

HAL
open science

Non-linear oscillatory rheological properties of a generic continuum foam model: comparison with experiments and shear-banding predictions

Sylvain Bénito, François Molino, Charles-Henri Bruneau, Thierry Colin,
Cyprien Gay

► To cite this version:

Sylvain Bénito, François Molino, Charles-Henri Bruneau, Thierry Colin, Cyprien Gay. Non-linear oscillatory rheological properties of a generic continuum foam model: comparison with experiments and shear-banding predictions. *European Physical Journal E: Soft matter and biological physics*, 2012, 35, pp.51. 10.1140/epje/i2012-12051-8 . hal-00530995v3

HAL Id: hal-00530995

<https://hal.science/hal-00530995v3>

Submitted on 20 Jun 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.

Non-linear oscillatory rheological properties of a generic continuum foam model: comparison with experiments and shear-banding predictions

Sylvain BÉNITO

*Université Bordeaux 1, INRIA Futurs projet MC2 et IMB,
351 Cours de la Libération, F-33405 TALENCE cedex, France*

François MOLINO

*Institut de Génomique Fonctionnelle, Department of Endocrinology,
CNRS, UMR 5203, INSERM U661, Université Montpellier Sud de France,
141 Rue de la Cardonille, F-34094 MONTPELLIER cedex 05, France and
Academy of Bradylogists*

Charles-Henri BRUNEAU and Thierry COLIN

*Université Bordeaux 1, INRIA Futurs projet MC2 et IMB,
351 Cours de la Libération, F-33405 TALENCE cedex, France*

Cyprien GAY

*Matière et Systèmes Complexes (MSC), CNRS UMR 7057, Université Paris Diderot-Paris 7,
Bâtiment Condorcet, Case courrier 7056, 75205 Paris Cedex 13 and*

Academy of Bradylogists

(Dated: June 20, 2012)

The occurrence of shear bands in a complex fluid is generally understood as resulting from a structural evolution of the material under shear, which leads (from a theoretical perspective) to a non-monotonic stationary flow curve related to the coexistence of different states of the material under shear. In this paper we present a scenario for shear-banding in a particular class of complex fluids, namely foams and concentrated emulsions, which differs from other scenarios in two important ways. First, the appearance of shear bands is shown to be possible both without any intrinsic physical evolution of the material (e.g. *via* a parameter coupled to the flow such as concentration or entanglements) and without any finite critical shear rate below which the flow does not remain stationary and homogeneous. Secondly, the appearance of shear bands depends on the initial conditions, *i.e.*, the preparation of the material. In other words, it is history dependent. This behaviour relies on the tensorial character of the underlying model (2D or 3D) and is triggered by an initially inhomogeneous strain distribution in the material. The shear rate displays a discontinuity at the band boundary, whose amplitude is history dependent and thus depends on the sample preparation.

PACS numbers: 47.57.Bc Foams and emulsions 83.10.Gr Constitutive relations - 83.80.Iz Emulsions and foams in Rheology - 83.50.Ax Steady shear flows, viscometric flow

I. SHEAR BANDS AND FOAM RHEOLOGY

A. Shear bands in complex fluids

It may seem paradoxical that a single material, when submitted to a uniform shear stress σ_{xy} , between two parallel plates or two coaxial cylinders, may be observed simultaneously in two distinct states in different regions of the flow. This 'shear bands' observation has nevertheless become common since the early 1990s in a variety of complex fluids: they appear and are stable [1–4], or sometimes fluctuate [5–8]. These bands are most of the time parallel with the shearing plates [1], with a different shear rate in each band.

The current understanding of these observations relies in general on two essential ingredients : (*i*) a structural evolution of the material under shear, and (*ii*) a stress response that decreases as a function of the shear rate (within a particular range). This decrease is the mechanical signature of the structural evolution of the fluid and

is the source of the mechanical instability that triggers the appearance of bands [9].

In polymer melts or entangled polymer solutions [10] and in entangled giant micelle solutions [9], the flow elongates the objects, which alters the apparent viscosity of the material (which must be evaluated after subtracting the effect of wall slip [11]). The fact that this viscosity *goes down* is principally due to the average orientation of the objects in the shear flow.

In lyotropic lamellar phases, the transition can be associated with the reorganisation of the films into onion-like multilamellar vesicle systems [5, 6, 12, 13], also exhibiting wall slip behavior [5]. In micellar cubic crystals the transition consists in an ordering of the initial polycrystal into a single crystal with specific planes becoming aligned with the plates [14, 15]. In the last two cases, no microscopic interpretation of the decrease in effective viscosity occurring during the transition is currently available.

In granular materials, surface flow is a particular case of shear bands: the lower band is in this case blocked

(zero shear) while the flowing region is sheared. Again, no complete structural description is available. Nevertheless, it is admitted that through *dilatancy*, which reflects the necessity for the grains to move a little bit apart in order to move past each other [16], the shear generates a difference in volume fraction between the flowing region and the blocked one. This lower volume fraction tends to facilitate the flow in the flowing region even more as compared to the blocked region, thus stabilizing shear-banding. When it is present, gravity is of course essential: it favours this phenomenon by helping the system segregate into a dense, blocked region (located at the bottom if the particles are denser than the fluid) and a less dense, flowing region. Thus, it allows to determine the concentration profile [17].

In foams and emulsions, the situation is less clear. Shear bands were observed in 2D [18, 19]. In some cases, the observed shear-banding could result trivially from shear stress inhomogeneity, due to cylindrical Couette geometry ($\sigma(r) \propto 1/r^2$) or enhanced (for 2D foams) by the presence of at least one solid boundary [20–23] whose friction on the foam implies that $r^2\sigma(r)$ is not uniform. In some more interesting cases, the shear rate is spatially discontinuous at the boundary between the blocked and the sheared regions [19, 24]. This discontinuity may arise from an apparently intrinsic impossibility for the foam to be deformed homogeneously at low shear rates [25], which then implies the presence of shear bands at low shear rates. But at least in some cases, the shear rate at the boundary is not unique for a given system [24] and is thus not intrinsic. Recently, the very existence of such a finite shear rate at the boundary has been seriously questioned [26]. As we shall see, the present work highlights yet another (history dependent) possible origin of the shear rate spatial discontinuity, arising from the tensorial character of the material response. For these materials also, no complete structural description accounts for flow localization in a satisfactory manner. Dilatancy, which corresponds to a local change in water concentration ϕ , certainly plays an important role by easing the relative motion of bubbles or drops, although it behaves somewhat differently from granular materials depending on the liquid fraction [27–29]. The structural disorder is also invoked as a parameter coupled to the flow [30]. In both cases, the local fluidity (ratio of the shear rate and the shear stress) is enhanced.

B. Foam rheology

The specificity of foams as compared to other materials is the following: not only do they flow substantially only above some threshold stress, but they also undergo large elastic deformations at lower stress. Hence, classical models such as visco-elastic fluids (well suited for polymeric fluids) and elasto-plastic solids (well suited for metals) are insufficient to capture the behaviour of foams and emulsions. In the past few years, much effort has

been devoted to address this challenge and describe the richer mechanical behaviour of foams. Several rheological models have thus emerged [31–35]. They all assume that the foam is essentially incompressible. Within this perimeter, some models are purely visco-elastic yet with a non-linear elasticity [31]. As for the models incorporating plasticity, they can be dispatched into two categories: the creep term either depends on the stress and deformation rate [33, 35, 36] or on the stress only [32, 34]. Finally, these models also differ in the tensorial form of elasticity and creep, a feature which is relevant for non strictly 2D systems (or for compressible materials).

Despite this variety of models, most current experiments are not sufficiently stringent to fully test these models and decide which ingredients are indeed relevant to describe the mechanical response of foams. For instance, classical linear rheology experiments, particularly oscillatory measurements, are clearly unable to provide much information about the behaviour under large stress.

Because the constitutive objects of foams are macroscopic and can be observed directly, statistical tools have been elaborated to measure the local deformation and deformation rate. Using these tools, more complex geometries such as flows around obstacles are also used in order to subject the foam to a tensorially broader variety of solicitations [37]. Yet because these experiments are conducted in a confined geometry, the unknown friction with the walls and the fact that no direct measurement of the total stress is conducted, make it difficult to test stress predictions beyond low velocities.

To complement this, in order to test the full time response of the models even within classical geometries such as those available in a rheometer, a broad range of experiments could be elaborated by choosing many different forms for the time dependence of the applied deformation or stress. As a first step towards this goal, considering the full time-dependent response of a foam subjected to large amplitude oscillatory shear (not only the usually extracted storage and loss moduli), is susceptible to provide more stringent tests for models. Such experiments have been conducted recently: because the flow was observed to remain homogeneous, the measured behaviour can be robustly attributed to the local, yet macroscopic, mechanical response of a 3D foam [38]. The strain-stress (Lissajous) curves display various shapes and show that such data can become available and provide non trivial results. These results will be discussed later in the present work.

C. Scope of the present work

In materials whose plastic threshold corresponds to a small deformation, shear banding requires a fluidizing mechanism such as those mentioned in paragraphe IA above. But for materials whose deformation at plasticity onset is large, like foams, the tensorial nature of the material state, due to stored deformation, is sufficient to

obtain shear bands: no extra mechanism is required.

In particular, the model that we suggest does not incorporate such an ingredient as dilatancy. We know that a local plastic event results in an elastic redistribution of stress in the neighbourhood [39, 40]. In simple shear geometry, it thus favours flow localization [41–43]. In a statistical manner, it then raises locally the material fluidity [44] and generates a *non-local* material rheology. This non-local character had been observed in concentrated emulsions flowing in microfluidic channels [45]. Let us emphasize that these non-local effects are intrinsically present in our modelling since the underlying elastic propagators [41–44] result directly from the elastic continuum medium equations that we use.

