

HAL
open science

Nonlinear vibrations of thin hyperelastic plates

Ivan Breslavsky, Marco Amabili, Mathias Legrand

► **To cite this version:**

Ivan Breslavsky, Marco Amabili, Mathias Legrand. Nonlinear vibrations of thin hyperelastic plates. Journal of Sound and Vibration, 2014, pp.1001002. 10.1016/j.jsv.2014.04.028 . hal-00983980

HAL Id: hal-00983980

<https://hal.science/hal-00983980>

Submitted on 28 Apr 2014

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Nonlinear vibrations of thin hyperelastic plates

Ivan Breslavsky, Marco Amabili*, Mathias Legrand

Abstract

Static deflection as well as free and forced nonlinear vibration of thin square plates made of hyperelastic materials are investigated. Two types of materials, namely rubber and soft biological tissues, are considered. The involved physical nonlinearities are described through the Neo-Hookean, Mooney-Rivlin, and Ogden hyperelastic laws; geometrical nonlinearities are modeled by the Novozhilov nonlinear shell theory. Dynamic local models are first built in the vicinity of a static configuration of interest that has been previously calculated. This gives rise to the approximation of the plate's behavior in the form of a system of ordinary differential equations with quadratic and cubic nonlinear terms in displacement. Numerical results are compared and validated in the static case via a commercial finite element software package: they are found to be accurate for deflections reaching 100 times the thickness of the plate. The frequency shift between low- and large-amplitude vibrations weakens with an increased initial deflection.

Keywords

hyperelastic material — plate theory — nonlinear vibrations — physical nonlinearity — geometrical nonlinearity

Department of Mechanical Engineering, McGill University, 817 Sherbrooke Street West, Montréal, Québec, Canada H3A 0C3

* Corresponding author: marco.amabili@mcgill.ca

1. Introduction

Thin-walled structures made of hyperelastic materials, such as rubbers and biomaterials, are common in mechanical and biomechanical engineering applications. Such structures are frequently subjected to significant static and dynamic loadings potentially yielding large deflections and deformations. Associated previous works reported in the literature employ, in a vast majority, a simplifying assumption that considers as *a priori* known the shape of the deformed structure; for instance, a cylindrical shell remains cylindrical after deformation. A general review on these works is available in [1]. The present investigation discards this limitation.

One possible way to account for complicated deformed shapes is to use the finite element (FE) approach. For instance, Einstein [2] developed a finite element strategy to analyze the dynamic behavior of hyperelastic and viscoelastic membranes with amplitudes of the order of their thickness. With the proposed method, the dynamic response of a hemisphere made of a Mooney-Rivlin material under impact pressure load is studied. A relatively similar problem concerning the dynamic inflation of a Mooney-Rivlin spherical membrane is explored in [3] also through the FE method.

Another technique lies in the approximation of the deformed configuration as a truncated series of continuous functions satisfying the essential geometric boundary conditions. This approach is implemented for circular membranes in [4, 5]. The sensitivity of the respective vibratory behavior to the pre-stretch configuration of the membranes is carried out in these scientific contributions. The incompressible hyperelastic material is either described by a Neo-Hookean model [5] or by Mooney-Rivlin, Yeoh, Ogden, and Arruda-Boyce models in [4]. In this latter work, the frequency-amplitude relationships for various hyperelastic models are found to be analogous. The authors come to the conclusion that the higher the stretch, the closer the nonlinear forced response to its linear counterpart.

In [1], the static deflection and vibration around a deformed configuration of a rectangular Neo-Hookean plate are investigated accounting for both geometrical (the nonlinearity of strain-displacements relations) and physical nonlinearities (the material nonlinearity of stress-strain relations). Is proposed a method which systematically builds approximate local models (LMM)

in the form of polynomial expansions of the non-polynomial strain energy densities: this greatly simplifies the description of the plate's dynamic behavior. The present paper extends this investigation to various hyperelastic laws by using a more sophisticated nonlinear plate theory. The two targeted types of material (rubber and biomaterial) are described through (i) Neo-Hookean, (ii) Mooney-Rivlin, and (iii) Ogden hyperelastic laws as well as (iv) a physically linear material law. The comparison of static force-deflection curves and frequency responses obtained with these models is carried out and the contribution of in-plane nonlinearities in the sought displacement is estimated. The numerical solutions are verified through direct comparison with results from a commercial FE software package.

2. Kinematics and energy equations

The geometrical nonlinearity in the kinematics of the investigated flexible plate is described with the help of the Novozhilov nonlinear plate theory [6], which stands as a limit case of the Novozhilov nonlinear shell theory. It is governed by the following strain-displacement relationships:

$$\begin{aligned}\varepsilon_1 &= u_x + \frac{1}{2}(w_x^2 + [u_x^2 + v_x^2]) - zw_{xx} \\ \varepsilon_2 &= v_y + \frac{1}{2}(w_y^2 + [u_y^2 + v_y^2]) - zw_{yy} \\ \varepsilon_{12} &= u_y + v_x + w_x w_y + [u_x u_y + v_x v_y] - 2zw_{xy}\end{aligned}\tag{1}$$

where ε_1 , ε_2 , and ε_{12} are the components of the Green-Lagrange strain tensor for thin plates. The Novozhilov nonlinear plate theory, commonly recognized as the finest classical plate theory, reduces to the well-known von Kármán nonlinear plate theory [6] when the in-plane terms in square brackets in (1) are neglected. Although it neglects shear deformations and rotary inertia, it is accurate for thin plates. Also, it is known that in-plane nonlinearities play a major role in large deflections, and they are accordingly retained in the present work to improve accuracy.

