

HAL
open science

An asymptotic approach to the adhesion of thin stiff films

Serge Dumont, Frédéric Lebon, Raffaella Rizzoni

► **To cite this version:**

Serge Dumont, Frédéric Lebon, Raffaella Rizzoni. An asymptotic approach to the adhesion of thin stiff films. *Mechanics Research Communications*, 2014, 58, pp.24-35. 10.1016/j.mechrescom.2014.01.007 . hal-01007397

HAL Id: hal-01007397

<https://hal.science/hal-01007397v1>

Submitted on 20 May 2018

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.

An asymptotic approach to the adhesion of thin stiff films

S. Dumont^{a,b,*}, F. Lebon^b, R. Rizzoni^c

^a *Laboratoire Amiénois de Mathématique Fondamentale et Appliquée, CNRS UMR 7352, UFR des Sciences, 33, rue Saint-Leu, 80039 Amiens Cedex 1, France*

^b *Laboratoire de Mécanique et d'Acoustique, CNRS UPR 7051, Centrale Marseille, Université Aix-Marseille, 31 Chemin Joseph Aiguier, 13402 Marseille Cedex 20, France*

^c *Dipartimento di Ingegneria, Università di Ferrara, Via Saragat 1, 44122 Ferrara, Italy*

In this paper, the asymptotic first order analysis, both mathematical and numerical, of two structures bonded together is presented. Two cases are considered, the gluing of an elastic structure with a rigid body and the gluing of two elastic structures. The glue is supposed to be elastic and to have its stiffness of the same order than those of the elastic structures. An original numerical method is developed to solve the mechanical problem of stiff interface at order 1, based on the Nitsche's method. Several numerical examples are provided to show the efficiency of both the analytical approximation and the numerical method.

1. Introduction

Adhesive bonding is an assembly technique often used in structural mechanics. In bonded composite structures, the thickness of the glue is much smaller than the other dimensions. For example, in Goglio et al. (2008), the glue thickness is 0.1 mm, whereas the dimension of the structure is about 150 mm, giving a typical dimensional ratio close to 1/1500. Thus, the glue thickness can be considered as a small parameter in the modeling process. Usually, the glue stiffness is taken as another small parameter when compared with the adherents stiffness (soft interface theory), as shown in Lebon et al. (2004) and Lebon and Rizzoni (2008). For example, in Goglio et al. (2008), two steel structures are bonded by a Loctite 300 glue and the ratio between the Young moduli of the materials is close to 1/230. Nevertheless, in the case of an epoxy based adhesive bonding of two aluminium structures, the ratio between the Young moduli is typically about 1/20 (see for example Cognard et al. (2011)). Thus, the glue stiffness cannot be considered as the smallest parameter (stiff interface theory). The aim of this paper is to analyze mathematically and numerically the asymptotic behavior of bonded structures in the case of only one small parameter: the thickness. In the following, the stiffness is not a small parameter, and the Young moduli of the glue and of the adherents are of the same order of magnitude.

The mechanical behavior of thin films between elastic adherents was studied by several authors: Abdelmoula et al. (1998), Benveniste (2006), Bertoldi et al. (2007a), Bertoldi et al. (2007b), Bigoni and Movchan (2002), Cognard et al. (2011), Duong et al. (2011), Goglio et al. (2008), Hirschberge et al. (2009), Krasuki and Lenci (2000), Kumar and Mittal (2011), Lebon et al. (2004), Lebon and Rizzoni (2008), Lebon and Rizzoni (2010), Lebon and Rizzoni (2011a), Lebon and Rizzoni (2011), Lebon and Ronel-Idrissi (2007), Nguyen et al. (2012), Rizzoni and Lebon (2012), and Sacco and Lebon (2012). The analysis was based on the classic idea that a thin adhesive film can be replaced by a contact law, like in Abdelmoula et al. (1998). The contact law describes the asymptotic behavior of the film in the limit as its thickness goes to zero and it prescribes the jumps in the displacement (or in the displacement rate) and in the traction vector fields at the limit interface. The limit problem formulation involves the mechanical and the geometrical properties of the adhesive and the adherents, and in Lebon et al. (2004), Lebon and Rizzoni (2008), Lebon and Rizzoni (2010), Lebon and Rizzoni (2011a), Lebon and Rizzoni (2011), Rizzoni and Lebon (2012), and Lebon and Ronel-Idrissi (2007) several cases were considered: soft films (Klarbring (1991) and Lebon et al. (2004)); adhesive films governed by a non-convex energy (Lebon et al. (1997), Lebon and Rizzoni (2008), and Licht and Michaille (1997)); imperfect gluing

* Corresponding author at: Laboratoire Amiénois de Mathématique Fondamentale et Appliquée, CNRS UMR 7352, UFR des Sciences, 33, rue Saint-Leu, 80039 Amiens Cedex 1, France. Tel.: +33 0491164246.

E-mail addresses: dumont@lma.cnrs-mrs.fr (S. Dumont), lebon@lma.cnrs-mrs.fr (F. Lebon), rizzoni.raffaella@unife.it (R. Rizzoni).

Fig. 1. (a) Initial, (b) rescaled, and (c) limit configuration of a solid glued to a rigid base.

Zaittouni et al. (2002)); flat linear elastic films having stiffness comparable with that of the adherents and giving rise to imperfect adhesion between the films and the adherents (Lebon and Rizzoni (2010) and Lebon and Rizzoni (2011a)); joints with mismatch strain between the adhesive and the adherents, see for example Rizzoni and Lebon (2012). Several mathematical techniques can be used to perform the asymptotic analysis: Γ -convergence, variational analysis, matched asymptotic expansions and numerical studies (see Lebon and Rizzoni (2011) and Sánchez-Palencia (1980) and references therein).

The first part of the paper extends the imperfect interface law given in Lebon and Rizzoni (2011a) to the case of a very thin interphase whose stiffness is of the same order of magnitude as that of the adherents, firstly when an elastic body is glued to a rigid base, and secondly in the plane strain case. In the second part of the paper, numerical methods adapted to solve the limit problems obtained in the first part are developed. In the case of the gluing of a deformable body with a rigid solid, the numerical scheme is very classical. On the contrary, the gluing of two deformable bodies leads to more complicated numerical strategies. The proposed method is based on an original method presented in Nitsche (1974). This kind of method is well known in the domain decomposition context. This method is implemented in a finite element software. In the third part, some numerical examples are presented and the numerical results are analyzed (in terms of mechanical interpretation, computed time, convergence, etc.) in order to quantify and justify the methodology.