The paper is organized as follows. We first discuss several types of continuum models for foams (Section II). We then recall (Section III) the construction of a rather generic continuum model for foam or emulsion rheology [34]. It is generic as for the elasticity, the plastic flow rate and the specifically three-dimensional form of the response. We then simulate large amplitude oscillatory shear (Section IV) and conduct a first round of comparison with published data on such experiments at a fixed frequency for various amplitudes [38]. We are not able to reproduce the experimental data in a reasonable way with a single set of parameters, but in the future, fitting similar data over a full range of both frequency and amplitude will be a very effective and stringent method for testing more general models than the present one. Finally, we thoroughly discuss shear banding in our model (Section V). Note that in this work, we restrain ourselves to a strictly mechanical and thermodynamical formulation. The important problems related to the coupling between the rheological behaviour and the structure of the material are not discussed. This coupling is experimentally well documented in various complex fluids systems in which shear bands are *de facto* associated with structural transitions [9].

Here, we ask a more restricted question: could *stationary* shear bands in foams and emulsions be accounted for, starting from an inhomogeneous initial stress distribution in the material with otherwise strictly homogeneous mechanical properties? Our main result: shear bands can emerge in a structurally homogeneous material under shear, only due to an inhomogeneous distribution of the initial internal stress in the material. We demonstrate this for a physically very natural form of the elastic and plastic laws.

II. CHOOSING THE TYPE OF CONTINUUM MODEL

As mentioned above, our main point is to explore models *without* any extra dynamic variables apart from the stored local deformation. In the present Section, we will discuss these models in very general terms, omitting any explicit tensorial features.

FIG. 1: Schematic, scalar view of rheological models (deformation ε and stress σ) with only one internal degree of freedom, namely the deformation e of the spring. (a) General model: it has one (non-linear) spring and three creeping elements, each of which may have a flow threshold. (b) Foams and emulsions display some (large) deformation before creep is triggered. Hence, creep elements 1 and 2 cannot have a finite threshold. By contrast, element 3 does have a threshold. Here, for simplicity, we assume that the spring and both viscous elements are linear, and that element 3 cannot withstand any stress beyond σ_3 .

FIG. 2: Response of the model represented in Fig. 1b to a triangle wave deformation. (a) Deformation ε as a function of time. (b) In the limit $\eta_2 = 0$, stress σ (solid line) and elastic stress $G_1 e$ transmitted by the spring (dashed line) as a function of time. When the threshold σ_3 is reached, the spring relaxes with the time scale η_1/G_1 of the Voigt element. (c) Corresponding Lissajous representation of σ and $G_1 e$. The periodic jump in stress (green segment) has the same amplitude as the initial jump (red segment). (d) In the limit $\eta_1 = 0$, stress σ (solid line) and elastic stress $G_1 e$ transmitted by the spring (dashed line) as a function of time. (e) Corresponding Lissajous representation of σ and $G_1 e$. The amplitude of the periodic jump in stress (green segment) is twice that of the initial jump (red segment).

A. Models with only one internal variable

The most general arrangement of rheological elements having only one internal deformation variable is represented in Fig. 1a. The deformation of the (not necessarily linear) spring represents the deformation of the local structure. Three creep elements (viscous and/or plastic) can be included, as shown.

At this point, let us recall that foams are viscoelastic under weak stress conditions. Hence, both the spring itself and the combination of spring and creep elements must be able to deform under weak applied stress. As a result, creep elements 1 and 2 must flow under weak stress: we cannot choose them with a stress threshold below which they would not flow at all. In other words, they are purely viscous (although not necessarily linear). By contrast, creep element 3 must have a stress threshold so that the entire system also displays a stress threshold. These considerations are summarized schematically in Fig. 1b.

Although elements 1 and 2 are viscous, they play different roles when some creep motion of element 3 is involved. Let us first illustrate this point by considering an experiment in which we impose a constant deformation rate from $t = 0$ and reverse the deformation rate as of $t = T$. For simplicity, we consider a linear spring with modulus G_1 , Newtonian viscosities η_1 and η_2 . Furthermore, we consider that element 3 is simply a solid friction element with threshold σ_3 with no dependence on velocity. Fig. 2 shows the contributions of viscous elements 1 and 2 separately in the response of such a system to a triangle wave deformation. In both cases, the stress jumps up immediately to a finite value at $t = 0$ due to the viscous elements η_1 and η_2 . The stress then increases at a constant rate as the spring elongates. When the threshold of element 3 is reached, the stress saturates and remains constant. At $t = T$, when the deformation rate is reversed, the stress jumps down by a finite amount. It then decreases at a constant rate as the spring is relaxed and later stretched in the reverse direction.

There are two differences between the effects of viscous elements 1 and 2. The first difference is that the observed threshold depends on the deformation rate in the case of viscous element 2. But that feature is not essential: one can always decide that the deformation rate of creep element 3 affects its stress (in other words, by considering that it contains not only a solid friction element, but also an extra viscous element in parallel with it).

The second difference between both situations of Fig. 2 is more essential. The jumps in stress at $t = 0$ and at $t = T$ have equal magnitudes in the case of viscous element 1. By contrast, in the case of element 2, the magnitude of the second jump is twice as large as that of the initial jump (except if T is too short for the system to be able to relax the Voigt element, with timescale η_1/G_1 , after it has reached the threshold stress). More generally, in such an experiment, one can express each viscosity (at the applied deformation rate) in terms of the magnitudes

FIG. 3: (a) Burger model: schematic diagramme (left) and deformation response $\varepsilon(t)$ to a step imposed stress $\sigma(t)$. Spring G'_1 elongates immediately (red segment) while spring G_1 responds with some delay (green curve) due to viscous element η_1 . Viscous element η_3 gives rise to a constant additional deformation rate (blue segment). (b) Combined Bingham-Burger model: solid friction element σ_3 (complemented by viscous element η'_3) is now included so as to provide additional creep above the stress threshold. We believe that some tensorial version of this model could mimic the rheological behaviour of a foam quite adequately. (c) Model studied in the present work. Apart from the additional viscosity η_2 introduced in Fig. 1, it represents the combined Bingham-Burger model when the (blue) viscous element has not been deformed yet, either at intermediate time scales when the (green) Voigt element has relaxed (the green and red springs then respond in series) or at short time scales when the Voigt element is still blocked (in which case only the red spring responds).

of the stress jumps at $t = 0$, when the deformation rate changes from zero to $+\dot{\gamma}$, and at $t = T$, when it is reversed from $+\dot{\gamma}$ to $-\dot{\gamma}$:

$$\eta_1(\dot{\gamma}) = \frac{2|\Delta\sigma(0)| - |\Delta\sigma(T)|}{\dot{\gamma}} \quad (1)$$

$$\eta_2(\dot{\gamma}) = \frac{|\Delta\sigma(T)| - |\Delta\sigma(0)|}{\dot{\gamma}} \quad (2)$$

When the value of the elastic deformation e can be measured independently, for instance through optical measurements in 2D foams and relevant statistical tools [37], the respective contributions from elements 1 and 2 can be obtained by comparing σ and e (see full lines *versus* dashed lines in Fig. 2).

B. Weak stress: role of one extra internal variable

Below the flow threshold, the model outlined above behaves like a Voigt element (a spring in parallel with a viscous element). The behaviour of a foam under a weak stress is in fact a little more complex: a linear Burger model (see Fig. 3a) is known to correctly reproduce stepwise creep experiments on liquid foams [46]. Because the Burger model contains two springs, it corresponds to a system with two internal variables (spring elonga-

tions e and e') rather than one. Fig. 3a shows the response of such a model to a stepwise creep experiment. The stress jump generates an immediate elongation of the (red) spring labeled G'_1 . The (green) Voigt element then relaxes within a time scale of order η_1/G_1 . On very long time scales, the (blue) viscous element gives rise to a slow drift with velocity σ/η_3 (depicted by the finite slope of the blue line).

In order to build a model that behaves like the Burger model under weak stresses but which presents a flow threshold like discussed earlier, one could combine the Burger model with the model presented in Fig. 1 for only one internal variable. We would thus obtain the model represented in Fig. 3b (which we already suggested as a generalization of our model [34]).

In the present work, we consider this combined model of Fig. 3b, but we focus on short and intermediate time scales where the highly viscous (blue) element has not moved yet. Because the blue element has not moved, it can be simply omitted. As for the two springs G_1 and G'_1 and the viscous element η_1 , their behaviour can be reduced to that of a single spring in two limits. On time scales much shorter than η_1/G_1 , the (green) Voigt element is blocked due to its viscous part. As a result, the whole system behaves like the red spring G'_1 . At intermediate time scales (much longer than η_1/G_1 but still with a blocked blue viscous element), the Voigt element has relaxed. Hence, both springs are simply in series: they combine into a composite spring. In Fig. 3c, we have represented such a model. The green and red spring represents either the red spring G'_1 (on short time scales) or the combination $G_1 G'_1 / (G_1 + G'_1)$ (on intermediate time scales). Meanwhile, the other creep elements provide both the stress threshold (solid friction σ_3) and the dependence on deformation rate (viscous element η'_3). We also include a general viscosity η_2 as in the discussion of Paragraph II A. In this model, the spring and viscous elements must be understood as non-linear, unless stated otherwise. Apart from the viscous element η_2 , the model of Fig. 3c is identical to the model that we constructed earlier and for which we had analysed the local, mean field behaviour [34].

III. CONSTRUCTING THE TENSORIAL MODEL

In the present Section, we will briefly recall how we built the rheological model [34] of Fig. 3c. In particular, it is based on a general nonlinear description of elasticity and plasticity. Indeed, materials such as foams can locally undergo large elastic deformations — located far from the linear regime corresponding to small deformations — before plastic flow occurs [47, 48].

