

HAL
open science

Two-Phase Approach for Solidification Problems: Modelling the Mushy Zone Deformation

Steven Le Corre, Michel Bellet, François Bay, Yvan Chastel

► **To cite this version:**

Steven Le Corre, Michel Bellet, François Bay, Yvan Chastel. Two-Phase Approach for Solidification Problems: Modelling the Mushy Zone Deformation. 10th Int. Conf. on Modeling of Casting, Welding and Advanced Solidification Processes - MCWASP X, May 2003, Destin, United States. pp.Pages 345-352 - ISBN 0-87339-555-7. <hal-00678066>

HAL Id: hal-00678066

<https://minesparis-psl.hal.science/hal-00678066v1>

Submitted on 12 Mar 2012

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.

HAL Authorization

TWO-PHASE APPROACH FOR SOLIDIFICATION PROBLEMS: MODELLING THE MUSHY ZONE DEFORMATION

Steven Le Corre, Michel Bellet, François Bay, Yvan Chastel
Ecole des Mines de Paris, 1 rue Claude Daunesse, BP207, 06904 Sophia Antipolis, France

Abstract

This paper exposes the development of a two-phase model accounting for mass, momentum and energy transfer, especially dedicated to the analysis of the thermo-mechanical behavior of metallic alloys in the mushy state. Macroscopic balance equations are first derived from local ones by the use of a spatial averaging method. Constitutive equations of both the liquid and the solid phases as well as interfacial exchange terms are then expressed by the mean of phenomenological considerations. Lastly, the resolution strategy is detailed.

Introduction

During solidification, a metallic alloy can be either in the liquid, solid or mushy (semi-solid) state. In the mushy state, the solid phase may form a coherent skeleton through which the liquid may flow. The solid and the liquid may then deform in different manner, what will result in variations of the composition of the final product. In order to describe this phenomena and be able to predict the final properties of parts, the mushy alloy has to be considered as a two-phase medium, made of a solid and a liquid phase that may have different velocities. A two-phase material is heterogeneous by nature, the morphology and spatial distribution of the phases it is made of being generally random and complex. A direct resolution of equilibrium equations at the microscopic level would therefore require huge computing times which are not suited for the simulation of the casting of industrial parts. In order to be able to describe the thermo-mechanical evolution of a whole part during solidification, local equations therefore have to be replaced by “macroscopic” ones. After reminding the basics of the spatial averaging method (section 2), a first set of macroscopic balance equations is presented (section 3), under the assumption of macroscopic isotropy of the microstructure, suited for equiaxed dendritic solidification. The full determination of the model then requires constitutive assumptions that are discussed in sections 4 and 5. Lastly, a resolution strategy is proposed (section 6).

Spatial averaging method

In this work, we adopt the spatial averaging method [1]-[5], which consists in assuming that the macroscopic behavior of the two-phase medium is governed by the average of local equations taken on a volume V_0 . The size of this elementary representative volume is supposed to be small compared to the size of the studied part, but large enough compared to the interfacial structures size. The spatial averaging method is now rather classical so we will only remind its basis in this first section, limiting our presentation to the case of a two-phase saturated medium made of a solid phase (index s) and a liquid one (index l). Let us consider, as illustrated in Figure 1, a fixed volume of material V_0 . Each phase k occupies the volume V_k , and the average of a scalar quantity u_k associated to phase k is called macroscopic quantity and reads:

$$\langle u_k \rangle = \frac{1}{V_0} \int_{V_k} u_k dV = \frac{1}{V_0} \int_{V_0} \chi_k u_k dV \quad (1)$$

where χ_k is the characteristic function of phase k which value is 1 in volume V_k and 0 elsewhere. The intrinsic volume average of u_k in phase k , will be denoted either $\langle u_k \rangle^k$ or u^k :

$$u^k = \langle u_k \rangle^k = \frac{1}{V_k} \int_{V_k} u_k \chi_k dV \quad (2)$$

Figure 1: elementary representative volume $V_0 = V_s + V_l$, below (a) and above (b) coherency fraction.

