

HAL
open science

Characterization and modeling of forged Ti-6Al-4V Titanium alloy with microstructural considerations during quenching process

Renaud Julien, Vincent Velay, Vanessa Vidal, Yoann Dahan, Romain Forestier, Farhad Rezai-Aria

► **To cite this version:**

Renaud Julien, Vincent Velay, Vanessa Vidal, Yoann Dahan, Romain Forestier, et al.. Characterization and modeling of forged Ti-6Al-4V Titanium alloy with microstructural considerations during quenching process. *International Journal of Mechanical Sciences*, 2018, 142-143, pp.456-467. 10.1016/j.ijmecsci.2018.05.023 . hal-01799489

HAL Id: hal-01799489

<https://imt-mines-albi.hal.science/hal-01799489>

Submitted on 28 May 2018

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.

Characterization and modeling of forged Ti-6Al-4V Titanium alloy with microstructural considerations during quenching process

R. Julien^a, V. Velay^{a,*}, V. Vidal^a, Y. Dahan^b, R. Forestier^b, F. Rézai-Aria^a

^a*Institut Clément Ader, Université de Toulouse; CNRS, Mines Albi, INSA, UPS,
ISAE-SUPAERO, Campus Jarlard, 81013 Albi Cedex 09, France*

^b*Aubert et Duval, 75 Boulevard de la Libération, BP 173, 09102 Pamiers Cedex, France*

Abstract

The present investigation proposes an experimental device able to assess the thermo-mechanical behavior of Ti-6Al-4V Titanium alloy throughout the die-forging operation. Constitutive equations are developed to assess the influence of the process (die-forging temperature, cooling rate) and the microstructure parameters on the mechanical response of the alloy. For this purpose, a non-unified behavior model formulation is implemented, which defines two main mechanisms related to α and β phases and allows the prediction of hardening, strain rate sensitivity and temperature, combined with the phase evolution that is dependent on the cooling conditions and which can greatly affect the mechanical behavior. This identification strategy is then applied for die-forging temperatures below the β -transus temperature, which requires microstructural information provided by SEM (Scanning Electron Microscopy) observations and image analysis. Finally, the approach is extended to die-forging temperatures above the β -transus temperature.

Keywords: Behavior modeling, Microstructural evolution, Heat treatment, Forged Titanium alloy

1. Introduction

1 Titanium alloys are widely used in the aerospace industry for their well-known
2 high mechanical strength/weight ratio [1]. They can be used as forged semi-finished
3 products in many industrial applications. These products are transformed into final
4 parts by subsequent thermo-mechanical heat treatments and machining operations.
5 Depending on the temperature of the thermo-mechanical processing (TMP) and the
6 heat treatments (HT), various complex microstructures can be achieved. Titanium
7 alloys can be heat-treated above or below the β -transus temperature depending
8 upon the specific micro-structural aspects required in terms of grain size and mor-
9 phology, as well as the existence of phases and mechanical strength requested by the
10 end-users. HT generally consists in an isothermal dwell for a certain period of time
11

*Corresponding author

Email address: vincent.velay@mines-albi.fr (V. Velay)

12 following quenching. To fulfil the microstructural characteristics and mechanical
13 performance requirements and according to the size of the semi-finished products,
14 an appropriate quenching environment (e.g., air, oil, water, etc.) is selected. The
15 dimensions of the product and the quenching conditions can drastically influence
16 the spatial quenching rates, specifically the time-temperature history, in any points
17 in the product. In fact, quenching operations generate transient time-temperature
18 histories in a part, moving inwards from the surface to the bulk. One of the major
19 concerns, particularly for products with large dimensions, is to guarantee a homo-
20 geneous microstructure through all regions of the product. Another major technical
21 concern is to avoid any excessive distortions during quenching and also hot tearing,
22 which result in internal defect initiation, such as micro- and/or mesoscopic crack-
23 ing. While the post-quenching surface cracking can be eliminated by subsequent
24 machining, the undetectable internal cracking becomes a major parameter that can
25 drastically disqualify a semi-finished product for reasons of nonconformity. More-
26 over, these operations induce important residual stresses in the part, which makes
27 the final milling stage difficult. Predicting the internal residual strains/stresses has
28 become mandatory in industrial practice. The relevant constitutive laws therefore
29 need to be developed. However, one important problem is that during HT and
30 quenching the microstructure and phases in titanium alloys evolve depending on the
31 kinetics of the phase evolutions, in that they are time-temperature rate dependent.
32 Furthermore, titanium alloys have a complex mechanical behavior, exhibiting strain
33 rate sensitivity effects [2, 3], which can be reproduced through viscosity laws [4–6].
34 These effects becomes significant for temperatures greater than $500^{\circ}C$ [7, 8]. De-
35 pending on the test temperature, this phenomenon can be combined with hardening
36 effects induced by dislocation motions and resulting from a competition between
37 storage and annihilation terms [9, 10]. At very high temperatures, other mecha-
38 nisms are induced, such as grain boundary sliding [11, 12]. Moreover, important
39 microstructural changes can occur, such as grain growth, or phase fraction evolu-
40 tions, which themselves greatly influence the mechanical behavior, and therefore
41 need to be introduced in the model formulation [13–15]. Indeed, these evolutions
42 can involve strain hardening [5, 16] or softening due to dynamic recrystallization [17]
43 under large deformation conditions. Moreover, when the β -phase is predominant,
44 particular phenomena, caused by the pinning-depinning effect of the dislocation,
45 can affect the mechanical behavior (*Yield point effect*). This effect was investigated
46 at the scale of the single crystal [18, 19] then generalized at the scale of the poly-
47 crystal [11, 20–22]. Hence, non-unified approaches can be implemented in order to
48 define several inelastic mechanisms associated with each phase evolution [14, 23–25].
49 Such approaches can translate grain-boundary strengthening caused by a lamellar
50 microstructure [26–29].

51 The present study proposes a behavior model that is able to faithfully predict the
52 strain-stress response of the material during the quenching operation. Considering
53 all the aspects described above, a laboratory experiment testing facility has been
54 developed to conduct in-situ heat-treatment at temperatures beyond or lower than
55 β -transus temperature on a cylindrical specimen [30]. Then, tensile tests were com-
56 bined in order to assess the behavior of the alloy under transient thermo-mechanical
57 loadings. The microstructural evolutions are greatly influenced by the cooling rate

58 and can exhibit several phases (primary and secondary α phase and β phase), the
 59 proportions of which were assessed by SEM observations and image analysis. In such
 60 complex conditions, the mechanical behavior was characterized for several temper-
 61 ature levels and cooling rates. From these experiments, non-unified constitutive
 62 equations were implemented to define several mechanisms related to each phase.
 63 They consider a rule of mixture between phases depending on the cooling condi-
 64 tions. This rule plays an important role on the activated mechanisms influencing
 65 the mechanical behavior. The model formulation can take account of the strain rate
 66 sensitivity and the hardening over a wide temperature range (from the die-forging
 67 temperature to the ambient temperature) and several cooling rates connected to
 68 various microstructural states. This behavior model was identified for die-forging
 69 temperatures below the β -transus temperature. Finally, the approach was success-
 70 fully extended to die-forging temperatures above the β -transus temperature.

71 2. Experimental procedures

72 2.1. Material and device

73 Industrial thermo-mechanical heat treatment consists in 3 main operations, as
 74 shown in Fig. 1:

- 75 • forging at $940^{\circ}C$
- 76 • die-forging at $950^{\circ}C$
- 77 • tempering at $730^{\circ}C$.

