

Multi-scale modelling of AISI H11 martensitic tool steel surface anisotropic mechanical behaviour

Ahmed Zouaghi, Vincent Velay, Adriana Soveja, Farhad Rezai-Aria

▶ To cite this version:

Ahmed Zouaghi, Vincent Velay, Adriana Soveja, Farhad Rezai-Aria. Multi-scale modelling of AISI H11 martensitic tool steel surface anisotropic mechanical behaviour. FDMD II - JIP 2014 - FATIGUE DESIGN & MATERIAL DEFECTS, Jun 2014, Paris, France. art. 04018 - 2 p., 10.1051/matec-conf/20141204018 . hal-01611985

HAL Id: hal-01611985 https://hal.science/hal-01611985

Submitted on 22 Mar 2019

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.

Multi-scale modelling of AISI H11 martensitic tool steel surface anisotropic mechanical behaviour

Ahmed Zouaghi^{1,2}, Vincent Velay¹, Adriana Soveja² and Farhad Rézaï-Aria¹

¹Université de Toulouse; INSA, UPS, Mines Albi, ISAE; ICA (Institut Clément Ader), Campus Jarlard, 81013 Albi Cedex 09, France

²Université de Toulouse; INSA, UPS, Mines Albi, ISAE; ICA (Institut Clément Ader), 10 Avenue Edouard Belin, 31055 Toulouse Cedex 4, France

Abstract. In this work, a numerical investigation is carried out on the anisotropic and heterogeneous behaviour of the AISI H11 martensitic tool steel surface using finite element method and a multi-scale approach. An elasto-viscoplastic model that considers nonlinear isotropic and kinematic hardenings is implemented in the finite elements code ABAQUS using small strain assumption. The parameters of the constitutive equations are identified using macroscopic quasi-static and cyclic material responses by the mean of a localization rule. Virtual realistic microstructures, consisting of laths and grains, are generated using particular Voronoï tessellations. These microstructures consider the specific crystallographic orientations α'/γ . Finite element investigation is then performed. The local heterogeneous and anisotropic behaviour of the surface as well as the subsurface is shown under quasi-static and cyclic mechanical loadings. The laths morphology and crystallographic orientation have an important impact on the local mechanical fields.

1 Introduction

During forming and machining processes, surface and subsurface of metallic materials (both tools and parts) are experiencing cyclic thermo-mechanical and quasi-static loadings in particular shearing. Under such solicitations, the microstructure on subsurface presents a pronounced anisotropic microstructural aspect resulting from shear strain gradient and the grain crystallographic orientations, morphology, and grains interactions, that develops a textured grains and gradient beneath the surface.

Many investigations on thermo-mechanical behaviour and life assessments of metallic materials use macroscopic models [1, 2]. They consider in general the microstructure as an isotropic and homogeneous media by neglecting any microstructural heterogeneity. To better get insight into the local mechanical behaviour of the surface, a multi-scale approach is very much of concern for life prediction of metallic alloys by taking into account the microstructure anisotropic aspects.

2 Numerical methodology

In this contribution, a multi-scale modelling is used to describe the local behaviour of an AISI H11 martensitic hot work tool steel surface. The constitutive equations of Méric and Cailletaud [3] are

This is an Open Access article distributed under the terms of the Creative Commons Attribution License 4.0, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Article available at http://www.matec-conferences.org or http://dx.doi.org/10.1051/matecconf/20141204018

written at the martensitic lath scale using the finite element code ABAQUS. The parameters of these equations are identified under macroscopic quasi-static and cyclic loadings by the mean of a localisation rule [4] (Fig. 1).


Figure 1. Material parameters identification (a) quasi-static uniaxial response (b) cyclic response

By using particular Voronoï tessellations, virtual realistic microstructures, consisting of laths and grains, are generated considering the specific crystallographic orientations α'/γ (i.e. Kurdjumov-Sachs relation). The pronounced anisotropic microstructures are characterized by relative translated and rotated laths on the surface.

A numerical investigation using finite elements method is then conducted on the different microstructure sets to highlight the local material anisotropic quasi-static and cyclic mechanical behaviours.

3 Principle results

The finite element analysis have revealed that the morphology and crystallographic orientations have an impact on the local cyclic and quasi-static mechanical behaviour on the surface and the subsurface of the AISI H11 martensitic steel (Fig. 2). This methodology emphasizes the interaction effect where the mechanical fields on the subsurface depend on the orientations and morphology of the surface laths.


Figure 2. Von Mises equivalent plastic strain contour maps of AISI H11 subjected to uniaxial quasi-static macroscopic strain of 8% for two orientations sets

References

- 1. V. Velay, G. Bernhart, L. Penazzi, Int. J. of Plast. 22, 28 (2006)
- 2. Z. Zhang, G. Bernhart, D. Delagnes, Int. J. of Fat. 30, 11 (2008)
- 3. L. Méric, G. Cailletaud, J. of Engng. Mat. Technol. 113, 12 (1991)
- 4. P. Pilvin, G. Cailletaud, Rev. Eur. des Eléments finis 3, 37 (1994)