

Mesoscale Multi-Physics Simulation of Solidification in Selective Laser Melting Process Using A Phase Field and Thermal Lattice Boltzmann Model

Dehao Liu, Yan Wang*
Georgia Institute of Technology
yan.wang@me.gatech.edu
http://msse.gatech.edu

IDETC/CIE 2017 August 8, 2017, Cleveland, Ohio, USA

Outline

Background

Methodology

- Phase Field Method
- Thermal Lattice Boltzmann
- Motion of Grain
- Simulation Algorithm

Simulation Results

- > Effect of Flow
- > Effect of Cooling Rate

Summary

Background

- Solidification of melt in SLM process is very complicated, which involves multiple physical phenomena
- Challenge: Create a multi-physics based model to investigate the Process-Structure relationship

Markl, M., & Körner, C. (2016)

Single-Physics Simulation

Phase Field Method

 Phase field method has been used to simulate the microstructure evolution and solute concentration of Ti-6Al-4V alloy during solidification in powder-bed electron beam AM process (Gong & Chou 2015; Sahoo & Chou 2016)

Fig. 1. Simulated dendrite structure growth at different times: (a) 0.01 ms, (b) 0.2 ms, and (c) 1.6 ms.

- Isothermal assumption without considering the effect of the latent heat
- No effect of melt flow

- Phase Field + Convection
- Navier-Stokes equation to predict fluid flow velocity (Beckermann et al. 1999)
- Advection-Diffusion

(Beckermann et al. 1999)

- Phase Field + Non-isothermal

• Heat transfer with high cooling rates (Loginova et al. 2001; Grujicic et al. 2002; Echebarria et al. 2004)

Non-isothermal

(Loginova et al., 2001)

- Phase Field + Convection + Non-isothermal
- Navier-Stokes equation is applied to predict fluid flow velocity, thermal conduction (Lan & Shih, 2004; Du & Zhang, 2014; Holfelder et al. 2016)
- Advection-diffusion

(Lan & Shih, 2004)

- Phase field + lattice Boltzmann method
- Lattice Boltzmann method simulates fluid flow (Medvedev & Kassner 2005; Miller et al. 2006; ; Rojas et al. 2015; Böttger et al. 2016; Cartalade et al. 2016)

(Rojas et al. 2015)

- thermal lattice Boltzmann method
- 3D thermal lattice Boltzmann method to simulate the evolution of temperature and velocity field in electron beam melting processes (Ammer et al., 2014)

(Ammer et al., 2014)

- The evolution of dendrite structure is not simulated

Methodology

- > Phase Field Method
- ➤ Thermal Lattice Boltzmann
- ➤ Motion of Grain
- ➤ Simulation Algorithm

Georgia Tech

Proposed Multi-Physics Model

- Phase Field + Thermal Lattice Boltzmann Method (**PF-TLBM**) integrates:
 - solute transport,
 - heat transfer,
 - phase transition,
 - fluid dynamics,
 - motion of the solid phase

Phase Field

- ➤ Solute transport
- > Phase transition

Thermal Lattice Boltzmann

- > Fluid dynamics
- > Heat transfer
- ➤ Motion of grain

Phase Field Method

- Phase Field Method (PFM) is a versatile and accurate numerical tool to simulate solidification (Boettinger et al., 2002; Chen, 2002; Singer-Loginova and Singer, 2008; Moelans et al., 2008; Steinbach, 2009)
- Phase field or order parameter ϕ describes the distribution of phase
- Free energy functional drives the evolution of microstructure

$$F = \int_{\Omega} (f^{GB} + f^{CH}) dV$$

$$f^{GB} = \frac{4\sigma(\mathbf{n})}{\eta} \left\{ \left| \nabla \phi \right|^2 + \frac{\pi^2}{\eta^2} \phi (1 - \phi) \right\}$$

$$f^{CH} = h(\phi) f_s(C_s) + h(1-\phi) f_l(C_l) + \mu(C - (\phi_s C_s + \phi_l C_l))$$

