
Comportement mécanique à chaud

2

Comportement mécanique à chaud

Introduction Mécanismes physiques Données expérimentales Dimensionnement

De nouveaux mécanismes physiques activés thermiquement

- déformation

- évolution de la microstructure

Des essais spécifiques : déformation dépendant du temps

- comportement « viscoplastique »

Comment utiliser / contrer cette déformation

- limiter la déformation viscoplastique
- estimer la durée de vie d’une pièce

- compétition entre mécanismes de déformation

3

« Chaud » ?

Introduction Mécanismes physiques Données expérimentales Dimensionnement

Effet significatif de l’agitation thermique sur les phénomènes de diffusion

transport accéléré de matière

Rôle de la diffusion :

- modification des obstacles au glissement des dislocations

- évolution de la microstructure (dislocations, précipitation...)

en pratique : T > 0,3 Tfusion voire 0,5 Tfusion

le matériau va tendre plus vite vers un état d’équilibre

Rappel : la diffusion est activée thermiquement

exemple : probabilité de présence d’une lacune : exp(-DH/kT)

- contribution directe à la déformation à haute température

4

Mécanismes physiques de déformation (1/3)

Introduction Mécanismes physiques Données expérimentales Dimensionnement

Une compétition permanente entre plusieurs mécanismes possibles :

- déformation élastique : eel = s / E énergie potentielle !

- glissement des dislocations

obstacles à courte distance (frottement) : franchissement thermiquement activé

« viscoplasticité à froid » : covalents, métaux de structure CC

exemple : aciers faiblement alliés (construction, gazoducs...)

leur limite d’élasticité double entre 20°C et –196°C !

obstacles à longue distance : forêt, précipités...

« viscoplasticité à chaud »

5

Mécanismes physiques de déformation (2/3)

Introduction Mécanismes physiques Données expérimentales Dimensionnement

- montée des dislocations

ajout d’une
rangée
de lacunes

la dislocation s’est déplacée hors de son plan de glissement
elle peut passer certains obstacles

seul déplacement possible aux joints de grains
(« glissement intergranulaire »)

6

Mécanismes physiques de déformation (3/3)

Introduction Mécanismes physiques Données expérimentales Dimensionnement

- transport de matière par diffusion (basse contrainte)

- à basse température : aux interfaces (joints de grains)

- à haute température : dans les grains (diffusion de réseau)

depuis les zones en compression vers les zones en traction

forte dépendance envers la taille de grains :

le gros grain limite le fluage diffusionnel

- au carré pour la diffusion de réseau

- au cube pour la diffusion dans les joints de grains

7

Evolution de la microstructure (1/3)

Introduction Mécanismes physiques Données expérimentales Dimensionnement

Restauration
métaux à forte énergie de défaut d’empilement

polygonisation : regroupement des dislocations en cellules

dans les cellules : très peu de dislocations
murs (sous-joints) : désorientation de quelques degrés

500 nm

augmentation progressive des désorientations � nouveaux joints de grains

8

Evolution de la microstructure (2/3)

Introduction Mécanismes physiques Données expérimentales Dimensionnement

Recristallisation
métaux à faible énergie de défaut d’empilement, très fortes déformations
germination et croissance de nouveaux grains dans la structure déformée

structure déformée germination et croissance
de nouveaux grains

structure recristallisée

moteur : libération de l’énergie élastique contenue
dans le cœur des dislocations

100 µm 100 µm 100 µm

résultat : effacement de l’écrouissage, modification de la texture,
restauration de la déformabilité

9

Evolution de la microstructure (3/3)

Introduction Mécanismes physiques Données expérimentales Dimensionnement

Evolution vers une microstructure à l’équilibre

- restauration/ recristallisation de la matrice

- apparition / grossissement de nouvelles phases

parfois aux dépens d’une fine précipitation durcissante

- perte de durcissement : déformation ou rupture prématurée

Effets possibles :

- gain en durcissement (exemple : carbures dans les aciers inoxydables)

(exemple : aciers 9-12%Cr pour centrales thermiques)

- fragilisation (phases grossières = amorces de rupture)

10

Endommagement

Introduction Mécanismes physiques Données expérimentales Dimensionnement

La déformation à chaud peut être endommageante

- diffusion de... lacunes !