Figure 1: Thermo-mechanical industrial process

78 The material studied in the present work was supplied by Aubert & Duval as
 79 a billet of Ti-6Al-4V Titanium alloy after the forging operation. Cylindrical spec-
 80 imens were machined from this billet. At this stage, an equi-axed microstructure
 81 was observed, which included α primary nodules, decorated at grain boundaries
 82 by the β phase, as shown in Fig. 2a. Depending on the microstructure needs
 83 (equiaxed, duplex or lamellar morphology), the die-forging operation can be carried
 84 out at different temperatures that are higher or lower than the β -transus tempera-
 85 ture ($T_{\beta} = 1000^{\circ}C$). In the present case, the die-forging temperature considered is
 86 $950^{\circ}C$ (i.e. below the β -transus temperature). During the cooling/quenching from

87 this temperature, the β phase transforms into a lamellar microstructure consisting of
 88 colonies of secondary α in the β phase (labelled β_t). At this die-forging temperature,
 89 the phase transformation is not entirely completed and a duplex microstructure is
 90 obtained, regardless of the cooling conditions (Fig. 2b at $60^\circ\text{C}/\text{min}$).

Figure 2: Starting microstructure of Ti-6Al-4V : (a) after Forging, (b) after time-temperature heat treatment corresponding to the Die-Forging (cooling rate: $60^\circ\text{C}/\text{min}$) [Kroll Reagent | SEM | $\times 2000$]

91 The cooling rate greatly influences the induced microstructure. Indeed, the thick-
 92 ness of the secondary (lamellar) α -phase diminishes as the cooling rate increases. In
 93 order to characterize the mechanical behavior during the quenching operation after
 94 die-forging, an experimental device was specially developed to reproduce the
 95 industrial heat treatment. It is based on a *Schenck hydropuls* hydraulic tensile test
 96 machine with a nominal force up to 250 kN . It allows an in-situ heat treatment
 97 by using an induction coil, which ensures a homogeneous temperature at the center
 98 of the sample. The specimens were heated by a 2 kW Celes generator. A cylin-
 99 drical specimen was first instrumented by 9 spot-welded thermocouples to control
 100 the longitudinal and circumferential temperature gradients. In the gauge length,
 101 thermal gradients were about $1^\circ\text{C}/\text{mm}$ and $1^\circ\text{C}/120^\circ$ angle respectively in longitu-
 102 dinal and circumferential directions. The strain was measured by high temperature
 103 extensometer with ceramic rods and a 10 mm gauge length. The system allows fast
 104 heating and cooling steps. During each test, the samples were heated up to 950°C
 105 with a dwell time of 2 hours at this temperature (die-forging temperature). Then the
 106 samples were cooled down to different temperatures (ranging from 950°C to room
 107 temperature) before starting the mechanical loading. Thus, after only a few seconds
 108 of dwell time, the tensile tests were performed in air atmosphere by maintaining the
 109 temperature constant. The tensile test consisted in a first mechanical loading with
 110 a constant strain rate and a maximal strain of 1%, followed by a tensile dwell time
 111 of 10 min and a second loading to reach a total strain of 2%. At the end of the
 112 mechanical test, air spraying was applied at the surface of the sample to prevent

113 an evolution of the microstructure (mainly the growth of the phases). A schematic
 114 view of the tests performed is shown in Fig. 3.

Figure 3: Test procedure (a) In-situ heat treatment; (b) Isothermal loading path

115 2.2. Tensile tests

116 The test conditions (see Fig. 3) were selected in order to accurately reproduce the
 117 thermo-mechanical loadings induced in the billet during the die-forging step. This
 118 analysis led to three cooling conditions being considered ($\dot{\theta} = \{5, 60, 200\}^{\circ}C/min$)
 119 and several strain rates ($10^{-4}s^{-1} \leq \dot{\epsilon} \leq 10^{-2}s^{-1}$). Moreover, three temperature
 120 domains were investigated:

- 121 • from $950^{\circ}C$ to $800^{\circ}C$
- 122 • from $800^{\circ}C$ to $500^{\circ}C$
- 123 • from $500^{\circ}C$ to $20^{\circ}C$

124 In the following section, the effects of the cooling rate, strain rate and test
 125 temperature on the stress-strain response are discussed. Interpretations are based
 126 on microstructural evolution analysis (fraction and size of α_I nodules, α_{II} lamellae
 127 or β phase).

128 2.2.1. Influence of the cooling rate

129 As shown by many research works [6, 31] on the topic of microstructure evolution
 130 during cooling from temperatures above $950^{\circ}C$, while the phase transformation ($\beta \leftrightarrow$
 131 α) mainly depends on the temperature, the cooling rate mainly affects the size of
 132 the primary α nodules as well as the initiation and growth of the α_{II} phase, leading
 133 to different sizes and morphologies. Five tensile tests at different temperature levels
 134 ($\theta = \{950, 800, 700, 500, 300, 20\}^{\circ}C$) were conducted with a constant strain rate
 135 of $10^{-2}s^{-1}$. The present study shows that, during cooling, an important phase
 136 transformation of β into α_{II} occurs, mainly between $950^{\circ}C$ and $900^{\circ}C$. This result
 137 is confirmed by other research works [32, 33] and is illustrated in more detail in the

138 next section (section 2.2.2). Thus, for the tensile tests carried out at and above
 139 800°C , it can be considered that the microstructure observed at room temperature
 140 is the one generated at the test temperature, as shown by Fig. 4 for tests conducted
 141 at 20°C and 700°C under various cooling conditions. For the rapid cooling rates
 142 ($\dot{\theta} = \{60, 200\}^{\circ}\text{C}/\text{min}$), many thin α_{II} lamellae can be observed in the transformed
 143 β grains. At a slower cooling rate ($\dot{\theta} = 5^{\circ}\text{C}/\text{min}$), the nucleation of α_{II} lamellae
 144 takes a longer time to grow, leading to lamellar coarsening. Hence, the morphology
 145 of these lamellae is quite similar to that of the α_I nodules.

Figure 4: SEM observations for tensile tests performed at 700°C and 20°C for different cooling rates: $5^{\circ}\text{C}/\text{min}$ (left), $60^{\circ}\text{C}/\text{min}$ (center), $200^{\circ}\text{C}/\text{min}$ (right) [Kroll Reagent | SEM | $\times 2000$]

146 The corresponding tensile tests (see Fig. 5) show a significant hardening with
 147 the increase in the cooling rate. This feature can be related to the decrease in
 148 the α_{II} -lamellar thickness with the cooling rate. This induces a higher number
 149 of α/β boundaries that can act as more obstacles to the dislocation movements.
 150 This hardening is thus linked to the plasticity of the α phase (α_I nodules and α_{II}
 151 lamellae) as the evolution of the lamellar thickness can be related to the yield stress
 152 [31, 34, 35] or to the hardness or the ductility of the material [27, 35]. Image analysis
 153 was conducted to determine the α_{II} lamellar thickness L ($\dot{\theta} = \{60, 200\}^{\circ}\text{C}/\text{min}$) and
 154 the α_I nodule size ($\dot{\theta} = 5^{\circ}\text{C}/\text{min}$). Fig. 6 illustrates the evolution of α_{II} -lamellae
 155 thickness L for different cooling rates. As shown, this trend can be aligned to a power
 156 law. By plotting the curve given by Eq. 1 in a bi-logarithmic diagram, parameter
 157 B can be determined from the value of the slope. Regarding the α_I nodules, the
 158 observations do not exhibit a significant evolution, regardless of the test conditions.
 159 The average size considered next is thus $15\mu\text{m}$.

Figure 5: Stress-Strain response for different cooling rates at 20°C(a); and 700°C(b) and a constant strain rate of $10^{-2} s^{-1}$

Figure 6: Evolution of the α_{II} -lamellae thickness with the cooling rate

$$L = B \times \dot{\theta}^{-1} \quad (1)$$

160 2.2.2. Time effects: temperature and strain rate

161 As mentioned previously, the phase transformation, in terms of fraction of phase,
 162 no longer evolves below 800°C, as the transformation of β into mainly α_{II} lamellae
 163 occurs between 950°C and 800°C, as shown in Fig. 7.