For $u_k=1$, we obtain from (1) the definition of the volume fraction of phase k , g_k as

$$g_k = \frac{1}{V_0} \int_{V_0} \chi_k dV = \frac{V_k}{V_0} \quad (3)$$

and the assumption of saturated medium immediately yields

$$g_s + g_l = 1 \quad (4)$$

According to previous definitions (1)-(3), we get the relation between $\langle u_k \rangle$ and u^k :

$$\langle u_k \rangle = g_k u^k \quad (5)$$

The fluctuating component of u_k is defined as

$$\hat{u}_k = (u_k - u^k) \chi_k \quad (6)$$

It thus represents the variation of u_k around its intrinsic average value. This notation enables to express the intrinsic average of the product of two variables u_k and v_k as

$$\langle u_k v_k \rangle^k = \langle u_k \rangle^k \langle v_k \rangle^k + \langle \hat{u}_k \hat{v}_k \rangle^k \quad (7)$$

Finally, the following averaging theorems relating the average of a derivative to the derivative of the average can be proved (e.g. [4] or [5]):

$$\left\langle \frac{\partial u_k}{\partial t} \right\rangle = \frac{\partial}{\partial t} \langle u_k \rangle - \frac{1}{V_0} \int_A u_k (\mathbf{w} \cdot \mathbf{n}_k) dS = \frac{\partial}{\partial t} \langle u_k \rangle - \langle u_k (\mathbf{w} \cdot \mathbf{n}_k) \rangle^* \quad (8)$$

$$\langle \nabla u_k \rangle = \nabla \langle u_k \rangle + \frac{1}{V_0} \int_A u_k \mathbf{n}_k dS = \nabla \langle u_k \rangle + \langle u_k \mathbf{n}_k \rangle^* \quad (9)$$

where surface A is the interface between solid and liquid, \mathbf{w} the local velocity of this interface, and \mathbf{n}_k is the outward normal vector to volume V_k (see Figure 1). Since we only consider the case of two phases, please notice that for each point of surface A , we have $\mathbf{n}_s = -\mathbf{n}_l$. In this last equation, the following notation was introduced, as done in [5]:

$$\langle u_k \rangle^* = \frac{1}{V_0} \int_A u_k dS \quad (10)$$

Table 1: Microscopic conservation equations of phase k .

Mass	$\frac{\partial \rho_k}{\partial t} + \nabla \cdot (\rho_k \mathbf{v}_k) = 0$	(11)
Momentum	$\frac{\partial}{\partial t} (\rho_k \mathbf{v}_k) + \nabla \cdot (\rho_k \mathbf{v}_k \otimes \mathbf{v}_k) = \nabla \cdot \mathbf{s}_k - \nabla p_k + \rho_k \mathbf{g}$	(12)
Energy	$\frac{\partial}{\partial t} (\rho_k h_k) + \nabla \cdot (\rho_k h_k \mathbf{v}_k) + \nabla \cdot \mathbf{q}_k = 0$	(13)

Macroscopic two-phase formulation

Phases microscopic thermo-mechanical evolution is assumed to be governed by the classical continuous media equilibrium equations, that is to say mass, momentum and energy balances, summarized in Table 1. Both phases are assumed to be incompressible materials at the microscopic scale and their constitutive equations are written as

$$\underline{\underline{\sigma}}_k = -p_k \underline{\underline{\delta}} + \underline{\underline{s}}_k \quad (14)$$

where p_k denotes the hydrostatic pressure and $\underline{\underline{s}}_k$ is the deviatoric part of stress tensor $\underline{\underline{\sigma}}_k$. The incompressibility assumption makes more relevant the description of the energy equation by the mean of enthalpy h_k balance (13). Please notice that for simplicity, viscous heat dissipation, compression work and volumetric energy sources are not included. Those assumption could be easily relaxed but seem appropriate for most practical solidification problems.

Making use of the averaging theorems and of the assumption of macroscopic isotropy, the integration of local equations (11)-(13) over V_0 leads to the corresponding macroscopic ones summarized in Table 2, where velocity vector $\underline{\mathbf{v}}^k$ stands for the average velocity $\langle \underline{\mathbf{v}}_k \rangle$. As mentioned in [4], the strict application of averaging rules leads to more complicated results where fluctuation terms may intervene. For simplicity, equations (16) to (18) are obtained under the assumption that fluctuating components are negligible with respect to their corresponding intrinsic value. Particularly, we assume that

$$\hat{\rho}_k \ll \rho^k \quad \text{and} \quad \|\hat{\underline{\mathbf{v}}}_k\| \ll \|\underline{\mathbf{v}}^k\| \quad (15)$$

Besides, ρ^k is assumed constant in the solidification interval and the additional inertia terms due to mass transfer are neglected in eq. (17).