A. General local rheological laws

The relevant framework to describe elastic stresses in a flowing material is the Eulerian one, whether this material possesses elastical properties or not. Indeed, during the flow of a foam or an emulsion, even though elastic stresses exist, any reminiscence of a *reference state* disappears continuously due to plasticity. The Lagrangian description, which is based on maintaining the correspondence with such an initial state of reference, is formally equivalent, but less adapted conceptually and numerically.

Thus we attach the variables describing the material to a spatial grid (x, y, z) , and they correspond to an instantaneous and local description in space.

In this framework, only two variables are relevant in a strictly mechanical context: the local velocity gradient $\nabla \vec{v}(x, y, z)$ and the local deformation state stored in the material [34] (green-red spring in Fig. 3c), as described in continuum mechanics by the Finger tensor $B(x, y, z)$ [49]. Note that when the material is at rest, $B = I$ while the stored deformation, depicted schematically in Fig. 3c, vanishes: $e = 0$.

In this section, we describe our local rheological model. Note that in this local context, the global tensor $\nabla \vec{v}$ itself has to be considered as an independent local three-dimensional tensorial variable, just as B , not as the spatial gradient of a velocity field. Only when we will turn to the description of a spatial system, see section V E, will the vector field $\vec{v}(x, y, z)$ be introduced. Meanwhile, tensors $\nabla \vec{v}$ and B will thus be the two variables of our local tensorial model.

The elastic part of the stress, which goes through the spring in Fig. 3c depends on the deformation according to the following relation, the most general one compatible with the symmetry constraints in three dimensions [34]:

$$\sigma_{el} = a_0 I + a_1 B + a_2 B^2, \quad (3)$$

where a_0 , a_1 and a_2 are scalar functions of the invariants of the Finger tensor B .

Turning to plasticity (σ_3 and η'_3 in Fig. 3c), we only assume that every event of plastic relaxation is *aligned* with the stored deformation. The plastic creep D_p^B should thus be similarly aligned. The most general form compatible with the symmetry constraints is then:

$$D_p^B = \bar{b}_0 I + \bar{b}_1 B + \bar{b}_2 B^2, \quad (4)$$

where \bar{b}_0 , \bar{b}_1 and \bar{b}_2 are again scalar functions of the invariants of the Finger tensor B .

To complete the model, we gather together in a global viscosity term (which was noted η_2 in Fig. 3c) all the dissipative phenomena which are present even in the absence of any plastic event in the foam. They occur for example at small scales: flows in films squeezed between bubbles or in Plateau borders. We simplify its description in selecting a Newtonian average viscosity η_s for these local

dissipative phenomena. The list of contributions to the stresses in the material is thus closed. We have:

$$\sigma = a_0 \mathbf{I} + a_1 B + a_2 B^2 + \frac{\eta_s}{2} (\nabla \vec{v} + \nabla \vec{v}^T). \quad (5)$$

To take into account the incompressible character of foams and emulsions, we add an extra kinematic constraint of strict volume conservation $\det(B) = 1$. Referring to [34] for further details, we take it into account by using only the deviatoric part of the stress:

$$\bar{\sigma} = \text{dev}(\sigma) = \sigma - \frac{\mathbf{I}}{d} \text{tr}(\sigma). \quad (6)$$

The same constraint on plasticity gives the general form [34]:

$$D_p^B = B \cdot \text{dev}(f(B)) = b_1 B \cdot \text{dev}(B) + b_2 B \cdot \text{dev}(B^2), \quad (7)$$

where the scalar prefactors b_1 and b_2 are isotropic, and thus depend on the invariants of tensor B .

In what follows, we will use a completely equivalent form of tensor D_p^B which manifests more clearly that the dissipation is positive (see the discussion in [34]):

$$D_p^B = \frac{\mathcal{A}(B)}{\tau} B \cdot \mathcal{G}(B) \quad (8)$$

where $\mathcal{A}(B)$ is a scalar isotropic function of B , τ the characteristic time of the dissipative processes; moreover:

$$\mathcal{G}(B) = \frac{\text{dev}[\mathcal{P}(B) \cdot \text{dev}(\sigma_{\text{el}})]}{\text{tr}[\mathcal{P}(B) \cdot \text{dev}(\sigma_{\text{el}}) \cdot \text{dev}(\sigma_{\text{el}})]}, \quad (9)$$

with \mathcal{P} is a function of the form $\mathcal{P}(B) = b(B) B^{-2} + (1 - b(B)) B^2$ [34], where b is an isotropic function. In this expression, the total dissipation per unit volume is $\mathcal{A}(B)$ and can be chosen as positive.

Eventually one gets the generic local rheological model:

$$\frac{dB}{dt} - \nabla \vec{v} \cdot B - B \cdot \nabla \vec{v}^T = -2 D_p^B, \quad (10)$$

$$D_p^B = \frac{\mathcal{A}(B)}{\tau} B \cdot \mathcal{G}(B), \quad (11)$$

$$\sigma = a_0 \mathbf{I} + a_1 B + a_2 B^2 + \frac{\eta_s}{2} (\nabla \vec{v} + \nabla \vec{v}^T), \quad (12)$$

where $dB/dt = \partial B/\partial t + (\vec{v} \cdot \nabla) B$ is the particulate derivative of the Finger tensor.

B. Complete spatial model

As for any local rheological model, the previous equations must be complemented by field equations which express force balance and mass conservation:

$$\nabla \cdot \bar{\sigma} + \rho \vec{f} = \rho \frac{d\vec{v}}{dt} - \vec{\nabla} p, \quad (13)$$

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \vec{v}) = \frac{d\rho}{dt} + \rho \text{tr} \frac{1}{2} (\nabla \vec{v} + \nabla \vec{v}^T) = 0, \quad (14)$$

where \vec{f} represents the external forces (per unit mass), and ρ is density. The incompressibility constraint gives here

$$\nabla \cdot \vec{v} = \text{tr} \frac{1}{2} (\nabla \vec{v} + \nabla \vec{v}^T) = 0. \quad (15)$$

As a result, the density ρ is simply transported by the flow: $d\rho/dt = 0$. In the remaining of this work, we furthermore assume that the density is homogeneous, hence it also remains constant: $\partial \rho/\partial t = 0$.

Last assumption: we restrict ourselves to the Stokes regime, where inertial terms are all negligible in the mass conservation equation. Thus one obtains:

$$\nabla \cdot \bar{\sigma} = -\vec{\nabla} p. \quad (16)$$

The complete system of equations that we need to integrate numerically is thus:

$$\frac{dB}{dt} - \nabla \vec{v} \cdot B - B \cdot \nabla \vec{v}^T = -2 D_p^B, \quad (17)$$

$$D_p^B = \frac{\mathcal{A}(B)}{\tau} B \cdot \mathcal{G}(B), \quad (18)$$

$$\text{tr} \frac{1}{2} (\nabla \vec{v} + \nabla \vec{v}^T) = 0, \quad (19)$$

$$\begin{aligned} \bar{\sigma} &= \text{dev}(\sigma) \\ &= \text{dev} \{ a_1 B + a_2 B^2 \} + \frac{\eta_s}{2} (\nabla \vec{v} + \nabla \vec{v}^T), \end{aligned} \quad (20)$$

$$\nabla \cdot \bar{\sigma} = -\vec{\nabla} p, \quad (21)$$

The initial conditions that must be specified to solve the above system may merely consist in the values of tensor B over the entire sample. Indeed, the value of the velocity and pressure fields can be derived therefrom using equations (21) and (20) which, when combined, are similar to Stokes' equation, using the constraint of equation (19).

C. Selection of a particular form of elasticity and plasticity

1. Elasticity: Mooney-Rivlin model

We have selected a usual form of incompressible elasticity which has been demonstrated to describe to a good approximation the nonlinear elastic behaviour of foams [50, 51]: Mooney-Rivlin elasticity. The corresponding elastic energy per unit volume can be written [49]:

$$\rho E(B) = \frac{k_1}{2} (I_B - 3) + \frac{k_2}{2} (\Pi_B - 3) \quad (22)$$

where

$$I_B = \text{tr}(B) \quad (23)$$

$$\Pi_B = \frac{1}{2} [\text{tr}^2(B) - \text{tr}(B^2)] = \text{tr}(B^{-1}) \quad (24)$$

Going back the coefficients of Eq. (3), this corresponds to the following expressions:

$$a_1 = k_1 + k_2 I_B \quad (25)$$

$$a_2 = -k_2 \quad (26)$$

Following previous work refs. [50, 51], we express the values of k_1 and k_2 using an elastic modulus G and an interpolation parameter a as follows:

$$k_1 = aG \quad (27)$$

$$k_2 = (1 - a)G. \quad (28)$$

In the foam modelling literature, a value $a = 1/7$ is sometimes recommended [50, 51]. Keeping in mind our perspective of discussing the conditions for the appearance of shear bands depending on parameter values, in sections IV and beyond, we prefer to keep the parameter a free, although we remain in the framework of the Moonley-Rivlin elasticity.

2. Plasticity: yield stress fluid

The particular form of plasticity explored in this work is based on a nonlinear threshold-like behaviour. Locally, the plastic reorganisation events only occur in the material when the stored elastic deformation reaches a critical value. We express this transition with a function $W_y(B)$ which vanishes linearly at the threshold:

$$W_y(B) = 0, \quad (29)$$

with, in our case, $W_y(B) = \rho E(B) - K$, where ρE is the stored elastic energy per unit volume, and K a constant. In simple shear from a relaxed state, σ_y is the threshold stress: function W_y vanishes.

From the point of view of the plastic deformation rate tensor D_p^B , we have the following expression 8, taking for $\mathcal{A}(B)$:

$$\mathcal{A}(B) = (\rho E(B) - K) \Theta(\rho E(B) - K), \quad (30)$$

where $\Theta(x) = 1$ when $x \geq 0$ and $\Theta(x) = 0$ elsewhere.

