

HAL
open science

Modeling of additive manufactured materials magnetic behavior

Olivier Hubert

► **To cite this version:**

Olivier Hubert. Modeling of additive manufactured materials magnetic behavior. Doctoral. GDR - ALMA, Toulouse - visio, France. 2020. hal-02970489

HAL Id: hal-02970489

<https://hal.science/hal-02970489>

Submitted on 18 Oct 2020

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.

Modeling of additive manufactured materials magnetic behavior

Olivier HUBERT

September 2020, 30th

Université Paris-Saclay, ENS Paris-Saclay - CNRS
LMT - Laboratoire de Mécanique et Technologie
4, avenue des sciences, 91190 Gif-sur-Yvette, France.
olivier.hubert@ens-paris-saclay.fr

Outline

- 1 INTRODUCTION
 - Definitions and scope
 - Additive manufacturing of soft/medium magnetic materials

- 2 MAGNETIC BEHAVIOR
 - Definitions and basic properties
 - Magnetomechanics
 - Some specificities of AM materials magnetic behavior

- 3 MODELING OF AM MATERIALS MAGNETIC BEHAVIOR
 - Typical scales
 - Gibbs free energy at the magnetic domain family scale
 - Stochastic modeling, localization, homogenization
 - Some results

- 4 CONCLUSIONS

Outline

- 1 INTRODUCTION
 - Definitions and scope
 - Additive manufacturing of soft/medium magnetic materials

- 2 MAGNETIC BEHAVIOR
 - Definitions and basic properties
 - Magnetomechanics
 - Some specificities of AM materials magnetic behavior

- 3 MODELING OF AM MATERIALS MAGNETIC BEHAVIOR
 - Typical scales
 - Gibbs free energy at the magnetic domain family scale
 - Stochastic modeling, localization, homogenization
 - Some results

- 4 CONCLUSIONS

INTRODUCTION

Definitions and scope

Strong increase of AM materials and structures

- Many available materials
- Most alloys with dominant Fe, Ni, Co: get neutral, desired or suffered magnetic state
- Relationship between magnetism and additive manufacturing: recent topic [1, 2]
- Mainly metallic materials even if ferrimagnetic/antiferromagnetic/magneto-rheologic materials could be considered

Many possible materials however

- Only ferromagnetic materials considered in this talk
- Possible extension to other magnetic orders
- Possible extension to other physics: SMA, ferroelectrics

INTRODUCTION

Definitions and scope

Many possible materials remain

- Soft magnetic materials: FeSi, FeCo, FeNi, Ni, *electrical steels*
- Medium magnetic materials: all carbon steels from ferritic/ferrito-pearlitic to quenched/aged martensitic alloys
- Medium magnetic materials: ferritic, martensitic and (unstable) austenitic stainless steels (Fe-Cr-Mn)
- *Hard magnetic materials*
- *Magnetic shape memory alloys*
- *Magneto-caloric materials*
- ...

Only soft/medium ferromagnetic materials considered in this talk

- Below Curie temperature of course...
- Boundary electromagnetic phenomena not considered

INTRODUCTION

Soft/medium ferromagnetic materials

Interest of AM for these materials?

- Wide range of chemical composition / gradient
- Prototyping
- Lightening of structures (lattices)
- Complex designs (where conventional machining fails)
- Repairing

Figure 1: (a) Optimized AM structure [3]; (b) AM with composition gradient [4].

INTRODUCTION

Soft/medium ferromagnetic materials

AM Techniques

- Powder bed fusion by energy source: laser in the case of selective laser melting (SLM) or an electron beam in electron beam manufacturing (EBM)
- Directed energy deposition (DED) and binder jetting
- Stress-relief, sintering or homogenization heat treatment

Figure 2: Powder bed fusion technique and SLM [5].