Due to the averaging process, integrals over the interfacial area A arise, thus leading to additional terms Γ_k , $\underline{\mathbf{M}}_k$ and \mathbf{Q}_k , that respectively account for mass, momentum and energy exchanges with the other phase. Their expression, presented in Table 3, will be discussed in next sections. Those quantities are subjected to interfacial balance equations summarized in Table 3, obtained assuming that no sources are likely to be created on interface A (e.g.: no surface tension between phases).

Table 2: Macroscopic conservation equations of phase k .

<i>Mass</i>	$\rho^k \frac{\partial g_k}{\partial t} + \rho^k \nabla \cdot \underline{\mathbf{v}}^k = \Gamma_k$	(16)
<i>Momentum</i>	$\rho^k \frac{\partial \underline{\mathbf{v}}^k}{\partial t} + \rho^k \nabla \cdot \left(\frac{1}{g_k} \underline{\mathbf{v}}^k \otimes \underline{\mathbf{v}}^k \right) = \nabla \cdot \langle \underline{\underline{s}}_k \rangle - \nabla \cdot \langle p_k \rangle + g_k \rho^k \underline{\mathbf{g}} + \underline{\mathbf{M}}_k$	(17)
<i>Energy</i>	$\rho^k \frac{\partial}{\partial t} (g_k h^k) + \rho^k \nabla \cdot (h^k \underline{\mathbf{v}}^k) + \nabla \cdot \langle \underline{\mathbf{q}}_k \rangle = \mathbf{Q}_k$	(18)

Table 3: interfacial balances – exchange terms

<i>Mass</i>	$\Gamma_k = -\langle \rho_k (\underline{\mathbf{v}}_k - \underline{\mathbf{w}}) \cdot \underline{\mathbf{n}}_k \rangle^*$	$\Gamma_s = -\Gamma_l = \Gamma$	(19)
<i>Momentum</i>	$\underline{\mathbf{M}}_k = \langle \underline{\underline{\sigma}}_k \cdot \underline{\mathbf{n}}_k \rangle^*$	$\underline{\mathbf{M}}_s = -\underline{\mathbf{M}}_l = \underline{\mathbf{M}}$	(20)
<i>Energy</i>	$\mathbf{Q}_k = -\langle \rho_k h_k (\underline{\mathbf{v}}_k - \underline{\mathbf{w}}) \cdot \underline{\mathbf{n}}_k + \underline{\mathbf{q}}_k \cdot \underline{\mathbf{n}}_k \rangle^*$	$\mathbf{Q}_s + \mathbf{Q}_l = 0$	(21)

Constitutive relationship

Mechanical behavior

At the microscopic level, it is generally admitted that the liquid metal behaves like a Newtonian fluid, so it is governed by the classical constitutive equations:

$$\underline{\underline{s}}_l = 2\mu_l \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{v}}}_l) \quad (22)$$

where μ_l is its viscosity and $\underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{v}}}_l)$ denotes the deviatoric part of the strain-rate tensor

$\underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{v}}}_l) = (\underline{\underline{\nabla}}\underline{\underline{\mathbf{v}}}_l + {}^t\underline{\underline{\nabla}}\underline{\underline{\mathbf{v}}}_l)$. Taking the average of this equation leads to no simple result. As mentioned in [4], a rather rigorous formulation can be obtained under the assumption of macroscopic isotropy but, in our sense, this would lead to useless numerical complications. For simplicity, as done in [2] and [5], it will be assumed that the macroscopic stress strain-rate relations for the liquid phase is given by

$$\langle \underline{\underline{s}}_l \rangle = 2\mu_l \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{V}}}_l) \quad (23)$$

Experimental results gained in the study of the behavior of metallic powders at high temperature [7], [8], show that the solid phase in the mushy state is mainly viscous and deforms by power law creep. Its constitutive equations may therefore be represented by the Norton-Hoff law, relating the equivalent stress σ_{eq} to the equivalent strain rate D_{eq} :

$$\sigma_{eq} = K_s (D_{eq})^m \quad (24)$$

with

$$\sigma_{eq}^2 = \frac{3}{2} \underline{\underline{s}}_s : \underline{\underline{s}}_s \quad \text{and} \quad D_{eq}^2 = \frac{2}{3} \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{v}}}_s) : \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{v}}}_s) \quad (25)$$

