004; Persson et al., 2005; Le Roux et al., 2013a). Multi-directional crack patterns, forming polygonal cells, are generated on bi- and multi-layered materials (like oxide films, coating or thermo-chemical diffusion layers deposited on a ductile substrate), experiencing thermal

gradients or (thermo-)mechanical loadings. This through-scale micro-cracking is generally caused by (cyclic) stresses and strains acting on the surface, due to the thermal expansion mismatch between the superficial layer and the substrate (Persson et al., 2005; Le Roux et al., 2013a; Evans and Hutchinson, 1995), and/or the difference in heat diffusivity between layers in a multi-material (Dour et al., 2008). Several studies have reported the fragmentation of brittle coatings and layers, resulting of thermally induced residual stresses during a high-temperature coating process (CVD, PVD, plasma spraying, etc.) (Evans et al., 1983; Hirsch and Mayr, 1988; Kung, 1990; Teixeira, 2001). A similar multi-directional inter-connected network is formed when a multi-axial mechanical loading is applied to the substrate (Andersons et al., 2003), such as the hexagonal crack pattern (called “island-delamination”) reported in ceramic films plasma-sprayed on a ductile specimen

* Corresponding author. Tel.: +33 563493082; fax: +33 563493099.

E-mail address: rezai@mines-albi.fr (F. Rézai-Aria).

¹ Present address: Airbus France, Site de Saint Martin du Touch, 316 Route de Bayonne, F-31060 Toulouse Cedex 9, France.

² Present address: NOPSEMA, Level 08 Alluvion Bld, 58 Mounts Bay Road, Perth 6000, WA, Australia.

Nomenclature

a	system constant of Aboav–Weaire's law	R	determination coefficient of linear regression
$\langle A(n) \rangle$	average area of a n -sided cell (Lewis' law)	t	time
b	constant of the linear regression	T	temperature
d_n	density of nodes (number of crack junctions per unit area)	T_{\min}, T_{\max}	minimum and maximum temperature of the thermal cycle
$d_{zz}, d_{\theta\theta}$	inter-crack spacing along the longitudinal (“zz”) and hoop (“ $\theta\theta$ ”) axes	zz	longitudinal axis of the specimen
$d_{zz}/d_{\theta\theta}$	ratio of longitudinal and circumferential inter-crack spacing	α	coefficient of thermal expansion
D	distance from the centre of the specimen along the longitudinal axis	β	angle between the radiating branches from a crack junction
E	Young's modulus	$\varepsilon_e, \varepsilon_{pl}$	elastic and plastic strain
h	heat-transfer coefficient	ε_m	mechanical strain
ht	heating period of the thermal cycle	ε_t	total strain
j	crack junction class	ε_{th}	thermal strain
k	slope of the linear regression	μ_2	variance of the distribution of the first neighbours of the heat-checking cells (Aboav–Weaire's law)
$m(n)$	average number of first neighbours of the neighbouring cells of n -sided cells (Aboav–Weaire's law)	$\theta\theta$	circumferential axis of the specimen
$n, \langle n \rangle$	number and average number of first neighbours of the heat-checking cells	$\sigma_{\min}, \sigma_{\max}$	minimum and maximum stress
N	number of thermal cycles	$\sigma_{zz}, \sigma_{\theta\theta}$	stress in the longitudinal and the hoop direction
$P(j)$	frequency distribution of the crack junction classes	ΔT	temperature amplitude
$P(\beta)$	frequency distribution of angles between the radiating branches from a node	$\Delta\sigma$	stress amplitude
		$\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta}$	ratio of longitudinal and hoop stress amplitudes
		$\Delta\varepsilon$	strain amplitude
		Φ, Φ_{\max}	heat-flux density and maximum heat-flux density

submitted to equi-biaxial tensile tests (Nakasa et al., 1998). On the opposite, when a layered material is subjected to a uniaxial loading (e.g. tension or bending), a network of parallel cracks can form perpendicular to the loading direction. As an example, such cracking was observed in a ceramic coating deposited on a stainless steel sample subjected to tensile strain (Chen et al., 1999), and also in oxide films grown on metallic substrates subjected to high temperature bending (Bernard et al., 2002).

The local distribution of thermo-mechanical stresses therefore appears to be the main driving force generating either a “cell-type” cracking under a multi-axial (or at least bi-axial) loading, or a “parallel-type” cracking in the case of a uniaxial loading. In thermal fatigue, the role of the dominant local stress/strain state on the crack pattern has not been clearly demonstrated. Miquel et al. (2002) assumed that there is a link between the longitudinal/hoop stress ratio and the direction of micro-cracks and, consequently, the shape of the heat-checking cells. Indeed, as the laboratory experiments are generally conducted on finite specimens, the local stress and strain state can change near the free ends. The knowledge or direct measurement of stress and strain distribution in an oxide layer or a deposited coating is not straightforward, especially when the thickness of the layer is negligible compared to the dimension of the specimen (Bernard et al., 2002). Although models of mechanical behaviour of oxide layers exist in the literature, especially for thermal barrier coating (TBC) systems (Teixeira, 2001; Schütze, 1994; Miller, 1984; Freborg

et al., 1998; He et al., 2003; Gao et al., 2003; Xie and Tong, 2005), it requires the determination of mechanical properties of the layer (e.g. density, thermal expansion coefficient, heat-conductivity, specific heat, Young's modulus, Poisson's ratio, etc. ...). In addition, the oxidation kinetics and morphological evolution of the oxide scale during thermal cycling (formation of new oxide phases, etc...) are difficult to incorporate into a thermo-mechanical behaviour model. Therefore, for the sake of simplification, the authors (Miquel et al., 2002; Le Roux et al., 2013a) have considered that the thermo-mechanical loading of the substrate material can represent the stress/strain state in the oxide layer.

In industrial forming processes, and especially in High-Pressure Die Casting (HPDC) or Hot Stamping, the tools are experiencing thermal fluctuations in service, which result in transient thermal gradients and subsequent thermal stresses and strains. Depending upon the amplitude of the solicitation, thermo-plastic or thermo-visco-plastic yielding can occur and lead to crack initiation and propagation under non-isothermal fatigue conditions. On planar surfaces subjected to multi-axial loading, an interconnected heat-checking network is generally formed, while a network of parallel cracks is observed near geometrical singularities (such as corners and holes), where a uniaxial fatigue state prevails.

