

HAL
open science

A new yield criterion for the concrete materials

Marc Louis Maurice François

► **To cite this version:**

Marc Louis Maurice François. A new yield criterion for the concrete materials. Comptes rendus de l'Académie des sciences. Série 2, 2008, 336 (5), pp.417-421. hal-00453099

HAL Id: hal-00453099

<https://hal.science/hal-00453099>

Submitted on 3 Feb 2010

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.

A new yield criterion for the concrete materials

Marc François

Cr. Acad. Sci. IIb 336, p. 417-421 (2008)

Abstract

The proposed yield criterion depends upon two material constants and is proven to be smooth and convex under a simple condition. These properties induce a mathematical robustness that allows a further use in a damage mechanics model. The analytical gradient and hessian are given. The obtained yield surface is relevant to Kupfer's biaxial testings on concrete. The identification procedure, with respect to the classical uniaxial tension and compression testings, is detailed.

Résumé

Un nouveau critère de limite d'élasticité pour les bétons. Le critère proposé utilise deux constantes matériaux. Son gradient et son hessien sont donnés, sa convexité est démontrée, cette dernière ne dépendant que de la positivité des constantes matériau. Ces propriétés induisent une robustesse mathématique qui autorise son emploi futur au sein d'un modèle d'endommagement. La surface de charge obtenue est en bonne adéquation avec les essais biaxiaux de Kupfer. La procédure d'identification, à partir des contraintes limites d'élasticité identifiées en traction et en compression, est donnée.

keyword damage ; yield function ; concrete

Mots-clés : endommagement ; critère ; béton

1 Introduction

Kupfer [1] performed biaxial testings on concrete ($\sigma_I, \sigma_{II}, \sigma_{III} = 0$ in principal stresses) that are recognized as a reference and relevant for the stress states met in classical civil engineering. Although his best known results are the peak stress curves, the figure 15 of this article exhibits the elastic domain of concrete and the present work is referred to it. Kupfer measured the elastic limit from the loss of linearity of the stress to strain curve: this identification depends upon the precision of the measure. Some authors obtain, in pure tension, a yield stress very close to the peak stress *i.e.* a fragile behavior; on the contrary, Kupfer identified the yield stress in tension approximately as the half of the peak stress. A similar result is also obtained by Terrien [2] thanks to a very accurate method, confirming Kupfer's results.

Most of old elasticity criteria, such as Mohr-Coulomb's one, or more recent approaches [3], are based on stress vector considerations. They may be accurate, have a strong mechanical sense and allow to define the crack orientation, but are non smooth. These corners are not experimental evidences and lead to numerical difficulties when the criterion is used in a damage model.

Actually, the most used criteria are simple functions of the stress tensor $\underline{\sigma}$ and the stress deviator $\underline{\sigma}^d$ classical invariants $I_1 = \text{tr}(\underline{\sigma})$, $J_2' = \text{tr}(\underline{\sigma}^d \cdot \underline{\sigma}^d)/2$ and $J_3' = \text{tr}(\underline{\sigma}^d \cdot \underline{\sigma}^d \cdot \underline{\sigma}^d)/3$ whose polynomial structure insure the smoothness of the yield surface. Among them, we shall compare to the present model the De Vree [4], Willam [5] and Maiolino [6] expressions (all using two constants). The identification will be made preferentially with respect to the uniaxial compression and tension yield stresses, respectively denoted by points C and T on figure (1).

The De Vree criterion depends upon (I_1, J_2') ; its identification, with respect to the points C and T, gives the constants ($\gamma = 7.75, \kappa = 3.9 \cdot 10^{-5}$). The Maiolino's criterion has been recently proposed for rock materials; it takes into account the effect of the third invariant J_3' and, in order to keep a two-constants form, a linear dependency ($\sigma^+ = I_{1m} - I_1$) has been retained here. The model, in this form, cannot fit both points C and T (the identified constant $L_s = 0,5$ reaches the bound allowed for the convexity of the criterion) then the identification has been done with respect to the points C and P, giving a good compromise and leading to the constants ($I_{1m} = 2.40$ MPa, $L_s = 0,62$). The Willam's criterion also makes use of the third invariant of the deviator J_3' . The identification with respect to the points C and T leads to the constant $e = 0.5$ which is the limit for the convexity of the model (dashed curve in figure 1); again, a better identification has been found from points C and P (plain curve in figure 1), with the constants ($e = 0.68, m_o = 5.3$ MPa). It can be seen that these models (and many others, see [7] for a more complete comparison) fail to describe precisely the particular shape of the concrete's yield surface.