Outline

- 1 INTRODUCTION
 - Definitions and scope
 - Additive manufacturing of soft/medium magnetic materials
- 2 MAGNETIC BEHAVIOR
 - Definitions and basic properties
 - Magnetomechanics
 - Some specificities of AM materials magnetic behavior
- 3 MODELING OF AM MATERIALS MAGNETIC BEHAVIOR
 - Typical scales
 - Gibbs free energy at the magnetic domain family scale
 - Stochastic modeling, localization, homogenization
 - Some results
- 4 CONCLUSIONS

MAGNETIC BEHAVIOR

Definitions and basic properties

Ferromagnetic behavior

Figure 3: Cyclic magnetic behavior of carbon steel and main quantities [6].

$$\vec{B} = \mu_0(\vec{H} + \vec{M}) \quad \vec{M} = \chi(H)\vec{H}$$

MAGNETIC BEHAVIOR

Definitions and basic properties

Ferromagnetic domains

Figure 4: (a) Fe-27%Co sheet [7]; (100)-oriented silicon-iron crystal [8] - Kerr microscopy.

$$\vec{M}_\alpha = M_s \vec{e}_\alpha = M_s \gamma_i \vec{e}_i$$

MAGNETIC BEHAVIOR

Definitions and basic properties

Ferromagnetic domains - interaction with defects

Figure 5: Defect / 180° domain wall interaction / silicon-iron crystal [8] - Kerr microscopy.

=> Magnetostatic and magnetoelastic interactions

MAGNETIC BEHAVIOR

Definitions and basic properties

Anisotropy

Figure 6: Magnetic crystalline anisotropy of pure iron: (a)[9]; (b)[10].

$$\psi_{\alpha} = K_0 + K_1(\gamma_1^2 \gamma_2^2 + \gamma_1^2 \gamma_3^2 + \gamma_2^2 \gamma_3^2) + K_2 \gamma_1^2 \gamma_2^2 \gamma_3^2$$

MAGNETIC BEHAVIOR

Definitions and basic properties

Composition

Figure 7: Composition dependent magnetic behavior [11].

MAGNETIC BEHAVIOR

Definitions and basic properties

Composition / phases

Figure 8: Composition/phases dependent magnetic behavior [6].

MAGNETIC BEHAVIOR

Definitions and basic properties

Grain size

Figure 9: (a) Coercive field vs. GS [12]; (b) Coercive field vs. GS HS-Steels [6].

MAGNETIC BEHAVIOR

Magnetomechanics

Magnetostriction

Figure 10: (a) Fe-27%Co sheet [7]; (100)-oriented silicon-iron crystal [8] - Kerr effect

$$\vec{M}_\alpha = M_s \vec{e}_\alpha = M_s \gamma_i \vec{e}_i$$

MAGNETIC BEHAVIOR

Magnetomechanics

Magnetostriction

Figure 11: (a) Fe-27%Co sheet [7]; (100)-oriented silicon-iron crystal [8] - Kerr effect

$$\vec{M}_\alpha = M_s \vec{e}_\alpha = M_s \gamma_i \vec{e}_i \quad \epsilon_\alpha^\mu = \frac{3}{2} \begin{pmatrix} \lambda_{100}(\gamma_1^2 - \frac{1}{3}) & \lambda_{111}\gamma_1\gamma_2 & \lambda_{111}\gamma_1\gamma_3 \\ \lambda_{111}\gamma_1\gamma_2 & \lambda_{100}(\gamma_2^2 - \frac{1}{3}) & \lambda_{111}\gamma_2\gamma_3 \\ \lambda_{111}\gamma_1\gamma_3 & \lambda_{111}\gamma_2\gamma_3 & \lambda_{100}(\gamma_3^2 - \frac{1}{3}) \end{pmatrix}$$

MAGNETIC BEHAVIOR

Magnetomechanics

Magnetostriction

Figure 12: Magnetic vs. magnetostrictive behavior - DP600 steel- [13].

MAGNETIC BEHAVIOR

Magnetomechanics

Constant stress, variable magnetic field

Figure 13: Stress influence on magnetic and magnetostrictive behavior of a low carbon steel [14].

$$\vec{M}(\vec{H}, \sigma)|_{\sigma} \quad \epsilon_{\mu}(\vec{H}, \sigma)|_{\sigma}$$

MAGNETIC BEHAVIOR

Magnetomechanics

Constant magnetic field, variable stress

Figure 14: Piezomagnetic behavior and ΔE effect - low carbon steel and Fe-Co - [15, 16].

$$\vec{M}(\vec{H}, \sigma) \Big|_{\vec{H}} \quad \epsilon = \epsilon_e(\sigma) + \epsilon_\mu(\vec{H}, \sigma) \Big|_{\vec{H}}$$