Lagrange equations are utilized to derive the dynamics of the plate, that is:

$$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}_n} \right) + \frac{\partial L}{\partial q_n} = Q_n, \quad n = 1, \dots, N\tag{2}$$

Nomenclature

Roman symbols

I	identity tensor
n	outer normal to the plate's middle surface boundary
I_1, I_2, J	invariants of C
$k_{nij\ell}$	"cubic" stiffness coefficients
k_{nij}	"quadratic" stiffness coefficients
k_{ni}	"linear" stiffness coefficients
L	Lagrange's functional
M	bending moment per unit length
N	total number of degrees of freedom
N_U, N_V, N_W	degrees of freedom for u, v, w displacements
P	pressure
$q_i, u_{i,j}, v_{i,j}, w_{i,j}$	generalized coordinates (no differentiation)
Q_n	generalized forces
S	plate's middle plane surface
T	kinetic energy
u, v, w	displacement functions in the x, y, z directions
V	volume of the plate
W	strain energy density
W_i, U_i, V_i	kinematically homogeneous admissible functions

a, b, h	plate's length, width, thickness
C	right Cauchy-Green strain tensor
E	Green-Lagrange strain tensor
E	Young's modulus

Greek symbols

α_i, μ_i	material parameters
$\boldsymbol{\tau}$	tangent to the plate's middle surface boundary
$\epsilon_1, \epsilon_2, \epsilon_3$	normal Green-Lagrange strains
ϵ_{12}	shear Green-Lagrange strain
$\lambda_1, \lambda_2, \lambda_3$	principal stretches
Ω	vibration frequency normalized with respect to Ω_1
Ω_n	natural frequency of mode n
Π	elastic deformation energy
ρ	mass density
ζ	damping ratio

Abbreviations

DOF	degree of freedom
LMM	local models method
SED	strain energy density

where $L = T - \Pi$ is Lagrange's functional, T is the kinetic energy of the plate, Π is the potential elastic deformation energy, and Q_n are the generalized forces. The potential and kinetic energies are expressed as follows [6]:

$$\Pi = \iiint_V W \, dV \quad (3)$$

$$T = \frac{\rho h}{2} \iint_S (\dot{u}^2 + \dot{v}^2 + \dot{w}^2) \, dS \quad (4)$$

where W is the strain energy density (SED), V is the volume of the plate, S is the surface of the middle plane of the plate, ρ is the mass-density of the plate material, h is the thickness of the plate, and u, v, w are the displacements along the axes of the rectangular coordinate system x, y, z , respectively. The dot stands for differentiation with respect to time.

The displacements are expanded into corresponding truncated series involving the appropriate generalized coordinates q_n :

$$\begin{aligned} w(x, y, t) &= \sum_{i=1}^{N_W} q_i(t) W_i(x, y) \\ u(x, y, t) &= \sum_{i=1}^{N_U} q_{i+N_W}(t) U_i(x, y) \\ v(x, y, t) &= \sum_{i=1}^{N_V} q_{i+N_U+N_W}(t) V_i(x, y) \end{aligned} \quad (5)$$

In Eq. (5), quantities W_i, U_i, V_i are the admissible functions that satisfy the homogeneous boundary conditions (i.e. the geometric constraints) of the problem. The linear modes of vibration, which form a complete set properly capturing the dynamics of a structure, are eligible admissible functions and are selected in the present work. The total number of degrees of freedom is $N = N_W + N_U + N_V$.

3. Hyperelastic relations

3.1 Strain energy density

Usually, nonlinear elasticity of rubbers and soft biomaterials is described by hyperelastic laws and in most cases, such materials

are assumed to be incompressible [7, 8]. Three hyperelastic laws together with their associated SED W are considered:

- Neo-Hookean:

$$W = \frac{E}{6} (I_1 - 3) \quad (6)$$

- Mooney-Rivlin:

$$W = \frac{\mu_1}{2} (I_1 - 3) + \frac{\mu_2}{2} (I_2 - 3) \quad (7)$$

- Ogden:

$$W = \sum_{i=1}^{N_T} \frac{\mu_i}{\alpha_i} (\lambda_1^{\alpha_i} + \lambda_2^{\alpha_i} + \lambda_3^{\alpha_i} - 3) \quad (8)$$

Also, the strain energy density for a linear material reads:

$$W = \frac{E}{6} (4(\epsilon_1^2 + \epsilon_2^2 + \epsilon_1 \epsilon_2) + \epsilon_{12}^2) \quad (9)$$

The following notation is used: I_1 is the first invariant of the right Cauchy-Green deformation tensor **C**; E is Young's modulus of the plate's material; I_2 stands for the second invariant of the right Cauchy-Green deformation tensor; $\lambda_1, \lambda_2, \lambda_3$ are the principal stretches of the plate; μ_i, α_i denote the material parameters.