2. Theoretical results for thin stiff films

2.1. Asymptotic analysis for an elastic body glued to a rigid base

Let us consider a linear elastic body $\Omega \subset \mathbb{R}^3$ of boundary $\partial\Omega$. This structure is made of two parts (the adherents) perfectly bonded with a very thin third one (the glue or the interphase), see Fig. 1. Initially, one of the two adherents is considered as rigid. After introducing a small parameter $\varepsilon > 0$ denoting thickness of the glue, we define the following domains:

- $B^\varepsilon = \{(x_1, x_2, x_3) \in \Omega : 0 < x_3 < \varepsilon\}$ (the glue);
- $\Omega_+^\varepsilon = \{(x_1, x_2, x_3) \in \Omega : x_3 > \varepsilon\}$ (the deformable adherent);
- $S_+^\varepsilon = \{(x_1, x_2, x_3) \in \Omega : x_3 = \varepsilon\}$;
- $\Gamma = \{(x_1, x_2, x_3) \in \Omega : x_3 = 0\}$ (the interface);
- $B = \{(x_1, x_2, x_3) \in \Omega : 0 < x_3 < 1\}$;
- $\Omega_+ = \{(x_1, x_2, x_3) \in \Omega : x_3 > 1\}$;
- $S_+ = \{(x_1, x_2, x_3) \in \Omega : x_3 = 1\}$;
- $\Omega_+^0 = \{(x_1, x_2, x_3) \in \Omega : x_3 > 0\}$.

On a part Γ_1 of $\partial\Omega$, an external load g is applied, and on $\Gamma_0 \subset \partial\Omega$, such that $\Gamma_0 \cap \Gamma_1 = \emptyset$, a displacement u_d is imposed. Moreover, we suppose that $\Gamma_0 \cap B^\varepsilon = \emptyset$ and $\Gamma_1 \cap B^\varepsilon = \emptyset$. A body force f is applied in Ω_+^ε . We consider also that the interface Γ is a plane normal to the third direction e_3 . We are interested in the equilibrium of such a structure.

The equations of the problem are

$$\left\{ \begin{array}{ll} \operatorname{div} \sigma^\varepsilon + f = 0 & \text{in } \Omega_+^\varepsilon \cup B^\varepsilon \\ \sigma^\varepsilon n = g & \text{on } \Gamma_1 \\ u^\varepsilon = u_d & \text{on } \Gamma_0 \\ u^\varepsilon = 0 & \text{on } \Gamma \\ \sigma^\varepsilon = A_+ e(u^\varepsilon) & \text{in } \Omega_+^\varepsilon \\ \sigma^\varepsilon = \hat{A} e(u^\varepsilon) & \text{in } B^\varepsilon \end{array} \right. \quad (1)$$

Fig. 2. Geometry of the interphase/interface problem. Left: the initial problem with an interphase of thickness ε . Middle: the rescaled problem with interphase height equal to 1. Right: the limit interface problem.

where $e(u^\varepsilon)$ is the strain tensor ($e_{ij}(u^\varepsilon) = \frac{1}{2}(u_{i,j} + u_{j,i})$, $i, j = 1, 2, 3$) and A_+, \hat{A} are the elasticity tensors of the deformable adherent and the adhesive, respectively. In the sequel, we consider that the glue is isotropic, with Lamé's coefficients equal to $\hat{\lambda}$ and $\hat{\mu}$ in the interphase B^ε . Let us emphasize that the Lamé's coefficients of the interphase do not depend on the thickness ε of the interphase (this will be referred as the case of a stiff interface hereinafter). Being thickness of the interphase very small, we seek the solution of problem (1) using asymptotic expansions with respect to the parameter ε :

$$\begin{cases} u^\varepsilon = u^0 + \varepsilon u^1 + o(\varepsilon) \\ \sigma^\varepsilon = \sigma^0 + \varepsilon \sigma^1 + o(\varepsilon) \end{cases} \quad (2)$$

In order to write the equations verified by $u^0, u^1, \sigma^0, \sigma^1$ in Ω^+ and on the interface Γ , we consider the method developed by Lebon and Rizzoni (2011a) and based on the mechanical energy of the system:

$$J^\varepsilon(u^\varepsilon) = \frac{1}{2} \int_{\Omega_+^\varepsilon} A_+ e(u^\varepsilon) \cdot e(u^\varepsilon) dx - \int_{\Omega_+^\varepsilon} f \cdot u^\varepsilon - \int_{\Gamma_1} g \cdot u^\varepsilon ds + \frac{1}{2} \int_{B^\varepsilon} \hat{A} e(u^\varepsilon) \cdot e(u^\varepsilon) dx \quad (3)$$

which is defined in the set of displacements

$$V^\varepsilon = \{u \in H(\Omega; \mathbb{R}^3) : u = u_d \text{ on } \Gamma_0, u = 0 \text{ on } \Gamma\}, \quad (4)$$

where $H(\Omega; \mathbb{R}^3)$ is the set of admissible displacements defined on Ω (Fig. 2).

At this level, the domain is rescaled using the following classical procedure:

- In the glue, we define the following change of variable:

$$(x_1, x_2, x_3) \in B^\varepsilon \rightarrow (z_1, z_2, z_3) \in B, \text{ with } (z_1, z_2, z_3) = (x_1, x_2, \frac{x_3}{\varepsilon})$$

and we denote $\hat{u}^\varepsilon(z_1, z_2, z_3) = u^\varepsilon(x_1, x_2, x_3)$.