The purpose of the present paper is to reproduce, under thermal fatigue (TF) laboratory experiments, these various heat-checking morphologies, by using a hollow

Fig. 1. (a) Geometry of the TF specimen; (b) instrumented dummy specimen with 28 K-thermocouples spot-welded on the external surface and eight thermocouples brazed in depth.

Table 1

Thermal fatigue tests performed on 47 HRC treated X38CrMoV5 steels (test No 3, in bold, is considered as the reference test).

No test	Thermal cycle		Heating period		Maximum heat-flux density Φ_{\max} (MW m ⁻²)	Cooling period		Total number of TF cycles
	$T_{\min} - T_{\max}$ (°C)	ΔT (°C)	Duration ht (s)	Mean rate hr (°C s ⁻¹)		Duration ct (s)	Mean rate cr (°C s ⁻¹)	
1	100–575	475	0.95	500	4.84	14.8	32	50,000
2	100–600	500	1.0	500	4.85	15.0	33	60,000
3^a	100–650	550	1.2	458	4.95	17.0	32	20,000
4	100–650	550	2.0	275	3.93	20.0	28	30,000
5	100–650	550	3.7	149	2.78	22.0	25	30,000
6	100–650	550	6.5	85	2.13	30.0	18	50,000
7 ^a	100–685	585	1.6	366	4.75	22.0	27	3000

^a Tests also performed on 42 HRC heat-treated specimens.

specimen ($D = 0, 5, 10, 12, 13, 14$ and 15 mm). Then, the morphological and topological characteristics of crack patterns are quantified using the commercial image analysis Aphelion[®] software, according to a procedure fully detailed in Le Roux et al. (2013a).

3. Thermo-mechanical analysis

3.1. Thermal measurements

A dummy tubular specimen is carefully instrumented by several K-type thermocouples (Fig. 1b). Four series of seven thermocouples, with a wire diameter of 0.1 mm, are spot-welded on the external surface at different distances from the centre of the specimen along the longitudinal direction. Eight sheathed thermocouples with a wire diameter of 0.2 mm are brazed in tapped holes, located from 0.8 to 8.15 mm in the depth of the specimen, in the “gauge area” (Medjedoub, 2004). Temperature–time data is monitored and recorded for all investigated TF conditions. The cold junction of all thermocouples is carefully controlled in an isothermal box, where the temperature is measured with a resistance temperature detector (RTD) for an enhanced accuracy. The temperature variations measured on the surface and in the depth of the specimen are shown in Fig. 2a and b, respectively. A thermal gradient lower than 1 °C/mm is obtained in the “gauge area” (central region) of the specimen (Fig. 1a), corresponding to a temperature variation of maximum 10 °C within this area of 20 mm in length, at all times (Medjedoub, 2004).

3.2. Thermo-mechanical analysis

Thermo-elasto-plastic strains and stresses are calculated with the ABAQUS[™] software. As TF tubular specimens are axi-symmetric, only a quarter of the structure is meshed. Axi-symmetric “DCAX4” and “CAX4” elements are used, for thermal and mechanical analysis respectively (Medjedoub, 2004). The size of elements is refined to 15 μ m over 1 mm in depth from the external surface. First, a thermal analysis is undertaken. A heat-flux density is imposed to external nodes as boundary conditions. For the external elements, radiation is considered during the heating period, with an emissivity coefficient of 0.88. A heat-transfer coefficient ($h_e = 20$ W m⁻² K⁻¹) is imposed during the cooling period. For the internal surface, a

Fig. 2. Temperature variation measured on the instrumented TF specimen for various thermal cycles: (a) on the external surface along the longitudinal zz -axis of the specimen ($D = 0$ mm at the centre, $D = \pm 18$ mm at the extremities); (b) in depth from the surface along rr -axis, at the centre of the specimen ($D = 0$ mm).

constant heat-transfer coefficient h_i is applied, whose value is drawn from an empirical analysis based on Nusselt number (Medjedoub, 2004). via a new normalised approach, the initial heat-flux densities along the external surface of the tubular TF specimen were estimated (Dour et al., 2005, 2008). The specimen is divided in several strips. A specific heat-flux density (Φ) is imposed to meshes of each strip. To better consider the thermal gradient along the longitudinal zz -axis, several values of Φ were estimated. Then, Φ is optimised for each region, by minimizing the mean square root of the difference between estimated and measured temperatures for the whole temperature–time (T – t) cycles. The difference between the temperature–time curves measured and simulated is less than 10 % (Fig. 3). It was observed that the adimensional calculation is a reliable

Fig. 3. Comparison of measured and calculated temperature (T)-time (t) curves in the “gauge area” of the instrumented specimen, from the external surface to 8.15 mm in depth (reference TF test: $T_{\min} - T_{\max} = 100\text{--}650\text{ }^{\circ}\text{C}$, $ht = 1.2\text{ s}$).

method to estimate the initial heat-flux density with acceptable accuracy (Dour et al., 2005).

For the thermo-mechanical analysis, the specimen is considered as totally unconstrained. According to the ABAQUSTM procedures, the elasto-plastic tensile curves at different temperatures are introduced point per point, considering an isotropic plastic strain-hardening. These data are obtained from monotonic tensile tests performed on the investigated steel at various temperatures ranging from 25 to 700 $^{\circ}\text{C}$. For the sake of simplification, the following equations are given for a uniaxial condition. The mechanical strain (ε_m) is defined as the sum of the elastic (ε_e) and plastic (ε_{pl}) strain components, while the total strain (ε_t) is the sum of thermal (ε_{th}) and mechanical (ε_m) strain components:

$$\varepsilon_m(T) = \varepsilon_e(T) + \varepsilon_{pl}(T) = \varepsilon_t(T) - \varepsilon_{th}(T), \quad (1)$$

$$\text{with } \varepsilon_e(T) = \sigma(T)/E(T), \quad (2)$$

$$\text{and } \varepsilon_{th}(T) = \alpha(T) \cdot \Delta T = \alpha(T) \cdot (T - T_{\min}). \quad (3)$$

3.3. Stress-strain hysteresis loops

As an example, a typical mechanical stress-strain hysteresis loop, showing the variation of the circumferential stress ($\sigma_{\theta\theta}$) vs. the circumferential mechanical strain ($\varepsilon_{m,\theta\theta}$) for an element of the external surface located in the mid-plane of the specimen, is illustrated in Fig. 4 for the first and second stabilized cycles. The stabilized stress-strain hysteresis loop indicates that the maximum tensile stress is achieved at the minimum temperature (T_{\min}) of the TF cycle (i.e. at the end of the cooling phase), whereas the maximum compressive stress corresponds to the maximum temperature T_{\max} (end of the heating phase). It can be also noted that the plastic strain in the first heating cycle is larger than that observed in the subsequent cycles.

