

HAL
open science

COMPORTEMENT DYNAMIQUE D'UNE NUANCE DE BERYLLIUM

D. Montoya, G. Naulin, J. Ansart

► **To cite this version:**

D. Montoya, G. Naulin, J. Ansart. COMPORTEMENT DYNAMIQUE D'UNE NUANCE DE BERYLLIUM. Journal de Physique IV Proceedings, 1991, 01 (C3), pp.C3-27-C3-34. 10.1051/jp4:1991304 . jpa-00249895

HAL Id: jpa-00249895

<https://hal.science/jpa-00249895>

Submitted on 4 Feb 2008

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.

COMPORTEMENT DYNAMIQUE D'UNE NUANCE DE BERYLLIUM

D. MONTOYA, G. NAULIN et J.P. ANSART

*Commissariat à l'Énergie Atomique, Centre d'Études de Bruyères
le Châtel, BP. 12, F-91680 Bruyères-le-Châtel, France*

Abstract : We have developed an elastic viscoplastic model for beryllium, which can be easily incorporated into a computer code. The form of the equation is next to Steinberg, Cochran and Guinan's model. The influence of temperature and strain rate is taken into account in the expressions of the elastic limit and the stress hardening function. The equation is settled from quasi static and dynamic compression tests. It can be then extrapolated over a wide range of stress, strain, strain rate and temperature. This allows to successfully calculate impacted sample profiles, as well as shock wave profiles.

I./ INTRODUCTION

La demande de plus en plus importante de codes de calculs restituant la réponse de structures à des sollicitations dynamiques, nécessite le développement de modèles de comportement très élaborés. En effet, la résolution de ce type de problème fait appel, d'une part aux équations d'état et, d'autre part aux lois de comportement mécanique des matériaux en cause. La formulation des lois de comportement mécanique doit répondre à deux impératifs : retranscrire un ensemble de faits expérimentaux, et permettre de prédire le comportement du matériau dans des conditions rencontrées dans certaines expériences.

Initialement, les matériaux étaient considérés comme élastiques parfaitement plastiques. Une des premières améliorations a consisté à prendre en compte l'évolution de la limite d'élasticité en fonction de la vitesse de déformation et de la température. Dans le début des années 80, Steinberg Cochran et Guinan /1/, ont proposé un nouveau modèle (dit S.C.G.), exprimant explicitement l'écrouissage. Celui-ci est aujourd'hui largement implanté dans les codes de calculs.

A partir de la formulation initiale de Steinberg, nous avons développé un modèle qui retranscrit l'évolution de l'écroutissage en fonction de la vitesse de déformation et de la température. Le propos de cet article est donc de démontrer les insuffisances du formalisme proposé par Steinberg, et les améliorations que l'on peut apporter, illustrées au travers de l'étude d'un matériau : le béryllium.

II. / MATERIAU

Le matériau étudié est une nuance de béryllium S 200 F, provenant d'un lingot élaboré par BRUSH-WELLMAN. La taille moyenne des grains est de 15 μm . Le tableau suivant présente la composition chimique, en poids :

élément	Be	BeO	Fe	C	Al	Mg	Si	autres
poids %	99,1	0,9	0,08	0,09	0,03	0,01	0,02	<0.04

III. / LOI DE COMPORTEMENT

III.1/ Forme générale

Le modèle S.C.G. traduit le comportement des matériaux sous la forme :

$$Y = Y_0 (1 + \beta \cdot \epsilon)^n \cdot (a + b \cdot T + g(P)),$$

où Y est la contrainte d'écoulement, Y_0 la limite élastique, ϵ la déformation plastique, T la température, P la pression et β et n les paramètres d'écroutissage, fonctions du matériau. Le module de cisaillement s'écrit :

$$G = G_0 \cdot (a + b \cdot T + g(P)).$$

Le formalisme proposé par Steinberg, Cochran et Guinan /1/ restitue correctement une courbe donnant la contrainte d'écoulement en fonction de la déformation, pour une vitesse de déformation, $\dot{\epsilon}$, et une température données. Mais ce modèle ne fait pas apparaître $\dot{\epsilon}$ alors qu'initialement, il était écrit pour prédire le comportement d'un matériau sous choc. De plus, l'influence de la température sur la contrainte d'écoulement, est prise linéaire. STEINBERG et LUND /2/ ont récemment complété ce modèle de façon à étendre sa validité dans un large domaine de vitesses de déformation.

Cette modification se manifeste dans la formulation de la contrainte d'écoulement Y . Ils remplacent la fonction d'écroutissage $Y_0 \cdot (1 + \beta \cdot \epsilon)^n$ par la somme de deux termes :

$$Y_A \cdot (1 + \beta \cdot \epsilon)^n + Y_T(\dot{\epsilon}, T)$$

Y_A est la composante athermique de la contrainte alors que Y_T , composante thermiquement activée, est fonction de la vitesse de déformation et de la température.