- In the adherent, we define the following change of variable:

$$(x_1, x_2, x_3) \in \Omega_+^\varepsilon \rightarrow (z_1, z_2, z_3) \in \Omega_+, \text{ with } (z_1, z_2, z_3) = (x_1, x_2, x_3 + 1 - \varepsilon)$$

and we denote $\bar{u}^\varepsilon(z_1, z_2, z_3) = u^\varepsilon(x_1, x_2, x_3)$. We suppose that the external forces and the prescribed displacement u_d are assumed to be independent of ε . As a consequence, we define $\bar{f}(z_1, z_2, z_3) = f(x_1, x_2, x_3)$, $\bar{g}(z_1, z_2, z_3) = g(x_1, x_2, x_3)$ and $\bar{u}_d(z_1, z_2, z_3) = u_d(x_1, x_2, x_3)$. Then, using these notations, the rescaled energy takes the form

$$J^\varepsilon(\hat{u}^\varepsilon, \bar{u}^\varepsilon) = \int_{\Omega_+} \left(\frac{1}{2} A_+(e(\bar{u}^\varepsilon)) \cdot e(\bar{u}^\varepsilon) - \bar{f} \cdot \bar{u}^\varepsilon \right) dz - \int_{\bar{\Gamma}_1} \bar{g} \cdot \bar{u}^\varepsilon ds + \int_B \frac{1}{2} (\varepsilon^{-1} \hat{K}^{33}(\hat{u}_{,\alpha}^\varepsilon) \cdot \hat{u}_{,\alpha}^\varepsilon + 2\hat{K}^{\alpha 3}(\hat{u}_{,\alpha}^\varepsilon) \cdot \hat{u}_{,\alpha}^\varepsilon + \varepsilon \hat{K}^{\alpha\beta}(\hat{u}_{,\alpha}^\varepsilon) \cdot \hat{u}_{,\beta}^\varepsilon) dz \quad (5)$$

where a comma is used to denote partial differentiation, $\alpha, \beta \in \{1, 2\}$ and $K^{jl}, j, l = 1, 2, 3$, are the matrices whose components are defined by the relations

$$(\hat{K}^{jl})_{ki} := \hat{A}_{ijkl}. \quad (6)$$

In view of the symmetry properties of the elasticity tensor \hat{A} , the matrices \hat{K}^{jl} have the property that $\hat{K}^{jl} = (\hat{K}^{lj})^T$, $j, l = 1, 2, 3$. The rescaled equilibrium problem is formulated as follows: find the pair $(\bar{u}^\varepsilon, \hat{u}^\varepsilon)$ minimizing the energy (5) in the set of displacements

$$V' = \{(\bar{u}^\varepsilon, \hat{u}^\varepsilon) \in H(\Omega_+; R^3) \times H(B; R^3) : \bar{u}^\varepsilon = \bar{u}_d \text{ on } \bar{\Gamma}_1, \bar{u}^\varepsilon = \hat{u}^\varepsilon \text{ on } S_+, \hat{u}^\varepsilon = 0 \text{ on } \Gamma\} \quad (7)$$

where $H(\Omega_+; R^3)$ and $H(B; R^3)$ are the sets of admissible displacements defined on Ω_+ and B , respectively. We assume that the displacements minimizing J^ε in V' can be expressed as the sum of the series

$$\hat{u}^\varepsilon = \hat{u}^0 + \varepsilon \hat{u}^1 + \varepsilon^2 \hat{u}^2 + o(\varepsilon^2), \quad (8)$$

$$\bar{u}^\varepsilon = \bar{u}^0 + \varepsilon \bar{u}^1 + \varepsilon^2 \bar{u}^2 + o(\varepsilon^2). \quad (9)$$

Correspondingly, the rescaled energy (5) can be written as:

$$J^\varepsilon(\hat{u}^\varepsilon, \bar{u}^\varepsilon) = \frac{1}{\varepsilon} J^{-1}(\hat{u}^0) + \varepsilon^0 J^0(\hat{u}^0, \bar{u}^0, \bar{u}^1) + \varepsilon J^1(\hat{u}^0, \bar{u}^0, \hat{u}^1, \bar{u}^1, \hat{u}^2) + \varepsilon^2 J^2(\hat{u}^0, \bar{u}^0, \hat{u}^1, \bar{u}^1, \hat{u}^2, \bar{u}^2, \hat{u}^3) + o(\varepsilon^2), \quad (10)$$

where J^{-1}, J^0, J^1 and J^2 will be written in the next paragraph. As proposed in Lebon and Rizzoni (2010), we now minimize successively the energies J^{-1}, J^0, J^1 , and J^2 .

2.1.1. Minimization of J^{-1}

The energy J^{-1} is minimized in the class of displacements

$$V'_{-1} = \{\hat{u}^0 \in H(B; R^3) : \hat{u}^0 = 0 \text{ on } \Gamma\}. \quad (11)$$

Because \hat{A} is a positive definite tensor, the second order tensor \hat{K}^{33} is also positive definite. Therefore, the energy J^{-1} is non-negative and the minimizers are such that $\hat{u}_{,3}^0 = 0$ a.e. in B . This result, together with the boundary condition in (11), yields

$$\hat{u}^0 = 0, \text{ a.e. on } S_+. \quad (12)$$

2.1.2. Minimization of J^0

Based on (12), the energy J^0 turns out to depend only on \bar{u}^0 and it takes the form:

$$J^0 = \int_{\Omega_+} \left(\frac{1}{2} A_+(e(\bar{u}^0)) \cdot e(\bar{u}^0) - \bar{f} \cdot \bar{u}^0 \right) dz - \int_{\bar{\Gamma}_1} \bar{g} \cdot \bar{u}^0 dS. \quad (13)$$

In view of (12) and of the continuity of the displacements at the surface \hat{S}_+ , we seek the energy minimizer in the class of displacements

$$V'_0 = \{\bar{u}^0 \in H(\Omega_+; R^3) : \bar{u}^0 = 0 \text{ on } S_+, \bar{u}^0 = \bar{u}_d \text{ on } \bar{\Gamma}_0\}. \quad (14)$$

Using standard arguments, we obtain the equilibrium equations

$$\text{div}(A_+(e(\bar{u}^0))) + \bar{f} = 0 \text{ in } \Omega_+, \quad (15)$$

$$A_+(e(\bar{u}^0))n = \bar{g} \text{ on } \bar{\Gamma}_1, \quad (16)$$

$$A_+(e(\bar{u}^0))n = 0 \text{ on } \partial\Omega_+ \setminus (\bar{\Gamma}_1 \cup S_+). \quad (17)$$