164 At 950°C, the β fraction can be deduced from the SEM images by analyzing the
 165 fraction of β matrix β_{HT} transformed through the fast cooling (air spraying) operated
 166 at the end of the mechanical test. At 900°C, the measurements are complex, as the
 167 cooling time (from 950°C to 900°C) is not long enough to clearly distinguish the
 168 transformed β phase induced by the controlled cooling rate and the fast cooling from
 169 900°C to 20°C. Therefore, this temperature level will not be deeply investigated in

Figure 7: SEM observations for tensile tests performed at 950°C (a); and 800°C (b) for a cooling rate of $60^{\circ}\text{C}/\text{min}$ [Kroll Reagent | SEM | $\times 2000$]

170 the sequel. From these measurements, the evolution of the β fraction can be assessed
 171 (see Fig. 8).

Figure 8: Evolution of the β -phase fraction with the temperature

172 These results are very similar to those provided in the work of Elmer [32] showing,
 173 in a Ti-6Al-4V alloy, the evolution with the temperature of the β phase amounts mea-
 174 sured by in situ X-ray diffraction techniques. As in our present study, it seems that
 175 most of the $\beta \leftrightarrow \alpha$ phase transformation occurs at a temperature in the $800^{\circ}\text{C} - T_{\beta}$
 176 range. This therefore confirms that, during cooling, most of the β phase had com-
 177 pleted its transformation into α_{II} phase around 800°C . Regarding the mechanical
 178 behavior, as expected, the stress-strain curves show a decrease in the flow stress
 179 with the temperature (see Fig. 9). Moreover, a significant stress relaxation occurs
 180 during the tensile dwell time for the test temperature above 500°C , involving con-
 181 siderable viscous stress, whereas it is considerably reduced below this temperature.

182 Lastly, at 950°C , a yield point phenomenon is observed. It is probably due to a
 183 pinning-depinning process of the dislocations in a *Cottrell atmosphere* [36, 37], as
 184 observed in BCC metals. Indeed, in BCC metals (as the β phase), the dislocations
 185 can be pinned by interstitials, in which case a higher force is required in order to
 186 leave such dislocations away from their *Cottrell atmosphere*. Thus, during the first
 187 loading at 950°C , this higher force is responsible for the upper yield point (stress
 188 peak). After unpinning, the dislocations can move easily at a lower stress leading
 189 to a slight stress softening. During the dwell time, the initial Cottrell atmosphere
 190 is recovered (static recovery) involving a new stress peak after the second loading.
 191 This phenomenon is predominant at 950°C where the mechanisms related to the β
 192 phase play an important role, but vanishes at lower temperatures where the plastic
 193 deformation is mainly governed by the α phase.

Figure 9: Stress-Strain response for constant strain (10^{-2}s^{-1}) and cooling ($60^{\circ}\text{C}/\text{min}$) rates at different temperatures $\theta \leq 600^{\circ}\text{C}$ (a); $\theta \geq 700^{\circ}\text{C}$ (b)

194 3. Behavior modeling

195 The previous analysis leads to the definition of 3 mechanisms acting on the
 196 mechanical behavior. The first one is related to the β phase, whereas the two others
 197 are related to the α phase through the nodular part (α_I) and lamellar part (α_{II}).

198 3.1. Non-unified Constitutive Equations

199 A homogeneous deformation (Eq. (2)) is assumed in each phase [14] and a strain
 200 partition of the total strain into elastic and plastic parts is considered (Eq. (3)).

$$\underline{\varepsilon}^t = \underline{\varepsilon}_{\alpha_I}^t = \underline{\varepsilon}_{\alpha_{II}}^t = \underline{\varepsilon}_{\beta}^t \quad (2)$$

$$\underline{\varepsilon}_{\phi}^t = \underline{\varepsilon}_{\phi}^e + \underline{\varepsilon}_{\phi}^p \quad \forall \phi = \alpha_I, \alpha_{II}, \beta \quad (3)$$

201 Hooke's law is given by Eq. 4 for each phase. And each strain component can
 202 be related to a phase ratio Z_{ϕ} (Eq. 5).

$$\underline{\sigma}_\phi = \underline{\underline{C}}_\phi(\underline{\varepsilon}_\phi^t - \underline{\varepsilon}_\phi^p) \quad \forall \phi \quad (4)$$

$$\underline{\varepsilon}^e = \sum_\phi Z_\phi \underline{\varepsilon}_\phi^e; \quad \underline{\varepsilon}^p = \sum_\phi Z_\phi \underline{\varepsilon}_\phi^p \quad \text{with:} \quad \sum_\phi Z_\phi = 1 \quad \forall \phi \quad (5)$$

203 A von Mises yield surface is assumed for each phase, as shown by Eq. 6. Its
204 evolution is defined through an isotropic hardening variable R_ϕ .

$$f_\phi = \sigma_\phi^{eq} - R_\phi - \sigma_\phi^0 = 0 \quad \forall \phi \quad (6)$$

205 σ_ϕ^{eq} and σ_ϕ^0 , are respectively the equivalent stress and the elasticity limit related
206 to the phase ϕ .

207 This approach is in agreement with the thermodynamics of the irreversible pro-
208 cess defined by two potentials, the Helmutz free energy ψ and the dissipation po-
209 tential Ω .

210 The free energy can be partitioned into elastic and inelastic parts $\psi = \psi^e + \psi^{in}$
211 and, in the present study, formulated for each phase (Eq. 7).

$$\varrho\psi^e = \frac{1}{2} \sum_\phi Z_\phi^2 \underline{\underline{C}}_\phi \underline{\varepsilon}_\phi^e : \underline{\varepsilon}_\phi^e; \quad \varrho\psi^{in} = \frac{1}{2} \sum_\phi Z_\phi^2 b_\phi Q_\phi r_\phi^2 \quad \forall \phi \quad (7)$$

212 The state laws giving the Cauchy stress and the macroscopic isotropic hardening
213 variable derive from this potential (Eq. 8).

$$\underline{\sigma} = \varrho \frac{\partial \psi^e}{\partial \underline{\varepsilon}^e} = \sum_\phi Z_\phi \underline{\sigma}_\phi; \quad R = \varrho \frac{\partial \psi^{in}}{\partial r} = \sum_\phi Z_\phi R_\phi = \sum_\phi Z_\phi b_\phi Q_\phi r_\phi \quad (8)$$

214 with r_ϕ the internal variable associated to the isotropic hardening. b_ϕ and Q_ϕ
215 are temperature-dependent coefficients.

216 The dissipation potential Ω allows definition of the evolution of the internal
217 variables (Eq. 9). It includes, first, a static recovery part (Eq. 10) and a classical
218 viscoplastic potential formulated in the form of a power law. However, its expression
219 differs from one phase to another. Indeed, a similar form is used to describe the
220 primary and secondary alpha phase (Eq. 11), whereas a particular form is considered
221 for the β phase (Eq. 12) so as to reproduce the yield point phenomenon.

$$\Omega = \sum_\phi Z_\phi^2 (\Omega_\phi^p + \Omega_\phi^r) \quad \forall \phi \quad (9)$$

$$\Omega_\phi^r = \frac{a_\phi R_\phi^2}{2 b_\phi Q_\phi} \quad \forall \phi \quad (10)$$

$$\Omega_\alpha^p = \frac{K_\alpha}{n_\alpha + 1} \left\langle \frac{f_\alpha}{K_\alpha} \right\rangle^{n_\alpha + 1} \quad \forall \alpha = \alpha_I, \alpha_{II} \quad (11)$$

222

$$\Omega_\beta^p = \frac{b_p \rho_m D}{M} \frac{D}{n_\beta + 1} \left\langle \frac{f_\beta}{D} \right\rangle^{n_\beta + 1} \quad (12)$$

223 K_α and n_α are temperature-dependent parameters of the phase $\alpha = (\alpha_I, \alpha_{II})$. a_ϕ
 224 defines the static recovery term in the hardening variables of each phase. Especially
 225 for the β -phase, D is a material parameter, b_ρ is the Burgers vector, ρ_m the density
 226 of mobile dislocations and M the Taylor factor.