Since SED (9) is polynomial in strains, spatial and temporal components of the solution can be uncoupled and the Lagrange equations reduce to simple ordinary differential equations with quadratic and cubic nonlinearities [6]:

$$\begin{aligned} \ddot{q}_n + 2\zeta_n \Omega_n \dot{q}_n + \sum_{i=1}^N k_{ni} q_i + \sum_{i,j=1}^N k_{nij} q_i q_j \\ + \sum_{i,j,\ell=1}^N k_{nij\ell} q_i q_j q_\ell = Q_n, \quad n = 1, \dots, N \end{aligned} \quad (10)$$

where Ω_n is the natural frequency of mode n and ζ_n is the corresponding damping ratio; $k_{ni}, k_{nij}, k_{nij\ell}$ are known coefficients that result from integration in space.

3.2 Cauchy-Green tensor invariants and principal stretches

In order to derive the expressions of the invariants of the right Cauchy-Green strain tensor \mathbf{C} in terms of displacements, the Green-Lagrange strain tensor:

$$\mathbf{E} = \frac{1}{2} \begin{pmatrix} 2\varepsilon_1 & \varepsilon_{12} & 0 \\ \varepsilon_{12} & 2\varepsilon_2 & 0 \\ 0 & 0 & 2\varepsilon_3 \end{pmatrix} \quad (11)$$

is used, where the expressions of ε_1 , ε_2 , and ε_{12} (but not ε_3) are given in (1). The right Cauchy-Green deformation tensor \mathbf{C} is then defined as [8]:

$$\mathbf{C} = 2\mathbf{E} + \mathbf{I} = \begin{pmatrix} 2\varepsilon_1 + 1 & \varepsilon_{12} & 0 \\ \varepsilon_{12} & 2\varepsilon_2 + 1 & 0 \\ 0 & 0 & 2\varepsilon_3 + 1 \end{pmatrix} \quad (12)$$

and its three invariants are:

$$I_1 = \text{tr } \mathbf{C} = 2(\varepsilon_1 + \varepsilon_2 + \varepsilon_3) + 3 \quad (13)$$

$$I_2 = \frac{1}{2}(\text{tr } \mathbf{C}^2 - \text{tr}(\mathbf{C}^2)) \\ = 4(\varepsilon_1 + \varepsilon_2 + \varepsilon_3 + \varepsilon_1\varepsilon_2 + \varepsilon_1\varepsilon_3 + \varepsilon_2\varepsilon_3) - \varepsilon_{12}^2 + 3 \quad (14)$$

$$J^2 = |\mathbf{C}| = (2\varepsilon_3 + 1)((2\varepsilon_1 + 1)(2\varepsilon_2 + 1) - \varepsilon_{12}^2) \quad (15)$$

The third invariant J is used to reflect the incompressibility condition through $J = 1$ [7] and the principal stretches are the square roots of the eigenvalues of \mathbf{C} [8]:

$$\lambda_{1,2} = \sqrt{1 + \varepsilon_1 + \varepsilon_2 \pm \sqrt{(\varepsilon_1 - \varepsilon_2)^2 + \varepsilon_{12}^2}} \quad (16)$$

$$\lambda_3 = \sqrt{1 + 2\varepsilon_3} \quad (17)$$

3.3 Transverse normal strain

The transverse normal strain ε_3 expressed in terms of u , v , and w shall be inserted into expressions (13) to (17) and the incompressibility condition (15) is enforced to retrieve the expression of ε_3 :

$$\varepsilon_3 = \frac{1}{2((2\varepsilon_1 + 1)(2\varepsilon_2 + 1) - \varepsilon_{12}^2)} - \frac{1}{2} \quad (18)$$

Expression (18) is then introduced in (13)-(15), (17) as well as in SEDs (6)-(8).

4. Strain energy density local expansion

Expressions (6)-(8) together with ε_3 from (18) are not polynomials in strains, which essentially complicates the investigation of the plate's behavior. The analysis is thus simplified by introducing a transformation of SEDs (6)-(8) in order to derive approximate governing equations in the form of ordinary differential equations with nonlinearities of order not higher than three. The corresponding *local* model is reliable only in the vicinity of a configuration of interest around which the SED is expanded into a series in the generalized coordinates truncated at order 4. To reach highly deformed configurations, successive local models have to be constructed. Further details on the local models method (LMM) can be found in [1].

5. Exact low-dimensional models with both material and geometric nonlinearities

A distinct additional approach is implemented to measure the accuracy of the LMM. It involves the numerical solution of Equa-

tion (2) in its static version, that is:

$$\iiint_V \frac{\partial W}{\partial q_n} dV = Q_n, \quad n = 1, \dots, N \quad (19)$$

with SEDs (6)-(8) and expression (18) previously substituted into it. Since the latter is a smooth function in the generalized coordinates, integration and differentiation operators commute, that is:

$$\frac{\partial}{\partial q_n} \iiint_V W dV = \iiint_V \frac{\partial W}{\partial q_n} dV \quad (20)$$

System (19) of nonlinear algebraic equations can be solved numerically through the Newton-Raphson iterative technique; this approach is named the "exact solution" hereinafter.