2 The proposed criterion

In compression, *i.e.* when (every) $\sigma_I \leq 0$, the yielding of concrete involves a diffuse microcracking, and high stresses. The mechanism in tension, *i.e.* when (at least one) $\sigma_I \geq 0$, is very different, with low stress levels and a quick localization of the microcracks [8]. A part of the present criterion is related to the von Mises norm of the stress deviator that appears to be relevant to the compression states, in the low confinement range. The other part uses a stress tensor exponential (recalled in equation 12) in order to describe the dramatic effect of the positiveness of a principal stress, in the sense of the Rankine criterion, *via* an euclidean norm ($\|\underline{A}\| = (A_{ij}A_{ij})^{1/2}$). The constant σ_y possesses a limiting role; the second constant σ_0 rules the dissymmetry of the yield surface and limits the numerical value

Figure 1: Yield surfaces (MPa) of De Vree (a), Maiolino (b), Willam (c) and the present one (d). Circular dots represent Kupfer's data.

of the exponential term. The term $\sqrt{3}$ makes the second member equal to zero when $\underline{\sigma} = \underline{0}$.

$$f(\underline{\sigma}) = \|\underline{\sigma}^d\| + \sigma_0 \left(\left\| \exp \left(\frac{\underline{\sigma}}{\sigma_0} \right) \right\| - \sqrt{3} \right) - \sigma_y \quad (1)$$

Rewritten in term of principal stresses $(\sigma_I, \sigma_{II}, \sigma_{III})$, the equation (2) exhibits clearly the role of the second member that is positive if at least one principal stress is positive. One can remark that the numerical calculus of a tensor exponential does not require to diagonalize it (it is an integrated function in many softwares).

$$\begin{aligned} \tilde{f}(\sigma_I, \sigma_{II}, \sigma_{III}) &= \sqrt{\frac{(\sigma_{II} - \sigma_{III})^2 + (\sigma_{III} - \sigma_I)^2 + (\sigma_I - \sigma_{II})^2}{3}} \\ &+ \sigma_0 \left(\sqrt{\exp \left(\frac{2\sigma_I}{\sigma_0} \right) + \exp \left(\frac{2\sigma_{II}}{\sigma_0} \right) + \exp \left(\frac{2\sigma_{III}}{\sigma_0} \right) - \sqrt{3}} \right) - \sigma_y \end{aligned} \quad (2)$$

The constants (σ_0, σ_y) can be identified with respect to the classical (and simplest) uniaxial compression and tension tests. Calling $\sigma_t > 0$ and $\sigma_c < 0$ the experimental elastic limit stresses in pure tension and compression, corresponding respectively to points T and C on figure (1), the difference $\tilde{f}(\sigma_t, 0, 0) - \tilde{f}(\sigma_c, 0, 0) = 0$ leads to:

$$\tilde{f}(\sigma_t, 0, 0) - \tilde{f}(\sigma_c, 0, 0) = 0$$

$$\sigma_0 \sqrt{\exp\left(\frac{2\sigma_t}{\sigma_0}\right) + 2} + \sigma_t \sqrt{\frac{2}{3}} = \sigma_0 \sqrt{\exp\left(\frac{2\sigma_c}{\sigma_0}\right) + 2} - \sigma_c \sqrt{\frac{2}{3}} \quad (3)$$

Each member is a monotonic function of σ_0 : their unique intersection, numerically calculated, gives the value of σ_0 . The equation $\tilde{f}(\sigma_c, 0, 0) = 0$, or $\tilde{f}(\sigma_t, 0, 0) = 0$, gives the second constant σ_y . Here, the identified values are $\sigma_0 = 0,455$ MPa and $\sigma_y = 8,00$ MPa. The figure (1) shows the good agreement of this criterion with the biaxial testings. The strong curvature around the point C of simple compression is well depicted. The figure (2), in the principal stresses space, shows that this criterion can be seen as a softened version of the combination of von Mises (for the cylindrical shape) and Rankine (for flattened faces) ones. The figure (3) shows the deviatoric sections of the criterion that evolve from the triangular shape of Rankine envelope to the circular shape of von Mises.