227 The viscoplastic flow derives from this potential (Eq. 13).

$$\underline{\dot{\varepsilon}}^p = \partial\Omega/\partial\underline{\sigma} = \sum_\phi Z_\phi \frac{3}{2} \frac{S_\phi}{\sigma_\phi^{eq}} \dot{p}_\phi = \sum_\phi Z_\phi \underline{\dot{\varepsilon}}_\phi^p \quad \forall\phi \quad (13)$$

228 where S_ϕ is the deviatoric part of $\underline{\sigma}_\phi$.

229 The cumulative plastic strain for each phase is given by Eq. 14 for the α phase
 230 and Eq. 15 for the β phase.

$$\dot{p}_\alpha = \Omega'_\alpha(f_\alpha) = \left\langle \frac{f_\alpha}{K_\alpha} \right\rangle^{n_\alpha} \quad \forall\alpha = \alpha_I, \alpha_{II} \quad (14)$$

231

$$\dot{p}_\beta = \Omega'_\beta(f_\beta) = \frac{b_\rho \rho_m}{M} \left\langle \frac{f_\beta}{D} \right\rangle^{n_\beta} \quad (15)$$

232 Lastly, the evolution equation related to the isotropic hardening for each phase
 233 is determined from Eq. 16.

$$\dot{r} = -\partial\Omega/\partial R = \sum_\phi Z_\phi \dot{r}_\phi \quad \text{with: } \dot{r}_\phi = \dot{p}_\phi (1 - b_\phi r_\phi) - a_\phi r_\phi \quad \forall\phi \quad (16)$$

234 The positivity of intrinsic dissipation \mathcal{D} ensures good agreement of the model
 235 formulation with thermodynamic principles. It can be expressed by Eq. 17.

$$\mathcal{D} = \sum_\phi \underline{\sigma}_\phi : \underline{\dot{\varepsilon}}_\phi^p - \sum_\phi R_\phi \dot{r}_\phi \quad (17)$$

236 The positivity of \mathcal{D} can be proved by Eq. 18.

$$\mathcal{D} = \sum_\phi \left(f_\phi + R_\phi + \frac{R_\phi^2}{Q_\phi} \right) \dot{p}_\phi + \sum_\phi \frac{a_\phi}{b_\phi} \left(\frac{R_\phi}{Q_\phi} \right)^2 \geq 0 \quad (18)$$

237 3.2. Introduction of the microstructural parameters

238 The viscoplastic flows (Eq. 14 and 15) require the identification of material pa-
 239 rameters for each phase, which were determined by using SEM observations and
 240 image analysis. Thus, the influence of the microstructural evolutions related to the
 241 cooling rate during the quenching stage can be introduced into the model formula-
 242 tion.

243 3.2.1. α_I phase

244 The proposed model acts on the coefficient K_{α_I} and establishes a relationship
 245 between this parameter and the average size of the primary α nodules d_{α_I} , as shown
 246 by Eq. 19 following the Hall-Petch law.

$$K_{\alpha_I} = K_1 d_{\alpha_I}^{-n_d} \quad (19)$$

247 with K_1 a temperature-dependent material parameter and n_d the Hall-Petch
 248 coefficient, $n_d = 0.5$.

249 3.2.2. α_{II} phase

250 Similarly, the proposed law introduces a relationship, given by Eq. 20, between
 251 $K_{\alpha_{II}}$ and the thickness of the α_{II} lamellae L .

$$K_{\alpha_{II}} = K_2 L^{-n_L} \quad (20)$$

252 K_2 and n_L are material parameters. L depends on the cooling rate $\dot{\theta}$ (see Eq.
 253 1).

254 3.2.3. β phase

255 The mobile dislocations are at the root of the yield point phenomenon [24] and
 256 the density of these dislocations ρ_m is a part f_m of the density of the total dislocations
 257 ρ_t (Equation 21). Moreover, this part evolves between a starting value f_{m0} and an
 258 asymptotic value f_{ma} [38]. Finally, an empirical law is used to define the relation
 259 between the densities of the total dislocations and the cumulative plastic strain.

$$\rho_m = f_m \rho_t; \quad \rho_t = \rho_0 + C_\rho p_\beta \quad (21)$$

260 where C_ρ and a_ρ are material parameters.

261 The strain rate had a significant influence on the yield point phenomenon, there-
 262 fore, the following time evolution of f_m is assumed (Equation 22).

$$\dot{f}_m = -\lambda \dot{p}_\beta^\kappa (f_m - f_{ma}) \quad (22)$$

263 with: $f_m(t=0) = f_{m0}$ and λ and κ are material parameters.

264 This equation differs from the literature [14]. Indeed, in the present study, the
 265 yield point phenomenon increases with the strain rate, which is an effect that has
 266 not been observed on steels [24, 25] or on metastable β -titanium alloys [21, 22].

267
 268 As shown previously, the tensile dwell time induces a stress relaxation which
 269 can be reproduced by introducing a static recovery term into the isotropic hard-
 270 ening component. This phenomenon involves a dislocations rearrangement with a
 271 decrease in the dislocation density [39–41]. Moreover, during this dwell time at
 272 high temperature, some interstitial atoms can diffuse back around the dislocations,
 273 leading to the re-pinning of dislocations in the Cottrell atmosphere. Therefore, the
 274 yield point phenomenon is again observed during the second loading. In order to
 275 account for this effect in the model formulation, Eq. 22 is modified by Eq. 23 and
 276 a static recovery term is added, describing the decrease in the density of the mobile
 277 dislocations during dwell time.

$$\dot{f}_m = -\lambda \dot{p}_\beta^\kappa (f_m - f_{ma}) - \mu f_m^\delta \quad (23)$$

278 where μ and δ are material parameters.

279
 280 All the constitutive equations are given in Appendix A (table A.1).

281 4. Results

282 4.1. Identification Strategy

283 4.1.1. Young's Modulus

284 The evolution of Young's modulus with the temperature is obtained by using the
 285 relationship given by Eq. 24.

$$E = (Z_{\alpha_I} + Z_{\alpha_{II}})E_{\alpha} + Z_{\beta}E_{\beta} \quad (24)$$

286 The same values are assumed for α_I nodules and α_{II} lamellae. A tensile test
 287 at 1030°C was performed to determine the modulus of the β -treated alloy. A
 288 literature review [15, 42–45] allows Young's modulus evolution to be determined at
 289 lower temperatures. Then, knowing the phase fraction Z_{ϕ} , the Young's modulus
 290 values of the α phase are deduced from Eq. 24. The results obtained are in a good
 291 agreement with the values found in the literature, as shown in Fig. 10.

Figure 10: Temperature evolution of Young's modulus for α and β phases: (a) literature (b) values used in this study

292 4.1.2. Time-dependent parameters

293 The tensile tests performed with a cooling rate of $60^{\circ}\text{C}/\text{min}$ were used to identify
 294 the viscous parameters K_{ϕ} and n_{ϕ} . The stress relaxation curves $\sigma - \sigma_i = f(\text{time})$
 295 were plotted in a bi-logarithmic diagram to determine these parameters for temper-
 296 ature level, where σ_i is the non-viscous stress corresponding to the stabilized stress
 297 value at the end of the relaxation time. The static recovery term a_{ϕ} of the isotropic
 298 hardening variable allows a better description of the relaxation curve, as shown in
 299 Fig. 11. This term $a = a_{\phi}$ is assumed to be equal for each phase and is obtained by
 300 an optimization procedure for each temperature level.