6. Numerical example: static and dynamic bending of a rubber plate

6.1 Hyperelastic models parameter identification

Experimental data for 8% sulfur rubber obtained by Treloar [9] for uniaxial and equibiaxial tensions, as well as for pure shear, are exploited. This common rubber is chosen because experimental data for uniaxial and multiaxial loads is available in the literature: a good approximation for the strain energy density is then possible for this material. Corresponding details on the approximation of the experimental data are provided in Appendix A. From the given experimental data, Young's modulus is $E = 1\,247\,060.2$ Pa, which is in almost perfect agreement with Ogden's one, $E = 1\,242\,992.9$ Pa [7]. Other relevant parameters are listed in Table 1.

Model	Parameters
Neo-Hookean	$E = 1\,247\,060.2$ Pa
Mooney-Rivlin	$\mu_1 = 416\,185.5$ Pa $\mu_2 = -498.8$ Pa
Ogden	$\mu_1 = 161.2$ Pa $\mu_2 = -1831$ Pa $\mu_3 = 781\,111$ Pa $\alpha_1 = 7.295$ $\alpha_2 = -2.729$ $\alpha_3 = 1.056$

Table 1. Hyperelastic law parameters for rubber

Figures 1, 2, and 3 display the strain-stress relationships for the three hyperelastic laws together with the experimental points. The nominal stress S_1 versus engineering strain ε is shown—see Appendix A for details. It is worthy to note that the Neo-Hookean and Mooney-Rivlin laws are very close and both laws satisfactorily approximate the rubber behavior at strains not higher than 30% (that is 0.3 in Figures 1 to 3). However, the approximation of the rubber behavior offered by the Ogden law is much more accurate on the full range of experimental strains.

6.2 Problem description

A simply supported square rubber plate illustrated in Fig. 4 is considered. It is defined on the following domain:

$$V = \{x \in [0, a], y \in [0, b], z \in [-h/2, h/2]\} \quad (21)$$

with $a = 0.1$ m, $b = 0.1$ m, $h = 0.0005$ m. The material characteristics are listed in Table 1 and the rubber mass density is $\rho = 1100$ kg m⁻³.

Figure 1. Rubber uniaxial tension: strain-stress curves for various material laws and corresponding experimental points [●]. Neo-Hookean [▪▪▪]; Mooney-Rivlin [---]; Ogden [—]

Figure 2. Rubber equibiaxial tension: strain-stress curves for various material laws and corresponding experimental points [●]. Neo-Hookean [▪▪▪]; Mooney-Rivlin [---]; Ogden [—]

Figure 3. Rubber pure shear: strain-stress curves for various material laws and corresponding experimental points [●]. Neo-Hookean [▪▪▪]; Mooney-Rivlin [---]; Ogden [—]

The plate is simply supported with immovable edges yielding the following boundary conditions [6]:

$$w|_{\partial S} = M|_{\partial S} = u|_{\partial S} = v|_{\partial S} = 0 \quad (22)$$

where ∂S denotes the boundary of the plate's middle surface. The bending moment per unit length M [6] reads:

$$M = -D \left(\frac{\partial^2 w}{\partial \mathbf{n}^2} + \nu \frac{\partial^2 w}{\partial \boldsymbol{\tau}^2} \right) \quad (23)$$

and quantities \mathbf{n} and $\boldsymbol{\tau}$ are the outer normal and tangent directions to ∂S , respectively, as shown in Fig. 4. Static and dynamic deflections under a uniformly distributed pressure are targeted

Figure 4. Rectangular plate and coordinate system

in this study; accordingly, due to straightforward considerations on the symmetry of the plate's geometry, on the external applied forces, and on the boundary conditions, it is legitimate to expand the displacements in series of sine functions [6, 10]:

$$w(x, y, t) = \sum_{n,m \in \mathbb{N}} w_{2n+1,2m+1}(t) \sin \frac{(2n+1)\pi x}{a} \sin \frac{(2m+1)\pi y}{b} \quad (24)$$

$$u(x, y, t) = \sum_{n,m \in \mathbb{N}} u_{2n,2m+1}(t) \sin \frac{2n\pi x}{a} \sin \frac{(2m+1)\pi y}{b} \quad (25)$$

$$v(x, y, t) = \sum_{n,m \in \mathbb{N}} v_{2n+1,2m}(t) \sin \frac{(2n+1)\pi x}{a} \sin \frac{2m\pi y}{b} \quad (26)$$

The problem is made non-dimensional by introducing a non-dimensional time $\tau = \Omega_1 t$, where Ω_1 is the circular frequency of the first natural mode of the deformed (pressure loaded) plate. Also, a change of notation has been introduced; the two-subscript generalized coordinates (time functions) $w_{2n+1,2m+1}$, $u_{2n,2m+1}$, and $v_{2n+1,2m}$ are divided by the plate thickness h and replaced by the single-subscript generalized coordinates q_i with corresponding increasing numbering.

6.3 Static analysis

First, the problem of static plate bending under uniform pressure is explored. As illustrated in Figure 5, a quick convergence analysis shows that a 12 degree-of-freedom (DOF) model stands as a convincing compromise between prediction capabilities and computational cost for the force-deflection curve of the Neo-Hookean plate.

Figure 5. Neo-Hookean plate pressure-deflection response. Deflection measured at the center of the plate and normalized with respect to the plate thickness h

The generalized coordinates plugged into the expansion of the displacements are given in Table 2. Responses are calculated with the LMM, starting from the configuration with $w_{1,1} = 20h$

captured by the less sophisticated model involving geometrical nonlinearity only. Accordingly, the curves start at a central deformation of $20h$ in Figure 5. The maximal discrepancy between the 12 DOF and 27 DOF models in the deflection range $[0, 100h]$ is 2.3%. Similar results are found for other material models.