2.1.3. Minimization of J^1

In view of (12), the energy J^1 simplifies as follows:

$$J^1 := \int_{\Omega_+} (A_+(e(\bar{u}^0)) \cdot e(\bar{u}^1) - \bar{f} \cdot \bar{u}^1) dz - \int_{\bar{\Gamma}_1} \bar{g} \cdot \bar{u}^1 dS + \int_B \left(\frac{1}{2} \hat{K}^{33}(\hat{u}_{,3}^1) \cdot \hat{u}_{,3}^1 \right) dz. \quad (18)$$

We minimize this energy in the class of displacements

$$V'_1 = \{(\bar{u}^1, \hat{u}^1) \in H(\Omega_+; R^3) \times H(B; R^3) : \bar{u}^1 = \hat{u}^1 \text{ on } S_+, \hat{u}^1 = 0 \text{ on } \Gamma, \bar{u}^1 = 0 \text{ on } \bar{\Gamma}_0\}. \quad (19)$$

Using (15–17), the Euler–Lagrange equations reduce to the following equation:

$$\int_{S_+} (A_+(e(\bar{u}^0))n \cdot \bar{\eta}^1) dS + \int_B (\hat{K}^{33}(\hat{u}_{,3}^1) \cdot \hat{\eta}_{,3}^1) dz = 0, \quad (20)$$

where $\bar{\eta}^1, \hat{\eta}^1$ are perturbation of \bar{u}^1, \hat{u}^1 , respectively, and they are such that $\bar{\eta}^1 = \hat{\eta}^1$ on S_+ . Integrating by parts the second integral, using the boundary conditions in (19) and the arbitrariness of $\bar{\eta}^1, \hat{\eta}^1$, we obtain

$$\hat{u}_{,33}^1 = 0 \text{ in } B, \quad (21)$$

$$\hat{u}_{,3}^1 = -(\hat{K}^{33})^{-1}(A_+(e(\bar{u}^0))n) \text{ on } S_+, \quad (22)$$

which, together with the boundary condition on Γ , give

$$\hat{u}^1 = -((\hat{K}^{33})^{-1}(A_+(e(\bar{u}^0))n)z)_3 \text{ in } B. \quad (23)$$

2.1.4. Minimization of J^2

Using the results obtained so far, the energy J^2 simplifies as follows:

$$J^2 = \int_{\Omega_+} \left(\frac{1}{2} A_+(e(\bar{u}^1)) \cdot e(\bar{u}^1) \right) dz + \int_B \hat{K}^{\alpha 3}(\hat{u}_{,\alpha}^1) \cdot \hat{u}_{,3}^1 dz \quad (24)$$

In view of (23) the second integral is a constant term and it can be dropped in the minimization procedure. Thus, we minimize the remaining term in the energy in the class of displacements

$$V'_2 = \{\bar{u}^1 \in H(\Omega_+; R^3) : \bar{u}^1 = -((\hat{K}^{33})^{-1}(A_+(e(\bar{u}^0))n) \text{ on } S_+)\}. \quad (25)$$

and we obtain the equilibrium equations:

$$\operatorname{div}(A_+(e(\bar{u}^1))) = 0 \text{ in } \Omega_+, \quad (26)$$

$$A_+(e(\bar{u}^1))n = 0 \text{ on } \partial\Omega_+ \setminus S_+. \quad (27)$$

2.1.5. Limit equilibrium problems

Due to the continuity of the displacement across the surface S_+ , we have

$$\hat{u}^\varepsilon(z_1, z_2, 1^-) = \bar{u}^\varepsilon(z_1, z_2, 1^+) = u^\varepsilon(x_1, x_2, \varepsilon). \quad (28)$$

Note that the same condition is obtained for the stress field along S_+ . Using an asymptotic expansion, we have $u^\varepsilon(x_1, x_2, \varepsilon) = u^\varepsilon(x_1, x_2, 0^+) + \varepsilon u_{,3}^\varepsilon(x_1, x_2, 0^+) + o(\varepsilon)$. Using relations (2) and the last two equations, we obtain

$$u^0(x_1, 0^+) = \bar{u}^0(x_1, 1^+), \quad (29)$$

$$u_{,3}^0(x_1, 0^+) + u^1(x_1, 0^+) = \bar{u}^1(x_1, 1^+). \quad (30)$$

With the help of the above relations, we can rewrite the interface conditions obtained in the asymptotic analysis in terms of the displacement in the deformable adherent. In summary, we have obtained the following “problem at the order zero”:

$$(P_0) \begin{cases} \operatorname{div}(A_+(e(u^0))) + \bar{f} = 0 & \text{in } \Omega_+^0, \\ A_+(e(u^0))n = g & \text{on } \Gamma_1, \\ A_+(e(u^0))n = 0 & \text{on } \partial\Omega_+^0 \setminus (\Gamma_1 \cup \Gamma) \\ u^0 = 0 & \text{on } \Gamma, \end{cases} \quad (31)$$

and the following “problem at the first order”:

$$(P_1) \begin{cases} \operatorname{div}(A_+(e(u^1))) = 0 & \text{in } \Omega_+^0, \\ A_+(e(u^1))n = 0 & \text{on } \partial\Omega_+^0 \setminus \Gamma \\ u^1 = -((\hat{K}^{33})^{-1}(A_+(e(u^0))n) - u_{,3}^0 & \text{on } \Gamma. \end{cases} \quad (32)$$

2.2. Plane strain problem

We consider the case of plane strain in the plane (x_1, x_2) , where the interface between the glue and the adhesive is a line orthogonal to the direction e_2 . After adopting natural notations and implementing the same kind of technique used in the previous section, we reobtain problem P_0 as in (31) and problem P_1 modified as follows:

$$(P_1) \begin{cases} \operatorname{div}(A_+(e(u^1))) = 0 & \text{in } \Omega_+^0, \\ A_+(e(u^1))n = 0 & \text{on } \partial\Omega_+^0 \setminus \Gamma \\ u^1 = -((\hat{K}^{22})^{-1}(A_+(e(u^0))n) - u_{,2}^0 & \text{on } \Gamma. \end{cases} \quad (33)$$