Fig. 4. Typical hoop stress-strain hysteresis loops ($\sigma_{\theta\theta}$ vs. $\varepsilon_{m,\theta\theta}$), calculated for the first and second cycles at the external surface in the “gauge area” of the specimen, for the reference TF test ($T_{\min} - T_{\max} = 100\text{--}650\text{ }^{\circ}\text{C}$, $ht = 1.2\text{ s}$, $\Phi_{\max} = 4.95\text{ MW m}^{-2}$).

Fig. 5a shows the effect of T_{\max} on $\sigma_{\theta\theta}$ and $\varepsilon_{m,\theta\theta}$ in the centre of the specimen, for a similar heat-flux density ($\Phi_{\max} = 4.8\text{ MW m}^{-2}$). These curves indicate that the maximum hoop stress is strongly increased by increasing T_{\max} , as the plastic strain achieved during the first heating cycle increases (especially above 600 $^{\circ}\text{C}$), while the absolute value of the minimum compressive strain decreases for a stabilized cycle. The mechanical strain amplitude is maximum (0.65%) when T_{\max} is 685 $^{\circ}\text{C}$. Stabilized hysteresis loops (Fig. 5b) clearly indicate that an increase in the heating rate results in an increase of the maximum hoop stress $\sigma_{\theta\theta}$, and consequently the hoop stress amplitude $\Delta\sigma_{\theta\theta}$ (as the compressive minimum stress remains quasi unchanged). In the same manner, the maximum amplitude of mechanical hoop strain $\varepsilon_{m,\theta\theta}$ is achieved for the highest heating rate (Fig. 5b).

As shown in Fig. 4, the strain and stress amplitudes, $\Delta\varepsilon_m$ and $\Delta\sigma$, are calculated for the stabilized cycles as:

$$\Delta\varepsilon_m = \varepsilon_{m,\max}(T_{\min}) - \varepsilon_{m,\min}(T_{\max}), \quad (4)$$

$$\Delta\sigma = \sigma_{\max}(T_{\min}) - \sigma_{\min}(T_{\max}). \quad (5)$$

The variation with the temperature of the longitudinal and circumferential stresses, σ_{zz} and $\sigma_{\theta\theta}$, along the longitudinal zz -axis of the specimen is shown respectively in Fig. 6a and b (for $T_{\max} = 650\text{ }^{\circ}\text{C}$ and $\Phi_{\max} = 4.95\text{ MW m}^{-2}$). These curves indicate that the severity of the stress amplitude decreases towards the ends of the specimen. In Fig. 7, the variation of the stress amplitude in longitudinal ($\Delta\sigma_{zz}$) and hoop ($\Delta\sigma_{\theta\theta}$) directions are plotted along the zz -axis, for two different test conditions. As can be observed, $\Delta\sigma_{zz}$ and $\Delta\sigma_{\theta\theta}$ are almost identical in the centre of the specimen, and $\Delta\sigma_{zz}$ decreases much faster than $\Delta\sigma_{\theta\theta}$ when approaching the ends of the specimen. On the other hand, increasing the heating rate (and therefore the maximum heat flux density Φ_{\max}) leads to a higher stress amplitude and a higher absolute difference between the longitudinal and hoop stress amplitudes.

Detailed investigations (Salem et al., 2009) on the thermo-mechanical modelling have revealed that when elasto-visco-plastic constitutive equations (using both isotropic and kinematic hardening laws) are used, the

Fig. 5. Evolution of the stabilized hoop stress–strain hysteresis loop ($\sigma_{\theta\theta}$ vs. $\epsilon_{m,\theta\theta}$), for various maximum temperatures T_{\max} (a), and heating periods ht (b) of the thermal cycle.

amplitude of the thermal stress ($\Delta\sigma$) remains quasi-unchanged vs. TF cycles (a difference less than 10% – around 7% – is observed for the thermal cycle 100–650 °C). It was found that the mean stress ($\sigma_m = (\sigma_{\max} + \sigma_{\min})/2$) evolves to the higher stresses, only by translating the stress–strain hysteresis loops. It should be noted that the stress–strain loops were simulated only for a limited number of thermal cycles (about 50). As the amplitude of TF inelastic strain is very small (less than 0.2%), the visco-plastic strain (creep type) has a negligible effect on thermal stress amplitude ($\Delta\sigma$). Therefore, the use of appropriate elasto-plastic calculations is relevant to estimate the thermal stress amplitude.

4. Variation of the heat-checking pattern morphology

As shown by a detailed investigation (Le Roux et al., 2013b), the microscopic homogeneous heat-checking patterns are composed of pseudo-hexagonal cells with an equivalent diameter of about 20 μm (Fig. 8a). However, it must be noted that two other scales of heat-checking can also be observed in the “gauge area” of the specimen (Medjedoub, 2004):

- mesoscopic interconnected cells with a size of about 200 μm (Fig. 8b), resulting from the propagation and coalescence of more opened micro-cracks;
- macroscopic cells, sizing a few millimetres (Fig. 8c), with a crack opening at surface which increases as the number of TF cycles increases.

Fig. 6. Stress–temperature variation at different distances D from the centre of the specimen along the zz -axis, for the reference TF test: (a) in the longitudinal direction; (b) in the circumferential direction.

Fig. 7. Variation of the longitudinal and hoop stress amplitudes ($\Delta\sigma_{zz}$ and $\Delta\sigma_{\theta\theta}$) vs. D , for two TF conditions ($T_{\max} = 650$ °C, $ht = 1.2$ and 6.5 s with $\Phi_{\max} = 4.95$ and 2.13 MW m^{-2} respectively).

The results presented hereafter refer only to the microscopic scale. In the saturated regime, i.e. when the crack density is stabilized after a sufficient number of TF cycles (Le Roux et al., 2013b), the morphology of the microscopic heat-checking cells shows a strong variation along the longitudinal zz -axis of the specimen, as illustrated by the heat-checking maps in Fig. 9 for the reference TF test ($T_{\max} = 650$ °C and $ht = 1.2$ s). A gradual transition is observed from a “cell-type” in the central area of the specimen ($D = 0$ mm), to a “parallel-type” cracking towards

Fig. 8. Various sizes of heat-checking cells observed with SEM on the surface of the TF specimen, at a microscopic (a), mesoscopic (b) and macroscopic (c) scale (Medjedoub, 2004).

the extremities ($D = 15$ mm). It must be emphasised that such variation of the cell morphology is found for all TF test conditions (whatever T_{\max} and ht). Outside the “gauge area” (i.e. at $D > 10$ mm), the number of micro-cracks oriented along the circumferential ($\theta\theta$) axis decreases towards the ends of the specimen.