Figure 2: Yield surface in principal stresses space (MPa). The plain lines correspond to the intersections with planes $\sigma_I = 0$.

Figure 3: Deviatoric view of the criterion.

3 Gradient, hessian and convexity

The use of a yield surface in a damage (or plasticity) model is helped by the knowledge of its gradient. We can already calculate the gradient of f with respect to the stress tensor $\underline{\sigma}$. The derivative of the first member of equation (1) is straightforward. For the second one, it is useful to use the property (13). The obtained gradient presents a simple (and intrinsic) expression:

$$\frac{\partial f}{\partial \underline{\sigma}} = \frac{\underline{\sigma}^d}{\|\underline{\sigma}^d\|} + \frac{\exp(2\underline{\sigma}/\sigma_0)}{\|\exp(\underline{\sigma}/\sigma_0)\|} \quad (4)$$

The hessian of f may also be useful in numerical calculus. For the first member of equation (1) we obtain the following expression, in which \otimes represents the dyadic product and \mathbb{P}^d is the fourth rank projector onto the deviatoric subspace:

$$\frac{\partial^2 \|\underline{\sigma}^d\|}{\partial \underline{\sigma}^2} = \frac{1}{\|\underline{\sigma}^d\|} \left(\mathbb{P}^d - \frac{\underline{\sigma}^d}{\|\underline{\sigma}^d\|} \otimes \frac{\underline{\sigma}^d}{\|\underline{\sigma}^d\|} \right) \quad \text{with } P_{ijkl}^d = \frac{1}{2}(\delta_{ik}\delta_{jl} + \delta_{il}\delta_{jk}) - \frac{1}{3}\delta_{ij}\delta_{kl} \quad (5)$$

The fourth rank operator between parenthesis in the equation (5) is a projector onto the four dimensions subspace of the second rank symmetric and deviatoric tensors orthogonal to $\underline{\sigma}^d$; its eigenvalues

are then (1, 1, 1, 1, 0, 0) which proves the well known convexity of the von Mises criterion. For the second member of equation (1), it is convenient to have a change of variable $\underline{\sigma}/\sigma_0 = \underline{\sigma}'$:

$$\sigma_0 \frac{\partial^2}{\partial \underline{\sigma}^2} \left(\left\| \exp \left(\frac{\underline{\sigma}}{\sigma_0} \right) \right\| \right) = \frac{1}{\sigma_0} \frac{\partial^2 \|\exp(\underline{\sigma}')\|}{\partial \underline{\sigma}'^2} \quad (6)$$

Using the gradient (4) leads to:

$$\frac{\partial^2 \|\exp(\underline{\sigma}')\|}{\partial \underline{\sigma}'^2} = \frac{2}{\|\exp(\underline{\sigma}')\|} \frac{\partial \exp(2\underline{\sigma}')}{\partial (2\underline{\sigma}')} - \frac{1}{\|\exp(\underline{\sigma}')\|^3} \exp(2\underline{\sigma}') \otimes \exp(2\underline{\sigma}') \quad (7)$$

Let us call \vec{u}_i the eigenvectors and λ_i the eigenvalues of $\underline{\sigma}$. Then \vec{u}_i are also the eigenvectors of $\underline{\sigma}'$ and $\exp(\underline{\sigma}')$ (these tensors are coaxial with $\underline{\sigma}$) and λ_i/σ_0 are the eigenvalues of $\underline{\sigma}'$. We consider now the orthonormal base of the second order symmetric tensors \underline{B}_I , with $I \in (1..6)$, *i.e.* $\underline{B}_I : \underline{B}_J = \delta_{IJ}$ (the symbol ":" represents the tensor contraction (inner product) defined, for any symmetric second order tensors \underline{A} and \underline{A}' , as $\underline{A} : \underline{A}' = A_{ij}A'_{ij}$ and δ is the Kronecker delta).

$$\begin{aligned} \underline{B}_1 &= \vec{u}_1 \otimes \vec{u}_1, & \underline{B}_4 &= (\vec{u}_2 \otimes \vec{u}_3 + \vec{u}_3 \otimes \vec{u}_2) / \sqrt{2} \\ \underline{B}_2 &= \vec{u}_2 \otimes \vec{u}_2, & \underline{B}_5 &= (\vec{u}_3 \otimes \vec{u}_1 + \vec{u}_1 \otimes \vec{u}_3) / \sqrt{2} \\ \underline{B}_3 &= \vec{u}_3 \otimes \vec{u}_3, & \underline{B}_6 &= (\vec{u}_1 \otimes \vec{u}_2 + \vec{u}_2 \otimes \vec{u}_1) / \sqrt{2} \end{aligned} \quad (8)$$