2.3. Case of the gluing of two elastic bodies

Let us now consider the adhesive bonding of two linear elastic bodies satisfying the plane strain hypothesis. We extend the notation used before, and we define the following domains:

- $B^\varepsilon = \{(x_1, x_2) \in \Omega : |x_2| < \varepsilon/2\}$ (the glue);
- $\Omega_\pm^\varepsilon = \{(x_1, x_2) \in \Omega : \pm x_2 > \varepsilon/2\}$;
- $S_\pm^\varepsilon = \{(x_1, x_2) \in \Omega : x_2 = \pm \varepsilon/2\}$;
- $\Gamma = \{(x_1, x_2) \in \Omega : x_2 = 0\}$ (the interface);
- $B = \{(x_1, x_2) \in \Omega : |x_2| < 1/2\}$;
- $\Omega_\pm = \{(x_1, x_2) \in \Omega : \pm x_2 > 1/2\}$;
- $S_\pm = \{(x_1, x_2) \in \Omega : x_\pm = \pm 1/2\}$;
- $\Omega_\pm^0 = \{(x_1, x_2) \in \Omega : \pm x_2 > 0\}$.

The methodology and the notations used here are similar to the ones used in the previous section. The main differences are:

- The introduction of a jump of the stress vector at order 0 and 1.
- The displacement along the interface is replaced by a jump of the displacement across the interface between the two bodies.
- The minimization of J^1 leads to concentrated forces at the edges of the interface.

More precisely, the problem at order 0 becomes

$$\left\{ \begin{array}{ll} \operatorname{div} \sigma^0 + f = 0 & \text{in } \Omega_{\pm}^0 \\ \sigma^0 n = g & \text{on } \Gamma_1 \\ u^0 = u_d & \text{on } \Gamma_0 \\ \sigma^0 = A_{\pm} e(u^0) & \text{in } \Omega_{\pm}^0 \\ [u^0] = 0 & \text{on } \Gamma \\ [\sigma^0 n] = 0 & \text{on } \Gamma \end{array} \right. \quad (34)$$

where $[f](x_1) = f(x_1, 0^+) - f(x_1, 0^-)$. The problem at order 1 becomes (see Lebon and Rizzoni (2010) p. 479, here simplified for the 2D case with the plane strain hypothesis).

$$\left\{ \begin{array}{ll} \operatorname{div} \sigma^1 = 0 & \text{in } \Omega_{\pm}^0 \\ \sigma^1 n = 0 & \text{on } \Gamma_1 \\ u^1 = 0 & \text{on } \Gamma_0 \\ \sigma^1 = A_{\pm} e(u^1) & \text{in } \Omega_{\pm}^0 \\ [u^1] = C_1(\sigma^0 n) + C_2(u^0)_{,1} - \frac{1}{2}(u^0(x_1, 0^+) + u^0(x_1, 0^-)) & \text{on } \Gamma \\ [\sigma^1 n] = C_3(\sigma^0 n)_{,1} + C_4(u^0)_{,11} & \text{on } \Gamma \\ \sigma^1 e_1 = F & \text{on } \partial\Gamma \end{array} \right. \quad (35)$$

where

$$C_1 = \begin{pmatrix} \frac{1}{\hat{\mu}} & 0 \\ 0 & \frac{1}{\hat{\lambda} + 2\hat{\mu}} \end{pmatrix}, C_2 = \begin{pmatrix} 0 & -1 \\ -\frac{\hat{\lambda}}{\hat{\lambda} + 2\hat{\mu}} & 0 \end{pmatrix}, C_3 = \begin{pmatrix} 0 & -\frac{\hat{\lambda}}{\hat{\lambda} + 2\hat{\mu}} \\ -1 & 0 \end{pmatrix}, C_4 = \begin{pmatrix} -4\hat{\mu} \frac{\hat{\lambda} + \hat{\mu}}{\hat{\lambda} + 2\hat{\mu}} & 0 \\ 0 & 0 \end{pmatrix},$$

and the localized forces which appear on the lateral boundary of the thin layer are given by

$$F = C_3(\sigma^0 e_1) + C_4(u^0)_{,1} \quad (36)$$

Let us notice that this term appears naturally in this method, and has been first observed by one another technique in Zaittouni et al. (2002) (see also Lebon and Ronel-Idrissi (2007) and Lebon and Zaittouni (2010)).

3. Numerical method

In this paragraph, we present the numerical method developed to solved problem (35). The generic problem associated to this problem can be written

$$\left\{ \begin{array}{ll} \operatorname{div} \sigma(u) = 0 & \text{in } \Omega_{\pm}^0 \\ \sigma(u) n = 0 & \text{on } \Gamma_1 \\ u = 0 & \text{on } \Gamma_0 \\ \sigma = A_{\pm} e(u) & \text{in } \Omega_{\pm}^0 \\ [u] = D & \text{on } \Gamma \\ [\sigma(u) n] = G & \text{on } \Gamma \end{array} \right. \quad (37)$$

where D and G are given functions, provided by the solutions u^0 and σ^0 of problem (34) at order 0. Note the solution of problem at order 0 (34) is very classic and can be solved using a classical finite element method. In the following, we will denote the restriction of u on Ω_{+}^0 (resp. Ω_{-}^0) by u^+ (resp. u^-). In order to write a discretized approximation of this equation, we use a Discontinuous Galerkin approach. For

that purpose, we first write the variational formulation of the four first equations of (37) both in Ω_-^0 and Ω_+^0 , that leads, after an integration by parts, to

$$\int_{\Omega_{\pm}^0} A_{\pm} e(u^{\pm}) \cdot e(v^{\pm}) dx - \int_{\partial\Omega_{\pm}^0} (A_{\pm} e(u^{\pm})) n^{\pm} \cdot v^{\pm} dS = 0 \quad (38)$$

for $v^{\pm} \in \{v \in H^1(\Omega) : v = 0 \text{ on } \partial\Gamma_0\}$. Then, introducing the boundary conditions, we obtain

$$\int_{\Omega_{\pm}^0} A_{\pm} e(u^{\pm}) \cdot e(v^{\pm}) dx - \int_{\Gamma} (A_+ e(u^+)) n^+ \cdot v^+ dS - \int_{\Gamma} (A_- e(u^-)) n^- \cdot v^- dS = 0. \quad (39)$$