In Fig. 10, the evolution of shape factors (i.e. compactness and elongation, as defined in Le Roux et al., 2013b) of the saturated heat-checking cells is plotted vs. D along the zz -axis of the specimen, for the reference TF test. One can observe that the mean compactness of the cells remains quasi-constant around 0.6 in the central “gauge area” ($0 \text{ mm} < D < 10 \text{ mm}$), then decreases drastically to a minimum value of about 0.2 near the ends of the TF specimen. Contrarily, the mean elongation gradually increases from a constant value of about 0.4 in the centre up to almost 1 close to the ends.

The gradual transition from a multi-axial to an uni-axial cracking is further highlighted by the “rose plots” shown in Fig. 11 for various distances D along the zz -axis (reference TF test). These roses, plotting the normalised frequency distribution of crack orientations, are determined according to a method fully detailed in Le Roux et al. (2013b). At the centre of the specimen ($D = 0$ mm, Fig. 11a), the rose is quasi-uniformly distributed, with however two orientations slightly more pronounced: the first coincides with the longitudinal direction (0°), the second is aligned with the circumferential direction (90°). At the extreme borders of the specimen ($D = 15$ mm, Fig. 11c), a unique preferential orientation, coincident with the zz -axis of the specimen, is observed. In the transition area (from $D = 10$ to 13 mm), the rose indicates two prevailing orientations at 0° and 90° (Fig. 11b).

On the other hand, the density of nodes d_n , defined as the number of crack junctions per unit area (Le Roux et al., 2013b), decreases from the centre to the extremities of the specimen. This trend is roughly similar regardless of T_{\max} (Fig. 12a), while it is strongly dependant on the applied heat-flux density, hence ht , as shown on Fig. 12b. This can be explained by the higher crack density observed in the heat-checking patterns generated with higher heating rates, while it was previously reported that the micro-crack density was T_{\max} -independent (Le Roux et al., 2013a). In addition, depending on the number of branches joining at each node, three different classes are identified in the heat-checking networks: trivalent (“class 3”), tetravalent (“class 4”) and pentavalent (“class 5”) crack junctions (Le Roux et al., 2013b). Table 2 indicates that throughout the longitudinal axis of the specimen, the crack junctions are predominantly trivalent (about 75% on average). It may be also noted that whatever the test conditions, the proportion of trivalent crack junctions is maximal near the ends of the specimen (89% on average at $D = 14$ mm). The frequency distribution of the angles β between each radiating crack branch (Le Roux et al., 2013b) shows that β ranges mostly between 100° and 150° in the central “gauge area” (Fig. 13). A maximum is observed at 120° , which corresponds to “Y-shaped” crack junctions. On the contrary, near the extremities of the specimen ($D = 14$ mm), the frequency distribution $P(\beta)$ peaks significantly around 170° – 180° , indicating that the crack network is composed almost exclusively of quasi-parallel cracks. In the transition region (for $D = 10$ – 13 mm), $P(\beta)$ is more scattered, nevertheless showing a large proportion of “Y-shaped” crack junctions.

Fig. 14 shows the evolution of the inter-crack spacing d_{zz} and $d_{\theta\theta}$, measured respectively in the longitudinal and circumferential directions, vs. the zz -axis for the reference TF test. It reveals that d_{zz} increases drastically from $D = 12$ mm towards the ends of the specimen, whereas $d_{\theta\theta}$ remains almost unchanged from the centre towards the extremities. Consequently, the inter-crack distance ratio $d_{\theta\theta}/d_{zz}$, which is about 1.0 in the centre, decreases to 0.2 at the ends of the specimen. It must be noted that d_{zz} and $d_{\theta\theta}$ are quasi T_{\max} -independent, but may vary with Φ_{\max} (and therefore ht). However, this does not really affect the ratio $d_{\theta\theta}/d_{zz}$, which remains nearly constant regardless of the test conditions (Fig. 15).

Fig. 9. Heat-checking maps showing the variation of the morphology of heat-checking cells along the longitudinal axis of the specimen (D is the distance from the specimen centre), for the reference TF test ($T_{\max} = 650^\circ\text{C}$, $ht = 1.2\text{ s}$) in the saturated regime.

Fig. 10. Evolution of the shape factors (mean compactness and elongation) of the saturated heat-checking cells vs. D , for the reference TF test.

Finally, the topological properties of the crack patterns were also investigated along the longitudinal axis of the specimen, for some test conditions (Table 3). The heat-checking cells present an average number of first neighbours equal or very close to six whatever the distance D . It must be however noted that this characteristic could not be evaluated close to the ends of the TF specimen (i.e. at $D > 13\text{ mm}$). In fact, when approaching this area, the number of cells within the “measuring mask” is not sufficient for a reliable statistical evaluation, as their shape becomes very elongated (see Le Roux et al., 2013b for more details about the measuring mask). Fig. 16a shows that the Aboav–Weaire’s law (which states a linear correlation between the average number of neighbours of cells surrounding a n -sided cell and the average number of neighbours of the cells (Aboav, 1970, 1980; Weaire, 1974)) is well satisfied all along the longitudinal axis. This correlation describes a statistical equilibrium, expressing the fact that many-sided cells tends to be surrounded by few-sided cells

and *vice versa*. Whatever the test conditions, the determination coefficient of Aboav–Weaire’s law is remarkably high ($R_{AW} > 0.97$). The estimated constant a varies between 0.55 and 1.44. The variance μ_2 , which measures the spread of the distribution of the number of first neighbours of cells, is more scattered ($1.28 < \mu_2 < 6.98$) and increases with increasing the distance D from the centre of specimen (Table 3). This evolution indicates that the cell organisation tends to be more disordered when approaching the extremities of the specimen (at $D = 13\text{ mm}$), despite the quasi-unique preferential orientation of the cells. It can be however noted that for the reference TF test (Fig. 16a), the scattering of Aboav–Weaire’s law constants is lower when D increases ($a = 1.01 \pm 0.17$ and $\mu_2 = 2.15 \pm 0.81$). The Lewis’ law, which establishes a relationship between the average area of the cells to their number of first neighbours (Lewis, 1928, 1931), is also rather well satisfied ($R_L > 0.77$), regardless of the position (D) on specimen (Fig. 16b). This law reflects the tendency for many-sided cells to be larger, on average, than fewer-sided cells, and that the shaping of the network is governed only by mathematical constraints of space-filling. As mentioned earlier for the variance μ_2 , the slope of Lewis’ correlation is very scattered ($47 < \alpha < 1325$). In fact, α increases with increasing D whatever the TF test conditions (Table 3). This means that the mean area of the heat-checking cells increases when approaching the extremities of the specimen (due to their more elongated shape).

