

HAL
open science

Thermodynamic effects of substitutional elements on the CPE interface conditions in Q&P steels

Steve Gaudez, Julien Teixeira, Sébastien Y.P. Allain, Guillaume Geandier,
Mohamed Gouné, Michel Soler, Frederic Danoix

► To cite this version:

Steve Gaudez, Julien Teixeira, Sébastien Y.P. Allain, Guillaume Geandier, Mohamed Gouné, et al.. Thermodynamic effects of substitutional elements on the CPE interface conditions in Q&P steels. 147th TMS 2018, Mar 2018, Phoenix, United States. hal-02119311

HAL Id: hal-02119311

<https://hal.science/hal-02119311v1>

Submitted on 3 May 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.

Thermodynamic effects of substitutional elements on the CPE interface conditions in Q&P steels

Steve Gaudez¹; Julien Teixeira¹; Sébastien Y.P Allain¹; Guillaume Geandier¹; Mohamed Gouné²; Michel Soler³; Frédéric Danoix⁴

¹ Institut Jean Lamour, Nancy, France; ² Institut de Chimie de la matière Condensée, Bordeaux, France; ³ ArcelorMittal Maizières Research SA, Maizières-lès-Metz, France; ⁴ Groupe de Physique des Matériaux, Saint Etienne du Rouvray, France

Introduction

Carbon partitioning from martensite to austenite is a key phenomenon which occurs during the Q&P process. Its kinetics is governed by bulk carbon diffusion in both phases and by the interface conditions at martensite/austenite interface. In the literature, it is often assumed to be governed by a Constrained Para-Equilibrium (CPE). This interface condition encompasses no partitioning of substitutional elements, continuity of carbon chemical potential across the interface, no interface mobility and absence of carbide precipitation [1,2].

Few previous works have proposed thermodynamic calculations describing the CPE condition in binary Fe-C, neglecting the effect of substitutional elements [1,3]. Nevertheless, in practice Q&P steels are often highly alloyed to reach a sufficient hardenability (Mn, Ni, Mo, Cr) or to minimize carbide precipitation (Ni, Al, Si).

To fill this gap, we have investigated the relative effect of substitutional elements on CPE condition using thermodynamic calculations (Thermocalc Version-S TCFe7 database).

CPE interface condition

In the following, we consider a martensite(α')/austenite(γ) interface at partitioning temperature. In practice, we have made the rough thermodynamic assumption that martensite behaves as ferrite.

The interface condition in CPE is defined by two equations :

$$\begin{aligned} u_i^{\alpha'} &= u_i^{\gamma} \\ \mu_c^{\alpha'} &= \mu_c^{\gamma} \end{aligned}$$

Where $u_i = x_i/(1-x_c)$, with x_i the atomic concentrations of elements i (i is a substitution element) and x_c the one of carbon, $\mu_c^{\alpha'}$ and μ_c^{γ} the carbon chemical potentials in both phases. Figure I illustrates this particular interface condition (in red) compared to the equilibrium common tangent (in blue) in a Gibbs energy map.

If the fraction of martensite is not imposed, the previous set of equations thus lets one degree of freedom, allowing to establish a relationship between the carbon concentration in martensite ($w_c^{\alpha'}$) and austenite (w_c^{γ}) at the interface.

Figure I : Schematic representation of Gibbs free energy as function of carbon content of martensite and austenite for a given temperature. Blue line represents the equilibrium common tangent for the two phase domain and CPE interface condition is represented in red.

References

- [1] Speer, J., Matlock, D.K., De Cooman, B.C., & Schroth, J.G. Acta mater., 2003, Vol.51(9), pp.2611-2622
- [2] Matlock, D.K., Bräutigam, V.E., & Speer, J.G. Mater. Sci. Forum, 2003, vol.426, pp.1089-1094
- [3] Santofimia, M.J., Zhao, L., & Sietsma, J. Scr. Mater., 2008, Vol.59(2), pp. 159-162

Acknowledgements

This work was supported by the French State through the project CAPNANO (ANR-14-CE07-0029) operated by the National Research Agency (ANR) and the LABEX DAMAS (ANR-11-LABX-0008-01) from Lorraine.

Results

Figure II illustrates the relative effect of different substitutional alloying elements on the interface condition for a Fe-X-C steels at 400°C. Only Al and Cr additions affect the CPE interface conditions with antagonist trends. For a given temperature and carbon concentration in martensite, Al increases carbon concentration in austenite while Cr reduces it.

Figure II : Effect of substitutional alloying elements at 673K on the CPE condition. The black curve is the reference of the CPE condition for a binary Fe-C steel.

To assess the consequences of these thermodynamic calculations, the resulting carbon partition between martensite and austenite under CPE for different martensite fraction (after full partitioning) have been calculated, considering Al or Cr additions in a reference alloy (Fe0.3C2.5Mn1.5Si) at 400°C. Figure III(a) shows that below 85% of primary martensitic transformation, there is almost no effect of substitutional alloying elements on austenite enrichment. Above 85%, an influence is expected, but that will be probably hindered in practice by carbide precipitation.

The effects of alloying elements on enrichment kinetics have been assessed thanks to the diffusion-based model proposed by Santofimia et al. [3]. Calculations have been conducted for an initial fraction of martensite of 80% with austenite films of 1 μm thickness. Figure III(b) shows the differences in enrichment kinetics for the same alloys at 350°C and 450°C. It confirms that Al speeds up partitioning process whereas Cr slows it down due to interface conditions only. Nevertheless, the expected effects are weak.

Figure III : (a) Calculated carbon content in austenite and martensite as function of primary martensite fraction after a partitioning at 673K under the CPE (final state) for a Fe-0.3C-1.5Si-2.5Mn-4X wt.% alloy (X = Al or Cr). (b) Calculated enrichment kinetics in austenite for the same alloys at 350°C and 400°C.

Conclusion

- Except Al et Cr, all investigated elements (Mn, Si, Ni, Mo, P, Co) have a negligible effect on martensite/austenite interface conditions under CPE.
- Aluminum addition speeds up partitioning process but has a negligible effect on final state if CPE conditions are fulfilled and if the primary fraction of martensite is limited.
- Chromium addition will have an antagonist effect on kinetics but also a negligible effect on final state (except increasing carbon solubility in ferrite).
- Calculations can be improved by considering a better thermodynamic description of martensite and by taking into account composition dependent diffusion coefficient for carbon in the kinetics approach.