301 The curve gives the value of $n = n_{\phi}$, which is assumed to be the same for
 302 each phase. The K_{ϕ} parameter depends on the phase, as shown in Eq. 19 and
 303 20. Assuming $K_{\alpha_I} = K_{\alpha_{II}}$ given by the bi-logarithmic curve, L (provided by Eq.
 304 1) and d_{α_I} , obtained by image analysis, one can determine, on the one hand, K_1
 305 for the α_I nodules, and on the other hand, K_2 and n_L for the α_{II} lamellae. It
 306 can be observed that Eq. 19 corresponds to a Hall-Petch law and the coefficient

Figure 11: Comparison between the relaxation range provided by the model and the experiment for a cooling rate of $60^\circ C/min$ and a temperature of $700^\circ C$

307 n_d is equal to 0.5. Moreover, the D parameter for the β phase is obtained by
 308 taking $Z_\beta = 1$. Then, a rule of mixtures between phases gives a weighting of the
 309 parameters related to each phase. To consider the yield point phenomenon in the
 310 model formulation induced at high temperature, some additional parameters need
 311 to be identified. The values of the Burgers vector b_ρ and of the Taylor factor M
 312 come from the work of Wang for a titanium alloy [21]. Moreover, the parameters
 313 related to the dislocation densities ρ_0 , C_ρ and f_{m0} are also found in the literature
 314 [22]. Lastly, the parameter a_ρ is identified from the tests performed at $950^\circ C$ and
 315 $900^\circ C$, its value is usually between 0.7 and 1.5 [24, 37, 39]. The parameters λ , δ ,
 316 κ and μ related to the volume fraction of mobile dislocation are also identified at
 317 $950^\circ C$ and $900^\circ C$ where the yield point phenomenon is observed, they are selected
 318 to fit the stress-strain curve and are determined by an optimization procedure. The
 319 volume fraction of mobile dislocations f_m evolves between an initial value f_{m0} and
 320 an asymptotic one f_{ma} [24, 25]. f_{m0} is constant with the temperature, whereas
 321 f_{ma} decreases in order to take into account the decrease in the mobile dislocations
 322 density at lower temperatures. This evolution will only be activated at $950^\circ C$ and
 323 $900^\circ C$ in order to consider the yield point phenomenon. For the other temperature
 324 levels, this phenomenon vanishes by taking $f_{ma} = f_{m0}$.

325 4.1.3. Hardening parameters

326 The parameters $Q = Q_\phi$ and $b = b_\phi$ of the isotropic hardening variable and the
 327 elasticity limit $\sigma^0 = \sigma_\phi^0$ are assumed to be equal for each phase. An optimization
 328 procedure is used for a cooling rate of $60^\circ C/min$ considering the whole database.

329 4.2. Results

330 4.2.1. Model prediction on $(\alpha + \beta)$ Ti-6Al-4V

331 Fig. 12 illustrates a comparison between simulation and experiment at $950^\circ C$.
 332 At this temperature, the mechanism related to the β phase is predominant and the

333 modified version of the Yoshida model (Eq. 15, 21, 22) presented in the previous
 334 section allows a good description of the behavior at different strain rates.

Figure 12: Yield point prediction at $950^{\circ}C$ and several strain rates (*line*: simulation, *marker*: experiment)

335 For a cooling rate of $60^{\circ}C/min$ the model response is in a good agreement with
 336 the experiment at lower temperatures and different strain rates, as shown in Fig.
 337 13a at $800^{\circ}C$ and in Fig. 13b at $700^{\circ}C$.

Figure 13: Computed Strain-Stress data (*line*) compared to Experimental results (*marker*) for several strain rates and at $\theta = 800^{\circ}C$ (a); $\theta = 700^{\circ}C$ (b).

338 Lastly, the model predictions for several cooling rates are illustrated in Fig. 14
 339 at $\theta = 500^{\circ}C$ (a) and at $\theta = 20^{\circ}C$ (b).

340 All the values of the model parameters are given in Appendix B (Tables B.2-B.6).

341 4.2.2. Model extension on β -treated Ti-6Al-4V

342 In this section, the model is extended to a β -treated alloy. For this purpose,
 343 an experimental test campaign similar to the previous one was performed. It used
 344 the same starting samples obtained after the Forging operation (see Fig. 1) but
 345 the experimental procedure was changed by considering a solution annealing at

Figure 14: Computed Strain-Stress data (*line*) compared to Experimental results (*marker*) for several cooling rates and at $\theta = 500^\circ\text{C}$ (a); $\theta = 20^\circ\text{C}$ (b).

346 1030°C above the β -transus temperature ($T_\beta = 1000^\circ\text{C}$). In this case, all the
 347 model parameters related to the β -phase are identified at 1030°C (see table C.7). At
 348 this temperature, the parameters of the mechanical model are α -phase independent,
 349 therefore $Z_{\alpha_I} = Z_{\alpha_{II}} = 0$. For the other temperature levels, the model prediction was
 350 made by maintaining the values of almost all the model parameters identified for the
 351 $(\alpha + \beta)$ heat treatment (Tables B.2-B.6). Only the microstructural parameters (Table
 352 C.8) related to the phase fractions Z_Φ and the evolution of lamellae morphology L
 353 with the cooling rate needed to be identified again from SEM image analysis in order
 354 to investigate the β -heat-treated alloy. The mechanism related to the α_I nodules
 355 vanished in this case ($Z_{\alpha_I} = 0$), as during the solid solution annealing at 1030°C
 356 where all the α_I nodules were transformed into β . Then, during cooling below the
 357 β -transus temperature, the β phase was finally transformed into a fully lamellar
 358 $(\alpha + \beta)$ microstructure.

Figure 15: Computed Strain-Stress data (*line*) compared to Experimental results (*marker*) at $\theta = 950^\circ\text{C}$ and several strain rates (a); at $\theta = 700^\circ\text{C}$ and several cooling rates (b).

Figure 16: Computed Strain-Stress data (*line*) compared to Experimental results (*marker*) for several cooling rates and at $\theta = 500^\circ C$ (a); $\theta = 20^\circ C$ (b).

359 Fig. 15 and Fig. 16 illustrate the comparison between the computed Strain-
 360 Stress data and experimental results in the case to the β -heat treated Ti-6Al-4V,
 361 at $950^\circ C$ and for several strain rates (Fig. 15a), at intermediate temperatures
 362 ($T = \{20, 500, 700\}^\circ C$) and for several cooling rates (Fig. 15b and 16a-b). Aside
 363 from the temperature of $950^\circ C$ where the stress levels are very low, discrepancies
 364 between the model response and the experiment were less than 15% for the other
 365 test conditions. This is quite acceptable since the only parameters that have to
 366 be changed concern microstructural features of the β -heat treated alloy.

367 4.3. Discussion

368 The quenching of industrial parts generates transient temperature variations
 369 that induce plastic straining due to thermal self-constraining. The degree of self-
 370 constraining depends on the dimensions of a part and on the heat transfer mecha-
 371 nisms between the part and the quenching environment (for example oil or water
 372 quenching ...) that control the mean global cooling rate [46]. In general the residual
 373 stresses are investigated at room temperature, and can be measured through X-Ray
 374 Diffraction or hole drilling methods. In-situ measurements of the residual stresses
 375 are not possible and the only rational manner is to use advanced thermo-mechanical
 376 modeling and numerical simulations analysis. Therefore relevant and reliable consti-
 377 tutive laws have to be developed. However, alloys such as Ti-6Al-4V alloy are very
 378 much prone to microstructural evolution at high temperature or during transient
 379 temperature-time conditions. In many approaches, the reliability of the constitutive
 380 laws is examined by laboratory testing of heat-treated alloys. The high temperature
 381 assessments are thus run on specimens heated up again to a prescribed temperature
 382 for mechanical testing. In the present investigation, the main objective was to assess
 383 and to model the thermo-mechanical behavior of Ti-6Al-4V alloy, through stepwise-
 384 temperature mechanical testing by first conducting an in-situ heat-treatment and
 385 then by quenching with a controlled rate to a prescribed temperature and finally
 386 by conducting the mechanical testing at this temperature. Such combining of time-
 387 temperature-mechanical scenarios are not commonly reported in the literature and
 388 often absent in the open literature. Although, many investigations deal with the

389 mechanical behavior of Titanium alloys especially Ti-6Al-4V alloy, most of them
390 consider the thermodynamic equilibrium conditions. However, some comparisons
391 can be made with the present study considering the influence of the microstructure
392 on the mechanical response of the material.