5. Discussion

The square or rectangular cells observed in the transition area (as shown in Fig. 17a for $D = 12\text{ mm}$) is a

Fig. 11. Rose of orientations of micro-cracks in the saturated regime, for increasing distances D from the centre of the TF specimen (reference TF test: $T_{\max} = 650\text{ °C}$, $ht = 1.2\text{ s}$): (a) $D = 0\text{ mm}$; (b) $D = 10\text{ mm}$; (c) $D = 15\text{ mm}$.

particular cell-type cracking not only generated by TF loading. This kind of cracking morphology was also reported by Daffos et al. (2002) in isothermal low cycle fatigue (LCF) experiments performed on nitrided X38CrMoV5 steels. Despite the uniaxial macroscopic loading experienced by the

Fig. 12. Evolution of the density of nodes d_n of the saturated heat-checking patterns vs. D , for various: (a) maximum temperatures T_{\max} , (b) heating periods ht .

specimen, a “square-shaped” crack network was observed under a strain amplitude of 0.8% at 650 °C (Fig. 17b), while a “parallel-type” cracking occurred in most other LCF experiments. The authors have explained the formation of such secondary cracks parallel to the loading direction by a microscopic multi-axial loading generated locally in the nitrided layer. These local hoop strains and stresses would be due to the difference in thermal expansion between the nitrided layer (with a dominant elastic behaviour) and the more ductile steel (with an elasto-visco-plastic behaviour), leading to a thermo-plastic accommodation and cracking (Daffos et al., 2002). A similar phenomenon has been reported in thin brittle films deposited on a compliant polymer, under uniaxial tension (McGuigan et al., 2003; Frank et al., 2009). When the substrate material was subjected to a 15% strain, a “square-type” cracking occurred, whereas a regular array of parallel cracks was observed at lower strain level. McGuigan et al. (2003) attributed this “deviation” from the parallel-type cracking – manifested by short cracks initiated parallel to the uniaxial loading and leading to the formation of “rectangular-shaped” cells – to the stress due to Poisson contraction effects. Frank et al. (2009) have explained this phenomenon by tensile stress relaxation due to coating fragmentation under a constant macroscopic strain. The mismatch of lateral elastic contraction between the coating and the substrate leads to compressive stresses in the transverse direction, and buckling of the layer. Using a two-dimensional shear lag model, the aforementioned authors proved that the magnitude of the compressive stress was sufficient to compensate for tensile stress which may be induced by a Poisson’s ratio mismatch.

Table 2

Frequency distribution of the trivalent (class 3), tetravalent (class 4) and pentavalent (class 5) crack junctions in the microscopic heat-checking networks produced under various TF test conditions in the saturated regime, at different distances D from the centre of the specimen along the longitudinal zz -axis (47 HRC heat-treated X38CrMoV5 specimens).

N° test	Distance D (mm)	Frequency distribution of crack junction $P(j)$		
		Class 3	Class 4	Class 5
1	0	57.8	32.0	10.2
	5	63.4	26.6	10.1
	10	62.7	28.0	9.3
	12	60.1	27.0	12.8
	13	74.9	15.3	9.8
	14	77.7	12.5	9.8
2	0	70.8	22.6	6.6
	5	68.7	24.6	6.7
	10	63.1	27.9	9.1
	12	52.0	33.2	14.8
	13	67.7	22.5	9.8
	14	96.1	2.8	1.1
3	0	82.0	14.0	4.1
	5	70.2	22.5	7.3
	10	75.6	19.9	4.5
	12	69.4	22.8	7.8
	13	64.1	25.1	10.8
	14	96.3	3.0	0.7
4	0	78.0	17.2	4.7
	5	75.6	18.5	5.9
	10	67.1	26.3	6.6
	12	53.4	32.4	14.2
	13	71.3	17.2	11.5
	14	94.4	3.7	1.9
5	0	86.3	10.1	3.5
	5	90.1	7.4	2.5
	10	81.0	14.4	4.5
	12	77.5	14.1	8.4
	13	88.3	10.4	1.3
	14	87.0	10.9	2.1
6	0	89.0	8.5	2.5
	5	80.6	13.0	6.4
	10	69.3	21.3	9.4
	12	71.5	16.9	11.5
	13	71.9	21.3	6.8
	14	83.9	12.5	3.6
7	0	73.9	19.2	6.9
	5	76.2	17.9	5.9
	10	76.7	18.0	5.3
	12	73.7	16.6	9.8
	13	85.0	10.0	5.0
	14	86.3	8.5	5.1

By comparing both micrographs (Fig. 17a and b), one can observe that the cell shape generated under TF and LCF tests is nevertheless slightly different, even if the inter-crack distance ratio - which describes in some way the shape of the cells - is rather similar ($d_{00}/d_{zz} = 0.6 \pm 0.1$). The heat-checking network observed under TF is composed of polygonal cells with curved edges, whereas the micro-cracks initiated under the LCF test form quasi-perfect quadrilateral cells with straight cracks. This observation can be supported by an investigation of the distribution of the crack junctions. Fig. 18a shows that in both cases (and especially for the LCF test), the crack junctions are mostly trivalent. However, the frequency distributions of the crack junction angles clearly indicate that the crack network generated under LCF is almost exclusively composed of

Fig. 13. Frequency distributions $P(\beta)$ of angles between the crack segments measured on trivalent crack junctions, for various distances D from the centre of the TF specimen (reference TF test: $T_{\max} = 650^\circ\text{C}$, $ht = 1.2$ s).

“T-shaped” junctions (with angles at 90° and 180°), whereas 120° angles (constituting “Y-shaped” junctions) are predominant in the TF heat-checking network (Fig. 18b).