Thus constitutive equations of the solid phase at the microscopic scale is modeled as

$$\underline{\underline{s}}_s = \frac{2}{3} K_s [D_{eq}]^{m-1} \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{v}}}_s) \quad (26)$$

where K_s (Pa.s^m) is a function of temperature called consistency, and m is the power law index, also depending on temperature only.

Figure 2: iso-equivalent stress curves in the $(I_\sigma, \sqrt{J_\sigma})$ plan: $\sigma_{eq}=1$ MPa, $A=1$, different values of B .

Here again, an explicit formulation of the macroscopic behavior by the spatial averaging method is impossible and a phenomenological approach is required. Adopting an approach similar to the one of N'Guyen et al. [13] for the modeling of alloys in the semi-solid state which was inspired by soils mechanics works [10], [11], we adopt a *compressible viscoplastic* formalism for the modeling of the macroscopic behavior of the solid phase. The state of stress is therefore described by means of eq. (24), but with an equivalent stress σ_{eq} depending on the isotropic part of stresses, as illustrated by Figure 2:

$$\sigma_{eq}^2 = A(g_s)J_\sigma + B(g_s)I_\sigma^2 \quad (27)$$

with the two first invariants of macroscopic stress tensor defined as

$$I_\sigma = \langle \underline{\underline{s}} \rangle : \underline{\underline{\delta}} \quad \text{and} \quad J_\sigma = \underline{\underline{\mathbf{S}}}^s : \underline{\underline{\mathbf{S}}}^s \quad (28)$$

$\underline{\underline{\mathbf{S}}}^s$ being the deviatoric part of $\langle \underline{\underline{s}} \rangle$. The behavior is therefore defined by two rheological functions A and B that depend on the volume fraction g_s and on the interfacial structures. Expressions for those coefficients can be found in [8], [12] or [13] for different materials.

Finally, the macroscopic constitutive relationship of the solid phase takes the explicit form:

$$\langle \underline{\underline{s}} \rangle = K_s D_{eq}^{m-1} \left[\frac{1}{9B} I_D \underline{\underline{\delta}} + \frac{1}{A} \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{v}}}_s) \right] \quad (29)$$

where K_s and m are the intrinsic consistency and power-law index of the solid phase (eq. (26)) and where the equivalent strain-rate associated to σ_{eq} as defined by eq. (27) can be proved to be

$$D_{eq}^2 = \frac{1}{A} J_D + \frac{1}{9B} I_D^2, \quad \text{with} \quad I_D = \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{V}}}^s) : \underline{\underline{\delta}} \quad \text{and} \quad J_D = \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{V}}}^s) : \underline{\underline{\mathbf{D}}}(\underline{\underline{\mathbf{V}}}^s) \quad (30)$$

Thermal behavior

Phases are assumed at local thermal equilibrium, as done in [5]:

$$T_s = T_l = T \quad (31)$$

This is a classical assumption that was proved to be valid for a macroscopic description if both phases do not exhibit too different thermal properties and if thermal barriers between phases are not too important [9]. Fortunately, it will be the case for most solidification processes. Hence, neglecting the effect of pressure, specific enthalpies of each phase are written as functions of temperature T only:

$$h_s = c_p T \quad \text{and} \quad h_l = c_p T + L^{s \rightarrow l} \quad (32)$$

where $L^{s \rightarrow l}$ denotes the latent heat of fusion and c_p the heat capacitance. As most practical alloys involve solidification intervals of about a hundred degrees, c_p is supposed to be constant, which seems a reasonable assumption for the description of the mushy state.