MAGNETIC BEHAVIOR

Magnetomechanics

Plastic straining

Figure 15: An hysteretic magnetic behavior of NO Fe-3%Si w/wt plastic strain [13]

$$\vec{M}(\vec{H})|_{\epsilon_p} \quad \epsilon_{\mu}(\vec{H})|_{\epsilon_p}$$

MAGNETIC BEHAVIOR

Magnetomechanics

Plastic straining

Figure 16: Remanent magnetization and coercive field evolution with large plastic strain - pipeline steel [17]

$$M_r(\epsilon_p)|_{H=0}$$

$$H_c(\epsilon_p)|_{M=0}$$

MAGNETIC BEHAVIOR

Some specificities of AM materials magnetic behavior

EM boundary effects - demagnetization

- Porosities
- Cracks
- Surface finish

Figure 17: (a) Powder vs. sintered material [18];(b) porosities function of beam energy [2].

MAGNETIC BEHAVIOR

Some specificities of AM materials magnetic behavior

Metallurgical (process) issues I

- Chemical heterogeneities / unexpected phases
- Residual stresses, cracks

Figure 18: Effect of thermal annealing on properties [2].

MAGNETIC BEHAVIOR

Some specificities of AM materials magnetic behavior

Metallurgical (process) issues II

- Crystal texture
- Crystal defects, plasticity

Figure 19: macro and micro texture of FeSi AM parts [1].

MAGNETIC BEHAVIOR

Some specificities of AM materials magnetic behavior

Production of high silicon content Fe-Si alloy

Figure 20: Fe-6,5%Si produced by AM after annealing [19].

MAGNETIC BEHAVIOR

Some specificities of AM materials magnetic behavior

Main modeling difficulties

- Crystallographic texture
- Residual stresses (order I and II)
- Micro/macro segregations and unexpected phases

To be addressed by a multiscale magneto-mechanical modeling

Outline

1 INTRODUCTION

- Definitions and scope
- Additive manufacturing of soft/medium magnetic materials

2 MAGNETIC BEHAVIOR

- Definitions and basic properties
- Magnetomechanics
- Some specificities of AM materials magnetic behavior

3 MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

- Typical scales
- Gibbs free energy at the magnetic domain family scale
- Stochastic modeling, localization, homogenization
- Some results

4 CONCLUSIONS

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Typical scales

- Magnetic domains
- Grains and phases
- RVE

Figure 21: Microstructure of DP600 [20].

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Typical scales

Multiscale modeling: [10, 21, 22]

- Different scales involved depending on the problem

- RVE - representative volume element = polycrystal (ODF)
- g : grain scale
- φ : phase family scale
- ϕ : variant family scale
- α : magnetic domain family scale

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

- first step: build an energy function at the domain scale where anisotropic crystallographic phenomena are significant and some fields can be simplified.
- second step: energy conservation at the local scale (energy density)
- constant velocity - removal of kinetic energy and associated power density (Body forces, Maxwell forces)
- direct relationship between the variation of internal energy density and power sources:

$$du_{\alpha} = dh_{\alpha} + T_{\alpha} ds_{\alpha} + \sigma_{\alpha} : d\epsilon_{\alpha} + \vec{H}_{\alpha} \cdot d\vec{B}_{\alpha}$$

Control variables: entropy, strain, and magnetic induction

MODELING OF AM MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

More usual control variables: temperature, stress, and magnetic field

- free Helmholtz energy density

$$\psi_\alpha = u_\alpha - T_\alpha s_\alpha$$

- magnetic free enthalpy

$$k_\alpha = \psi_\alpha - \vec{H}_\alpha \cdot \vec{B}_\alpha$$

- Gibbs free energy (mechanical free enthalpy)

$$g_\alpha = k_\alpha - \sigma_\alpha : \epsilon_\alpha$$

Since chemical bound is constant over a domain inside a phase, this leads to:

$$dg_\alpha = -s_\alpha dT_\alpha - \epsilon_\alpha : d\sigma_\alpha - \vec{B}_\alpha \cdot d\vec{H}_\alpha$$

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

Consequences:

- Entropy density, strain and magnetic induction finally derive from the Gibbs free energy function following

$$s_\alpha = -\frac{\partial g_\alpha}{\partial T_\alpha} \quad \vec{B}_\alpha = -\frac{\partial g_\alpha}{\partial \vec{H}} \quad \epsilon_\alpha = -\frac{\partial g_\alpha}{\partial \sigma_\alpha}$$

- Definition of Gibbs free chemical, mechanical and magnetic energy densities separately