Size	Participating eigenmodes
3 DOF	$w_{1,1}, u_{2,1}, v_{1,2}$
12 DOF	$w_{i,j} \quad i, j = 1, 3$ $u_{i,j}, v_{j,i} \quad i = 2, 4, \quad j = 1, 3$
27 DOF	$w_{i,j} \quad i, j = 1, 3, 5$ $u_{i,j}, v_{j,i} \quad i = 2, 4, 6, \quad j = 1, 3, 5$

Table 2. Generalized coordinates utilized in the models

Force-deflection relationships for different materials with 12 DOF are depicted in Figure 6. The displacement sensitivity to physical nonlinearities is highlighted by plotting the solution for linear elastic material and geometric nonlinearities only. Neo-Hookean and Mooney-Rivlin results almost coincide, while the Ogden curve slightly deviates for large deflections. Also, it is worthy to note that the LMM results agree very well with the exact solution.

Material nonlinearity for deflections smaller than $20h$ can be neglected as shown in Figure 6. For deflections up to $20h$ the model with only geometrical nonlinearity is a very good approximation. As a consequence, the configuration computed with the linear elastic material is used as an initial guess for LMM numerical iterations for hyperelastic materials [1].

Figure 6. Pressure-displacement response. Local models as lines and exact results as symbols: Neo-Hookean [\square , \triangle]; Mooney-Rivlin [$-\cdot-\cdot-$, \bullet]; Ogden [$-\square-$, \blacksquare]. Linear elastic material [$-\square-$]

An additional validation of the results is carried out. The static deflection of the hyperelastic plate is also explored with the commercial finite element solution ANSYS [11] for the Neo-Hookean and Ogden materials. The central deflection with respect to the applied external force is displayed in Figure 7: FEA and LMM predictions are in good agreement.

The contribution of the in-plane nonlinearities in expressions (1) is now estimated. As an illustrative example, the pressure-deflection curves for the Neo-Hookean law with and without in-plane nonlinearities are shown in Figure 8. The maximal difference is 2%. Other materials feature discrepancies of the same order. Despite of their relatively small influence, in-plane nonlinearities are incorporated in all numerical investigations except in Figure 8.

Figure 7. Comparison between ANSYS and exact solutions. Exact Neo-Hookean [\square , \triangle]; exact Ogden [$-\square-$]; ANSYS with Neo-Hookean model [\triangle]; ANSYS with Ogden model [\blacksquare]

Figure 8. Pressure-deflection response for the Neo-Hookean material: with [\square , \triangle] and without [$-\square-$] in-plane nonlinearities

6.4 Nonlinear vibration analysis

At small strains, the effect of physical nonlinearities is negligible (Figure 6), and the vibrations of the initially flat plate can be explored by only retaining geometrical nonlinearities in the model [6]. Here, we focus on the investigation of a more challenging configuration where both nonlinearities are participating, *i.e.* the vibrations around a pre-loaded state. The deflection with principal generalized coordinate $w_{1,1} = 80h$ is chosen as an initial deformed configuration. Comparison with the exact static solution shows that the local model around this deformed configuration is accurate for deflections up to $10h$, which therefore stands as an upper limit in the dynamic analysis. From previous analysis (Figure 5), it follows that the 12-DOF model is sufficiently accurate and can be selected in order to reduce computation costs.

The harmonic balance method [12] is implemented to find the sought periodic solutions to system (10) through a Fourier expansion of the generalized coordinates in time:

$$q_n = A_{n0} + \sum_{j=1}^{N_h} A_{nj} \cos(j\Omega\tau), \quad n = 1, \dots, N \quad (27)$$

where Ω is the non-dimensional frequency, normalized with respect to Ω_1 . Expression (27) considers cosine terms only since the external force and damping in (10) are ignored in the free vibration analysis. Coefficients A_{nj} are determined from the system of nonlinear algebraic equations resulting from balancing the coefficients associated to the same harmonics in equations (10) where expression (27) has been previously substituted. A conver-

Figure 10. Plate's free vibration backbone curves in the vicinity of various initially deformed configurations; Neo-Hookean model

gence analysis shows that $N_h = 4$ in (27) stands as an acceptable approximation of the solution. The first eigenfrequencies of

Model	Natural Frequency
Neo-Hookean	951.81 rad/s
Mooney-Rivlin	951.78 rad/s
Ogden	884.62 rad/s

Table 3. First eigenfrequency of the deformed rubber plate. Initial deformation $w_{1,1} = 80h$

the deformed plate are given in Table 3 for an initial deflection $w_{1,1} = 80h$. Figure 9 displays the backbone curves of the plate's free vibrations, with frequencies close to the first eigenfrequency of the pre-loaded plate and normalized with respect to the natural frequency Ω_1 of the corresponding deflected plate. Comparison with the exact static solution shows that the Neo-Hookean and Mooney-Rivlin local models are accurate for deflections up to $10h$, while the Ogden model can be considered for deflections not higher than $8h$ only. Again, the Neo-Hookean and Mooney-Rivlin models yield identical results. This is true for both the eigenfrequency of the deformed plate and the backbone curve. The Ogden backbone curve exhibits a slightly weaker nonlinearity.