Thanks to the macroscopic isotropy assumption, the average heat flux density of phase k will be modeled by a simple mixture model as

$$\langle \underline{\underline{\mathbf{q}}}_k \rangle = -g_k \lambda_k \underline{\underline{\nabla}} T \quad (33)$$

According to those assumptions, the energy balance may now be rewritten in the form of a single equation, obtained by summing eq. (18) for each phase. Then accounting for eq. (16) and (21), we get the final expression of the energy conservation equation:

$$\langle \rho \rangle \frac{\partial H}{\partial t} + \langle \rho \underline{\underline{\mathbf{V}}} \rangle \cdot \underline{\underline{\nabla}} H + \nabla \cdot \langle \underline{\underline{\mathbf{q}}} \rangle = 0 \quad (34)$$

where the following notations were introduced:

$$\begin{aligned} H = g_s h^s + g_l h^l = c_p T + f_l L^{s \rightarrow l} & \quad ; & \quad \langle \rho \rangle = g_s \rho^s + g_l \rho^l \\ \langle \underline{\underline{\mathbf{q}}} \rangle = \langle \underline{\underline{\mathbf{q}}}_s \rangle + \langle \underline{\underline{\mathbf{q}}}_l \rangle = -(g_s \lambda^s + g_l \lambda^l) \underline{\underline{\nabla}} T & \quad ; & \quad \langle \rho \underline{\underline{\mathbf{V}}} \rangle = \rho^s \underline{\underline{\mathbf{V}}}^s + \rho^l \underline{\underline{\mathbf{V}}}^l \end{aligned} \quad (35)$$

Modeling of interfacial exchanges

The additional source terms arising in macroscopic balance have to be expressed in terms of macroscopic variables ($\underline{\underline{\mathbf{V}}}^k$, p^k , g_k). As the spatial averaging method no longer brings further information, phenomenological considerations have to be employed.

Momentum exchange

According to the expression of local constitutive equations (14), the momentum exchange term $\underline{\mathbf{M}}$ defined in Table 3 can be parted into:

$$\underline{\mathbf{M}} = \underline{\mathbf{M}}^P + \underline{\mathbf{M}}^d \quad (36)$$

with

$$\underline{\mathbf{M}}^P = -\langle p_s \underline{\mathbf{n}}_s \rangle^* = \langle p_l \underline{\mathbf{n}}_l \rangle^* \quad \text{and} \quad \underline{\mathbf{M}}^d = \langle \underline{\mathbf{s}}_s \cdot \underline{\mathbf{n}}_s \rangle^* = -\langle \underline{\mathbf{s}}_l \cdot \underline{\mathbf{n}}_l \rangle^* \quad (37)$$

Both phases being incompressible, it seems natural to assume that the equilibrium of pressure p_k is almost instantaneous, so that p_k equals its average value p^k and equals its value on the interface. The continuity of pressure at the interface A thus enables to write

$$p_s = p^s = p_l = p^l = p \quad (38)$$

A single hydrostatic pressure p can therefore be defined. Then using averaging theorems we deduce from (37) and (38) that

$$\underline{\mathbf{M}}^P = -p \langle \underline{\mathbf{n}}_s \rangle^* = p \underline{\nabla} g_s = -p \underline{\nabla} g_l \quad (39)$$

For sufficiently high solid fractions, the momentum exchange due to the deviatoric part of stresses is very often interpreted as the interaction force generated by the flow of the liquid through the solid skeleton, the latter being considered as a rigid porous medium. The liquid phase being assumed Newtonian and the microstructure isotropic, $\underline{\mathbf{M}}^d$ can be modeled by a filtration law of the Darcy type, written in terms of the relative velocity [7]:

$$\underline{\mathbf{M}}^d = -\frac{g_l \mu_l}{K(g_l)} \left[g_l (\underline{\mathbf{v}}^l - \underline{\mathbf{v}}^s) \right] = -\frac{g_l \mu_l}{K(g_l)} \left[\underline{\mathbf{V}}^l - \frac{g_l}{g_s} \underline{\mathbf{V}}^s \right] \quad (40)$$

Various different models can be used in order to evaluate the value of permeability K in terms of the solid fraction and of microstructural parameters.

For lower solid fractions, i.e. below the coherency fraction, the solid phase is mainly made of isolated grains moving through the liquid. Interaction force $\underline{\mathbf{M}}^d$ may therefore be modeled by a drag force, as proposed by Ni and Beckerman [4], which can be expressed exactly in the form of eq. (40) with a different expression of the permeability coefficient.