393 First, the phase analysis (Fig. 8) illustrates a drastic decrease of the β phase
394 from 950 to 800°C with a β phase around 78% at 950°C. Similar results are found in
395 the literature at this temperature [32, 33]. This means that the role of the β phase
396 cannot be neglected and the plasticity induced has to be linked to this phase. The
397 yield point phenomenon illustrated in Fig. 12 is observed on many Body-Centered
398 Cubic (BCC) materials [39, 41] such as the β phase for titanium alloys. It can be
399 related to the dislocations locked by the solute atoms then broken away from the
400 pinning points at a high stress level. It is also associated with discontinuous yielding
401 with the increase of new mobile dislocations generated from the grain boundary
402 [20, 21, 47, 48]. The behavior model implemented in the present study is based on
403 a rule of mixture between two mechanisms, one related to the α phase (divided in
404 primary and secondary phases), the second to the β phase. At high temperatures,
405 the constitutive equations associated with the β phase are predominant, and the
406 formulation is based on the works performed by Yoshida et al on BCC materials
407 [21, 22, 24, 25]. As discussed previously, these equations are modified to take into
408 account some particular effects observed, such as the increase of the yield point with
409 the strain rate and the dislocations rearrangement with a decrease in the dislocation
410 density during dwell times (see Eq. 23).

411 Secondly, at lower temperatures, the effect of the α phase increases while that
412 of the β phase decreases. Moreover, Fig. 4 shows a decrease of the α_{II} -lamellar
413 thickness with the cooling rate involving an increase of the flow stress (Fig. 5).
414 This result is induced by an increase of the α/β boundaries acting as obstacles to
415 the dislocation movements. These results are also shown in several investigations
416 [28, 35, 49]. This effect is described in the constitutive equations through the viscous
417 flow where the K_{Φ} ($\Phi = \{\alpha_I, \alpha_{II}\}$) parameter evolves with the thickness of the α_{II}
418 lamellae L (see Eq. 20), itself related to the cooling rate, or with the average size of
419 the primary α nodules d_{α_I} (Eq. 19).

420 Finally, the strain rate sensitivity is reduced for temperatures inferior to 500°C
421 [8] involving a significant hardening effect which is assumed similar for each phase.
422 On the other hand, Fig. 12 and 13 show an important strain rate effect for the
423 temperatures exceeding 600°C as mentioned in [3] compared to the hardening effect.

424 5. Conclusions

425 In the present work, an experimental device was developed to reproduce the
426 mechanical behavior of Ti-6Al-4V throughout the die-forging operation. A non-
427 unified behavior model was implemented and the following conclusions can be drawn.

- 428 • For a $(\alpha + \beta)$ dual-phase alloy, the phase transformation is greatly influenced
429 by the cooling rate conditions, which themselves play an important role in the
430 strain-stress response of the material.
- 431 • The non-unified behavior model is able to predict the mechanical behavior,
432 assuming an initial phase proportion $(\alpha_I, \alpha_{II}$ or $\beta)$.

- 433 • Depending on the test temperature, the model gives a good prediction of the
434 strain rate and hardening effects. Moreover, based on a modified Yoshida
435 model formulation, it can describe the yield point phenomenon observed at
436 high temperature and the static recovery effect exhibited during the dwell
437 times.
- 438 • Lastly, the model was successfully extended to the behavior prediction of a
439 β -treated Ti-6Al-4V alloy.

440 **Acknowledgement**

441 The authors very much acknowledge the financial support received through an
442 FUI grant in the framework of the collaborative project TiMaS (Titanium Machining
443 and Simulation), led by Airbus. The authors also gratefully acknowledge Figeac Aéro
444 for the machining of samples.

445 **Appendix A. Model summary**

446 The table A.1 summarizes the model formulation.

Table A.1: non-unified model formulation

	Multi-axial formulation	Uni-axial formulation
Yield criterion	$f_\phi = \sigma_\phi^{eq} - R_\phi - \sigma_\phi^0 \quad \forall \phi$	$f_\phi = \sigma_\phi - R_\phi - \sigma_\phi^0 \quad \forall \phi$
Hooke's law	$\underline{\sigma}_\phi = \underline{C}_\phi \left(\underline{\varepsilon}_\phi^t - \underline{\varepsilon}_\phi^p \right) \quad \forall \phi$	$\sigma_\phi = E_\phi \left(\varepsilon_\phi^t - \varepsilon_\phi^p \right) \quad \forall \phi$
Flow rules	$\underline{\dot{\varepsilon}}^p = \sum_\phi Z_\phi^2 \frac{3}{2} \frac{\sigma_\phi}{\sigma_\phi^{eq}} \dot{p}_\phi \quad \forall \phi$ <p>with $\dot{p}_\alpha = \left\langle \frac{f_\alpha}{K_\alpha} \right\rangle^{n_\alpha} \quad \forall \alpha = \alpha_I, \alpha_{II}$</p> <p>and $\dot{p}_\beta = \frac{b_\rho \rho_m}{M} \left\langle \frac{f_\beta}{D} \right\rangle^{n_\beta}$</p>	$\dot{\varepsilon}^p = \sum_\phi Z_\phi \dot{p}_\phi \text{sign}(\sigma_\phi) \quad \forall \phi$ <p>with $\dot{p}_\alpha = \left\langle \frac{f_\alpha}{K_\alpha} \right\rangle^{n_\alpha}$</p> <p>and $\dot{p}_\beta = \frac{b_\rho \rho_m}{M} \left\langle \frac{f_\beta}{D} \right\rangle^{n_\beta}$</p>
Microstructural parameters	$K_{\alpha_I} = K_1 d_{\alpha_I}^{-n_d}$ $K_{\alpha_{II}} = K_2 L^{-n_L} \quad \text{with } L = B \dot{\theta}^{-1}$	
Metallurgical parameters	$\rho_m = f_m \rho_t; \quad \rho_t = \rho_0 + C_\rho p_\beta$ $\dot{f}_m = -\lambda \dot{p}_\beta^k (f_m - f_{ma}) - \mu f_m^\delta; \quad f_m(0) = f_{m0}$	
Isotropic hardening	$\dot{r} = -\sum_\phi Z_\phi \dot{r}_\phi \quad \text{with } \dot{r}_\phi = \dot{p}_\phi (1 - b_\phi r_\phi) - a_\phi r_\phi$ $\text{and } R_\phi = b_\phi Q_\phi r_\phi \quad \forall \phi$	

447 **Appendix B. Model coefficients for $\alpha + \beta$ treated Ti-6Al-4V**

448 Table B.2 illustrates the phase-independent model parameters, tables B.3 and B.4
 449 the α -phase dependent model parameters and tables B.5 and B.6 β -phase dependent
 450 model parameters

Table B.2: Phase independent and temperature dependent model parameters

θ [$^{\circ}C$]	950	900	800	700	600	500	400	300	20
σ^0 [MPa]	1	1	3	10	34	145	327	386	650
Q [MPa]	1	2	55	85	92	97	100	101	103
b	1	5	190	317	400	425	433	434	435
a [s^{-1}]	$5 \cdot 10^{-1}$	$2.5 \cdot 10^{-1}$	$8 \cdot 10^{-2}$	$2 \cdot 10^{-2}$	$8 \cdot 10^{-3}$	$3 \cdot 10^{-3}$	$2 \cdot 10^{-4}$	$1.4 \cdot 10^{-4}$	$4 \cdot 10^{-5}$
n	3.3	3.4	3.6	4.9	7.8	9.8	11.2	11.7	12

