

Fall 10-6-2015

Thermally activated processes in materials probed by nanoindentation - challenges, solutions, and insights

Verena Maier

Leoben, Austrian Academy of Sciences, verena.maier@oeaw.ac.at

Alexander Leitner

Montanuniversität Leoben

Sandra Korte-Kerzel

RWTH Aachen

Karsten Durst

TU Darmstadt

Reinhard Pippan

Austrian Academy of Sciences

See next page for additional authors

Follow this and additional works at: http://dc.engconfintl.org/nanomechtest_v

Part of the [Materials Science and Engineering Commons](#)

Recommended Citation

[1] K. Durst, V. Maier: Dynamic nanoindentation testing for studying thermally activated processes from single to nanocrystalline metals; *Current Opinion in Solid State and Materials Science* (2015), doi: 10.1016/j.cossms.2015.02.001. [2] V. Maier, A. Hohenwarter, R. Pippan, D. Kiener: Thermally Activated Deformation Processes in Body-Centered Cr – How Microstructure Influences Strain-Rate Sensitivity; *Scripta Materialia* (2015) accepted

This Abstract is brought to you for free and open access by the Proceedings at ECI Digital Archives. It has been accepted for inclusion in Nanomechanical Testing in Materials Research and Development V by an authorized administrator of ECI Digital Archives. For more information, please contact franco@bepress.com.

Authors

Verena Maier, Alexander Leitner, Sandra Korte-Kerzel, Karsten Durst, Reinhard Pippan, and Daniel Kiener

THERMALLY ACTIVATED PROCESSES IN MATERIALS PROBED BY NANOINDENTATION - CHALLENGES, SOLUTIONS, & INSIGHTS

Verena Maier, Erich-Schmid-Institute for Materials Sciences, Leoben, Austrian Academy of Sciences, Austria
verena.maier@oeaw.ac.at

Alexander Leitner, Department Materials Physics, Montanuniversität Leoben

Sandra Korte-Kerzel, IMM, RWTH Aachen, Germany

Karsten Durst, Physical Metallurgy, TU Darmstadt, Germany

Reinhard Pippan, Erich-Schmid-Institute for Materials Sciences, Leoben, Austrian Academy of Sciences, Austria

Daniel Kiener, Department Materials Physics, Montanuniversität Leoben, Austria

Nanoindentation experiments are widely used for assessing the local mechanical properties of materials. In recent years some new exciting developments were established for also analyzing thermally activated processes during deformation using indentation based techniques, namely nanoindentation strain rate jump and nanoindentation long term creep tests. For these different methods, control of the indenter tip movement as well as determination of the correct contact conditions are hugely important to assure reliable data. In fact, long term nanoindentation tests are prone to be strongly influenced by thermal drift, starting at room temperature but even more intensified for elevated temperatures.

This talk will first focus on experimental issues and challenges, but also solutions during advanced nanoindentation testing to overcome thermal drift influences, as demonstrated for fused silica and ultra-fine grained (ufg) Au. Special focus will be on high temperature testing, different testing methodologies will be described, and it will be demonstrated how distinct indentation time and indentation depths related errors influence the basic results.

In the second part different results on single crystal (sx) and ufg Cr but also on the intermetallic phase $Mg_{17}Al_{12}$ are presented. For $Mg_{17}Al_{12}$, it was observed that the deformation behavior, especially in terms of thermally activated processes, is significantly changing over temperature. While at room temperature up to 125°C deformation is dominated by jerky flow and a slight negative strain-rate sensitivity due to dislocation pinning and the Portevin - Le Chatelier effect, overcoming 150°C the material behaves remarkably different. In this regime the indentation data show significant ductile deformation behavior with large pile-up formation and a pronounced strain rate sensitivity in the superplastic regime, where the deformation is sustained by dislocation glide and climb. Sx and ufg Cr also show significant changes in deformation behavior with temperature. At ambient conditions, both microstructures show an enhanced strain-rate sensitivity due to the large thermally activated component in the flow stress. Overcoming the materials specific temperature T_c (~150°C for Cr) the behavior changes. For sx Cr the apparent strain-rate sensitivity diminishes completely, while for the ufg state the strain-rate sensitivity increases due to the increased importance of dislocation – grain boundary interactions paired with a change in the dominating deformation mechanism.

References:

- [1] K. Durst, V. Maier: *Dynamic nanoindentation testing for studying thermally activated processes from single to nanocrystalline metals*; Current Opinion in Solid State and Materials Science (2015), doi: 10.1016/j.cossms.2015.02.001.
- [2] V. Maier, A. Hohenwarter, R. Pippan, D. Kiener: *Thermally Activated Deformation Processes in Body-Centered Cr – How Microstructure Influences Strain-Rate Sensitivity*; Scripta Materialia (2015) accepted.