We also set the following form for the polynomial:

$$\mathcal{P}(B) = bB^{-2} + (1 - b)B^2. \quad (31)$$

with b between 0 and 1. Our final set of equations is thus:

$$\frac{dB}{dt} - \nabla \vec{v} \cdot B - B \cdot \nabla \vec{v}^T = -2D_p^B, \quad (32)$$

$$D_p^B = \frac{\rho E(B) - K}{\tau} \Theta(\rho E(B) - K) B \cdot \mathcal{G}(B), \quad (33)$$

$$\bar{\sigma} = \text{dev}(\sigma) = \text{dev} \left\{ (aG + (1 - a)G \text{tr}(B)) B - (1 - a)G B^2 + \eta_s (\nabla \vec{v} + \nabla \vec{v}^T) / 2 \right\}, \quad (34)$$

$$\nabla \cdot \bar{\sigma} = -\vec{\nabla} p, \quad (35)$$

$$\text{tr} \frac{1}{2} (\nabla \vec{v} + \nabla \vec{v}^T) = 0. \quad (36)$$

3. Physical parameters and rheological model

In order to be able to highlight physically relevant quantities, we use a non-dimensional form of the above system. The elastic modulus G is taken as the unit of stress, and the weak stress relaxation timescale η_s/G as the unit of time, while B is already dimensionless:

$$\hat{\sigma} = \bar{\sigma}/G, \quad (37)$$

$$\mathcal{T} = \eta_s t/G, \quad (38)$$

$$\hat{B} = B. \quad (39)$$

As a result, the various quantities are non-dimensionalized as follows:

$$\hat{E}(\hat{B}) = \rho E(B)/G, \quad (40)$$

$$\mathcal{K} = K/G, \quad (41)$$

$$\hat{p} = p/G, \quad (42)$$

$$\hat{\mathcal{A}}(B) = \mathcal{A}(B)/G, \quad (43)$$

$$\hat{\mathcal{P}}(B) = \mathcal{P}(B), \quad (44)$$

$$\hat{\mathcal{G}}(B) = G \mathcal{G}(B), \quad (45)$$

$$\hat{\nabla} \vec{v} = (\eta_s/G) \nabla \vec{v}, \quad (46)$$

$$\hat{D}_p^B = (\eta_s/G) D_p^B. \quad (47)$$

The system of equations now reads:

$$\frac{d\hat{B}}{d\mathcal{T}} = \hat{\nabla} \vec{v} \cdot \hat{B} + \hat{B} \cdot \hat{\nabla} \vec{v}^T - 2\hat{D}_p^B, \quad (48)$$

$$\text{tr}(\hat{\nabla} \vec{v} + \hat{\nabla} \vec{v}^T) = 0, \quad (49)$$

$$\nabla \cdot \hat{\sigma} = -\vec{\nabla} \hat{p}, \quad (50)$$

$$\hat{\sigma} = \hat{\sigma}_{\text{el}} + \frac{\hat{\nabla} \vec{v} + \hat{\nabla} \vec{v}^T}{2}, \quad (51)$$

$$\hat{\sigma}_{\text{el}} = (a + (1 - a) \text{tr}(\hat{B})) \text{dev} \hat{B} - (1 - a) \text{dev} \hat{B}^2, \quad (52)$$

$$\hat{D}_p^B = \Psi \hat{\mathcal{A}}(\hat{B}) \hat{B} \cdot \hat{\mathcal{G}}(\hat{B}), \quad (53)$$

$$\hat{\mathcal{A}}(\hat{B}) = (\hat{E}(\hat{B}) - \hat{\mathcal{K}}) \Theta(\hat{E}(\hat{B}) - \hat{\mathcal{K}}), \quad (54)$$

$$\hat{E}(\hat{B}) = \frac{a}{2} (I_B - 3) + \frac{1 - a}{2} (\text{II}_B - 3), \quad (55)$$

$$\hat{\mathcal{G}}(\hat{B}) = \frac{\text{dev} [\mathcal{P}(B) \cdot \hat{\sigma}_{\text{el}}]}{\text{tr} [\mathcal{P}(B) \cdot \hat{\sigma}_{\text{el}} \cdot \hat{\sigma}_{\text{el}}]}, \quad (56)$$

$$\hat{\mathcal{P}}(\hat{B}) = b\hat{B}^{-2} + (1 - b)\hat{B}^2 \quad (57)$$

$$\Psi = \frac{\eta_s}{G \tau}. \quad (58)$$

The new non-dimensional parameter Ψ defined in the last equation above reflects the ratio of the plastic flow rate (proportional to $1/\tau$) to the viscoelastic flow rate (proportional to G/η_s) when the other factors have the same order of magnitude. With the present choice for the magnitude of D_p^B (with $\hat{\mathcal{A}}$ proportional to the distance from the threshold), that occurs when the stored deformation is typically twice the threshold deformation.

D. Simple shear flow

In the remaining of this work, we address specifically the question of shear banding. For this purpose, we consider only simple shear flows. The velocity is oriented along axis x and varies along axis y . The only non-zero component of the velocity gradient $\nabla\vec{v}$ is then $\partial v_x/\partial y$. The entire system and flow are invariant along x and z . Besides, the force balance given by Eq. (35) then implies that σ_{xy} and σ_{yy} are homogeneous at all times. In the axes x , y and z , the non-dimensionalized velocity gradient can thus be written as:

$$\hat{\nabla}\vec{v} = \begin{pmatrix} 0 & \dot{\Gamma}(y) & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \quad (59)$$

where $\dot{\Gamma}(y) = (\eta_s/G)\dot{\gamma}(y)$. Let $\dot{\Gamma} = (\eta_s/G)\dot{\gamma}$ be the macroscopic value of the shear rate at the scale of the entire sample. We now have five non-dimensional parameters: the plastic-to-viscoelastic flow rate ratio Ψ , the threshold \mathcal{K} , the Mooney-Rivlin parameter a , the parameter b (which defines the tensorial form of the plasticity $\mathcal{G}(B)$), and the macroscopic shear rate $\dot{\Gamma}$.

For the sake of consistency, let us note that our earlier work [52] discussed parameters

$$\alpha = \frac{2}{\dot{\Gamma}} \quad (60)$$

$$\text{We} = \frac{\dot{\Gamma}}{\Psi} \quad (61)$$

instead of Ψ and $\dot{\Gamma}$.

E. Relation between model parameters and experimentally measurable quantities

In fig. 4, we summarize the physical parameters included in our model.

In experiments, easily accessible dimensional parameters are the viscosity η_s and the shear modulus G through linear rheology, as well as the threshold stress σ_y . More elaborate setups can yield the value of a . There are indications that a value $a = 1/7$ is relevant for liquid foams [50, 51].

Among our non-dimensional parameters, two can thus be determined easily: a and \mathcal{K} . The latter is related to the energy at the threshold $\mathcal{K} \approx \frac{1}{2}(\sigma_y/G)^2$. As just mentioned $\dot{\Gamma}(y) = (\eta_s/G)\dot{\gamma}(y)$ is the normalised shear rate. Concerning $\Psi = \eta_s/(G\tau)$ and b , no experiment to our knowledge is able to validate or invalidate the value of the plastic reorganisation time τ at deformations beyond the threshold, or the tensorial form of the plastic flow (here expressed in terms of parameter b). For the time being, we thus consider parameters Ψ and b as free parameters in any comparison of our model with actual data.

FIG. 4: Simplified (scalar) picture of the main rheological parameters. G represents the elastic modulus and a the relative weight of the tensorial components of the elastic deformation, see Eqs. (27) and (28). The quantities σ_y and $1/\tau$ constitute a scalar representation of the creep defined by D_p^B , and parameter b is the equivalent of a for creep, see equation (31). Finally, η_s is a viscosity that is independent of creep.

IV. HOMOGENEOUS FLOW BEHAVIOUR IN LARGE AMPLITUDE OSCILLATORY EXPERIMENTS

A. Method

In the present section, we test the predictions of our model by comparing them to the most stringent available measurements in homogeneous flows, namely the large amplitude oscillatory experiments conducted recently by Rouyer *et al.* [38]. We have simulated oscillatory shear flow with the local model (no dependence on coordinate y , *i.e.*, homogeneous flow). In other words, in Eq. (59), we choose

$$\dot{\Gamma}(y, t) = \dot{\Gamma}(t) = -\omega\Gamma_0 \cos(\omega t), \quad (62)$$

which corresponds to the oscillating shear deformation:

$$\Gamma(y, t) = \Gamma(t) = \Gamma_0 \sin(\omega t), \quad (63)$$

B. Typical behaviours

Figs. 5 and 6 show, in the form of Lissajous curves, the full response of the present model in the (amplitude, frequency)-plane. The normalized stress and strain responses make it easy to discriminate between plastic, elastic, or viscous behaviours of the model. Let us rationalize them in terms of the scalar diagram of Fig. 3c discussed above in Section II B.

A pure elastic behaviour corresponds to an ellipse squeezed into a straight line spanning the diagonal of the diagram. This is obtained at low frequencies and amplitudes. Indeed, deformation rates are then small at all times, hence the viscous elements in diagram 3c play no role. Meanwhile, because deformations remain small, the threshold of the solid friction element is never reached.

FIG. 5: Large amplitude oscillatory simulations: shape of $\Gamma(t)$ versus $\sigma_{xy}(t)$ (Lissajous) curves, obtained for $a = b = 1/7$, $\Psi = 0.1$ and $\mathcal{K} = 1$. Top: range from $\omega = 0.01$ to $\omega = 100$ and $\Gamma_0 = 0.1$ to $\Gamma_0 = 100$. Bottom: zoom on a more restricted range of parameters.

As a result, the spring alone provides the mechanical response of the system.