La formulation de Y_T nécessite l'introduction d'un certain nombre de nouveaux paramètres qui trouvent leur origine dans la description des mécanismes microscopiques avec, par exemple, l'utilisation de la notion de densité de dislocations ou du vecteur de Burgers. La justification physique de ce modèle est critiquable sur de nombreux points.

Ainsi, D.J.Steinberg et C.M.Lund font intervenir la notion de frottements visqueux dans l'évolution de la limite d'élasticité d'un matériau. Or, J.P.Ansart et R.Dormeval /3/ ont montré que celle ci ne peut être qu'une fonction thermiquement activée. C'est pourquoi, nous proposons d'écrire l'évolution du coefficient Y_0 sous la forme suivante :

$$Y_0 = \Psi_0 + k \cdot \log \dot{\epsilon}.$$

Par ailleurs, l'expérience montre que, lorsque la vitesse de déformation croît, l'érouissage, $(\frac{Y}{Y_0})_{\dot{\epsilon}, T, P}$, devient plus important. Les valeurs de β et n , paramètres d'érouissage, ne sont donc pas constantes, et sont des fonctions de $\dot{\epsilon}$.

Enfin, pour une vitesse de déformation et une déformation fixées, nous constatons expérimentalement que la contrainte d'écoulement n'est généralement pas une fonction linéaire de la température. Nous avons donc choisi d'intégrer la température dans la variation des paramètres Ψ_0 , k , ainsi que dans celle de β et n .

En résumé, les paramètres Y_0 , β et n de l'équation de Steinberg ne sont plus constants et deviennent des fonctions de la vitesse de déformation et de la température. Notre loi de comportement aura donc la forme globale suivante:

$$Y = (\Psi_0(T) + k(T) \cdot \log \dot{\epsilon}) \cdot (1 + \beta(T, \dot{\epsilon}) \cdot \epsilon)^{n(T, \dot{\epsilon})} (1 + g(P)),$$

$g(P)$ donné par Steinberg

L'influence de la pression n'entrant pas dans le cadre de cette étude, nous avons conservé le formalisme du modèle S.C.G..

III.2/ DEMARCHE EXPERIMENTALE.

Nous avons réalisé des essais de compression sous sollicitations quasi statiques et dynamiques sur des échantillons de béryllium S200F $\phi = 8$ mm, $h = 8$ mm. Nous avons atteint cinq vitesses de déformation: $2 \cdot 10^{-4}$, $2 \cdot 10^{-2}$, 2, * 500 et * 750 s^{-1} . A chaque vitesse, l'échantillon a été porté à quatre températures différentes: 20, 100, 200 et 300°C. Chaque expérience fournit ainsi une courbe de la contrainte d'écoulement en fonction de la déformation. Certaines d'entre elles sont présentées figures 1 à 3. Chacune est modélisée par une équation du type:

$$Y = Y_0 (1 + \beta \cdot \epsilon)^n.$$

Nous étudions ensuite l'influence de la vitesse de déformation sur les paramètres Y_0 , β et n , puis leur évolution en fonction de la température. Nous obtenons ainsi la loi de comportement du béryllium S200F:

$$Y = (\Psi_0(T) + k(T) \cdot \log \dot{\epsilon}) \cdot (1 + \beta(T, \dot{\epsilon}) \cdot \epsilon)^{n(T, \dot{\epsilon})} \quad \text{avec}$$

$$\Psi_0(T) = 282,3 - 0,229 \cdot T \text{ MPa et } k(T) = 16,76 \text{ MPa}$$

$$\beta(\dot{\epsilon}, T) = (194,3 \cdot e^{T \cdot 7,12 \cdot 10^{-3}}) \cdot \dot{\epsilon} - 0,1412 \cdot e^{-T \cdot 1,905 \cdot 10^{-3}}$$

$$n(\dot{\epsilon}, T) = -0,02559 + \frac{111}{T+273} + (2,282 \cdot 10^{-2} \cdot e^{-T \cdot 4,42 \cdot 10^{-3}}) \cdot \log \dot{\epsilon} + (2,12 \cdot 10^{-4} + \frac{0,117}{T+30}) \cdot \dot{\epsilon}^{0,45}$$

$$g(P) = 15,5 \cdot 10^{-12} \cdot P \cdot \frac{\rho}{\rho_0} \quad \text{où } P \text{ est la pression en Pa,}$$

$$\rho_0 = 1850 \text{ kg} \cdot \text{m}^{-3} \text{ et } \rho \text{ la masse volumique en } \text{kg} \cdot \text{m}^{-3}.$$

Figure 1 : Contrainte d'écoulement à 20°C

Figure 2 : Contrainte d'écoulement à 300°C

Fig. 3: Contrainte à $\dot{\epsilon} = 2 \cdot 10^{-2} \text{ s}^{-1}$.