A detailed study of the crack network formation (Le Roux et al., 2013b), based on interrupted TF tests under multi-axial loading, showed that the crack network stabilized very quickly, and that the cracks formed in all directions from the very beginning of the crack initiation. In addition, it is widely accepted that crack junction angles at 120° are formed in the early stages of cracking (as in our TF experiments), whereas 90° angles correspond to later crack propagation due to local stress field around cracks (see Le Roux et al., 2013b, and references therein). Thus, when the strain applied to a coated or layered material exceeds a critical value (under uniaxial loading, as in LCF or tensile tests), secondary transverse cracks may appear in the parallel network of primary cracks formed perpendicular to the loading direction. This induces the emergence of “T-shaped” crack junctions, resulting from the division of pre-existing cells and forming thus square or rectangular cells.

In any case, all these observations from various experiments carried out on layered materials confirm that the morphology of the superficial crack network is mainly dependant on the local strain and stress state generated either under isothermal or non-isothermal loading, at a macroscopic or microscopic scale. Depending on the multi- or uni-directionality of the mechanical loading, the crack pattern that forms is either isotropic (“cell-type” with varying shapes: hexagonal or “island-shaped”, square, rectangular), or anisotropic (parallel or “lamellar-type”). Contrary to LCF or TMF experiments where strains and stresses can be measured directly, TF laboratory specimens – as industrial components – require a FEM analysis to evaluate the distribution of thermal stresses and strains. Fig. 19 indicates that the ratio of calculated longitudinal and hoop stress amplitudes varies gradually from the centre of the TF specimen ($\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta} = 1.0$ at $D = 0$ mm, indicating a bi-axial or multiaxial loading) to its extremities ($\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta} \leq 0.6 \pm 0.1$ at $D \geq 14$ mm, indicating a more uniaxial loading). The heat-checking maps illustrated in Fig. 9 clearly show that this local stress state has a drastic effect on the heat-checking morphology, leading to a

Fig. 14. Evolution of the inter-crack spacing d vs. D , for the reference TF test ($T_{\max} = 650$ °C, $ht = 1.2$ s) in the saturated regime (d_{zz} and $d_{\theta\theta}$ are measured in the longitudinal and circumferential directions, respectively).

Fig. 15. Evolution of the inter-crack distance ratio $d_{\theta\theta}/d_{zz}$ vs. D , for various TF test conditions in the saturated regime.

gradual transition from a “cell-type” to a “parallel-type” cracking along the longitudinal axis. Isotropic cells form in the centre of the specimen since the stresses are comparable in the longitudinal and hoop directions, while a set of parallel cracks is initiated perpendicular to the hoop stresses near the extremities, where σ_{zz} becomes negligible in comparison to $\sigma_{\theta\theta}$. In addition, it must be emphasised that regardless of the applied thermal cycle, the variation of the stress amplitude ratio $\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta}$ vs. D (Fig. 19) follows a trend quite close to that of $d_{\theta\theta}/d_{zz}$ vs. D (Fig. 15). This similarity between these two curves would suggest that the ratio of the circumferential and longitudinal inter-crack spacing, $d_{\theta\theta}/d_{zz}$, is a direct consequence of the stress amplitude ratio $\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta}$. In fact, an empirical linear correlation between $\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta}$ and $d_{\theta\theta}/d_{zz}$ can be established in the saturated regime (Fig. 20a and b). This relationship can be expressed as:

$$d_{\theta\theta}/d_{zz} = k \cdot (\Delta\sigma_{zz}/\Delta\sigma_{\theta\theta}) + b \quad , \quad \text{for } 0.55 < \Delta\sigma_{zz}/\Delta\sigma_{\theta\theta} \leq 1.0, \quad (6)$$

where k is the slope of the linear regression, and b a constant.

Regardless of the TF test conditions, a determination coefficient (R) close or higher to 0.9 is obtained (Table 4), proving a good agreement to Eq. (6). This is especially true for the reference TF test, as shown in Fig. 20a. Both k and b change slightly with T_{\max} and ht ($k = 2.4^{+0.7}_{-0.3}$, $b = -1.35^{+0.27}_{-0.67}$), but no relationship could be found regarding the maximum heat-flux density Φ_{\max} (Table 4). As mentioned earlier, the stress amplitudes were calculated

Table 3

Topological properties and least-square fit parameters of topological correlations determined on the microscopic heat-checking cells produced under various TF test conditions in the saturated regime, at different distances D from the centre of the specimen along the longitudinal zz -axis (47 HRC heat-treated X38CrMoV5 specimens).

N° test	Distance D (mm)	Number of cells in the measuring mask	Mean number of neighbours of cells (n)	Aboav-Weaire's law parameters			Lewis' law parameters	
				a	μ_2	R_{AW}	α	R_L
1	0	3439	6.03	0.93	2.11	0.999	67	0.881
	5	2966	6.02	0.99	2.29	0.999	84	0.947
	10	2029	6.02	0.79	2.90	0.999	122	0.935
	12	1563	6.04	0.99	2.40	0.997	149	0.961
	13	426	5.90	0.47	2.93	0.996	429	0.956
2	0	2791	6.01	0.92	1.96	0.999	60	0.976
	5	2942	6.00	0.65	2.47	0.997	76	0.948
	10	2157	6.01	0.93	2.57	1.000	101	0.947
	12	1652	6.00	0.72	3.41	1.000	128	0.947
	13	721	5.80	0.55	6.98	0.991	273	0.774
3	0	2820	6.00	1.18	1.34	0.999	48	0.985
	5	3244	6.01	1.05	1.79	0.998	49	0.972
	10	2749	5.99	1.05	1.79	0.996	66	0.992
	12	3285	6.02	0.93	2.47	0.999	58	0.940
	13	2511	6.01	0.85	2.96	0.997	75	0.977
6	0	331	5.99	1.44	1.28	0.973	438	0.889
	5	446	5.95	1.07	3.51	0.999	380	0.992
	10	281	5.99	0.94	2.72	0.997	524	0.963
	12	130	5.95	0.69	1.92	0.997	840	0.846
	13	107	5.95	0.83	3.66	0.976	1325	0.902
7	0	2968	6.01	0.80	2.51	0.999	68	0.924
	5	2720	6.01	1.29	1.90	0.994	64	0.963
	10	1978	6.01	1.02	2.34	0.999	75	0.794
	12	1212	5.98	0.93	2.94	1.000	201	0.856
	13	839	5.85	0.75	4.85	0.994	296	0.975

Fig. 16. Application of topological correlations to the heat-checking cells in the saturated regime, for various distances D from the centre of the specimen (reference TF test: $T_{\max} = 650^\circ\text{C}$, $ht = 1.2$ s): (a) Aboav-Weaire's law, expressing a linear relationship between $n.m(n)$ and n [$m(n)$ is the average number of neighbours of cells surrounding a n -neighbour cell, and n the average number of neighbours of the cells]; (b) Lewis' law, expressing a linear relationship between the average area of the cells $\langle A(n) \rangle$ and n .