For all materials, the nonlinear nature of the deformed plate, as opposed to its flat counterpart [6], is very weak: the frequency of large-amplitude vibrations is almost identical to the natural frequency. In order to show the sensitivity of the backbone curves to the initial deflection, they are constructed around various initial configurations in Figure 10. The Neo-Hookean material is selected since other materials exhibit similar features. Two effects are observed: the first one consists of an increased range of vibra-

Figure 9. Rubber plate's free vibration dimensionless backbone curves around deformed configuration $w_{1,1} = 80h$ for various material laws: Neo-Hookean [■ · ■]; Mooney-Rivlin [---]; Ogden [—]

tory amplitudes where the backbone curve displays a softening behavior. This effect is well-known and might be attributed to the contribution of the quadratic terms in expression (10) with respect to the initial deflection amplitude [6]. The second effect is the attenuation of the nonlinear nature of the model with an increased initial deflection. A similar behavior has been previously reported for bended plates [1] and stretched membranes [7] and is related to the large in-plane stretching associated to the initial deflection of the loaded plate.

The forced vibrations are also explored with the AUTO package [13]. External forcing derives from a time-dependent periodic pressure having an harmonic component $P_d = 4.53$ Pa and a constant mean-value corresponding to the deformed configuration $w_{1,1} = 80h$, around which the local model is built. A modal

Figure 11. Rubber plate's forced frequency response around deformed configuration $w_{1,1} = 80h$; $P_d = 4.53$ Pa, $\zeta = 0.001$. Stable [—] and unstable [---] solutions; [thick] Ogden and [thin] Neo-Hookean

damping ratio $\zeta_n = \zeta = 0.001$ is adopted. The frequency response for the principal bending coordinate $w_{1,1}$ is shown in Figure 11. The vibratory response around a highly deformed configuration is almost identical to the linear response, in contrast to the response around a moderately deflected plate for which a significant softening behavior turning to hardening for vibration amplitude around $5h$ is found as shown in Figure 12.

Figure 12. Rubber plate's forced frequency response around deformed configuration $w_{1,1} = 5h$; $P_d = 0.063$ Pa, $\zeta = 0.001$. Stable [—] and unstable [---] solutions

7. Static and dynamic plate bending for biological-type material

7.1 Hyperelastic models parameters

The experimental data for uniaxial tension available in [14] are exploited. The present study is intended to model only one key feature of biological materials, *i.e.* a sharp increase in stiffness after a given strain threshold is reached. To this end, the experimental data corresponding to the tunica adventitia of a human aorta in [14] are selected. The procedure described in Appendix A is implemented with the difference that only the uniaxial test data are available. Corresponding material parameters are listed in Table 4. The associated stress-strain relationships are shown in Figures 13 to 15. The difference between the Neo-Hookean and Mooney-Rivlin laws is clearly distinguishable for this type of material. However, both laws are in agreement with the experimental points for strains less than 8% and both are unable to reproduce the increase in stiffness, as opposed to the Ogden law.

Model	Parameters
Neo-Hookean	$E = 59383.2$ Pa
Mooney-Rivlin	$\mu_1 = 25829.8$ Pa $\mu_2 = -6035.4$ Pa
Ogden	$\mu_1 = 466515161.8$ Pa $\mu_2 = 2.49 \times 10^{-9}$ Pa $\mu_3 = -1115907998.2$ Pa $\mu_4 = 649412722.6$ Pa $\alpha_1 = 7.385$ $\alpha_2 = 84.402$ $\alpha_3 = 7.365$ $\alpha_4 = 7.35$

Table 4. Hyperelastic law parameters for biomaterial

Figure 13. Biomaterial uniaxial tension: strain-stress curves for various material laws and corresponding experimental points [●]. Neo-Hookean [•••]; Mooney-Rivlin [---]; Ogden [—]

Figure 14. Biomaterial equibiaxial tension: strain-stress curves for various material laws. Neo-Hookean [•••]; Mooney-Rivlin [---]; Ogden [—]

7.2 Static analysis

The problem detailed in subsection 6.2 is solved for the hyperelastic materials listed in Table 4. Attention is paid to the static bending of the plate (Figure 4) with the help of the 12 DOF model (Table 2). The exact pressure-deflection response is depicted in Figure 16. The Neo-Hookean and Mooney-Rivlin results are almost identical, while the Ogden model starts to depart from these curves for amplitudes about $80h$, as displayed in Figure 16, where it becomes much stiffer. Strains at the point where the Ogden and the Neo-Hookean curves cross each other in Figure 16 are also analyzed through the strain intensity, given by [15]:

$$\varepsilon_{\text{INT}} = \sqrt{\frac{2}{3}} \sqrt{(\varepsilon_1 - \varepsilon_2)^2 + (\varepsilon_1 - \varepsilon_3)^2 + (\varepsilon_2 - \varepsilon_3)^2} + \frac{3}{2} \varepsilon_{12} \quad (28)$$

Figure 15. Biomaterial pure shear: strain-stress curves for various material laws. Neo-Hookean [· · ·]; Mooney-Rivlin [---]; Ogden [—]

Figure 16. Pressure load-central deflection response for various biomaterial laws, 12 DOF. Neo-Hookean [· · ·]; Mooney-Rivlin [---]; Ogden [—]

At the crossing point in the center of the plate, the strain intensity is $\varepsilon_{\text{INT}} = 42.5\%$ (Figure 16) near the values of the crossing points in the stress-strain curves: 40% for uniaxial test and 39.6% for equibiaxial test (Figures 13 and 14).