Mass transfer

In the case of a static homogeneous solidification problem, the evolution of the solid volume fraction is directly linked to the evolution of temperature and is calculated by the use of a diagram $g_s = F(T)$ or $g_s = F(H)$. According to eq. (16), such a simple approach is not valid anymore in the case of a general two-phase thermo-mechanical problem because the evolution of g_s also depends on mechanical effects. However, considering a static case of solidification

(e.g. $\underline{\mathbf{V}}^s = \underline{\mathbf{0}}$), eq. (16) shows that we have $\rho^s \frac{\partial g_s}{\partial t} = \Gamma$. Γ can therefore be interpreted as the

mass transfer rate due to solidification that would occur in a static situation. As a rough approximation, it will be calculated from function F as

$$\Gamma = \rho^s \frac{\partial F}{\partial t}(H) = \rho^s \frac{\partial F}{\partial H}(H) \frac{\partial H}{\partial t} \quad (41)$$

Such an approximation thus enables the calculation of volume fraction evolution by the solving of energy balance equation (34). Nevertheless, according to the works of Wang and Beckermann [6], a more realistic expression should involve a full calculation of species conservation equations in both phases, which is not in the scope of this work.

Table 4: Final balance equations set of the adopted two-phase model.

<i>Mass (solid)</i>	$\frac{\partial g_s}{\partial t} + \nabla \cdot \underline{\mathbf{V}}^s = \frac{\Gamma}{\rho^s}$	(42)
<i>Mass (solid+liquid)</i>	$\nabla \cdot (\underline{\mathbf{V}}^s + \underline{\mathbf{V}}^l) = \left(\frac{1}{\rho^s} - \frac{1}{\rho^l} \right) \Gamma$	(43)
<i>Momentum (solid)</i>	$\rho^s \frac{\partial \underline{\mathbf{V}}^s}{\partial t} + \rho^s \nabla \cdot \left(\frac{1}{g_s} \underline{\mathbf{V}}^s \otimes \underline{\mathbf{V}}^s \right) = \nabla \cdot \langle \underline{\mathbf{s}}_s \rangle - g_s \nabla p + g_s \rho^s \underline{\mathbf{g}} + \frac{g_l \mu_l}{K} \left(\underline{\mathbf{V}}^l - \frac{g_l}{g_s} \underline{\mathbf{V}}^s \right)$	(44)
<i>Momentum (liquid)</i>	$\rho^l \frac{\partial \underline{\mathbf{V}}^l}{\partial t} + \rho^l \nabla \cdot \left(\frac{1}{g_l} \underline{\mathbf{V}}^l \otimes \underline{\mathbf{V}}^l \right) = \nabla \cdot \langle \underline{\mathbf{s}}_l \rangle - g_l \nabla p + g_l \rho^l \underline{\mathbf{g}} - \frac{g_l \mu_l}{K} \left(\underline{\mathbf{V}}^l - \frac{g_l}{g_s} \underline{\mathbf{V}}^s \right)$	(45)
<i>Energy (solid+liquid)</i>	$\langle \rho \rangle \frac{\partial H}{\partial t} + \langle \rho \underline{\mathbf{V}} \rangle \cdot \nabla H + \nabla \cdot \langle \underline{\mathbf{q}} \rangle = 0$	(46)

Resolution strategy

The two phase thermo-mechanical problem can now be summarized as done in Table 4. Here the global mass conservation (43) was obtained by summing (16) on both phases. In view of the huge number of variables (7 for a 2D problem, 9 for a 3D one) we propose to develop the resolution scheme represented in Figure 3. It is firstly based on a classical weakly coupled mechanical and thermal resolution, the thermal problem being solved in terms of the total enthalpy variable. Additional equation (42) for the determination of the solid fraction, also coupled in a weak form, is solved just after the mechanical problem, taking as data $\underline{\mathbf{V}}^s$ and $\Gamma(H)$.