Table B.3: α -phase and temperature dependent model parameters (1)

θ [$^{\circ}C$]	950	900	800	700	600	500	400	300	20
E_{α} [GPa]	35	47	60.7	70	77.4	86	85.1	84.1	109.5
$Z_{\alpha II}$	0	0.22	0.44						
K_1	23.7	24	62.8	77.3	73.5	51.5	20.8	20.2	32.3
K_2	95	96	251	309	294	208	83	81	131

Table B.4: α -phase dependent model parameters (2)

$Z_{\alpha I}$	$d_{\alpha I}$ [mm]	n_d	n_L	B
0.22	$15 \cdot 10^{-3}$	0.5	0.105	$66.7 \cdot 10^{-3}$

Table B.5: β -phase and temperature dependent model parameters (1)

θ [$^{\circ}C$]	950	900	800	700	600	500	400	300	20
E_{β} [GPa]	39.3	48.2	60.7	69	74	81	79	78	90
D	181	182	370	472	493	372	160	148	290
Z_{β}	0.78	0.56	0.18						
f_{ma}	$5 \cdot 10^{-3}$	$1 \cdot 10^{-3}$	$5.5 \cdot 10^{-4}$	$4.5 \cdot 10^{-4}$	$4 \cdot 10^{-4}$				

Table B.6: β -phase dependent model parameters (2)

b_{ρ} [cm]	M	ρ_0 [cm^{-2}]	C_{ρ} [cm^2]	f_{m0}	λ	κ	μ	δ
$2.5 \cdot 10^{-8}$	2.76	$6.4 \cdot 10^{10}$	$2.1 \cdot 10^{11}$	$4 \cdot 10^{-4}$	$18 \cdot 10^3$	2	1.25	2

451 **Appendix C. Model coefficients updated for β treated Ti-6Al-4V**

452 Table C.7 gives the values of the model parameters at 1030° C and table C.8 the
 453 temperature evolution of the microstructural parameters identified for the β -heat
 454 treated titanium alloy.

Table C.7: Temperature model parameters at 1030°C

σ^0 [MPa]	Q [MPa]	b	a [s^{-1}]	n	E_β [GPa]	D [MPa]	f_{ma}
0	1	1	1.1	3	35	85	$1 \cdot 10^{-1}$

Table C.8: Updated microstructural parameters for the β -treated Ti-6Al-4V

θ [°C]	1030	950	900	800	700	600	500	400	300	20
$Z_{\alpha I}$	0									
$Z_{\alpha II}$	0	0.22	0.44	0.82						
Z_β	1	0.78	0.56	0.18						
B	$80.6 \cdot 10^{-3}$									

455 **References**

456 **References**

- 457 [1] R. Boyer, E. Collings, G. Welsch, *Materials Properties Handbook: Titanium*
458 *Alloys*, 4th Edition, ASM International, 2007.
- 459 [2] A. Majorell, S. Srivatsa, R. Picu, Mechanical behavior of Ti-6Al-4V at high and
460 moderate temperatures - Part I: Experimental results, *Materials Science and*
461 *Engineering: A* 326 (2) (2002) 297–305.
- 462 [3] M. Vanderhasten, *Ti-6Al-4V: Deformation map and modelisation of tensile be-*
463 *haviour*, thèse de Doctorat, Katholieke Universiteit Leuven, 2007.
- 464 [4] R. Picu, A. Majorell, Mechanical behavior of Ti-6Al-4V at high and moderate
465 temperatures - Part II: constitutive modeling, *Materials Science and Engineer-*
466 *ing: A* 326 (2002) 306–316.
- 467 [5] B. Cheong, J. Lin, A. Ball, Modelling of hardening due to grain growth for
468 a superplastic alloy, *Journal of Materials Processing Technology* 119 (2001)
469 361–365.
- 470 [6] S. Semiatin, F. Montheillet, G. Shen, J. Jonas, Self-consistent modeling of the
471 flow behavior of wrought alpha/beta titanium alloys under isothermal and non-
472 isothermal hot-working conditions, *Metallurgical and Materials Transactions A*
473 33 (2002) 2719–2727.
- 474 [7] Y. Robert, *Simulation numérique du soudage du TA6V par laser YAG impul-*
475 *sionnel: caractérisation expérimentale et modélisation des aspects thermomé-*
476 *caniques associés à ce procédé*, thèse de Doctorat, École des Mines de Paris,
477 2007.
- 478 [8] Z. Tao, H. Yang, H. Li, X. Fan, Quasi-static tensile behavior of large-diameter
479 thin-walled Ti-6Al-4V tubes at elevated temperature, *Chinese Journal of Aero-*
480 *navics* 29 (2) (2016) 542–553.
- 481 [9] O. Bouaziz, Revisited storage and dynamic recovery of dislocation density evo-
482 lution law: Toward a generalized kocks-mecking model of strain-hardening, *Ad-*
483 *vanced Engineering Materials* 14 (9) (2012) 759–761.
- 484 [10] H. Mecking, B. Nicklas, N. Zarubova, U. Kocks, A *universal* temperature scale
485 for plastic flow, *Acta Metallurgica* 34 (3) (1986) 527–535.
- 486 [11] J. Lin, T. Dean, Modelling of microstructure evolution in hot forming using
487 unified constitutive equations, *Journal of Materials Processing Technology* 167
488 (2005) 354–362.
- 489 [12] J. Lin, J. Yang, GA-based multiple objective optimisation for determining vis-
490 coplastic constitutive equations for superplastic alloys, *International Journal of*
491 *Plasticity* 15 (11) (1999) 1181–1196.

- 492 [13] X. Fan, H. Yang, Internal-state-variable based self-consistent constitutive mod-
493 eling for hot working of two-phase titanium alloys coupling microstructure evo-
494 lution, *International Journal of Plasticity* 27 (11) (2011) 1833–1852.
- 495 [14] J. Teixeira, B. Denand, E. Aeby-Gautier, S. Denis, Simulation of coupled tem-
496 perature, microstructure and internal stresses evolutions during quenching of a
497 β -metastable titanium alloy, *Materials Science and Engineering A* 651 (2016)
498 615–625.
- 499 [15] J. Teixeira, B. Denand, E. Aeby-Gautier, S. Denis, Influence of the $\beta \rightarrow \alpha+\beta$
500 transformation on the stresses and strains evolutions during quenching of the
501 Ti17 alloy from the β phase field, in: *Thermal Process Modeling: Proceed-*
502 *ings from the 5th International Conference on Thermal Process Modeling and*
503 *Computer Simulation*, ASM International, 2014, pp. 199–209.
- 504 [16] V. Velay, H. Matsumoto, V. Vidal, A. Chiba, Behavior modeling and mi-
505 crostructural evolutions of Ti-6Al-4V alloy under hot forming conditions, *Inter-*
506 *national Journal of Mechanical Sciences* 108-109 (2016) 1 – 13.
- 507 [17] E. Alabort, P. Kontis, D. Barba, K. Dragnevski, R. Reed, On the mechanisms
508 of superplasticity in Ti-6Al-4V, *Acta Materialia* 105 (2016) 449 – 463.
- 509 [18] A. Laasraoui, J. Jonas, Prediction of steel flow stresses at high temperatures
510 and strain rates, *Metallurgical Transactions A* 22A (7) (1991) 1545–1558.
- 511 [19] H. Mecking, Strain hardening and dynamic recovery, in: *Dislocation Modelling*
512 *of Physical Systems*, Pergamon, 1981, pp. 197–211.
- 513 [20] A. Momeni, S. Abbasi, M. Morakabati, A. Akhondzadeh, Yield point phenom-
514 ena in TIMETAL 125 beta Ti alloy, *Materials Science and Engineering: A* 643
515 (2015) 142–148.
- 516 [21] X. Wang, H. Hamasaki, M. Yamamura, R. Yamauchi, T. Maeda, Y. Shirai,
517 F. Yoshida, Yield-Point Phenomena of Ti-20V-4Al-1Sn at 1073 K and Its Con-
518 stitutive Modelling, *Materials Transactions* 50 (6) (2009) 1576–1578.
- 519 [22] X. Wang, H. Hamasaki, M. Yamamura, R. Yamauchi, T. Maeda, Y. Shirai,
520 F. Yoshida, A Study of High Temperature Viscoplastic Deformation of Beta
521 Titanium Alloy Considering Yield-point Phenomena, *Key Engineering Materi-*
522 *als* 410-411 (2009) 177–185.
- 523 [23] F. Montheillet, Comportement rhéologique des matériaux métalliques multi-
524 phasés, *Techniques de l’Ingénieur m3010* (2012) 24.
- 525 [24] F. Yoshida, A constitutive model of cyclic plasticity, *International Journal of*
526 *Plasticity* 16 (2000) 359–380.
- 527 [25] F. Yoshida, Y. Kaneda, S. Yamamoto, A plasticity model describing yield-point
528 phenomena of steels and its application to FE simulation of temper rolling,
529 *International Journal of Plasticity* 24 (2008) 1792–1818.