Georgia Tech

Our Implemented PFM

Kinetic equation for the phase field

$$\dot{\phi} + \mathbf{u}_{s} \cdot \nabla \phi = M_{\phi} \left\{ \sigma(\mathbf{n}) \left[\nabla^{2} \phi + \frac{\pi^{2}}{\eta^{2}} \left(\phi - \frac{1}{2} \right) \right] + \frac{\pi}{\eta} \sqrt{\phi (1 - \phi)} \Delta G \right\}$$

Kinetic equation for the composition field

$$\dot{C} + \mathbf{u}_{l} \cdot \nabla ((1-\phi)C_{l}) + \mathbf{u}_{s} \cdot \nabla (\phi C_{s}) = \nabla \cdot (D_{l}(1-\phi)\nabla C_{l}) + \nabla \cdot \mathbf{j}_{at}$$

- Advection effect is considered in solute transport and phase transition
- Anti-trapping current

$$\mathbf{j}_{at} = \frac{\eta}{\pi} \sqrt{\phi (1 - \phi)} \left(C_l - C_s \right) \dot{\phi} \frac{\nabla \phi}{|\nabla \phi|}$$

Thermal Lattice Boltzmann Method

Coupling of melt flow with heat transfer

$$\nabla \cdot (\phi_{l} \mathbf{u}_{l}) = 0$$

$$\frac{\partial}{\partial t} (\phi_{l} \mathbf{u}_{l}) + \nabla \cdot (\phi_{l} \mathbf{u}_{l} \mathbf{u}_{l}) = -\frac{\phi_{l}}{\rho} \nabla P + \nabla \cdot [\nu \nabla (\phi_{l} \mathbf{u}_{l})] + \mathbf{F}$$

$$\frac{\partial T}{\partial t} + \nabla \cdot (\mathbf{u}_{l} T) = \nabla \cdot (\alpha \nabla T) + q$$

• Kinetic equations for *density* and *temperature* particle distributions

Density:
$$f_{i}(\mathbf{x} + \mathbf{e}_{i}\Delta t, t + \Delta t) - f_{i}(\mathbf{x}, t) = \frac{1}{\tau_{f}} (f_{i}^{eq}(\mathbf{x}, t) - f_{i}(\mathbf{x}, t)) + F_{i}(\mathbf{x}, t)$$
Temperature:
$$g_{i}(\mathbf{x} + \mathbf{e}_{i}\Delta t, t + \Delta t) - g_{i}(\mathbf{x}, t) = \frac{1}{\tau_{g}} (g_{i}^{eq}(\mathbf{x}, t) - g_{i}(\mathbf{x}, t)) + Q_{i}(\mathbf{x}, t)$$

- Macroscopic quantities of density, velocity, and temperature are calculated from f_i 's and g_i 's.

Thermal Lattice Boltzmann Method

Latent heat

$$q = \frac{L_H}{c_p} \frac{\partial \phi}{\partial t}$$

Force source

$$F_i = \left(1 - \frac{1}{2\tau_f}\right) \omega_i \left(\frac{\mathbf{e}_i - \mathbf{u}_l}{c_s^2} + \frac{\mathbf{e}_i \cdot \mathbf{u}_l}{c_s^4} \mathbf{e}_i\right) \cdot \mathbf{F}$$

Heat source

$$Q_i = \left(1 - \frac{1}{2\tau_g}\right)\omega_i q$$

• weights (for D2Q9) $\omega_i = \begin{cases} 4/9, & i = 0 \\ 1/9, & i = 1, ..., 4 \\ 1/36, & i = 5, ..., 8 \end{cases}$

Motion of Grain

- Motion of grain includes rigid translation and rotation of the grains.
 - Total force and torque acting on a grain

$$\mathbf{F} = -\sum \mathbf{F}_d, \ \mathbf{M} = -\sum (\mathbf{r} - \mathbf{R}_{cm}) \times \mathbf{F}_d$$