From formula (14), the second derivative (7) expresses in the base $\underline{B}_I \otimes \underline{B}_J$ (in the Voigt notation, the terms 44, 55 et 66 would be divided by 2), in the general case ($\lambda_1 \neq \lambda_2 \neq \lambda_3$), as:

$$\frac{\partial^2 \|\exp(\underline{\sigma}')\|}{\partial \underline{\sigma}'^2} = s^{-3/2} \begin{bmatrix} 2p_1s - p_1^2 & -p_1p_2 & -p_1p_3 & 0 & 0 & 0 \\ -p_1p_2 & 2p_2s - p_2^2 & -p_2p_3 & 0 & 0 & 0 \\ -p_1p_3 & -p_2p_3 & 2p_3s - p_3^2 & 0 & 0 & 0 \\ 0 & 0 & 0 & r_{23} & 0 & 0 \\ 0 & 0 & 0 & 0 & r_{31} & 0 \\ 0 & 0 & 0 & 0 & 0 & r_{12} \end{bmatrix}_{\underline{B}_I} \quad \text{with} \quad \begin{cases} r_{ij} = \sigma_0 s \frac{p_i - p_j}{\lambda_i - \lambda_j} \\ p_i = e^{2\frac{\lambda_i}{\sigma_0}} \\ s = \sum_{i=1}^3 p_i \end{cases} \quad (9)$$

From the convexity of the exponential function, the r_{ij} are positive if σ_0 is positive. The case $\lambda_i = \lambda_j$ is treated similarly from equation (14) and it implies again $r_{ij} > 0$. The bilinear form associated to this expression can be written as follows, where \underline{A} is a general symmetric second order tensor:

$$\begin{aligned} s^{3/2} \underline{A} \cdot \left(\frac{\partial^2 \|\exp(\underline{\sigma}')\|}{\partial \underline{\sigma}'^2} \right) \cdot \underline{A} &= p_1 A_{11}^2 + p_2 A_{22}^2 + p_3 A_{33}^2 + 2r_{23} A_{23}^2 + 2r_{31} A_{31}^2 + 2r_{12} A_{12}^2 \\ &+ 2p_2 p_3 (A_{22}^2 - A_{22} A_{33} + A_{33}^2) + 2p_3 p_1 (A_{33}^2 - A_{33} A_{11} + A_{11}^2) + 2p_1 p_2 (A_{11}^2 - A_{11} A_{22} + A_{22}^2) \end{aligned} \quad (10)$$

This expression is obviously positive and, added with the convexity of the von Mises term of the criterion, it proves the (strict) convexity of the proposed criterion f . This result can also be obtained without the hessian: it is easy to prove that the second partial derivatives $\partial^2 \tilde{f} / \partial \sigma_1^2$ are positive thus, from the Ball's theorem (number 5.1) [9], f is convex.

4 Conclusions

The proposed elasticity criterion offers a good description of Kupfer's biaxial testings on concrete. It depends of two constants that can be easily identified with respect to uniaxial compression and

tension curves. Its convexity is assured by a unique condition ($\sigma_0 > 0$), leading to mathematical robustness. Future work may consist in the development of a full damage model using this criterion as a yield surface. Another possible enhancement is to take the high confinement effects into account by replacing the von Mises part of the criterion by, for example, the Drucker-Prager or an elliptic closed expression.

