

Contents

List of Contributors XI

Preface XV

Part I Concepts 1

1 Introduction 3

Georg J. Schmitz and Ulrich Prahl

1.1 Motivation 3

1.2 What Is ICME? 4

1.2.1 The “Unaries”: I, C, M, and E 6

1.2.2 The “Binaries” ME, IM, IE, IC, CE, and CM 6

1.2.3 The “Ternary Systems”: CME, ICM, IME, ICE 9

1.2.4 The “Quaternary” System: “ICME” 10

1.3 Historical Development of ICME 11

1.4 Current Activities Toward ICME 13

1.5 Toward a Modular Standardized Platform for ICME 15

1.6 Scope of This Book 17

References 18

2 Basic Concept of the Platform 21

Georg J. Schmitz and Ulrich Prahl

2.1 Overview 21

2.2 Open Architecture 27

2.3 Modularity 28

2.3.1 Individual Modules 29

2.3.2 Bridging the Scales 30

2.3.3 Interface Modules/Services 32

2.3.4 Data Modules 33

2.4 Standardization 34

2.5 Web-Based Platform Operation 35

2.6 Benefits of the Platform Concept 36

2.6.1 Benefits for Software Providers 37

2.6.2 Benefits for Industrial Users 38

2.6.3	Benefits for Academia, Education, and Knowledge Management	39
2.7	Verification Using Test Cases	39
3	State-of-the-Art Models, Software, and Future Improvements	43
	<i>Markus Apel and Georg J. Schmitz</i>	
3.1	Introduction	43
3.2	Overview of Existing Models and Software	44
3.3	Requirements for Models and Software in an ICME Framework	48
3.3.1	Model Quality	50
3.3.2	Improving Numerical and Model Accuracy	50
3.3.3	Speeding Up Individual Models and Distributed Simulations	52
3.3.4	Information Integrity	56
3.4	Benefits of Platform Operations for Individual Models	56
3.4.1	Improved Quality of Initial Conditions	56
3.4.2	Improved Quality of Materials Data	57
3.4.3	Consideration of Local Effective Materials Properties	57
3.5	Strong and Weak Coupling of Platform Models	58
3.6	Conclusions	59
	References	59
4	Standardization	61
	<i>Stefan Benke and Georg J. Schmitz</i>	
4.1	Overview	61
4.2	Standardization of Geometry and Result Data	62
4.2.1	Extended File Header	64
4.2.2	Geometric Attributes	64
4.2.3	Field Data	65
4.3	Material Data	65
4.4	Application Programming Interface	70
4.4.1	USER_MATERIAL_TM Subroutine	72
4.4.2	USER_MATERIAL_HT Subroutine	74
4.4.3	USER_EXPANSION Subroutine	75
4.4.4	USER_PHASE_CHANGE Subroutine	76
4.5	Future Directions of Standardization	78
	References	79
5	Prediction of Effective Properties	81
	<i>Gottfried Laschet, Tatyana Kashko, Stephan Benke, Mehmet Öte, and Kirsten Bobzin</i>	
5.1	Introduction	81
5.2	Homogenization of Materials with Periodic Microstructure	82
5.2.1	Static Equilibrium of a Heterogeneous Material	82
5.2.2	Periodicity and Two-Scale Description	84
5.2.3	The Asymptotic Homogenization Method	85
5.3	Homogenization of Materials with Random Microstructure	88

5.3.1	Morphology Analysis and Definition of the RVE	89
5.3.2	Influence of the RVE Position on the Effective Elastic Properties	92
5.3.3	Stochastic Homogenization	94
5.4	Postprocessing of Macroscale Results: the Localization Step	96
5.5	Dedicated Homogenization Model: Two-Level Radial Homogenization of Semicrystalline Thermoplastics	98
5.5.1	Mechanical Properties of the Amorphous and Crystalline Phases	98
5.6	Virtual Material Testing	101
5.7	Tools for the Determination of Effective Properties	102
5.7.1	Homogenization Tool HOMAT and Its Preprocessor Mesh2Homat	102
5.7.2	Program Environment for Virtual Testing	104
5.8	Examples	104
5.8.1	Methods Comparison Based on a Benchmark	105
5.8.2	Austenite–Ferrite Phase Transformation of a Fe–C–Mn Steel	106
5.8.3	Application of the Stochastic Homogenization: Effective Thermal Conductivity of an Open-Cell Metallic Foam	110
5.9	Conclusions	112
	References	113
6	Distributed Simulations	117
	<i>Thomas Beer, Tobias Meisen, and Rudolf Reinhard</i>	
6.1	Motivation	117
6.2	The AixViPMaP® Simulation Platform Architecture	118
6.3	Data Integration	122
6.4	Web-Based User Interface for the Simulation Platform	125
	References	128
7	Visualization	131
	<i>Thomas Beer and Tobias Meisen</i>	
7.1	Motivation	131
7.2	Standardized Postprocessing	132
7.3	Integrated Visualization	134
7.4	Data History Tracking	139
	References	140
	Part II Applications	143
8	Test Case Line Pipe	145
	<i>Patrick Fayek, Hendrik Quade, Thomas Henke, Gottfried Laschet, Markus Apel, Eduardo Sambrano Rossiter, Markus Bambach, and Ulrich Prahl</i>	
8.1	Introduction	145
8.2	Materials	146
8.3	Process	147
8.3.1	Overview of Process Chain	147