For the same reason, an elasto-plastic behaviour is expected at low frequency yet large amplitude, since the stress threshold is then reached. A purely elasto-plastic behaviour, as predicted by a scalar model, would correspond to a sharp-cornered parallelogram with two horizontal sides corresponding to the yield stress. The results of our simulation at low frequency and large amplitude differ from this simple picture in the same way as experimental data by Rouyer *et al.* [38], namely with two main features: (i) the “plastic part” of the Lissajous curve exhibits a slightly negative slope, and (ii) the transition to plasticity is progressive rather than sharp (blunt corners). Feature (i) corresponds to the weakening of the viscous component when the deformation rate decreases along the sinusoidal applied deformation. As for the latter feature, it can result either from viscosity being combined with plasticity (as in the present model [34]) or from a

FIG. 6: Large amplitude oscillatory simulations: shape of $\sigma_{xy}(t)$ versus $\Gamma(t)$ (Lissajous) curves, obtained for $a = b = 1/7$, $\omega = 0.01$, $\Psi = 0.1$ and $\mathcal{K} = 1$. Top: transition from elastic to plastic behaviour as the amplitude is increased. At very large amplitudes, an overshoot is apparent like in continuous shear situations. Bottom: in a slightly plastic situation (amplitude 1.8), it takes several cycles before the system behaves in a periodic manner.

progressive onset of plasticity [36].

As compared to the results by Rouyer *et al.* [38], our model additionally exhibits an overshoot at very low frequency and large amplitude. Because such a regime is very similar to slow, continuous shear, this response can be understood [35] as a tensorial effect combining the saturation arising from plasticity and the rotation contained in shear (this point is further discussed at the end of Section VB).

This transition between a purely elastic response at low amplitude and an elasto-plastic response at higher amplitude is best illustrated by the top part of Fig. 6. The curves are normalized for clarity, but the actual maximum slope in each curve is essentially identical and is given by the shear modulus G . By contrast, the value of the stress in the most horizontal regions of the curve re-

FIG. 7: Comparison of model (curves) with experiments (points). Normalized $\sigma(t)$ curves for six values of the amplitude Γ_0 ranging from 0.055 to 1.2, shifted vertically for clarity. Parameter values are $a = 0.14$, $\mathcal{K} = 0.04$, $b = 0.14$, $\Psi = 27$. For each value of the amplitude Γ we had to select a different value for the frequency ω and for the modulus G . The (Γ, ω, G) values are: (0.055, 0.2, 282), (0.15, 0.4, 246), (0.25, 0.9, 186), (0.43, 0.5, 154), (0.72, 0.5, 146), (1.2, 0.4, 149).

flect both the solid friction element and both viscous elements in diagram 3c. The bottom part of Fig. 6 presents results slightly below and slightly above the plasticity threshold. It shows that weak plasticity causes the deformation cycle to slowly drift towards a limit cycle that differs from the elastic cycle. This very drift, when continued along a longer cycle, is in fact at the origin of the overshoot mentioned above.

If we now turn to higher frequencies, the deformation rate becomes large. As a result, viscous elements now play a role and may even become dominant. Correspondingly, the Lissajous curve tend to become an ellipse whose axes lie along those of the figure. That is particularly clear on diagram 3c at high frequency with a large amplitude, but the trend is very obvious at high frequency and low amplitude, and is also discernable at low frequency and large amplitude.

C. Comparison with experiments

The data obtained by Rouyer *et al.* [38] correspond to a fixed frequency and different applied strain amplitudes (from 0.055 to 1.2). We have integrated [59] the equations of the present model with the same amplitudes and plotted them together with data. The results are presented in figure 7 (for clarity, stress curves are presented normalized).

Note that in order to obtain a reasonable agreement of our model with the data, we had to artificially choose different values of ω and G for each strain amplitude,

while κ and Ψ could be kept constant. This unsatisfying *ad hoc* parameter adjustment shows the limits of this model in describing the behaviour of the foams studied by Rouyer *et al.*

V. SHEAR BANDING STUDY

FIG. 8: Typical form of a stationary flow curve giving the dependence of the shear stress on the local shear rate. σ_y is the yield stress as measured under imposed stress, and $\dot{\gamma}_c$ the corresponding shear rate. A macroscopic shear rate $\dot{\gamma}^A$ smaller than $\dot{\gamma}_c$ will not necessarily lead to a homogeneous velocity profile P^A , with the expected stress σ^A : the flow can separate into a blocked region and a flowing region (profiles P_2^A or P_3^A). The local shear rate is then faster ($\dot{\gamma}_{A2}^{loc} > \dot{\gamma}^A$ and $\dot{\gamma}_{A3}^{loc} > \dot{\gamma}^A$), which corresponds to a higher stress ($\sigma_2^A > \sigma^A$ and $\sigma_3^A > \sigma^A$). Besides, for an average shear rate $\dot{\gamma}^B$ greater than $\dot{\gamma}_c$, the flow is homogeneous again, which corresponds to the expected stress σ^B (greater than σ_y).

A. Stationary flow curve and inhomogeneous flow

Let us now turn back to shear banding. For such a peculiar flow to be observed, the *same material* submitted to the *same shear stress* σ_{xy} must be simultaneously in *two different deformation states*. As discussed for many years for various complex fluids [3, 53, 54], a mathematical condition for this to be possible is the existence of an unstable zone in the local flow curve $\sigma_\infty(\dot{\gamma})$ of the material: it must be *non-monotous*.

In the case of foams, nevertheless, such an unstable portion in the flow curve itself does not exist: how can shear bands with different shear rates coexist?

Foams and emulsions are instances of yield stress fluids, so that there exists a minimal value σ_y of the stress

σ_{xy} below which no stationary flow occurs. Now when we shear the material, imposing the *shear rate*, the material *has* to flow, even for very small $\dot{\gamma}$. The intrinsic flow curve thus possesses an extrapolation in stress when $\dot{\gamma} \rightarrow 0$. Let's denote it by σ_d . Note that σ_y and σ_d pertain to the *local* rheology curve $\sigma_\infty(\dot{\gamma})$, not to the *effective, macroscopic* stationary curve as can be measured for example in a rheometer. In this discussion the flow is *homogeneous*. But the relative values of σ_d and σ_y , pertaining to the local flow curve, will give us hints about possible conditions for shear banding.

Let us now consider the result of a measurement made on a sample of this material, sheared in a (parallel or very low curvature) Couette cell under imposed shear rate. If $\sigma_d \geq \sigma_y$, all parts of the sample will flow, even at low shear rates, since the corresponding stress is necessarily everywhere greater than the yield stress. As mentioned before, since the flow curve has no intrinsic instability for higher $\dot{\gamma}$ values, no mechanism is available for shear banding.

The situation is different if $\sigma_d < \sigma_y$. If we put on the same graph the yield stress σ_y and the intrinsic stationary flow curve (figure 8), it is immediately apparent that this configuration allows for the coexistence of zones undergoing shear at rates $\dot{\gamma}$ such that $0 < \dot{\gamma} \leq \dot{\gamma}_c$, and of blocked zones remaining in the elastic regime at $\dot{\gamma} = 0$. The mechanism is essentially the same as in the classical case of instability in the flow curve (see figure 8). Of course, as soon as $\dot{\gamma} > \dot{\gamma}_c$ all regions flow, since $\dot{\gamma} > \dot{\gamma}_c$ implies that *some* regions flow *faster* than $\dot{\gamma}_c$. The stress in these regions, as given by the flow curve, has to be above the yield stress σ_y . And since the shear stress is the same in the entire material, all regions support a stress greater than σ_y and no region can be blocked.

B. Large elastic deformations *versus* extra dynamic variables

But is the situation where $\sigma_d \neq \sigma_y$ actually possible? In various complex fluids, the answer is known to be yes. The usual explanation of such a flow curve is to invoke an internal extra variable (of a structural nature in general) which is coupled to the flow. As an example, in a simplified vision, this extra parameter can take one of two values: flowing or non-flowing. Thus the stationary curve extrapolating to σ_d at low $\dot{\gamma}$, and the yield stress value σ_y correspond in reality to two different materials, hence σ_d and σ_y can differ.

But as mentioned in Section IB, foams differ from many other complex fluids in that the deformation that must be reached to trigger plastic flow is large. This feature turns them into an intrinsically *tensorial* material.

In a stationary situation where shear banding is present, stress conservation implies that the shear stress σ_{xy} is constant along the direction of the velocity gradient, as well as the stress component σ_{yy} . By contrast, the extra components of the stress $\sigma_{xx}(y)$ and $\sigma_{zz}(y)$ may

vary in an arbitrary manner along the direction of the velocity gradient. Among these, $\sigma_{xx}(y)$ is present even in a purely 2D system. These extra components will qualitatively play the same role as an extra structural variable in changing the local nature of the material, when viewed as a 1D material (along direction y).

But that only explains how it is *possible* for shear bands to be present. The reason why the flow curve *actually* extrapolates below the yield stress at vanishing shear rates ($\sigma_d < \sigma_y$) in some tensorial models, thus allowing shear banding, has been shown by Raufaste *et al.* [35]: as long as the material remains elastic, the local deformation tensor is transported by the shear flow along a path that is not locally aligned with itself: the principal axes of the particulate time-derivative of the deformation do not coincide with those of the deformation. Hence, once plasticity is triggered, it alters the deformation evolution until it progressively reaches the locus where it is aligned with its transport under shear. At least in simple examples of elasticity and plasticity, this migration from the elastic path to the asymptotic locus is the origin of the shear stress overshoot observed during transients [35]. When the plastic flow is triggered rather abruptly, the system is still elastic just before the maximum of this overshoot, and the asymptotic shear stress value can then lie below the last elastic shear stress value. In other words, $\sigma_d < \sigma_y$.

C. History dependent shear bands

Despite some similarities, the analogy with systems characterised by unstable flow curves has some limitations. In the case of yield stress fluids, there is no unstable range in $\dot{\gamma}$, which would *impose* phase separation between two phases at different flow rates. Shear bands are *possible* but not *necessary*. Also, no lever rule-like criterion can exist to select the relative fraction of the different bands, as have been argued in some fluid systems [3, 55].