Nevertheless, the mechanical problem still implies the determination of two velocity fields and one pressure field so a weakly coupled resolution of liquid and solid momentum equations is also envisaged. The liquid momentum balance (45) is first solved together with the global mass balance (43). The formulation obtained is then similar to the one proposed by Rappaz et al. [5], it is similar to a classical Navier-Stokes "velocity+pressure" problem, with an additional "Darcy term" due to the mechanical interaction with the solid phase and additional volume change sources. Taking $\underline{\mathbf{V}}^l$ and p as data, the solid momentum balance is then also solved in the form of a velocity+pressure problem. This is achieved by introducing the variable p^v (viscous pressure) defined as:

$$\langle \underline{\mathbf{s}}_s \rangle = -p^v \underline{\underline{\delta}} + \underline{\underline{\mathbf{S}}}^s \quad (47)$$

and by imposing an additional equation that ensures that p^v equals the isotropic part of the solid stress tensor:

$$9B \times p^v = -9B \times \frac{1}{3} \text{trace} \langle \underline{\mathbf{s}}_s \rangle = -K_s D_{eq}^{m-1} I_D \quad (48)$$

From a numerical point of view, the choice of solving two similar velocity+pressure problems is important. It should make possible a continuous resolution of solidification problems from the liquid state to the fully solid state, as visible from equations (44) and (45). As clear from equation (48), when the considered material point tends to be solid, coefficient B tends to 0 and (48) derives in $I_D = \nabla \cdot \underline{\mathbf{V}}^s = 0$, so the solid phase is treated as incompressible and viscoplastic, which is consistent with the modeling assumptions.

Figure 3: resolution scheme of the two-phase problem.

Conclusions

The presented thermo-mechanical two-phase model including the solid phase behavior is an original contribution in the field of the study of solidification processes. Up to now, in the literature, the solid phase of the mushy zone has generally been assumed to be fixed or non deformable what leads to tremendous simplifications of balance equations, but may lead to non physical predictions. The present model is a first step toward a more rigorous approach, it has now been implemented in a 2D finite element code and first results should be available soon.

Bibliography

- [1] W.G. Gray and K. O'Neill, On the general equations of flow in porous media and their reduction to Darcy's law, *Water Resources*, vol. 12, (1976), p.148
- [2] S. Ganesan and D.R. Poirier, conservation of mass and momentum for the flow of interdendritic liquid during solidification, *Met. Trans. B*, vol. 21B, (1990), pp.173-181
- [3] M. Hassanizadeh and W.G. Gray, General conservation equations for multi-phase systems: 1. Averaging procedure, *Advances in Water Resources*, vol. 2, (1979), pp.131-144
- [4] J. Ni, C. Beckermann, A volume averaged two-phase model for transport phenomena during solidification, *Met. Trans. B*, vol. 22B, (1991), pp.349-361
- [5] M. Rappaz, M. Bellet, M. Deville, *Numerical modelling in materials science and engineering*, Springer series in Computational Mechanics, Springer Verlag, Berlin, Heidelberg, New-York, (2002).
- [6] C.Y. Wang, C. Beckermann, Equiaxed dendritic solidification with convection: Part I. Multiscale/Multiphase modeling, *Metallurgical and Materials Trans. A*, vol. 27A, (1996), pp. 2754-2764
- [7] C. Geindreau, J.-L. Auriault, Investigation of the viscoplastic behaviour of alloys in the semi-solid state by homogenization, *Mechanics of Materials*, vol. 31, n°8, pp. 535-551, (1999).
- [8] M. Abouaf, J.-L. Chenot, Modélisation numérique de la déformation à chaud de poudres métalliques, *J. of Theoretical and Applied Mechanics*, vol. 5, n°1, pp. 121-140, (1999).
- [9] J.-L. Auriault, H. I. Ene, Macroscopic modeling of heat transfer in composites with interfacial thermal barrier *Int. J. Heat and Mass Transfer*, vol. 37, n°18, pp. 2885-2892, (1994).
- [10] A. Nur, J. D. Byerlee, « An exact effective stress law for elastic deformation of rock with fluids », *J. Geophys. Res.*, vol. 76, pp. 6414-6419, (1971).
- [11] R. De Boer, W. Ehlers, « The development of the concept of effective stress », *Acta Mechanica*, vol. 83, pp. 77-92, (1990).
- [12] C. Martin, « Rhéologie et structure d'un alliage modèle Sn-Pb à l'état semi-solide », PhD Thesis, Institut National Polytechnique de Grenoble, (1992).
- [13] T. G. N'Guyen, D. Favier, M. Suery, Theoretical and experimental study of the isothermal mechanical behavior of alloys in the semi-solid state, *International Journal of Plasticity*, vol. 10, n°6, pp. 663-693.