We now choose the normal n equal to the outward normal of Ω_-^0 ($n = n^- = -n^+$), and we denote

$$I = \int_{\Gamma} (A_+ e(u^+)) n \cdot v^+ dS - \int_{\Gamma} (A_- e(u^-)) n \cdot v^- dS. \quad (40)$$

Then, using the jump condition $(A_+ e(u^+)) n = (A_- e(u^-)) n + G$, we have

$$I = \int_{\Gamma} (A_- e(u^-)) n \cdot (v^+ - v^-) dS + \int_{\Gamma} G v^+ dS. \quad (41)$$

Similarly, writing the jump condition as $(A_- e(u^-)) n = (A_+ e(u^+)) n - G$, we also have

$$I = \int_{\Gamma} (A_+ e(u^+)) n \cdot (v^+ - v^-) dS + \int_{\Gamma} G v^- dS. \quad (42)$$

In order to have a symmetric variational formulation, numerically more efficient, we consider the half sum of (41) and (42):

$$I = \int_{\Gamma} \frac{1}{2} [(A_+ e(u^+)) n + (A_- e(u^-)) n] \cdot (v^+ - v^-) dS + \int_{\Gamma} G \left(\frac{v^+ + v^-}{2} \right) dS. \quad (43)$$

Again, in order to have a fully symmetric formulation, we need to add in the left-hand side of Eq. (38) the term

$$\int_{\Gamma} (u^+ - u^-) \cdot \frac{1}{2} [(A_+ e(u^+)) n + (A_- e(u^-)) n] dS \quad (44)$$

and we use the fact that $u^+ - u^- = D$ on Γ . Finally, we have the weak formulation

$$\int_{\Omega_+^0 \cup \Omega_-^0} A_{\pm} e(u^{\pm}) \cdot e(v^{\pm}) dx + \int_{\Gamma} (\langle Ae(u)n \rangle \cdot [v] + [u] \cdot \langle Ae(v)n \rangle) dS = - \int_{\Gamma} G \cdot \langle v \rangle dS + \int_{\Gamma} D \cdot \langle Ae(v)n \rangle dS, \quad (45)$$

for all $v \in \{H^1(\Omega) : \gamma(v) = 0 \text{ on } \partial\Omega \setminus \Gamma\}$, where $\langle \cdot \rangle$ denotes the average of the value of the function on the both sides of the interface Γ : $\langle f \rangle = \frac{1}{2}(f^+ + f^-)$.

This formulation, known as the Nitsche's method (Nitsche, 1974) is not stable and the discrete operator can be non-invertible after a discretization. It is then necessary to add a stabilization term such as $\frac{\beta}{h} \int_{\Gamma} [u] \cdot [v] dS = \frac{\beta}{h} \int_{\Gamma} D \cdot [v] dS$, where h is the size of the smallest element of the finite element discretization of Ω_{\pm}^0 considered, and $\beta > 0$ is a fixed number that must be sufficiently large to ensure the stability of the method. It can be shown that this formulation is equivalent to (37). In particular, solutions of (45) are weak solutions of (37) (see Becker et al. (2010), Dumont et al. (2006), and Stenberg (1995) for the complete study of this method and for a priori and a posteriori error estimates in the case $D = 0$).

Let us notice that this method is formally equivalent to the use of Lagrange multipliers to enforce the jump conditions (see Barbosa and Hughes (1992) and Becker et al. (2010)), but it takes its advantage on the fact that the Nitsche's method does not increase the number of unknowns. Unfortunately, this method does not work properly to solve the problem (37) as soon as $D \neq 0$. To overcome this difficulty, we split the problem (37) into two parts. More precisely, we write $u^{\pm} = w^{\pm} + z^{\pm}$ where the unknowns z^{\pm} and w^{\pm} solve the problems

$$\begin{cases} \operatorname{div} \sigma(z^{\pm}) = 0 & \text{in } \Omega_{\pm}^0 \\ \sigma(z^{\pm}) n = 0 & \text{on } \Gamma_1 \\ z^{\pm} = 0 & \text{on } \Gamma_0 \\ \sigma(z^{\pm}) = A^{\pm} e(z^{\pm}) & \text{in } \Omega_{\pm}^0 \\ z^{\pm} = \pm \frac{1}{2} D & \text{on } \Gamma \end{cases} \quad \begin{cases} \operatorname{div} \sigma(w^{\pm}) = 0 & \text{in } \Omega_{\pm}^0 \\ \sigma(w^{\pm}) n = 0 & \text{on } \Gamma_1 \\ w^{\pm} = 0 & \text{on } \Gamma_0 \\ \sigma(w^{\pm}) = A^{\pm} e(w^{\pm}) & \text{in } \Omega_{\pm}^0 \\ [w] = 0 & \text{on } \Gamma \\ [\sigma(w)n] = G - [\sigma(z)n] & \text{on } \Gamma \end{cases} \quad (46)$$

since $[w] = w^+ - w^- = [u] - z^+ + z^- = (1 - (1/2) - (1/2))D = 0$. The two first problems defined in the left of both in Ω_+^0 and Ω_-^0 are standard and can be solved simultaneously using a standard finite element method. The problem on the right of (46) is solved using the Nitsche's method developed above.

Fig. 3. Geometry of the problem ($\varepsilon = 0$ for the interface problem).

4. Numerical results for an elastic body glued to a rigid base

In this paragraph, we consider a 2D solid composed of an aluminum adherent and an epoxy resin interphase, that glues the structure to a rigid base. The mechanical coefficients of the materials are the following:

- In the adhesive (epoxy resin): $\hat{E} = 4 \text{ GPa}$, $\hat{\nu} = 0.33$.
- In the adherent (aluminium): $E = 70 \text{ GPa}$, $\nu = 0.33$.

This application was intentionally selected in order to introduce a significative difference between the elastic moduli of the adherent and those of the adhesive materials.

The geometry of the problem is provided in Fig. 3. The meshes are realized using the GMSH software developed by Geuzaine and Remacle (2009). The finite element computations are made with the MATLAB® software.