La formule finale prend une allure complexe. Le choix d'écrire un modèle valable sur une large plage de déformations, vitesses de déformation et températures

en est la conséquence directe. Si l'on cherche à restreindre ce domaine, la formule se simplifie, certaines expressions devenant quasiment constantes.

Cette loi est introduite dans un code de calcul, afin de pouvoir l'extrapoler pour des déformations et des vitesses de déformation plus importantes. Comme nous allons l'exposer, les essais de Taylor et de choc de plaques ont permis la confrontation entre l'expérience et les calculs.

IV/ CALCULS

IV.1/ Conditions des calculs

L'équation d'état utilisée est une équation de type Mie-Grüneisen :

$$P = c \mu + D \mu^2 + S \mu^3 + \Gamma \rho E .$$

avec $\mu = \rho/\rho_0 - 1$, déformation,

ρ_0 , densité initiale,

E , énergie interne,

Γ , coefficient de Grüneisen,

c , module d'élasticité,

D et S , constantes du matériau.

Différentes lois de comportement ont été utilisées :

- une loi traduisant un comportement élastique parfaitement plastique ($Y_0 = 330$ MPa),
- la formule originale de Steinberg, $Y = 330 \cdot (1 + f(T) + g(P)) \cdot (1 + 26 \cdot \epsilon)^{0,78}$ MPa,
- notre modèle (cf. ci-dessus).

Les paramètres numériques (maillage, conditions aux limites...) sont restés constants. Le code, couplé Euler-Lagrange, possède un schéma eulérien d'ordre deux, et permet l'introduction de lignes de glissement aux interfaces Euler-Lagrange ou Lagrange-Lagrange.

IV.2/ Essais de Taylor

Des échantillons de béryllium S200F, $\varnothing = 8$ mm, $h = 20$ mm, ont subi un impact sur une cible rigide, à différentes vitesses d'impact et différentes températures (150 m/s $< V_{\text{impact}} < 250$ m/s, $20^\circ\text{C} < T < 300^\circ\text{C}$). Les profils finals des échantillons sont relevés. En parallèle, le code de calcul, dans lequel nous avons introduit notre modèle, effectue des prévisions, en partant des conditions initiales correspondantes à ces expériences. La figure 4 compare les profils expérimentaux, ceux calculés avec notre loi de comportement et ceux calculés avec la loi de comportement proposée par Steinberg /1/, pour $V_{\text{impact}} = 216$ m/s et $T = 20^\circ\text{C}$ et $T = 300^\circ\text{C}$.

A 20°C , pour une vitesse de tir de 216 m/s, notre modèle, aussi bien que celui de Steinberg, rend compte du comportement du béryllium de façon correcte. L'écart n'excède pas, en effet 3%. Cependant, notre modèle améliore la restitution. En

effet, le profil final est plus conforme à l'expérience dans notre cas, surtout dans la zone la plus déformée, plus proche de l'impact.

Figure 4: Essai de Taylor. Comparaison du profil expérimental et des calculs.

A 300°C, les deux modèles, là encore, restituent correctement l'expérience, puisque l'erreur est inférieure à 5%. Pourtant le tracé obtenu à partir de l'expression de Steinberg fait apparaître un point d'inflexion à $L \approx 4 \text{ mm}$, qui n'existe pas sur le profil expérimental, et qui peut introduire localement des concentrations artificielles de contraintes dans les calculs. Par contre, notre modèle est plus proche de la forme globale de l'échantillon. Entre $L = 18,9 \text{ mm}$ et $L = 4 \text{ mm}$, le tracé expérimental et celui de notre formulation sont à peine distincts. L'écart observé entre $L = 4 \text{ mm}$ et $L = 0 \text{ mm}$ est probablement dû à un frottement que nous ne sommes pas en mesure d'apprécier. L'absence de point d'inflexion, dans notre cas, nous laisse penser que les calculs resteront fidèles aux expériences sur une plage de déformations plus importante qu'avec le modèle S.C.G..

Nous avons aussi calculé la vitesse de déformation, dans quelques mailles au cours du temps. Les résultats, non présentés ici, confirment que ces grandeurs dépassent, localement, 10^4 s^{-1} . Notre modèle a donc été globalement extrapolé en vitesse de déformation. En revanche, le caractère peu ductile du béryllium ne nous a pas permis d'obtenir de déformations supérieures à 0,2, même localement.