Rather, the initial distribution of $\sigma_{xx}(y)$ and $\sigma_{zz}(y)$ in the material will be of primary importance in the appearance of shear bands even though the material *per se* remains homogeneous. In other words, it is the *material history* that will lead to a particular flow profile. We will see that the initial distribution of stress in the material will determine the band structure.

D. 0D flow curve and shear banding criteria

As long as the flow in the material is homogeneous, a local rheological model will be sufficient to describe it. We begin by showing the typical flow curve corresponding to our model (fig. 9). Note that this flow curve is obtained under applied shear rate conditions.

As can be observed, the conditions described in the introduction for the appearance of shear bands are

FIG. 9: Top: typical stationary flow curve. Points corresponding to σ_d , σ_y and $\dot{\gamma}_c$ are reported on the curve. Bottom: stress time evolution for different imposed shear rates below or above $\dot{\gamma}_c$.

fulfilled: stress σ_d is smaller than the static yield stress σ_y . In the shear rate range between 0 and $\dot{\gamma}_c$, the system has the possibility to split the average shear rate $\dot{\gamma}$ in different proportions of blocked and flowing bands.

Thus, in the homogeneous case, for any values of the parameters Ψ , \mathcal{K} , a , b and $\bar{\Gamma}$, we can use the local rheological model to calculate the static and dynamic thresholds, σ_y and σ_d , and the critical shear rate $\dot{\gamma}_c$. Following the line of reasoning developed in the introduction, we can then predict the range of imposed shear rates $[0, \dot{\gamma}_c]$ inside which shear bands are *possible*.

The value of σ_y can be obtained easily by simulating the system in the elastic regime ($D_p^B = 0$) up to the threshold ($W_y(B) = 0$), which corresponds to a state of the system characterized by eigenvalues β_1^y and β_2^y of tensor B , a state for which σ_y can be calculated.

The different stationary state values of the shear stress could then be obtained independently by continuing the simulation beyond the threshold in the plastic regime for each value of $\dot{\gamma}$, waiting for the stationary value of the system ($dB/dt \approx 0$). The dynamic threshold σ_d would then correspond to the limit of σ_{12} for small $\dot{\gamma}$. The critical shear rate $\dot{\gamma}_c$ would be obtained when the stress

applied to the system in the stationary state would precisely correspond to the plastic threshold: $\sigma_{12}^{\text{stat}}(\dot{\gamma}_c) = \sigma_y$. Such a procedure is natural, but requires successive simulations of the system for a large number of $\dot{\gamma}$ values.

We have used a more direct approach [34] to obtain σ_d and $\dot{\gamma}_c$ (see Appendix). This method relies on the description of the evolution of the system in terms of independent eigenvalues β_1 and β_2 of tensor B (see figure 10).

With the help of this procedure, the three observables which are important for the prediction of shear bands, σ_y , σ_d , and $\dot{\gamma}_c$, are obtained directly without the need for simulating separately all the points along the stationary flow curve.

FIG. 10: Form of the stored elastic deformation in the course of an experiment and in the stationary regime, for three different values of the shear rate $\dot{\gamma}$. The axes are the first two eigenvalues, β_1 and β_2 , of tensor B .

E. Spatial (1D) simulations of stationary flow regimes

As already mentioned, the discussion in the previous paragraph only provides *necessary* conditions for the appearance of shear bands. In the 1D simulations that will be discussed in the present section, flow inhomogeneities will indeed sometimes emerge in a full spatial simulation of our tensorial model in 1D spatial dimension plus time.

We simulate the full tensorial model in 1D using the equations of paragraph III C 3. The technical details of the numerical scheme can be found in [52]. From a numerical point of view, let us remark in particular that we have checked the the grid used in the discretisation of the equations is fine enough for all simulations presented here.

1. Discussion of the conditions for inhomogeneous flow

The model that we simulate only contains material parameters that are *homogeneous* in the sample. Hence, if the *initial conditions* of the flow are also homogeneous, the entire evolution will remain homogeneous. Although

performing a 1D simulation as a set of partial differential equations, we would obtain the exact same results as in the previous Section.

In other words, since the parameters of the model do not vary in space, shear bands can only appear if initial conditions are, in one way or another, inhomogeneous.

Of course, as mentioned in the Introduction, inhomogeneities could appear in a natural way through an extra state variable coupled to the flow, such as the concentration. This variable could then vary in space and be coupled to the flow. Concerning concentration (a conserved variable), let us mention dilatancy phenomena, imagined for foam [27, 28], observed experimentally [56] and interpreted in a geometrical manner [29, 57]. Aligement (a non-conserved variable) is another possibility. It has been invoked in the case of wormlike micelle or rigid rod solutions [55].

Here, we focus on inhomogeneous static strain/stress initial conditions, without invoking additional variables, and we will show that they can induce the appearance of persistent inhomogeneities in the flow profile.

The reason for which these initial strain inhomogeneities can induce the appearance of blocked bands can be qualitatively understood by considering the flow threshold \mathcal{K} . Indeed, the stresses generated by the shear combine with the initial stress distribution due to strain inhomogeneities. Depending on its orientation, the initial stress thus precipitates or delays the triggering of the plastic flow.

2. Initial inhomogeneous strain distribution

First, the existence of stress inhomogeneities stored in the system before it is set into motion is physically well motivated. For instance, introducing a foam sample into an apparatus requires non-homogeneous flows. Inhomogeneous stresses will build up in the sample very likely, except if particular care is taken, such as a slow, *in situ* drying of an initially wet foam.

We will always assume that the initial state is at rest, that is, that the elastic stresses are at equilibrium in the sample. However, even when this equilibrium is imposed, there exist a large set of possible initial spatial distributions of stresses and strains. For example, if the system is invariant in the xz plane of the shearing walls, some components of the stress must be homogeneous. That is the case for σ_{xy} , σ_{yy} and σ_{yz} . The other stress components, however, can freely vary as a function of y as long as they remain constant in each xz plane. It thus corresponds to a 1D inhomogeneity in the direction of the velocity gradient.

In this paragraph, we examine a very simple case of initial condition, with uniaxial extension along axis x , with $B_{xx} = B_{xx}(y)$ and $B_{yy} = B_{zz} = 1/\sqrt{B_{xx}}$. We used a simple monotonic function:

$$B_{xx} = 1.1 + \epsilon y^\beta (1 - (1 - y)^\beta). \quad (64)$$

In practice, in order to prepare a sample in such a state, one must compress the foam in a non-homogeneous manner. Typically, a block of foam with a trapezoidal shape forced to take a rectangular shape will undergo this kind of strain inhomogeneity. In this context, we cannot comment on any relation between these strain inhomogeneities in our *continuum* model and the *local structural disorder* existing at the bubble level, as this disorder *is averaged out* in our continuum description. In particular, there is no clear structural interpretation of the amplitude ϵ of the strain inhomogeneities in the prepared sample.

3. Characterizing the inhomogeneous flows

A typical sequence of velocity profiles obtained in our numerical simulations displays as follows. The velocity profile is initially homogeneous. It remains homogeneous as long as the entire sample is in the elastic regime. The regions where the initial stress is the highest in the direction of the applied deformation reach the threshold first. The average shear rate being constant, this onset of creep leads both to a higher shear rate in the creeping regions and to a lower one in the others. The high shear rate then induces the saturation of the stress due to creep, and the shear becomes blocked in the region below the threshold. In the stationary regime, a blocked band coexists with a sheared band at the same shear stress.

In the corresponding transient regime, non-trivial phenomena may appear, especially at the boundary of the blocked zone. Transient negative local shear rates are observed due to stored elastic stresses.

Let us now address the characteristics of the stationary velocity profile, again from the behaviour of the local rheological model.

The first feature of interest is that in the flowing regions, the velocity profile is linear, that is, the shear rate is uniform. That can be understood in the following manner. All the regions which, in the stationary state, respond through a non-zero shear rate, correspond to a point located on the stationary flow curve in the β_1 - β_2 diagram of figure 10. Each point of this curve corresponds to a different shear stress. Thus, since each layer of the flow undergoes the same shear stress, they all actually correspond to the same point on the curve and thus respond through the same shear rate.

A second feature results from the fact that in space, while σ_{xy} and σ_{yy} are continuous, σ_{xx} and σ_{zz} can perfectly be discontinuous. That is precisely the case at the boundary between a shear and a blocked region. This is the flow counterpart of the discontinuity in the β_1 - β_2 diagram, between the points below the threshold and the point with a stationary shear rate that corresponds to the flowing region. Actually, the only coupling between the different layers comes from the fact that (i) σ_{xy} and σ_{yy} must be every where the same, and (ii) the integral of $\dot{\gamma}$ over the gap thickness is fixed by the imposed wall

velocity. As a consequence, in an inhomogeneous flow, the organisation of the blocked and flowing layers is not unique: any permutation of the layers is actually possible. Again, initial conditions decide upon the particular structure adopted by the flow. Two initial conditions corresponding to permuted layers would lead to the same permutation in the stationary flow structure.

F. Parameters affecting the existence of blocked bands

In this section, we want to describe, within the parameter space $(\Psi, \mathcal{K}, a, b, \dot{\Gamma})$ the regions inside which shear bands are possible. These domains will be represented through sections in five different planes: $(\mathcal{K}, \dot{\Gamma})$, $(\Psi, \dot{\Gamma})$, (a, b) and (Ψ, \mathcal{K}) . The results are presented in figures 11, 12, 13, 14, and 15.