The computations are first realized for the interphase problem with various values of the thickness of the interphase. The values of the jumps of the displacement and of the stress components across the interphase are then computed. Independently, the interface problem at order 0 (Eqs. (31)) is solved numerically. Then, the jumps across the interface at order 1 are computed using the corresponding equations in (32), and they are compared with the jumps across the interphase. We can notice that, to compute the jump in the displacement using (32), one needs to numerically compute the derivative of the displacement on the boundary. In order to make the computation in a suitable way, it is necessary to use at least quadratic finite elements. In the numerical experiments below, we use the quadratic T6 finite elements.

4.1. Jump $[u]$ across the interface

In Fig. 4, we present comparative plots of displacement amplitudes u_1 and u_2 across the interface for various values of the thickness ε . More precisely, since the displacement of the rigid base is vanishing, we compare the displacement $u^\varepsilon(x_1 = \varepsilon, x_2)$, denoted $[u^{\varepsilon_i}]$, $i = 1, 2$ in Fig. 4 and computed using the real geometry of the adhesive, with the displacement $u(x_1 = 0^+, x_2) = u^0(x_1 = 0^+, x_2) + \varepsilon u^1(x_1 = 0^+, x_2)$, denoted $[u_i]$, $i = 1, 2$ and computed using Eqs. (31) and (32).

In Table 1, the relative error is computed using the L^2 norm: $e = \|u^\varepsilon - u\|_{L^2(\Gamma)} / \|u\|_{L^2(\Gamma)}$, written as a percentage.

In Fig. 4, we can observe that, as expected, when $\varepsilon = 0.1 \text{ m}$ the difference between the jumps across the interphase and the jumps across the interface is relatively large (with a relative error of about 12%). For smaller values of the interphase thickness ε , the difference between the results obtained using the interphase problem and those obtained using the interface approximation is negligible.

In Table 1, one can observe that the relative error depends also on the ratios of the rigidity of the glue and the adherent. When the ratio becomes larger, the approximated model is efficient only for smaller values of the thickness.

4.2. Jump $[\sigma_{12}]$ across the interface

In this paragraph, we present a comparison between the traction amplitude σ_{12} at the top of the interphase/interface and at the bottom of the interphase/interface computed for the original interphase problem and for the approximated (at order 1) problem with the interface. They are respectively referred as σ^{up} and σ^{bottom} in Figs. (5) and (6). In the comparison, the thickness ε ranges from 0.01 m to 0.001 m.

Table 1

Percentage of the relative error in the jump in the displacement with respect to the relative rigidity \hat{E}/E of the glue and the adherent and the thickness of the glue ε .

Thickness, ε (m)	Relative rigidity, \hat{E}/E									
	0.7/70	1/70	4/70	7/70	20/70	30/70	40/70	50/70	60/70	70/70
0.1	15.71	15.33	11.93	9.51	5.72	6.12	7.08	8.02	8.84	9.53
0.05	14.09	13.40	8.69	6.39	4.18	4.35	4.60	4.79	4.92	5.01
0.01	9.31	7.83	3.04	2.12	1.36	1.11	0.94	0.80	0.70	0.61
0.005	6.53	5.15	1.86	1.37	0.73	0.53	0.40	0.30	0.24	0.18
0.001	1.97	1.58	0.69	0.45	0.17	0.11	0.078	0.057	0.043	0.033

Fig. 4. Example 1 – Jump in the displacement $[u](x_1, x_2 = 0)$ (m) along the interface: $\varepsilon = 0.1$ m (left top), $\varepsilon = 0.01$ m (right top), $\varepsilon = 0.005$ m (left bottom) and $\varepsilon = 0.001$ m (right bottom).

Fig. 5. Example 1 ($\varepsilon = 0.01$ m) – Stress $\sigma_{12}(x_1, x_2 = 0)$ (GPa) at the bottom of the elastic adherent (up) and on the rigid base (bottom) computed with the various approximations (zoom on the right).

Fig. 6. Example 1 ($\varepsilon = 0.001$ m) – Stress $\sigma_{12}(x_1, x_2 = 0)$ (GPa) at the bottom of the elastic adherent (up) and on the rigid base (bottom) computed with the various approximations (zoom on the right).

Table 2

Mesh properties (T3 finite elements) and times computing for the interphase problem and various values of ε .

Thickness ε (m)	Number of nodes	Number of elements	Number of degrees of freedom	CPU time (s)
0.1	2582	4966	4962	6.4
0.01	28,172	55,166	54,342	48
0.005	39,486	77,432	76,304	66
0.001	150,054	294,831	290,106	274

Table 3

Mesh properties (T6 finite elements) and times computing for the interface problem and various values of ε .

Thickness ε (m)	Number of nodes	Number of elements	Number of degrees of freedom	CPU time (s)
0.1	731	1363	1410	5.2
0.01	10,887	5338	21,372	22
0.005	12,511	6138	24,620	24
0.001	13,417	6586	26,332	25

Fig. 7. Example 2: geometry of the problem ($\varepsilon = 0$ for the interface problem).

We also present the traction amplitude computed at order 0 for the approximated problem. Since the traction is continuous across the interface, i.e. $[\sigma_{12}] = 0$, the traction amplitude takes the same value at the top and at the bottom of the interface.

The case $\varepsilon = 0.1$ m is not presented here because the difference between the case with the interphase and the case with the interface is large.

We can observe that the stress σ_{12} computed using the interphase problem numerically converges to the stress σ_{12} computed using the interface problem when ε tends to 0. One can also observe that the traction amplitude calculated at order 0 converges much slower than the traction amplitude calculated at order 1.

4.3. Time computing

In this paragraph, we present the time computing necessary to obtain the solutions of the problems considered in the previous section (Tables 2 and 3).

Even if only linear finite elements are necessary for the computations for the interphase problem, we can notice that the CPU times necessary to obtain the solution quickly increases as the thickness of the interphase tends to 0. The reason is that the mesh has to be sufficiently fine inside the interphase, at least four nodes along the thickness. Therefore, in order to keep a reasonable condition number for the rigidity matrix, the mesh has to be fine also in a large zone around the interphase. This necessity significantly increases the number of degrees of freedom as the thickness of the interphase tends to zero.