for the steel substrate (whereas the inter-crack spacing were measured on the oxide layer). However, they represent the local thermo-mechanical loading of the multi-layered material (here composed of an oxide scale and the steel substrate), due to the thermal gradient. One can consider that the tubular specimens used in our experiments are composed of several disc specimens, each subjected to different “multi-axial loading” conditions. Eq. (6) means that the morphology of the heat-checking pattern (cell- or parallel-type) is an indicator for the local stress ratio, generated by thermal and/or mechanical loading. This indicator could contribute to get better insight into and control – for example by heat management – the thermo-mechanical loading of industrial components in service, such as forging tools (Miquel

Fig. 18. Comparison of the frequency distributions of the crack junction classes (a) and angles (b) measured on the crack networks shown in Fig. 16a (TF) and Fig. 16b (LCF).

et al., 2002), die-casting moulds (Srivastava et al., 2004; Persson et al., 2005; Le Roux et al., 2013a), wheels and breaks (Degallaix et al., 2007). In addition, a previous study (Le Roux et al., 2013a) has revealed that the size of the heat-checking cells is strongly related to the maximum heat-flux density applied to the specimen (higher Φ_{\max} generating crack networks with smaller cells). The cell size can thus be considered as an indicator of the severity of the local heat-transfer between tools and parts, and therefore of the thermo-mechanical stresses and strains experienced by the tool.

Fig. 17. Similarity between the morphology of the heat-checking pattern formed under the reference TF test ($T_{\max} = 650^\circ\text{C}$, $ht = 1.2$ s) in the transition area ($D = 12$ mm) of the specimen (a), and the “square-type” cracking observed on a nitrided X38CrMoV5 steel subjected to an isothermal LCF test ($T_{\max} = 650^\circ\text{C}$, $\Delta\varepsilon = 0.8\%$) (Daffos et al., 2002) (b).

Fig. 19. Evolution of the inter-crack distance ratio d_{00}/d_{zz} (a) and the stress amplitude ratio $\Delta\sigma_{zz}/\Delta\sigma_{00}$ (b) vs. D , for various TF test conditions in the saturated regime.

Fig. 20. Linear relationship between the inter-crack spacing ratio d_{00}/d_{zz} and the ratio of calculated longitudinal and hoop stress amplitudes $\Delta\sigma_{zz}/\Delta\sigma_{00}$, in the saturated regime: (a) for the reference TF test ($T_{max} = 650$ °C, $ht = 1.2$ s); (b) for all TF test conditions (tests performed on 42 HRC heat-treated steels are indicated by an asterisk).

Table 4

Calculated parameters (slope k , constant b and determination coefficient R) of Eq. (6) (linear relationship between the inter-crack spacing ratio d_{00}/d_{zz} and the stress amplitude ratio $\Delta\sigma_{zz}/\Delta\sigma_{00}$), for various TF conditions in the saturated regime.

No. test	Steel hardness (HRC)	Maximal temperature T_{max} (°C)	Heating time ht (s)	Maximum heat-flux density Φ_{max} (MW m ⁻²)	Total number of cycles	Linear law (Eq. (6)) parameters		
						k	b	R
1	47	575	0.95	4.84	80000	2.40	-1.39	0.883
2	47	600	1.0	4.85	80000	3.11	-2.02	0.991
3	42	650	1.2	4.95	20000	2.53	-1.54	0.970
	47	650	1.2	4.95	20000	2.30	-1.24	0.996
4	47	650	2.0	3.93	20000	2.42	-1.29	0.957
5	47	650	3.7	2.78	20000	2.16	-1.11	0.983
6	47	650	6.5	2.13	40000	2.32	-1.20	0.944
7	42	685	1.6	4.75	3000	2.37	-1.31	0.964
	47	685	1.6	4.75	2000	2.11	-1.08	0.924

6. Conclusions

The heat-checking patterns, formed on the oxidised surface of a X38CrMoV5 hot work tool steel under various thermal fatigue conditions, were investigated along the longitudinal axis of a tubular specimen. The morphology of the heat-checking cells is experiencing a variation, from a “cell-type” in the centre of the specimen to a “parallel type” when approaching its extremities. This variation is highlighted by the shape factors of the heat-checking cells. In the centre of the specimen, the crack pattern exhibits a quasi-isotropic rose of crack orientations. In contrast, a strong preferential orientation is observed near the ends of specimen that can be related to the uni-axial loading prevailing in this region. Despite their different shape, the topological properties of the heat-checking cells (especially their average number of first neighbours) remain almost constant along the longitudinal axis of the specimen. A more scattered and disordered cellular arrangement is however observed near the extremities. Both Aboav-Weaire's and Lewis' laws are verified, meaning that whatever the test conditions and the cell morphology, the cellular network is in statistical equilibrium and its shaping is governed by space-filling constraints.

The thermo-mechanical stresses and strains applied to the TF specimen were estimated by a FEM analysis, based on temperature-time measurements and adimensional calculations. Whatever the thermal fatigue test conditions, a linear relationship is established between the ratio of circumferential and longitudinal inter-crack spacing d_{00}/d_{zz} , and the ratio of longitudinal and hoop stress amplitudes, $\Delta\sigma_{zz}/\Delta\sigma_{00}$. It is shown that a local stress ratio near 1 leads to a multi-axial heat-checking, while a stress amplitude ratio close to or less than 0.6 ± 0.1 results in a uni-axial cracking. The morphology of the crack pattern could be used as an indicator of the local stress and strain state, constituting a powerful tool to better monitor the thermo-mechanical loading of real components or tools in service.

Acknowledgments

The authors would like to thank the CTIF (Centre Technique des Industries de Fonderie), and especially Dr P. Hairy, for supporting a part of this activity. The French

National Program on Forging (ACRII and Simulforge), and CETIM are also acknowledged for financial support.