A Mathematics

Let $\underline{A} = A_{ij} \vec{e}_i \otimes \vec{e}_j$ be a symmetric second order tensor expressed in an orthonormal basis $\{\vec{e}_i\}$; indexes (i, j, k, l) refer to it. Let λ_p be the eigenvalues and $\{\vec{v}_p\}$ the orthonormal basis of eigenvectors of \underline{A} ; indexes (p, q, r, s) refer to it. The derivative of the power law \underline{A}^n expresses as:

$$\frac{\partial \underline{A}^n}{\partial \underline{A}} \Big|_{ijkl} = \sum_{p=0}^{n-1} A_{ik}^p A_{jl}^{n-p-1} \Rightarrow \frac{\partial \underline{A}^n}{\partial \underline{A}} \Big|_{pqrs} = \begin{cases} n\lambda_p^{n-1} & \text{if } (p = q = r = s) \\ n\lambda_p^{n-1} & \text{if } (p = r) \neq (q = s) \text{ et } \lambda_p = \lambda_q \\ \frac{\lambda_p^n - \lambda_q^n}{\lambda_p - \lambda_q} & \text{if } (p = r) \neq (q = s) \text{ et } \lambda_p \neq \lambda_q \\ 0 & \text{else} \end{cases} \quad (11)$$

This allows to express the tensor exponential derivative as:

$$\exp(\underline{A}) = \sum_{n=0}^{\infty} \frac{\underline{A}^n}{n!} \Rightarrow \frac{\partial \exp(\underline{A})}{\partial \underline{A}} \Big|_{ijkl} = \sum_{n=1}^{\infty} \frac{1}{n!} \sum_{p=0}^{n-1} A_{ik}^p A_{jl}^{n-p-1} \quad (12)$$

Two interesting properties are obtained from the (double) contraction of the previous expression of the exponential with \underline{A} on the right side (*i.e.* $A_{kl} \partial(\exp(\underline{A}))_{ij} / \partial A_{kl}$) and with $\exp(\underline{A})$ on the left side (*i.e.* $(\exp(\underline{A}))_{ij} \partial(\exp(\underline{A}))_{ij} / \partial A_{kl}$).

$$\frac{\partial \exp(\underline{A})}{\partial \underline{A}} : \underline{A} = \underline{A} \cdot \exp(\underline{A}) ; \quad \exp(\underline{A}) : \frac{\partial \exp(\underline{A})}{\partial \underline{A}} = \exp(2\underline{A}) \quad (13)$$

In the base of eigenvectors ($\vec{v}_p \otimes \vec{v}_q \otimes \vec{v}_r \otimes \vec{v}_s$), the derivative (12) has the following components:

$$\frac{\partial \exp(\underline{A})}{\partial \underline{A}} \Big|_{pqrs} \begin{cases} \exp(\lambda_p) & \text{if } (p = q = r = s) \\ \exp(\lambda_p) & \text{if } (p = r) \neq (q = s) \text{ et } \lambda_p = \lambda_q \\ \frac{\exp(\lambda_p) - \exp(\lambda_q)}{\lambda_p - \lambda_q} & \text{if } (p = r) \neq (q = s) \text{ et } \lambda_p \neq \lambda_q \\ 0 & \text{else} \end{cases} \quad (14)$$

References

- [1] H. Kupfer, H. K. Hilsdorf, H. Rusch, Behavior of concrete under biaxial stresses, ACI Journal 66 (1969) 656-666.
- [2] M. Terrien, Acoustic emission and post-critical mechanical behaviour of a concrete under tensile stress. Bulletin de Liaison du Laboratoire des Ponts et Chaussées 105 (1980) 65-72.
- [3] E. Hoek, E. Brown, Empirical strength criterion for rock masses, J. Geotech. Engrg. ASCE 106 (1980) 1013-1035.
- [4] J. H. P. de Vree, W. A. M. Brekelmans and M. A. J. van Gils, Comparison of nonlocal approaches in continuum damage mechanics, Computers and Structures, 55, 4 (1993) 581-588

- [5] G. Etse and K. Willam, Fracture energy formulations for inelastic behavior of plain concrete, *J. of Engng. Mech.* 120, 9 (1994) 1983-2011
- [6] S. Maiolino, Proposition of a general yield function in geomechanics, *C. R. Mécanique* 333 (2005) 279-284.
- [7] F. Ragueneau, R. Desmorat and F. Gatuingt, Anisotropic damage modelling of biaxial behaviour and rupture of concrete structures, *Int. J. Comp. & Concrete*, under press.
- [8] D. Fokwa, Matériaux hétérogènes : analyse expérimentale et modélisation numérique par une approche hiérarchique, Ph.D. thesis, Université P. et M. Curie, Paris, 1992.
- [9] J. M. Ball, Convexity conditions and existence theorems in nonlinear elasticity, *Arch. Ration. Mech. Anal.* 63 (1977), 337-403.