As will be discussed below (paragraph VF6), the choice of the initial conditions can have a crucial impact on the existence of shear bands. A complete investigation of the model would therefore require a very thorough exploration not only of the parameters $(\Psi, \mathcal{K}, a, b, \dot{\Gamma})$ but also of the shape and amplitude of the initial strain profile. In order to favour the appearance of shear bands without needing to refine the exploration of various strain profiles, we selected a very large amplitude $\epsilon = 500\%$ for the shape mentioned in Eq. (64). This applies to Figs 11-15.

1. (\mathcal{K}, Ψ) plane

In the (\mathcal{K}, Ψ) plane, bands are predicted by the local model for large values of Ψ and \mathcal{K} . Note that in the figure, zones where no bands can appear are denoted by blue triangles. Small values of Ψ correspond to a situation where the relaxation time $\frac{\eta_s}{\dot{\Gamma}}$ in the absence of plasticity is far smaller than the relaxation time τ corresponding to the plasticity. It is thus a regime dominated by the fluid viscosity, where the creep plays no role. As Ψ increases, the creep becomes dominant, and shear bands can appear for lower values of the threshold (\mathcal{K}) (figure 11).

As expected, the shear bands observed in the simulations appear only in regions authorized by the scalar model.

The green dots correspond to values for which the scalar model allows the presence of shear bands, which are not observed in the simulations for a specific set of initial conditions. As will be commented further on, the extent of this green zone depends on these initial conditions, demonstrating one of the main points of this work.

2. $(\mathcal{K}, \dot{\Gamma})$ plane

In the $(\mathcal{K}, \dot{\Gamma})$ plane, bands should be predicted for small values of $\dot{\Gamma}$ (due to the small velocities which explore

FIG. 11: Comparison of 0D and 1D simulations in plane (\mathcal{K}, Ψ) , using $a = b = 1/7$ and $\dot{\Gamma} = 0.05$. Blue triangles indicate values for which the 0D model allows only uniform flow. Red squares indicate values for which shear banding was obtained in the 1D simulation for the initial conditions chosen. Green disks indicate additional values for which the 0D model allows shear banding.

regions of the flow curve close to the origin in $\dot{\Gamma}$), and for large values of \mathcal{K} . Indeed, in that case the static threshold is large which favours bands since they are possible *below* this threshold (figure 12).

Concerning the relation between the values predicted for shear bands in the 0D model and the observations in the 1D simulations, the same remarks hold as for the previous paragraph.

FIG. 12: Comparison of 0D and 1D simulations in plane $(\dot{\Gamma}, \mathcal{K})$, using $a = b = 1/7$ and $\Psi = 0.1$. Blue triangles indicate values for which the 0D model allows only uniform flow. Red squares indicate values for which shear banding was obtained in the 1D simulation for the initial conditions chosen. Green disks indicate additional values for which the 0D model allows shear banding.

3. $(\Psi, \dot{\Gamma})$ plane

Observations in this plane corroborate the analysis in the two previous planes : bands are allowed (and are observed) for low $\dot{\Gamma}$ values and high Ψ values (figure 13).

FIG. 13: Comparison of 0D and 1D simulations in plane $(\dot{\Gamma}, \Psi)$, using $a = b = 1/7$ and $\mathcal{K} = 1.0$. Blue triangles indicate values for which the 0D model allows only uniform flow. Red squares indicate values for which shear banding was obtained in the 1D simulation for the initial conditions chosen. Green disks indicate additional values for which the 0D model allows shear banding.

4. (\mathcal{K}, a) plane

Again bands appear for large values of \mathcal{K} . The influence of the a parameter is far more subtle to assess, being related to non-trivial tensorial effects of the elastic (a) and plastic (b taken as $1 - a$ here) terms.

The same remarks hold concerning the correlation between the 0D model and 1D simulations.

5. (a, b) plane

Finally, in the (a, b) plane, one is again confronted with 3D effects which are difficult to discuss in intuitive terms (figure 15). The way the elasticity (parameter a) and the plastic deformation rate (parameter b) are coupled in a tensorial way affects the critical rate $\dot{\gamma}_c$ and can be enough to eliminate all possibilities of shear bands.

6. Dependance on the initial conditions

We have always observed that the regions in which blocked bands actually appeared in the 1D simulations are strictly included, as expected, in the regions authorized by the local rheological model.

$$\Psi = 0.1, \dot{\Gamma} = 0.05, b = 1 - a$$

FIG. 14: Comparison of 0D and 1D simulations in plane (\mathcal{K}, a) , using $b = 1 - a$, $\dot{\Gamma} = 0.05$ and $\Psi = 0.1$. Blue triangles indicate values for which the 0D model allows only uniform flow. Red squares indicate values for which shear banding was obtained in the 1D simulation for the initial conditions chosen. Green disks indicate additional values for which the 0D model allows shear banding.

However, the boundary of these regions do not coincide. In fact, for the same values of the parameters, the extent of the banding zone depends crucially on the initial conditions, while always remaining in the region allowed by the rheological model. In other words, the behaviour of the system is history dependent, a feature realized independently in a recent work on a related tensorial model with plasticity [58].

To illustrate that, we have varied both the form and the amplitude of the spatial modulation of the initial deformation. In Figures 11-15, the initial profile was given by the non-linear form of Eq. (64) with $\epsilon = 500\%$. By contrast, in Figure 16, for the upper graph we chose a simple sigmoidal profile centered around a selected altitude y_0 ,

$$B_{xx} = 1 + \epsilon y^\beta \frac{y_0^\beta + 1}{y_0^\beta + y^\beta}, \quad (65)$$

and for the lower graph we chose a step-like function, both with $\epsilon = 10\%$. Comparing figures 12 and 16 shows that the parameter domain where shear bands actually appear can depend in a non-trivial manner not only on the shape but also on the amplitude of the initial strain profile.

Actually, we expect that a thorough exploration of the region authorized for the shear bands could be achieved through a very fine adjustment of the initial condition profile for each set of parameters.

VI. CONCLUSION

The present study on shear bands in liquid foams was conducted on a rheological model [34] whose predictions

FIG. 15: Comparison of 0D (top) and 1D (bottom) simulations in plane (a, b) , using $\dot{\Gamma} = 0.05$ and $\Psi = 0.1$. Following the indications of Fig. 14 we chose $\mathcal{K} = 0.3$ for 0D simulations and $\mathcal{K} = 0.8$ for 1D simulations. The second diagonals ($b = 1 - a$) in the present diagrams correspond to vertical lines in Fig. 14. Blue triangles indicate values for which the 0D model allows only uniform flow. Red squares indicate values for which shear banding was obtained in the 1D simulation for the initial conditions chosen. Green disks indicate additional values for which the 0D model allows shear banding.

we here compare to existing rheological measurements under large amplitude oscillations (see Section IV C).

The shear bands obtained with the model in parallel Couette geometry display several somewhat unusual features.

1. The shear bands depend on the initial conditions. More generally, the stationary state is history dependent: only the flowing regions coincide with the simple linear velocity profile obtained in the case of a stationary homogeneous flow.
2. The response of the model in a stationary homogeneous flow is continuous when approaching zero shear rate, with no forbidden region below some finite shear rate.
3. The model does not contain any non-conserved

FIG. 16: Initial conditions dependency in the plane $(\dot{\Gamma}, \mathcal{K})$, using $a = b = 1/7$ and $\Psi = 0.1$. In the upper graph we considered sigmoidal initial conditions, and in the lower graph step-like ones. In both cases, the amplitude of the strain inhomogeneities was reduced to 10% in amplitude, whereas Fig. 12 corresponded to 500% to enhance the effect.

(structural) order parameter.

This study thus shows that shear bands can arise naturally in a fully tensorial rheological model. This departs from most works in the shear banding community which put less emphasis on the tensorial character of the various models. Here, the appearance and persistence of the bands result from the combination of the initial conditions and the difference between the static and the dynamic flow thresholds (in shear geometry), which itself arises from the tensorial character of the model. The shear rate is discontinuous at the boundary between the flowing and blocked regions, but the value of the shear rate near the boundary as well as the band widths depend on the sample history and preparation.

Acknowledgements

We warmly thank Florence Rouyer and her co-authors for transmitting the raw data from the large amplitude oscillatory experiments of Ref. [38] discussed in Section IV C.

APPENDIX A: DIRECT METHOD FOR OBTAINING THE STATIONARY STATE IN THE LOCAL RHEOLOGICAL MODEL

Let us start from the point (β_1^y, β_2^y) and follow the plasticity threshold $W_y(B) = 0$ until the stationarity condition is fulfilled. This condition can be expressed using the following observation: in the stationary regime, there is no plastic flow in the vorticity direction [34]. In other words, the third eigenvalue of tensor $\mathcal{G}(B)$ is zero:

$$g_3(\beta_1, \beta_2) = \mathcal{G}_3(\beta_1, \beta_2, \beta_3) = 0, \quad (\text{A1})$$

with $\beta_3 = \frac{1}{\beta_1\beta_2}$. We thus directly obtain the dynamic threshold (β_1^d, β_2^d) of the system. We then follow the same stationarity condition $g_3(\beta_1, \beta_2) = 0$ until we reach the desired shear stress $\sigma_{12} = \sigma_y$. We thus directly obtain

the stationary state $(\beta_1^{cc}, \beta_2^{cc})$ that corresponds to the critical shear rate $\dot{\gamma}_c$. In practice, we follow the threshold curve using $\hat{W}_y(\beta_1, \beta_2) = W_y(\beta_1, \beta_2, \beta_3) = 0$ (with $\beta_3 = \frac{1}{\beta_1\beta_2}$) by integrating the following differential system:

$$\varepsilon_{W_y} \frac{d\beta_1}{dt} = \frac{\partial \hat{W}_y}{\partial \beta_2} = \frac{\partial W_y}{\partial \beta_2} - \frac{1}{\beta_1\beta_2^2} \frac{\partial W_y}{\partial \beta_3} \quad (\text{A2})$$

$$-\varepsilon_{W_y} \frac{d\beta_2}{dt} = \frac{\partial \hat{W}_y}{\partial \beta_1} = \frac{\partial W_y}{\partial \beta_1} - \frac{1}{\beta_1^2\beta_2} \frac{\partial W_y}{\partial \beta_3} \quad (\text{A3})$$

where the sign of $\varepsilon_{W_y} = \pm 1$ is chosen in such a way as to follow the curve W_y in the desired direction. Similarly, we follow the curve of stationary states, $g_3(\beta_1, \beta_2) = \mathcal{G}_3(\beta_1, \beta_2, \beta_3) = 0$ by integrating the following differential system:

$$\varepsilon_{g_3} \frac{d\beta_1}{dt} = \frac{\partial g_3}{\partial \beta_2} = \frac{\partial \mathcal{G}_3}{\partial \beta_2} - \frac{1}{\beta_1\beta_2^2} \frac{\partial \mathcal{G}_3}{\partial \beta_3} \quad (\text{A4})$$

$$-\varepsilon_{g_3} \frac{d\beta_2}{dt} = \frac{\partial g_3}{\partial \beta_1} = \frac{\partial \mathcal{G}_3}{\partial \beta_1} - \frac{1}{\beta_1^2\beta_2} \frac{\partial \mathcal{G}_3}{\partial \beta_3} \quad (\text{A5})$$

where the sign of $\varepsilon_{g_3} = \pm 1$ is chosen in such a way as to follow the curve $g_3 = 0$ in the desired direction.