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

- Gibbs free chemical energy:

$$g_{\alpha}^T(T_{\alpha}) = h_{\alpha} - T_{\alpha}s_{\alpha} = h_{\alpha} - T_{\alpha}s_{\alpha}^0 + \rho_{\alpha}c_{\alpha}^p(T_{\alpha} - T_{\alpha}^0 + T_{\alpha}\ln(\frac{T_{\alpha}^0}{T_{\alpha}}))$$

- Gibbs free mechanical energy

$$dg^{\sigma}(\sigma_{\alpha}) = -\epsilon_{\alpha} : d\sigma_{\alpha}$$

Two sources of deformation: elastic + inelastic of *multiphysic* origin (thermal expansion, magnetostriction, phase transformation...) - small perturbations hypothesis

$$\epsilon = \epsilon_{\alpha}^e + \epsilon_{\alpha}^l$$

$$g_{\alpha}^{\sigma}(\sigma_{\alpha}) = -\frac{1}{2}\sigma_{\alpha} : \mathbb{C}_{\alpha}^{-1} : \sigma_{\alpha} - \int_{\mathbb{0}}^{\sigma_{\alpha}} \epsilon_{\alpha}^l : d\sigma$$

→ Integration CANNOT be simplified without assumptions on inelastic strain / stress relationship

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

- Gibbs free magnetic energy

Usual simplification by physicians: magnetization \vec{M} instead of magnetic induction \vec{B} since $\vec{M} = \vec{0}$ in vacuum

$$\vec{B} = \mu_0(\vec{H} + \vec{M})$$

$$\vec{H}_\alpha = -\frac{\partial g_\alpha}{\partial \vec{B}_\alpha} = -\frac{\partial g_\alpha}{\mu_0 \partial \vec{M}_\alpha}$$

$$g_\alpha^H(\vec{H}_\alpha) = \psi_\alpha(\vec{M}_\alpha) - \mu_0 \vec{H}_\alpha \cdot \vec{M}_\alpha$$

→ Expression of Helmholtz magnetic energy ψ_α CANNOT be simplified without assumptions on magnetization homogeneity

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

Taylor expansion of the Helmholtz magnetic energy ψ_α that must be an even function of magnetization (magnetic behavior odd function)

$$\psi_\alpha(\vec{M}_\alpha) = \vec{M}_\alpha \cdot \mathbf{P}_\alpha \cdot \vec{M}_\alpha + \vec{M}_\alpha \otimes \vec{M}_\alpha : \mathbb{P}'_\alpha : \vec{M}_\alpha \otimes \vec{M}_\alpha + \vec{M}_\alpha \otimes \vec{M}_\alpha \otimes \vec{M}_\alpha : : \mathbb{P}''_\alpha : : \vec{M}_\alpha \otimes \vec{M}_\alpha \otimes \vec{M}_\alpha$$

- Magneto-elastic coupling ?

→ Taylor expansion as well - of 1st order in stress (keeping stiffness independent of stress)

$$\psi_\alpha^{\sigma H}(\vec{M}_\alpha, \boldsymbol{\sigma}_\alpha) = -\vec{M}_\alpha \cdot \mathbb{E}_\alpha : \boldsymbol{\sigma}_\alpha \cdot \vec{M}_\alpha$$

\mathbb{E}_α 4th order magnetostriction tensor

$$\vec{M}_\alpha \mathbb{E}_\alpha \cdot \vec{M}_\alpha = \vec{M}_\alpha \otimes \vec{M}_\alpha : \mathbb{E}_\alpha = \boldsymbol{\epsilon}_\alpha^\mu$$

homogeneous to a deformation → MAGNETOSTRICTION tensor

→ **Scale choice allows different expressions of magnetostriction tensor**

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

At scale α of cubic symmetry:

- constant magnetization norm: *saturation* magnetization

- $\vec{M} = M_s \gamma_i \vec{e}_i$

- $\vec{M} \otimes \vec{M} = M_s^2 \begin{pmatrix} \gamma_1^2 & \gamma_1 \gamma_2 & \gamma_1 \gamma_3 \\ \gamma_1 \gamma_2 & \gamma_2^2 & \gamma_2 \gamma_3 \\ \gamma_1 \gamma_3 & \gamma_2 \gamma_3 & \gamma_3^2 \end{pmatrix}$