- regroupement possible de ces lacunes cavités

- croissance et coalescence de ces cavités

souvent aux interfaces : continuité entre cavités

- chute de la déformation à rupture : 50% � quelques % !

Q. Auzoux et coll., Nucl. Eng. Des. 235 (2005), 2238

Rupture
intergranulaire

Acier inoxydable 316 LN, T = 600°CAcier 9%Cr, T = 625°C
V. Gaffard et coll., Int. J. Fract. 133 (2005), 149

10 µm

11

Mise en évidence de la déformation viscoplastique

Mécanismes physiques Données expérimentales Dimensionnement

Deux types d’essais privilégiés :

Fluage

- contrainte (charge) constante

Relaxation

- déformation totale constante

- évolution de la contrainte au cours du temps

- évolution de la déformation au cours du temps

Introduction

- essais longs (unité = 1000h), machines simples et robustes

12

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Evolution de la déformation au cours du temps

G.E. Dieter : "Mechanical Metallurgy", McGraw-Hill Book Company (1988)

F/So

temps

Chargement contrôlé
puis maintien de la charge

13

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

3 stades de fluage

Primaire : effacement de l’histoire du chargement
écrouissage du matériau : il se déforme de moins en moins vite

Secondaire : état stationnaire

- équilibre dynamique entre restauration et écrouissage
- vitesse de déformation minimale

Tertiaire : accélération du fluage

- effet de structure (la contrainte augmente car la section diminue)
- effet d’endommagement (cavités)
- effet de vieillissement du matériau (adoucissement)

14

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Modélisation du fluage secondaire

DH : énergie d’activation du mécanisme contrôlant la déformation

n = 1 à 7 : fort effet de la contrainte

temps (h)

al
lo

ng
em

en
t (

%
)

V. Gaffard et coll., Int. J. Fract. 133 (2005), 143

acier 9Cr-1Mo-Nb-V, T = 625°C

15

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Modélisation du fluage secondaire

F/So (MPa)

e (%/h)
10-2

10-3

10-4

10-5

10-6

1 10 100 1000

V. Gaffard et coll., Int. J. Fract. 133 (2005), 144

16

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Modélisation du fluage secondaire

Indication sur les mécanismes de déformation

exposant n

(Norton)

n » 1 : fluage diffusionnel (déformation par diffusion)

n > 3 : fluage dislocations

déformation par glissement + montée des dislocations

énergie d’activation DH : mécanisme de diffusion limitant

DH élevée : diffusion dans le réseau

DH plus faible : diffusion aux interfaces et dans les dislocations

17

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Cartes de mécanismes de déformation

RECRISTALLISATION
DYNAMIQUE

FLUAGE DIFFUSIONNEL
diffusion aux joints / dans le réseau

FLUAGE DISLOCATIONS

(basse T) (haute T)

PLASTICITE

t /m(T)

T/Tfusion

10-6

10-5

10-4

10-3

10-2

10-1

0 0,2 0,4 0,6 0,8 1

Ligne d’iso-vitesse
de déformation

H.J. Frost, M.F. Ashby,
Deformation-mechanism maps,
Pergamon, Oxford, 1982

18

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Exemples de carte « d’Ashby »

H.J. Frost, M.F. Ashby, Deformation-mechanism maps, Pergamon, Oxford, 1982

Métal de structure cubique centrée

les données expérimentales... la carte ajustée pour une taille
de grains de 100 µm

19

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Exemples de carte « d’Ashby »

H.J. Frost, M.F. Ashby,
Deformation-mechanism maps,
Pergamon, Oxford, 1982

Alumine : même type de carte
mais fort effet de vitesse en plasticité
et températures caractéristiques
très élevées

20

Essais de fluage

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Exemples de cartes « d’Ashby »

H.J. Frost, M.F. Ashby, Deformation-mechanism maps, Pergamon, Oxford, 1982

Métaux, taille de grains 100 µm

Iso-vitesse dans la 3e dimension : NiCarte en 2D : Zn

21

Essais de relaxation

Mécanismes physiques Données expérimentales DimensionnementIntroduction

Déplacement du vérin

temps

Déplacement contrôlé puis maintien à
déplacement constant

F/So

temps

Evolution de la contrainte nominale
au cours du temps

etotale= eél + eviscopl

au cours du temps, eviscopl et eél

� s

Exemple : perte de serrage sur assemblages boulonnés

eel = s / E

22

Dimensionnement pour utilisation à haute température

Mécanismes physiques Données expérimentalesDimensionnement

Prévoir la déformation viscoplastique et le risque de rupture

� exemple du fluage

Améliorer les matériaux

- les renforcer vis-à-vis de la déformation à chaud

- utiliser le fluage ?