Translation of the grain (center of mass)

$$\dot{\mathbf{R}}_{cm} = \mathbf{U}_{cm}, \ \dot{\mathbf{U}}_{cm} = \mathbf{F} / \mathbf{m}$$

Rotation of the grain

$$\theta = \omega$$
, $\dot{\omega} = \mathbf{M}/\mathbf{I}$

Local velocity of the grain

$$\mathbf{u}_{s} = \mathbf{U}_{cm} + \omega \times (\mathbf{r} - \mathbf{R}_{cm})$$

PF-TLBM Algorithm

Different variables are coupled

$$\phi$$
 $\dot{\phi}$ C T \mathbf{u}_l \mathbf{u}_s

- The algorithm is implemented in C++ programming language and integrated with OpenPhase
- The OpenMP shared-memory parallel programming framework is used to accelerate the computation

Simulation Results: Al-Cu

A single nucleus is put at the center of Al-4wt%Cu alloy melt flow

 $\frac{\partial T}{\partial x} = 0$

- Zero Neumann conditions are applied at all boundaries for phase field ϕ and composition C.
- For melt flow, periodic boundary conditions are applied at the left and right boundary
- Given a constant cooling rate $\dot{T} = 2 \times 10^4$ K/s, a fixed heat flux $q_H = \rho c_p \dot{T} L_v / 2$ is set at the upper and lower boundaries

$$u_{x} = 5 \times 10^{-4} \text{ m/s}, \ q_{H} = -k \frac{\partial T}{\partial y}$$

 $\frac{\partial T}{\partial x} = 0$

TABLE 1: Physical properties of Al-4wt%Cu alloy

		<u> </u>
Melting point Al	T_m [K]	933.6
Liquidus slope	m_l [K/%]	-2.6
Partition coefficient	k	0.14
Liquid diffusivity	D_l [m ² /s]	3.0×10^{-9}
Interface energy	$\sigma_0 \mathrm{[J/m^2]}$	0.24
Interface energy anisotropy	${\cal E}$	0.35
Kinematic viscosity	ν [m ² /s]	5.7×10^{-7}
Thermal diffusivity	α [m ² /s]	4.9×10^{-5}
Latent heat of fusion	L_H [J/kg]	3.98×10^{5}
Specific heat capacity	$c_p [J/(kg \cdot K)]$	1450

Simulation Results: Al-Cu

isothermal

Non-isothermal

Effect of Flow

 With flow, the upstream portion of dendrite grows faster than the downstream portion, and the primary arm against the flow is deflected

100ms 100ms

30 μm

Effect of Flow

• The flow brings fresh material to its vicinity, which also increases the undercooling

Effect of Cooling Rate

- Higher cooling rate increases the growth rate of secondary arms of dendrite
- A higher cooling rate also results in higher segregation of Cu at the solid-liquid interface

3D Dendrite Growth

Georgia Tech

Simulation Results: Ti-6Al-4V

- Multigrain growth
- Cooling rate: $\dot{T} = 2 \times 10^5$ K/s
- Flow speed: 50 mm/s

Z 1 30 μm

Simulated microstructure

SEM image of Ti64 microstructure produced by **SLM**

Research Issues

- How to improve computational efficiency
 - parallelization
- How to improve accuracy
 - Uncertainty quantification
 - Parameter uncertainty
 - Model form uncertainty
- How to use simulation in process planning and optimization
 - Establishing Process-Structure-Property (P-S-P) relationship

Summary

- A mesoscale multi-physics model is developed to simulate the solidification process in SLM based on Phase Field and Thermal Lattice Boltzmann Methods
- The PF-TLBM model incorporates solute transport, heat transfer, fluid dynamics, kinetics of phase transformation, and grain growth.
- It simulates systems at a reasonable time scale for manufacturing processes while providing fine-grained material phase and composition information.

köszönöm inm dekuji mahalo 고맙습니다 thanks! merci igt igt danke Ευχαριστώ もありがとう gracias