- simplification of local magnetostriction tensor using 3 constants (cubic symmetry) minus 1 (incompressibility)

$$\epsilon_{\alpha}^{\mu} = \frac{3}{2} \begin{pmatrix} \lambda_{100}(\gamma_1^2 - \frac{1}{3}) & \lambda_{111}\gamma_1\gamma_2 & \lambda_{111}\gamma_1\gamma_3 \\ \lambda_{111}\gamma_1\gamma_2 & \lambda_{100}(\gamma_2^2 - \frac{1}{3}) & \lambda_{111}\gamma_2\gamma_3 \\ \lambda_{111}\gamma_1\gamma_3 & \lambda_{111}\gamma_2\gamma_3 & \lambda_{100}(\gamma_3^2 - \frac{1}{3}) \end{pmatrix}$$

λ_{100} et λ_{111} : deformation measurement along 2 crystalline axes

- simplification of local Helmholtz energy (cubic symmetry)

$$\psi_{\alpha} = K_0 + K_1(\gamma_1^2\gamma_2^2 + \gamma_2^2\gamma_3^2 + \gamma_3^2\gamma_1^2) + K_2(\gamma_1^2\gamma_2^2\gamma_3^2)$$

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

- + free deformation associated with phase transformation: defined at the variant or phase scale

$$\epsilon_{\alpha}^{tr} = \begin{pmatrix} \epsilon_{11} & \epsilon_{12} & \epsilon_{13} \\ \epsilon_{12} & \epsilon_{22} & \epsilon_{23} \\ \epsilon_{13} & \epsilon_{23} & \epsilon_{33} \end{pmatrix}$$

- total inelastic deformation

$$\epsilon_{\alpha}^I = \epsilon_{\alpha}^{\mu} + \epsilon_{\alpha}^{tr}$$

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Gibbs free energy at the magnetic domain family scale

At scale α of cubic symmetry \rightarrow

- Gibbs free energy final expression

$$g(T_\alpha, \vec{H}_\alpha, \boldsymbol{\sigma}_\alpha) = h_\alpha - T_\alpha s_\alpha^0 + \rho_\alpha c_\alpha^p (T_\alpha - T_\alpha^0 + T_\alpha \ln(\frac{T_\alpha^0}{T_\alpha})) + K_1(\gamma_1^2 \gamma_2^2 + \gamma_2^2 \gamma_3^2 + \gamma_3^2 \gamma_1^2) + K_2(\gamma_1^2 \gamma_2^2 \gamma_3^2) - \mu_0 M_s \vec{H}_\alpha \cdot \vec{\gamma}_\alpha - \frac{1}{2} \boldsymbol{\sigma}_\alpha : \mathbb{C}^{-1} : \boldsymbol{\sigma}_\alpha - \boldsymbol{\sigma}_\alpha : \boldsymbol{\epsilon}_\alpha^l$$

- Localization procedures: loading $L(T, \boldsymbol{\sigma}, \vec{H})$

$$L \rightarrow L_g \rightarrow L_\varphi \rightarrow L_\phi \rightarrow L_\alpha$$

Including self-consistent homogenization schemes

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Stochastic modeling, localization, homogenization

Stochastic modeling, localization

- state parameters:
 - volume fraction of domains, inside a variant, inside a phase, inside a grain.
 - magnetization orientation of a domain family
- constitutive equation: Boltzmann function (at equilibrium solution of stochastic problem)

$$f_{\alpha} = \frac{\sum_{\phi} \sum_{\alpha} \exp(-A.g_{\alpha})}{\sum_{\varphi} \sum_{\phi} \sum_{\alpha} \exp(-A.g_{\alpha})} \frac{\sum_{\alpha} \exp(-B.g_{\alpha})}{\sum_{\phi} \sum_{\alpha} \exp(-B.g_{\alpha})} \frac{\exp(-C.g_{\alpha})}{\sum_{\alpha} \exp(-C.g_{\alpha})}$$

- Local Gibbs free energy minimization to get the magnetization orientation

$$\vec{\gamma}_{\alpha} = \min(g_{\alpha}(\vec{\gamma}, T_{\alpha}, \vec{H}_{\alpha}, \sigma_{\alpha}))$$

- variant fraction

$$f_{\phi} = \frac{\sum_{\alpha} \exp(-A.g_{\alpha})}{\sum_{\phi} \sum_{\alpha} \exp(-A.g_{\alpha})} \frac{\sum_{\alpha} \exp(-B.g_{\alpha})}{\sum_{\phi} \sum_{\alpha} \exp(-B.g_{\alpha})}$$