- 530 [26] E. Taleff, C. Syn, D. Lesuer, O. Sherby, Pearlite in ultrahigh carbon steels: Heat
531 treatments and mechanical properties, *Metallurgical and Materials Transactions*
532 *A* 27 (1) (1996) 111–118.
- 533 [27] F. Perdrix, M. Trichet, J. Bonnentien, M. Cornet, J. Bigot, Influence of cooling
534 rate on microstructure and mechanical properties of a Ti-48Al alloy, *Inter-*
535 *metallics* 7 (12) (1999) 1323–1328.
- 536 [28] F. Perdrix, M. Trichet, J. Bonnentien, M. Cornet, J. Bigot, Influence of nitrogen
537 on the microstructure and mechanical properties of Ti-48Al alloy, *Intermetallics*
538 9 (2001) 147–155.
- 539 [29] H. Ishii, K. Ohkubo, S. Miura, T. Mohri, Mechanical Properties of $\alpha + \kappa$ Two-
540 phase Lamellar Structure in Fe-Mn-Al-C Alloy, *Materials Transactions* 44 (9)
541 (2003) 1679–1681.
- 542 [30] R. Julien, V. Velay, V. Vidal, Y. Dahan, R. Forestier, F. Rézai-Aria, Tensile
543 behaviour of high temperature forged ti-6al-4v during in-situ heat treatments,
544 *Materials Letters* 208 (Supplement C) (2017) 7 – 9.
- 545 [31] I. Katzarov, S. Malinov, W. Sha, Finite Element Modeling of the Morphology of
546 β to α Phase Transformation in Ti-6Al-4V Alloy, *Metallurgical and Materials*
547 *Transactions A* 33 (4) (2002) 1027–1040.
- 548 [32] J. Elmer, T. Palmer, S. Babu, E. Specht, In situ observations of lattice expan-
549 sion and transformation rates of α and β phases in Ti-6Al-4V, *Materials Science*
550 *and Engineering A* 391 (1-2) (2005) 104–113.
- 551 [33] I. Lonardelli, N. Gey, H.-R. Wenk, M. Humbert, S. Vogel, L. Lutterotti, In
552 situ observation of texture evolution during $\alpha \rightarrow \beta$ and $\beta \rightarrow \alpha$ phase transfor-
553 mations in titanium alloys investigated by neutron diffraction, *Acta Materialia*
554 55 (17) (2007) 5718 – 5727.
- 555 [34] Y. Sui, A. Liu, B. Li, J. Guo, Relationship between Thickness of Lamellar
556 $\alpha+\beta$ Phase and Mechanical Properties of Titanium Alloy, *Advanced Materials*
557 *Research* 311-313 (2011) 1916–1919.
- 558 [35] F. Gil, M. Ginebra, J. Manero, J. Planell, Formation of α -Widmanstätten struc-
559 ture: effects of grain size and cooling rate on the Widmanstätten morphologies
560 and on the mechanical properties in Ti6Al4V alloy, *Journal of Alloys and Com-*
561 *pounds* 329 (2001) 142–152.
- 562 [36] A. Cottrell, B. Bilby, Dislocation Theory of Yielding and Strain Ageing of Iron,
563 *Proceedings of the Physical Society. Section A* 62 (1) (1948) 49–62.
- 564 [37] G. Hahn, A model for yielding with special reference to the yield-point phenom-
565 ena of iron and related BBC metals, *Acta Metallurgica* 10 (8) (1962) 727–738.

- 566 [38] F. Yoshida, Constitutive modeling of large-strain cyclic plasticity for anisotropic
567 metals, in: *Hardening and Damage of Materials under Finite Deformations :
568 Constitutive Modeling and Numerical Implementation*, Dortmund, 2012, pp.
569 1–67.
- 570 [39] D. Hull, D. Bacon, *Introduction to Dislocations*, 5th Edition, Vol. 36, Elsevier,
571 2011.
- 572 [40] C. Kerisit, R. E. Loge, S. Jacomet, V. Llorca, N. Bozzolo, EBSD coupled to SEM
573 in situ annealing for assessing recrystallization and grain growth mechanisms
574 in pure tantalum, *Journal of Microscopy* 250 (3) (2013) 189–199.
- 575 [41] R. Smallman, A. Ngan, *Modern Physical Metallurgy*, 8th Edition, Elsevier,
576 2014.
- 577 [42] V. Joshi, *Titanium Alloys : An Atlas of Structures and Fracture Features*, CRC
578 Taylor & Francis, 2006.
- 579 [43] M. Brandes, M. Baughman, M. Mills, J. Williams, The effect of oxygen and
580 stress state on the yield behavior of commercially pure titanium, *Materials
581 Science and Engineering A* 551 (2012) 13–18.
- 582 [44] V. Vidal, Y. Balcaen, F. Pettinari-Sturmel, J. Douin, P. Lours, V. Velay,
583 L. Robert, Experimental Study of the Deformation Mechanisms in Textured
584 Alpha-titanium Alloy Sheets, in: Zhou, L and Chang, H and Lu, Y and Xu, D
585 (Ed.), *Ti-2011: Proceedings of the 12th world conference on Titanium*, Vol. II,
586 2012, pp. 1290–1293.
- 587 [45] S. Fréour, D. Gloaguen, M. François, R. Guillén, Application of inverse models
588 and XRD analysis to the determination of Ti-17 β -phase coefficients of thermal
589 expansion, *Scripta Materialia* 54 (2006) 1475–1478.
- 590 [46] B. Bourouga, J. Gilles, Roles of heat transfer modes on transient cooling by
591 quenching process, *International Journal of Material Forming* 3 (2) (2010) 77–
592 88.
- 593 [47] Y. Duan, P. Li, K. Xue, Q. Zhang, X. Wang, Flow behavior and microstruc-
594 ture evolution of TB8 alloy during hot deformation process, *Transactions of
595 Nonferrous Metals Society of China* 17 (6) (2007) 1199 – 1204.
- 596 [48] L. Li, Y. Lou, L. Yang, D. Peng, K. Rao, Flow stress behavior and deformation
597 characteristics of Ti-3Al-5V-5Mo compressed at elevated temperatures, *Mate-
598 rials and Design* 23 (5) (2002) 451 – 457.
- 599 [49] S. Semiatin, T. Bieler, The effect of alpha platelet thickness on plastic flow
600 during hot working of Ti-6Al-4V with a transformed microstructure, *Acta Ma-
601 terialia* 49 (17) (2001) 3565 – 3573.