Introduction

23

Dimensionnement en fluage

Mécanismes physiques Données expérimentalesDimensionnementIntroduction

Courbes contrainte-temps à rupture

tR (h)

durée de vie visée

contrainte de traction (MPa)

contrainte
supportable

24

Dimensionnement en fluage

Mécanismes physiques Données expérimentalesDimensionnementIntroduction

Courbes contrainte-temps à déformation donnée

t (h)

durée de vie visée

contrainte de traction (MPa)

contrainte
supportable

G.E. Dieter : "Mechanical Metallurgy", McGraw-Hill Book Company (1988)

stabilité dimensionnelle

25

Dimensionnement en fluage

Mécanismes physiques Données expérimentalesDimensionnementIntroduction

Evaluation du temps à rupture et de la ductilité à l’aide des essais de fluage

loi de Monkman-Grant :

tR : temps à rupture

eMG est constante à mécanisme de fluage et de rupture constants

Corollaire : tR ~ s1/n

a » 1

es : déformation minimale (fluage secondaire)
.

es . tRa = constante = eMG

.

26

= DH/k

Dimensionnement en fluage

Mécanismes physiques Données expérimentalesDimensionnementIntroduction

Equivalence temps-température : paramètre de Larson et Miller

kT

H

Ae
D

-
=e�

kT
H

A
t

D
+=

e
lnlnà déformation fixée : soit

kT
H

Ct
D

+-= 1ln

On remplace l’échelle des temps par le paramètre

P = T(ln tR + C1) = f(s) avec f « simple » courbes maîtresses

�

... à iso-mécanisme !

27

Dimensionnement en fluage

Mécanismes physiques Données expérimentalesDimensionnementIntroduction

Autres phénomènes à prendre en compte :

- vieillissement du matériau

modification possible des mécanismes de fluage

- effets d’environnement : corrosion, irradiation...

essais longs : le matériau est-il constant ?

couplage entre fluage et corrosion

risque de fissuration fragile des joints de grains

28

Amélioration des matériaux pour utilisation à haute température

Mécanismes physiques Données expérimentalesDimensionnementIntroduction

Déformabilité haute température

mettre en forme par fluage non endommageant

« superplasticité » : diffusion dans les joints de grains

matériaux à très petits grains (~ µm), déformation lente

Exemple : forgeage lent de pièces pour l’aéronautique

- alliages de titane (peu déformables à froid)
- superalliages base nickel (très durs)

29

Amélioration des matériaux pour utilisation à haute température

Mécanismes physiques Données expérimentalesDimensionnementIntroduction

Limiter la déformation par fluage

- ralentir la restauration : structures de dislocations les plus stables possible

- stabiliser cette structure : précipitation fine

- carbures dans les aciers
- phases intermétalliques ordonnées dans les superalliages

- laisser grossir les grains

métaux cubiques centrés : risque de fragilité à froid

- renforcement par dispersion d’oxydes (nanocomposites)

cf. aubes de turbine (chapitre « Microstructures »)

30

Utilisation des matériaux à haute température : conclusions

Mécanismes physiques Données expérimentalesIntroduction Dimensionnement

Tous les matériaux solides s’écoulent à chaud !

- perte de dimensions

- risque de rupture prématurée

Phénomène fortement dépendant de la contrainte, de la température
et de la microstructure (notamment : taille de grains à faible contrainte)

Les matériaux organiques sont également touchés

Optimisation : compromis entre propriétés en fluage et résistance mécanique à froid

en fonction de l’utilisation du matériau

Mécanismes de déformation activés thermiquement (diffusion)