- phase fraction

$$f_{\varphi} = \frac{\sum_{\phi} \sum_{\alpha} \exp(-A.g_{\alpha})}{\sum_{\varphi} \sum_{\phi} \sum_{\alpha} \exp(-A.g_{\alpha})}$$

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Stochastic modeling, localization, homogenization

Identification, homogenization

- Physical parameters and ODF
- Identification (A, B, C)
 - anhysteretic initial susceptibility
 - DSC
 - anhysteretic mechanical loading
- Boundary effects
 - demagnetization field (surface effect)
 - initial configuration (inherited from forming process)
- Averaging operations

$$\vec{M} = \sum_{\varphi} f_{\varphi} \vec{M}_{\varphi} = \sum_{\varphi} f_{\varphi} \sum_{\phi} f_{\phi} \vec{M}_{\phi} = \sum_{\varphi} f_{\varphi} \sum_{\phi} f_{\phi} \sum_{\alpha} f_{\alpha} \vec{M}_{\alpha}$$

$$s = \sum_{\varphi} f_{\varphi} s_{\varphi} = \sum_{\varphi} f_{\varphi} \sum_{\phi} f_{\phi} s_{\phi} = \sum_{\varphi} f_{\varphi} \sum_{\phi} f_{\phi} \sum_{\alpha} f_{\alpha} s_{\alpha}$$

$$\epsilon = \sum_{\varphi} f_{\varphi} \epsilon_{\varphi} = \sum_{\varphi} f_{\varphi} \sum_{\phi} f_{\phi} \epsilon_{\phi} = \sum_{\varphi} f_{\varphi} \sum_{\phi} f_{\phi} \sum_{\alpha} f_{\alpha} \epsilon_{\alpha}$$

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Some results

• Anisotropy

Figure 22: Experiment vs. modeling - GO SiFe alloy [22].

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Some results

- Constant stress, variable magnetic field

Figure 23: Experiment vs. modeling - LC steel at constant stress [22].

MODELING OF AM MATERIALS MAGNETIC BEHAVIOR

Some results

- Constant magnetic field, variable stress

Figure 24: Experiment vs. modeling - FeCo at constant magnetic field [22].

Outline

- 1 INTRODUCTION
 - Definitions and scope
 - Additive manufacturing of soft/medium magnetic materials

- 2 MAGNETIC BEHAVIOR
 - Definitions and basic properties
 - Magnetomechanics
 - Some specificities of AM materials magnetic behavior

- 3 MODELING OF AM MATERIALS MAGNETIC BEHAVIOR
 - Typical scales
 - Gibbs free energy at the magnetic domain family scale
 - Stochastic modeling, localization, homogenization
 - Some results

- 4 CONCLUSIONS

CONCLUSIONS

- Multiscale coercive field description (Hauser's model [24])
- Micromagnetics for smart AM magnetic structures [25]
- NDE of AM structure by magnetic/mechanical inspection [24]

Figure 25: AM multilayer with variable resistivity - Eddy currents reduction [23].

CONCLUSIONS

- Multiscale coercive field description (Hauser's model [24])
- Micromagnetics for smart AM magnetic structures [25]
- NDE of AM structure by magnetic/mechanical inspection [24]

Figure 26: AM multilayer of rotor shaft [2].

[1] E.A. Périgo, J. Jacimovic, F. García Ferré, L.M. Scherf, "Additive manufacturing of magnetic materials", *Additive Manufacturing* 30 (2019) 100870

[2] T V. Chaudhary, S.A. Mantri, R.V. Ramanujan, R. Banerjee, "Additive manufacturing of magnetic materials", *Progress in Materials Science* 114 (2020) 100688

[3] M. Molitch-Hou "7 Issues to Look Out for in Metal 3D Printing", <https://www.engineering.com/3DPrinting>

[4] B.Heer, A.Bandyopadhyay, "Compositionally graded magnetic-nonmagnetic bimetallic structure using laser engineered net shaping", *Materials Letters* 216 (2018) 16–19

[5] K. Subramanian, N. Vail, J. Barlow , H. Marcus, "Selective laser sintering of alumina with polymer binders", *J. Rapid Prototyping* 1(1995) 24-35.