References

- Aboav, D.A., 1970. The arrangement of grains in a polycrystal. *Metallography* 3 (4), 383–390.
- Aboav, D.A., 1980. Arrangement of cells in a net. *Metallography* 13 (1), 43–58.
- Andersons, J., Leterrier, Y., Fescenko, I., 2003. Analysis of the initial fragmentation stage of oxide coatings on polymer substrates under biaxial tension. *Thin Solid Films* 434, 203–215.
- Bernard, O., Amiri, G., Haut, C., Feltz, B., Huntz, A.M., Andrieux, M., 2002. Mechanical and microstructural characterisation of oxide films damage. *Mater. Sci. Eng. A335*, 32–42.
- Chen, B.F., Hwang, J., Yu, G.P., Huang, J.H., 1999. In situ observation of the cracking behavior of TiN coating on 304 stainless steel subjected to tensile strain. *Thin Solid Films* 352, 173–178.
- Daffos, C., Lamesle, P., Rézaï-Aria, F., 2002. Isothermal high temperature low cycle fatigue of 5% CrMnV tool nitride steels. *Proc. Conf. Appl. Mech. Mater. Sci. Joining Form. Processes: High-Temp. Fatigue*, 56–63.
- Degallaix, G., Dufrenoy, P., Wong, J., Wicker, P., Bumbieler, F., 2007. Failure mechanisms of TGV brake discs. *Key Eng. Mater.* 345 (346), 697–700.
- Dour, G., Medjedoub, F., Le Roux, S., Diaconu, G., Rézaï-Aria, F., 2005. Normalized thermal stresses analysis to design a thermal fatigue experiment. *J. Therm. Stress*, 28, 1–16.
- Dour, G., Medjedoub, F., Diaconu, G., Girardin, D., Michrafy, A., Loulou, T.M., Rézaï-Aria, F., 2008. Size effect in transient thermal fatigue testing and thermo-mechanical screening of coatings. *Int. J. Microstruct. Mater. Prop.* 3 (2–3), 311–325.
- Evans, A.G., Crumley, G.B., Demarayt, R.E., 1983. On the mechanical behavior of brittle coatings and layers. *Oxid. Met.* 20 (5–6), 193–216.
- Evans, A.G., Hutchinson, J.W., 1995. The thermo-mechanical integrity of thin films and multi-layers. *Acta Metall. Mater.* 43, 2507–2530.
- Frank, S., Handge, U.A., Olliges, S., Spolenak, R., 2009. The relationship between thin film fragmentation and buckle formation: synchrotron-based in situ studies and two-dimensional stress analysis. *Acta Mater.* 57, 1442–1453.
- Freborg, A.M., Ferguson, B.L., Brindley, W.J., Petrus, G.J., 1998. Modeling oxidation induced stresses in thermal barrier coatings. *Mater. Sci. Eng. A245*, 182–190.
- Gao, S., Nakasa, K., Kato, M., 2003. Analysis and simulation of cracking patterns in coating under biaxial tensile or thermal stress using analysis/FEM strain-accommodation method. *Eng. Fract. Mech.* 70, 1573–1591.
- He, M.Y., Hutchinson, J.W., Evans, A.G., 2003. Simulation of stresses and delamination in a plasma-sprayed thermal barrier system upon thermal cycling. *Mater. Sci. Eng. A345*, 172–178.
- Hirsch, T., Mayr, P., 1988. Residual stresses and residual stress distributions in TiCN- and TiN-coated steels. *Surf. Coat. Technol.* 36 (3–4), 729–741.
- Kung, S.C., 1990. High-temperature coating for titanium aluminides using the pack-cementation technique. *Oxid. Met.* 34 (3–4), 217–228.
- Le Roux, S., Medjedoub, F., Dour, G., Rézaï-Aria, F., 2013a. Role of heat-flux density and mechanical loading on the microscopic heat-checking of high temperature tool steels under thermal fatigue experiments. *Int. J. Fatigue* 51, 15–25.
- Le Roux, S., Medjedoub, F., Dour, G., Rézaï-Aria, F., 2013b. Image analysis of microscopic crack patterns applied to thermal fatigue heat-checking of high temperature tool steels. *Micron* 44, 347–358.
- Lewis, F.T., 1928. The correlation between cell division and the shapes and sizes of prismatic cells in the epidermis of Cucumis. *Anatomical Record* 38 (3), 341–376.
- Lewis, F.T., 1931. A comparison between the mosaic of polygons in a film of artificial emulsion and the pattern of simple epithelium in surface view (cucumber epidermis and human amnion). *Anatomical Record* 50 (3), 235–265.
- McGuigan, A.P., Briggs, G.A.D., Burlakov, V.M., Yanka, M., Tsukahara, Y., 2003. An elastic-plastic shear lag model for fracture of layered coatings. *Thin Solid Films* 424 (2), 219–223.
- Medjedoub, F., 2004. Détermination des paramètres influant sur le phénomène d'endommagement par fatigue thermique des moules en fonderie sous pression d'aluminium. Ph.D. Thesis, Ecole des Mines de Paris, France.
- Miquel, B., Jean, S., Le Roux, S., Lamesle, P., Rézaï-Aria, F., 2002. Heat-checking of hot work tool steels. In: *Proceedings of the 9th International Conference on Temperature-Fatigue Interaction*, pp. 185–193.
- Miller, R.A., 1984. Oxidation-based model for thermal barrier coating life. *J. Am. Ceram. Soc.* 67 (8), 517–521.
- Nakasa, K., Takata, S., Ichigo, H., 1998. An analysis of island-delamination type cracking pattern in the brittle film coated on a disk under axisymmetric tension. *Eng. Fract. Mech.* 59, 191–202.
- Persson, A., Hogmark, S., Bergström, J., 2005. Thermal fatigue cracking of surface engineered hot work tool steels. *Surf. Coat. Technol.* 191, 216–227.
- Salem, M., Velay, V., Cheikh, M., Dour, G., Lamesle, P., Rézaï-Aria, F., 2009. Fatigue life modelling of hot work forming tools. In: *Proceedings of the 8th International Tooling Conference – Tool*, vol. I, pp. 455–464.
- Schütze, M., 1994. An approach to a global model of the mechanical behaviour of oxide scales. *Mater. High Temp.* 12 (2–3), 237–247.
- Srivastava, A., Joshi, V., Shivpuri, R., 2004. Computer modeling and prediction of thermal fatigue cracking in die-casting tooling. *Wear* 256, 38–43.
- Teixeira, V., 2001. Mechanical integrity in PVD coatings due to the presence of residual stresses. *Thin Solid Films* 392 (2), 276–281.
- Weaire, D., 1974. Some remarks on the arrangement of grains in a polycrystal. *Metallography* 7 (2), 147–160.
- Xie, C., Tong, W., 2005. Cracking and decohesion of a thin Al₂O₃ film on a ductile Al–5%Mg substrate. *Acta Mater.* 53, 477–485.