7.3 Vibration analysis

We investigate the free nonlinear vibrations around the deformed response with principal generalized coordinate $w_{1,1} = 70h$. The comparison with the exact static solution shows that the Neo-Hookean and Mooney-Rivlin local models are accurate for deflections up to $10h$ whereas the Ogden model is limited to deflections not larger $3h$ only. The corresponding backbone curves are obtained through the harmonic balance method (27) and are depicted in Figure 17 for vibrations around the first eigenfrequency of the pre-loaded plate. The first eigenfrequency of the deformed

Model	Natural Frequency
Neo-Hookean	183 rad/s
Mooney-Rivlin	177.88 rad/s
Ogden	181.96 rad/s

Table 5. First eigenfrequency of the deformed biomaterial plate. Initial deformation $w_{1,1} = 70h$

plate is listed in Table 5 for the three hyperelastic laws. The mass density is $\rho = 1380 \text{ kg m}^{-3}$, which is the density of Polyethylene terephthalate, frequently used for artificial arteries [16]. We notice that the Neo-Hookean and Mooney-Rivlin results are again in good agreement for the full investigated range of deflections. The Ogden plate's eigenfrequencies are also similar for central

deflections up to $80h$ but then become higher.

Similarly to the rubber plate example, the behavior of a deformed plate made of biomaterial is weakly nonlinear for all materials and the nonlinearity is of softening type. However, certain features differ. Although static results for the Neo-Hookean and Mooney-Rivlin models are almost identical, the Mooney-Rivlin backbone curve shows a softer behavior. Still, the Ogden curve is the softest one and is presented for vibration amplitude up to $3h$ in Figure 17.

Figure 17. Biomaterial plate's free vibration backbone curves around deformed configuration $w_{1,1} = 70h$ for various material laws: Neo-Hookean [· · ·]; Mooney-Rivlin [---]; Ogden [—]

8. Conclusions

Vibration of plates made of rubber and biological materials are explored with a dedicated local models method. Local models allow for the analysis of static bending as well as physically and geometrically large-amplitude nonlinear vibrations of an initially distorted plate. Static results are validated through a systematic comparison with available exact solutions as well as against commercial finite element software results. It is found that the local models method provides accurate predictions for a wide range of deflections. However, the sharp increase in stiffness peculiar to biological materials limits the range of achievable vibration amplitudes.

In most cases, it is found that the Mooney-Rivlin and Neo-Hookean materials exhibit similar static and vibratory behaviors. Corresponding constitutive laws properly capture the behavior of the actual material at moderate strains (30% for rubber and 8% for biomaterial). The best approximation is provided by the Ogden model. The latter correctly reproduces the behavior at high strains, including the well-known sharp increase in stiffness. However, the Ogden model has significant drawbacks. Due to the complicated form of the strain energy density and its formulation in terms of principal strains (unlike the Neo-Hookean and Mooney-Rivlin models which allow for a formulation in terms of strain invariants), it is computationally much more expensive. It is also shown that the pre-loaded plate exhibits very weak dynamic nonlinearity, *i.e.* the frequencies of the oscillations around the deformed configuration are almost identical to the associated eigenfrequencies.

The sensitivity of the free vibration backbone curves to the initial deflection is also discussed. It is shown that the higher the initial static deflection, the higher the range of amplitudes at which the backbone curve displays a softening behavior. The nonlinear nature of the system of interest (the frequency shift between low- and large-amplitude vibrations) weakens with an increased initial deflection.

Acknowledgements

The authors acknowledge the financial support of NSERC Discovery Grant, Canada Research Chair, Canada Foundation for Innovation (LOF) programs of Canada and the PSR-SIIRI program of Québec.

A. Hyperelastic material parameter identification

The following nominal stress expressions for the Neo-Hookean law are used in order to fit the experimental data (uniaxial, equibiaxial tensions and pure shear, respectively) [7, 8]:

$$S_1 = \frac{E}{3}((\varepsilon + 1) - (\varepsilon + 1)^{-2}) \quad (29)$$

$$S_1 = \frac{E}{3}((\varepsilon + 1) - (\varepsilon + 1)^{-5}) \quad (30)$$

$$S_1 = \frac{E}{3}((\varepsilon + 1) - (\varepsilon + 1)^{-3}) \quad (31)$$

For the Mooney-Rivlin law, these expressions become [7, 8]:

$$S_1 = \mu_1((\varepsilon + 1) - (\varepsilon + 1)^{-2}) + \mu_2(1 - (\varepsilon + 1)^{-3}) \quad (32)$$

$$S_1 = \mu_1((\varepsilon + 1) - (\varepsilon + 1)^{-5}) + \mu_2((\varepsilon + 1)^3 - (\varepsilon + 1)^{-3}) \quad (33)$$

$$S_1 = (\mu_1 + \mu_2)((\varepsilon + 1) - (\varepsilon + 1)^{-3}) \quad (34)$$

while for the Ogden law, they are [7]:

$$S_1 = \sum_{i=1}^{N_T} \mu_i((\varepsilon + 1)^{\alpha_i - 1} + (\varepsilon + 1)^{-\alpha_i/2 - 1}) \quad (35)$$

$$S_1 = \sum_{i=1}^{N_T} \mu_i((\varepsilon + 1)^{\alpha_i - 1} + (\varepsilon + 1)^{-2\alpha_i - 1}) \quad (36)$$

$$S_1 = \sum_{i=1}^{N_T} \mu_i((\varepsilon + 1)^{\alpha_i - 1} + (\varepsilon + 1)^{-\alpha_i - 1}) \quad (37)$$