IV.3/ Choc de plaques

Des échantillons de béryllium S200F, $\varnothing = 30 \text{ mm}$, $h = 4 \text{ mm}$, ont subi un essai

de choc de plaques. Nous présentons ci dessous quelques conditions d'essais retenues :

Impacteur	Vit. de tir (m/s)	Pression de choc (GPa)
AU4G	112	0,97
AU4G	197	1,63
AU4G	464	3,73
Tantale	485	6,12

AU4G : alliage d'aluminium (2017 norme américaine)

Un système d'Interférométrie Doppler Laser a permis d'enregistrer l'évolution de la vitesse de surface libre des échantillons au cours du temps. Les résultats expérimentaux sont comparés aux calculs effectués à partir de notre loi de comportement et de celle de Steinberg (figure 5). Sur les graphes ci-dessous, nous avons ajouté un profil théorique, obtenu à partir d'une loi élastique parfaitement plastique, en omettant l'interaction entre le précurseur élastique et l'onde plastique.

Figure 5: Essais de choc de plaques. T = 20°C. Comparaison entre expérience et calculs

La loi S.C.G. et la nôtre montrent un accord acceptable entre l'expérience et les calculs. Cette faible distinction entre les deux expressions paraît d'autant plus normale, que les expériences de choc rentrent dans le cadre initial de validité du modèle S.C.G..

Cependant, les fronts de montée ne sont pas restitués très fidèlement, dans aucun des cas. Le domaine de pressions de choc exploré par Steinberg pour valider son modèle est largement plus élevé que le nôtre; dans ce cas l'accord entre l'expérience et le modèle S.C.G. est meilleur /5/.

Par ailleurs, les deux courbes calculées donnent une bonne restitution du temps de mise en vitesse. De même, le niveau maximum de vitesse atteint est évalué de façon correcte (erreur relative inférieure à 5%), par rapport à l'expérience.

Les essais de choc de plaques donnent ainsi une extrapolation correcte de notre loi de comportement, à des vitesses de déformation voisine de 10^5 s^{-1} . Une autre solution consiste à étudier la mise en vitesse d'une interface béryllium-fluorure de lithium (LiF). Dans ce cas, on s'affranchit des phénomènes d'interaction entre le précurseur élastique et l'onde plastique.

VI. / CONCLUSION

Nous avons mis au point un modèle élasto visco plastique, utilisable par un code de calcul. Par rapport au modèle Steinberg, Cochran et Guinan, la principale innovation est la prise en compte de l'influence de la température et de la vitesse de déformation dans l'évolution de la limite d'élasticité et de l'écrouissage. En effet, l'expérience montre que l'on ne peut pas considérer la fonction d'écrouissage indépendante de $\dot{\epsilon}$ et de T. A partir de ces observations expérimentales, et de quelques considérations physiques, nous avons écrit un modèle qui retranscrit les points expérimentaux.

Cette loi de comportement, a été établie pour du béryllium S200F, à partir des essais de compression quasi statiques et dynamiques, pour des déformations inférieures à 0,15 et des vitesses de déformation qui varient entre $2 \cdot 10^{-4}$ et $\approx 10^3 \text{ s}^{-1}$. Les essais d'impact ont induit des déformations et des vitesses de déformation locales respectivement de 0,2 et de 10^4 s^{-1} . Avec les essais de chocs de plaques, nous avons atteint des vitesses de déformation de 10^4 à 10^6 s^{-1} . En introduisant notre modèle dans un code de calcul, nous avons pu extrapoler notre loi de comportement par comparaison entre l'expérience et les prévisions. Notre formule est ainsi valable sur une large gamme de déformations, de vitesses de déformation, et de températures.

- /1/ : A constitutive model for metals, applicable at high strain rate.
D.J.STEINBERG, S.G.COCHRAN, M.W.GUINAN. J.Appl.Phys. Vol 51(3). p1498. 1980
- /2/ : A constitutive model for strain rates from 10^{-4} to 10^6 s^{-1} .
STEINBERG D.J., LUND C.M. (1989) J. Appl. Phys. 65,p.1528.
- /3/ : About the strain rate dependence of yield stress and flow stress of materials. 2nd Symp. on plasticity and its current applications.
J.P.ANSART, R.DORMEVAL. Pergamon Press. p 371. Tsu, Japan. 1989
- /4/ : Steady wave rise time and spall measurement on uranium (3-15 GPa).
D.E.GRADY. In "Metallurgical applications of shock wave and high strain rate phenomena". 1986. p 763. Ed. by MURR, STAUDHAMMER, MEYERS.
- /5/ : The effect on work-hardening in dynamic deformation of beryllium.
D.J.STEINBERG, L.L.N.L, Livermore, CA . UCID 20243 (1985)