[6] EU program RFCS : OMA project. N°847296 (2019-2023) On-line Microstructure Analytics

[7] M. Savary, "Experimental Analysis and Numerical Approach of the Low Magnetostrictive Fe-27%Co Alloy", PhD thesis, Université Paris-Saclay, Oct. 2018.

[8] A. Hubert, R.Schäfer, "Magnetic domains", Springer Berlin Heidelberg, 1998.

[9] Webster, W.L., 1925a. The magnetic properties of iron crystals. *Proc. R. Soc. London* 107A, 496–509.

[10] L. Daniel, O. Hubert, N. Buiroon and R. Billardon, "Reversible magneto- elastic behavior: A multiscale approach", *Journal of the Mechanics and Physics of Solids*, **56**, 3 (2008) 1018-1042

[11] L. Daniel, L. Bernard and O. Hubert, "Multi-scale modelling of magnetic materials", dans "Encyclopedia of Smart Materials", Reference Module in Materials Science and Materials Engineering, ed. Elsevier, 2020

[12] J.Degauque, B.Astié, JL Porteseil, R.Vergne, "Influence of grain size on the magnetic and magnetomechanical properties of high-purity iron", *Journal of Magnetism and Magnetic Materials*, **26** (1982) 261-263

[13] O. Hubert., S. Lazreg, "Two phase modeling of the influence of plastic strain on the magnetic and magnetostrictive behaviors of ferromagnetic materials", *Journal of Magnetism and Magnetic Materials*, **424** 2 (2017) 421-442

[14] L. Lolloz, S. Pattofatto and O.Hubert, "Application of piezo-magnetism for the measurement of stress during an impact", *Journal of Electrical Engineering*, **57**, 8 (2006) 15-20.

[15] S. Lazreg and O. Hubert, "Detection of Fatigue Limit Thanks to Piezomagnetic Measurements", *IEEE Transactions on Magnetism*, **46** 2 (2010) 556-559.

[16] O. Hubert, X. Milhet, P. Gadaud, M. Tatat, P-O Renault, C. Coupeau, " Modeling of Young's modulus variations with temperature of Ni and Ni-NiO layers thanks to magneto-mechanical approach", *Materials Science and Engineering A*, **633** (2015) 76-91.

[17] Z. Maazaz, "Etude expérimentale de l'effet des sollicitations mécaniques sur les mesures magnétiques", Mémoire de fin d'études, ENSAM, 2019.

[18] H. Schönraht, M. Spasova, S.O. Kilian, R. Meckenstock, G. Witt, J.T. Seht, M. Farle, "Additive manufacturing of soft magnetic permalloy from Fe and Ni powders: Control of magnetic anisotropy", *Journal of Magnetism and Magnetic Materials*, **478** (2019), 274-278,

[19] M. Garibaldi, I. Ashcroft, J.N. Lemke, M. Simonelli, R. Hague, Effect of annealing on the microstructure and magnetic properties of soft magnetic Fe-Si produced via laser additive manufacturing, *Scripta Materialia*, Volume 142, 2018, Pages 121-125

[20] F.S. Mballa-Mballa, O. Hubert, S.lazreg, P.Meilland, P. "Multidomain modelling of the magneto-mechanical behaviour of dual-phase steels". 18th WCNDT - World Conference on Nondestructive Testing. 16-20 april 2012. keynote lecture, Durban (South Africa).

[21] O. Hubert, "Multiscale magneto-elastic modeling of magnetic materials including isotropic second order stress effect", *Journal of Magnetism and Magnetic Materials*, **491**, (2019), 1-16, 165564.

[22] O. Hubert, L. Daniel and L. Bernard, "Multi-scale modelling of magnetostrictive materials", dans "Encyclopedia of Smart Materials", Reference Module in Materials Science and Materials Engineering, ed. Elsevier, 2020

[23] D. Goll *et al.* "Additive manufacturing of soft magnetic materials and components", *Additive Manufacturing* 27 (2019) 428–439

[24] A. Ouaddi, O. Hubert, J. Furtado, D. Gary, S. Depeyre, "Piezomagnetic behavior : experimental observations and multiscale modeling", *Mechanics & Industry*, **20**, 810 (2020), 1-11

[25] F.S. Mballa, O. Hubert, S. He, S. Depeyre, P. Meilland, "Micromagnetic Modeling of Magneto-Mechanical Behavior", *IEEE Transactions on Magnetics*, **50**, 4 (2014) 1-4