The procedure for the determination of the material parameters is as follows. First, Young's modulus is determined using the expressions for the Neo-Hookean law. For this purpose, the material is assumed to be Neo-Hookean and E is determined through a least squares technique by using only one point (corresponding to the smallest stress) for each stress-strain test. For the sake of consistency, the Young's modulus is assumed to be identical for all the hyperelastic laws. This yields $3(\mu_1 + \mu_2) = E$ for the Mooney-Rivlin law and $\frac{3}{2} \sum_{i=1}^{N_T} \mu_i \alpha_i = E$ for the Ogden law [7, 8]. Once E is known, the Neo-Hookean strain energy density is completely defined. The Mooney-Rivlin law contains one unknown parameter and the Ogden law involves $2N_T - 1$ unknowns. These parameters are determined by the least squares fitting of expressions (32) to (37) to the experimental data.

References

- [1] Ivan BRESLAVSKY, Marco AMABILI, Mathias LEGRAND. "Physically and geometrically non-linear vibrations of thin rectangular plates". *International Journal of Non-Linear Mechanics* 58 2014, 30–40.
DOI: 10.1016/j.ijnonlinmec.2013.08.009.
OAI: hal-00864370.
- [2] Daniel EINSTEIN, Per REINHALL, Mark NICOSIA, Richard COCHRAN, Karyn KUNZELMAN. "Dynamic finite element implementation of nonlinear, anisotropic hyperelastic biological membranes". *Computer Methods in Biomechanics and Biomedical Engineering* 6(1) 2003, 33–44.
DOI: 10.1080/1025584021000048983.
- [3] Erwan VERRON, Gilles MARCKMANN, Bernard PESEUX. "Dynamic inflation of non-linear elastic and viscoelastic rubber-like membranes". *International Journal for Numerical Methods in Engineering* 50(5) 2001, 1233–1251.
DOI: 10.1002/1097-0207(20010220)50:5<1233::AID-NME77>3.0.CO;2-W.
- [4] Paulo GONCALVES, Renata SOARES, Djenane PAMPLONA. "Non-linear vibrations of a radially stretched circular hyperelastic membrane". *Journal of Sound and Vibration* 327(1–2) 2009, 231–248.
DOI: 10.1016/j.jsv.2009.06.023.
- [5] Renata SOARES, Paulo GONCALVES. "Nonlinear vibrations and instabilities of a stretched hyperelastic annular membrane". *International Journal of Solids and Structures* 49(3–4) 2012, 514–526.
DOI: 10.1016/j.ijsolstr.2011.10.019.
- [6] Marco AMABILI. *Nonlinear Vibrations and Stability of Shells and Plates*. New York: Cambridge University Press, 2008.
- [7] Raymond OGDEN. *Non-Linear Elastic Deformations*. New York: Dover Publications, 1997.
- [8] Allan BOWER. *Applied Mechanics of Solids*. Boca Raton: CRC Press. Taylor and Francis Group, 2010.
- [9] Leslie TRELOAR. "Stress-strain data for vulcanised rubber under various types of deformation". *Transactions of the Faraday Society* 40 1944, 59–70.
DOI: 10.1039/TF9444000059.
- [10] Ivan BRESLAVSKY, Konstantin AVRAMOV. "Two modes nonresonant interaction for rectangular plate with geometrical nonlinearity". *Nonlinear Dynamics* 69(1-2) 2012, 285–294.
DOI: 10.1007/s11071-011-0264-3.
- [11] Saeed MOAVENI. *Finite Element Analysis: Theory and Application with ANSYS*. Prentice Hall, 1999.
- [12] Thomas PARKER, Leon CHUA. *Practical Numerical Algorithms for Chaotic Systems*. New York: Springer-Verlag, 1989.
- [13] Eusebius DOEDEL, Alan CHAMPNEYS, Thomas FAIRGRIEVE, Yuri KUZNETSOV, Björn SANDSTEDTE, Xianjun WANG. *AUTO 97: Continuation and Bifurcation Software for Ordinary Differential Equations (with HomCont)*. Montreal: Concordia University, 1998.
- [14] Gerhard HOLZAPFEL. "Determination of material models for arterial walls from uniaxial extension tests and histological structure". *Journal of Theoretical Biology* 238(2) 2006, 290–302.
DOI: 10.1016/j.jtbi.2005.05.006.
- [15] Lazar KACHANOV. *Fundamentals of Theory of Plasticity*. Mineola: Courier Dover Publications, 2004.
- [16] Jaroslav CHLUPÁČ, Elena FILOVÁ, Lucie BACAKOVÁ. "Blood vessel replacement: 50 years of development and tissue engineering paradigms in vascular surgery". *Physiological Research* 58(suppl.2) 2009, 119–140.