-
- [1] J. Berret, D. Roux, and G. Porte, *Europ. Phys. Journal E* **4**, 1261 (1994).
- [2] J. Decruppe, S. Lerouge, and J. Berret, *Phys. Rev. E* **63**, 022501 (1999).
- [3] G. Porte, J. Berret, and J. Harden, *Europ. Phys. Journal E* **7**, 459 (1997).
- [4] M. Dennin, *J. Phys.: Condens. Matter* **20**, 283103 (2008).
- [5] J. Salmon, S. Manneville, and A. Colin, *Physical Review E* **68**, 051503 (2003).
- [6] J. Salmon, S. Manneville, and A. Colin, *Physical Review E* **68**, 051504 (2003).
- [7] L. Bécu, S. Manneville, and A. Colin, *Phys. Rev. Lett.* **93**, 018301 (2004).
- [8] S. Lerouge, M. Argentina, and J. Decruppe, *Phys. Rev. Lett.* **96**, 088301 (2006).
- [9] S. Lerouge and J. Berret, *Adv. Polym. Sci.* **1**, 1 (2010).
- [10] P. Tapadia, S. Ravindranath, and S.-Q. Wang, *Phys. Rev. Lett.* **96**, 196001 (2006).
- [11] K. A. Hayes, M. R. Buckley, I. Cohen, and L. A. Archer, *Phys. Rev. Lett.* **101**, 218301 (2008).
- [12] O. Diat, D. Roux, and F. Nallet, *J. Phys. II France* **3**, 1427 (1993), URL <http://dx.doi.org/10.1051/jp2:1993211>.
- [13] O. Diat, D. Roux, and F. Nallet, *Phys. Rev. E* **51**, 3296 (1995).
- [14] E. Eiser, F. Molino, G. Porte, and X. Pithon, *Rheologica Acta* **39**, 201 (2000).
- [15] E. Eiser, F. Molino, G. Porte, and O. Diat, *Phys. Rev. E* **61**, 6759 (2000).
- [16] O. Reynolds, *Philos. Mag.* **20**, 469 (1985).
- [17] M. Lenoble, P. Snabre, and B. Pouligny, *Physics of Fluids* **17**, 073303 (pages 14) (2005), URL <http://link.aip.org/link/?PHF/17/073303/1>.
- [18] G. Debrégeas, H. Tabuteau, and J. di Meglio, *Phys. Rev. Lett.* **87**, 178305 (2001).
- [19] S. Rodts, J. C. Baudez, and P. Coussot, *Europhys. Lett.* **69**, 636 (2005), URL <http://dx.doi.org/10.1209/epl/i2004-10374-3>.
- [20] E. Janiaud, D. Weaire, and S. Hutzler, *Phys. Rev. Lett.* **97**, 038302 (2006).
- [21] Y. Wang, K. Krishan, and M. Dennin, *Phys. Rev. E* **73**, 031401 (2006), URL <http://link.aps.org/doi/10.1103/PhysRevE.73.031401>.
- [22] V. J. Langlois, S. Hutzler, and D. Weaire, *Phys. Rev. E* **78**, 021401 (2008).
- [23] G. Katgert, M. E. Möbius, and M. van Hecke, *Phys. Rev. Lett.* **101**, 058301 (2008).
- [24] J. Lauridsen, G. Chanan, and M. Dennin, *Phys. Rev. Lett.* **93**, 018303 (2004), URL <http://link.aps.org/doi/10.1103/PhysRevLett.93.018303>.
- [25] F. Da Cruz, F. Chevoir, D. Bonn, and P. Coussot, *Phys. Rev. E* **66**, 051305 (2002), URL <http://link.aps.org/doi/10.1103/PhysRevE.66.051305>.
- [26] G. Ovarlez, K. Krishan, and S. Cohen-Addad, *EPL (Europhysics Letters)* **91**, 68005 (2010), URL <http://stacks.iop.org/0295-5075/91/i=6/a=68005>.
- [27] D. Weaire and S. Hutzler, *Phil. Mag.* **83**, 2747 (2003).
- [28] F. Rioual, S. Hutzler, and D. Weaire, *Coll. Surf. A* **263**, 117 (2005).
- [29] P. Rognon, F. Molino, and C. Gay, *EPL (Europhysics Letters)* **90**, 38001 (2010).
- [30] A. Kabla, J. Scheibert, and G. Debrégeas, *J. Fluid. Mech.* **587**, 45 (2007).

- [31] V. Labiausse, R. Höhler, and S. Cohen-Addad, *Journal of Rheology* **51**, 479 (2007).
- [32] P. Saramito, *J. Non-Newtonian Fluid Mechanics* **145**, 1 (2007).
- [33] P. Marmottant, C. Raufaste, and F. Graner, *Eur. Phys. J. E* **25**, 371 (2008).
- [34] S. Benito, C.-H. Bruneau, T. Colin, C. Gay, and F. Molino, *Eur. Phys. J. E* **25**, 225 (2008).
- [35] C. Raufaste, S. Cox, P. Marmottant, and F. Graner, *Phys. Rev. E* **81**, 031404 (2010), arXiv:1002.0732 [cond-mat.soft].
- [36] P. Marmottant and F. Graner, *Eur. Phys. J. E* **23**, 337 (2007).
- [37] F. Graner, B. Dollet, C. Raufaste, and P. Marmottant, *Eur. Phys. J. E* **25**, 349 (2008), arXiv:0708.3193 [cond-mat.soft].
- [38] F. Rouyer, S. Cohen-Addad, R. Höhler, P. Sollich, and S. Fielding, *The European Physical Journal E: Soft Matter and Biological Physics* **27**, 309 (2008).
- [39] M. Falk and J. Langer, *Phys. Rev. E* **57**, 7192 (1998).
- [40] M. L. Manning, J. S. Langer, and J. M. Carlson, *Phys. Rev. E* **76**, 056106 (2007).
- [41] A. Kabla and G. Debrégeas, *Phys. Rev. Lett.* **90**, 258303 (2003), cond-mat/0211624.
- [42] G. Picard, A. Ajdari, F. Lequeux, and L. Bocquet, *Eur. Phys. J. E* **15**, 371 (2004).
- [43] G. Picard, A. Ajdari, F. Lequeux, and L. Bocquet, *Phys. Rev. E* **71**, 010501 (2005).
- [44] L. Bocquet, A. Colin, and A. Ajdari, *Phys. Rev. Lett.* **103**, 036001 (2009).
- [45] J. Goyon, A. Colin, G. Ovarlez, A. Ajdari, and L. Bocquet, *Nature* **454**, 84 (2008).
- [46] S. Cohen-Addad, R. Höhler, and Y. Khidas, *Phys. Rev. Lett.* **93**, 028302 (2004).
- [47] D. Weaire and S. Hutzler, *The Physics of Foams* (Oxford University Press, 1999).
- [48] I. Cantat, S. Cohen-Addad, F. Elias, F. Graner, R. Höhler, O. Pitois, F. Rouyer, and A. Saint-Jalmes, *Les mousses - structure et dynamique* (Belin, Paris, 2010).
- [49] A. Bertram, *Elasticity and Plasticity of large deformations* (Springer, Berlin, Heidelberg, New York, 2005).
- [50] R. Höhler and S. Cohen-Addad, *J. Phys.: Condens. Matter* **17**, R1041 (2005).
- [51] R. Höhler, S. Cohen-Addad, and V. Labiausse, *J. Rheol.* **48**, 679 (2004).
- [52] S. Bénito, Ph.D. thesis, Université Bordeaux 1, Bordeaux, FRANCE (2009).
- [53] J. Berret, *Molecular Gels* **6**, 667 (2006).
- [54] N. Spenley, M. Cates, and T. McLeish, *Phys. Rev. Lett.* **71**, 939 (1993).
- [55] P. Olmsted and C. Lu, *Phys. Rev. E* **60**, 4397 (1999).
- [56] S. Marze, A. Saint-Jalmes, and D. Langevin, *Colloids and Surface A* **263**, 121 (2005).
- [57] F. Molino, P. Rognon, and C. Gay (2010), <http://hal.archives-ouvertes.fr/hal-00530854/fr/>.
- [58] I. Cheddadi, P. Saramito, and F. Graner, *Journal of Rheology* **56**, 213 (2012), URL <http://link.aip.org/link/?JOR/56/213/1>.
- [59] Note that the OCTAVE software code for our model simulation is freely available on our website