8.3.2	Reheating	148
8.3.3	Hot Rolling	148
8.3.4	Cooling and Phase Transformation	148
8.3.5	U- and O-Forming	149
8.3.6	Welding	150
8.4	Experiments	150
8.4.1	Dilatometer Experiments	150
8.4.2	Compression Tests to Determine Flow Curves and DRX Kinetics	151
8.4.3	Tensile Tests	152
8.4.4	Welding Experiments	152
8.5	Experimental Process Chain	153
8.6	Simulation Models and Results	155
8.6.1	Reheating	155
8.6.2	Hot Rolling	161
8.6.3	Cooling and Phase Transformation	164
8.6.4	U- and O-Forming	167
8.6.5	Welding	175
8.7	Conclusion and Benefits	183
	References	184
9	Test Case Gearing Component	187
	<i>Sergey Konovalov, Thomas Henke, Ulrich Jansen, Ario Hardjosuwito, Wolfram Lohse, Markus Bambach, and Ulrich Prahl</i>	
9.1	Introduction	187
9.2	Materials	188
9.3	The Process Chain	189
9.3.1	Overview	189
9.3.2	Hot Rolling and Forging	190
9.3.3	FP Annealing	190
9.3.4	Machining	191
9.3.5	Carburizing	191
9.3.6	Laser Welding	192
9.4	Experimental Procedures and Results	192
9.4.1	Overview of Phenomena	192
9.4.2	Characterization of Dynamic Recrystallization and Grain Growth	193
9.4.3	Characterization of Phase Transformations	194
9.4.4	Investigation of the Particle Evolution along the Process Chain	195
9.4.5	Characterization of Welding Depth	196
9.5	Simulation Chain and Results	197
9.5.1	Overview of Simulation Chain	197
9.5.2	Macroscopic Process Simulations	201
9.5.3	Microscopic Simulations	212
9.6	Conclusions	217
	References	218

10	Test Case: Technical Plastic Parts	221
	<i>Walter Michaeli, Christian Hopmann, Thomas Baranowski, Gottfried Laschet, Barbara Heesel, Tim Arping, Kirsten Bobzin, Tatyana Kashko, and Mehmet Öte</i>	
10.1	Introduction	221
10.2	Material	222
10.2.1	Polypropylene	222
10.3	Process Chain	223
10.4	Modeling of the Phenomena along the Process Chain	224
10.4.1	Crystallization of Semicrystalline Thermoplastics	224
10.4.2	Formation of Molecular Orientations	227
10.4.3	Effective Mechanical Properties of Semicrystalline Thermoplastics	229
10.4.4	Macroscopic Mechanical Materials Behavior	231
10.5	Implementation of the Virtual Process Chain	236
10.5.1	SigmaSoft	236
10.5.2	SphaeroSim	236
10.5.3	HOMAT	236
10.5.4	Abaqus FEA	237
10.5.5	Simulation Chain	237
10.6	Experimental Methods	239
10.7	Results	241
10.7.1	Macroscopic Process Simulation	241
10.7.2	Microstructure Simulation	242
10.7.3	Effective Mechanical Properties	246
10.7.4	Macroscopic Part Behavior	251
10.8	Summary and Conclusion	253
	References	255
11	Textile-Reinforced Piston Rod	257
	<i>Britta Kuckhoff, Josef Klingele, Markus Linke, Thomas Gries, Kirsten Bobzin, Thomas Schläfer, Tatyana Kashko, and Mehmet Öte</i>	
11.1	Introduction	257
11.2	Experimental Process Chain	258
11.2.1	The Braiding Process	259
11.2.2	The Investment Casting Process	261
11.3	Simulation Chain	261
11.3.1	Overview	261
11.3.2	Simulation of the Braiding Process	262
11.3.3	Simulation of the Braiding Structure	266
11.3.4	Simulation of the Infiltration Process	267
11.3.5	Simulation of the Solidification Microstructure	268
11.3.6	Effective Anisotropic Material Properties	271
11.3.7	Effective Properties of the Component	276
11.4	Conclusion/Benefits	277
	References	278

12	Test Case Stainless Steel Bearing Housing	281
	<i>Stephan Freyberger, Stefan Benke, Hendrik Quade, and Jenny Rudnizki</i>	
12.1	Introduction	281
12.2	Materials	283
12.2.1	Overview	283
12.2.2	Thermophysical Properties	283
12.3	Processes	284
12.3.1	Overview of the Process Chain	284
12.3.2	The Casting Process	284
12.3.3	The Heat Treatment Process	285
12.3.4	The Machining Process	285
12.3.5	The Application	286
12.4	Phenomena	286
12.4.1	Overview of Phenomena to Be Modeled	286
12.4.2	Description of the Individual Phenomena	286
12.5	Simulation Chain	291
12.5.1	Simulation Tools	291
12.5.2	Simulation Flowchart	291
12.6	Results	293
12.6.1	Macroscopic Process Simulations	293
12.6.2	Microstructures	300
12.7	Conclusions/Benefits	303
	References	303
13	Future ICME	305
	<i>Ulrich Prahl and Georg J. Schmitz</i>	
13.1	Imperative Steps	305
13.2	Lessons Learned	308
13.3	Future Directions	315
13.3.1	Education and Training	316
13.3.2	Internationalization, Professionalization, and Commercialization	316
13.3.3	Platform Development	318
13.4	Closing Remark	320
	References	321
	Index	323