Fig. 8. Example 2 ($\varepsilon = 0.01$ m) – Stress $\sigma_{12}(x_1 = 2.5, x_2)$ (GPa) on a vertical cut.

Fig. 9. Example 2 ($\varepsilon = 0.01$ m) – Displacement $u_1(x_1 = 2.5, x_2)$ (m) on a vertical cut (zoom on the right).

Fig. 10. Example 2 ($\varepsilon = 0.01$ m) – Displacement $u_2(x_1 = 2.5, x_2)$ (m) on a vertical cut (zoom on the right).

For the interface problem, the computation is relatively independent of the parameter ε . As a consequence, the meshes and the CPU times of the computations increase very slowly as the thickness tends to zero. So, for small values of the thickness, the use of the imperfect interface model is very convenient.

5. Numerical results for two elastic bodies glued

In this section, we present an example of two elastic structures glued together. This example which is academic is however inspired by Goglio et al. (2008) and is composed of two T-form elastic bodies (aluminium) glued with an epoxy resin (see Fig. 7 for the geometry). More precisely, the mechanical coefficients of the materials are the same as before.

We present results for $\varepsilon = 0.01$ m. The results show that the interface law at order 1 is able to reproduce the phenomena that occur in the interphase much more accurately than the interface law at order 0. For example, we observe that σ_{12} is in good agreement with σ_{12}^ε (see Fig. 8). The model at order 1 is able to reproduce the displacement in the jump and the displacement with a very small error (see Fig. 9 for u_1 and Fig. 10 for u_2).

6. Conclusion

In this paper, we have presented an interface law at order 1 when the Lamé's coefficients of the adhesive do not rescale with the thickness of the interphase. Based on the proposed interface law, some numerical experiments were also presented that show the accuracy of the method when the interphase thickness becomes smaller and smaller. For this purpose, we have developed an original numerical scheme based on the Nitsche's method to simulate the adhesion between two elastic materials.

This model is very efficient (relative error less than 2% for a ratio of thickness smaller than 1%) and the interface law is able to reproduce the mechanical behavior of the real interface. On the other hand, the numerical model developed in this paper is less expensive than the solution of the real problem. More precisely, the method is independent of the thickness of the interphase and it becomes more and more efficient as the thickness decreases. For example, in the first numerical test proposed above, the CPU times of the interphase problem and the asymptotic interface problem are equivalent when $\varepsilon = 0.1$, but their ratio is lower than 1/10 when $\varepsilon = 0.001$.

Acknowledgement

RR thanks the financial support of the Italian Ministry of Education, University and Research (MIUR) through the PRIN project "Multi-scale modeling of materials and structures" (code 2009XWLFKW).

References

- Abdelmoula, R., Coutris, M., Marigo, J.J., 1998. Comportement asymptotique d'une interface mince. C. R. Acad. Sci. IIB 326 (4), 237–242.
- Barbosa, H.J.C., Hughes, T.J.R., 1992. Boundary Lagrange multipliers in finite element methods: error analysis in natural norms. Numer. Math. 62 (1), 1–15.
- Becker, R., Hansbo, P., Stenberg, R., 2010. A finite element method for domain decomposition with non-matching grids. ESAIM: M2AN 37 (2), 209–225.
- Benveniste, Y., 2006. An $O(h^m)$ interface model of a three-dimensional curved interphase in conduction phenomena. Proc. R. Soc. A 462, 1593–1617.
- Bertoldi, K., Bigoni, D., Drugan, W., 2007a. Structural interfaces in linear elasticity. Part I: Nonlocality and gradient approximations. J. Mech. Phys. Solids 55 (1), 1–34.
- Bertoldi, K., Bigoni, D., Drugan, W., 2007b. Structural interfaces in linear elasticity. Part II: Effective properties and neutrality. J. Mech. Phys. Solids 55 (1), 35–63.
- Bigoni, D., Movchan, A., 2002. Statics and dynamics of structural interfaces in elasticity. Int. J. Solids Struct. 39, 4843–4865.
- Cognard, J.Y., Bourgeois, M., Créac'hacdec, R., Sohier, L., 2011. Comparative study of the results of various experimental tests used for the analysis of the mechanical behaviour of an adhesive in a bonded joint. J. Adhes. Sci. Technol. 25 (20), 2857–2879.
- Dumont, S., Goubet, O., Ha-Duong, T., Villon, P., 2006. Meshfree methods and boundary conditions. Int. J. Numer. Meth. Eng. 67, 989–1011.
- Duong, V.A., Diaz, A.D., Chataigner, S., Caron, J.-F., 2011. A layerwise finite element for multilayers with imperfect interfaces. Compos. Struct. 93 (12), 3262–3271.
- Geuzaine, C., Remacle, J.-F., 2009. Gmsh: a three-dimensional finite element mesh generator with built-in pre- and post-processing facilities. Int. J. Numer. Meth. Eng. 79 (11), 1309–1331.
- Goglio, L., Rossetto, M., Dragoni, E., 2008. Design of adhesive joints based on peak elastic stresses. Int. J. Adhes. Adhes. 28 (8), 427–435.
- Hirschberge, C.B., Ricker, S., Steinmann, P., Sukumar, N., 2009. Computational multiscale modelling of heterogeneous material layers. Eng. Fract. Mech. 767 (6), 793–812.
- Klarbring, A., 1991. Derivation of the adhesively bonded joints by the asymptotic expansion method. Int. J. Eng. Sci. 29 (4), 493–512.
- Krasuki, F., Lenci, S., 2000. Yield design of bonded joints. Eur. J. Mech. A: Solid 19 (4), 649–667.
- Kumar, M., Mittal, P.A., 2011. Methods for solving singular perturbation problems arising in science and engineering. Math. Comput. Model. 54 (1–2), 556–575.
- Lebon, F., Ould-Khaoua, A., Licht, C., 1997. Numerical study of soft adhesively bonded joints in finite elasticity. Comput. Mech. 21, 134–140.
- Lebon, F., Rizzoni, R., 2008. Asymptotic study of a soft thin layer: the non convex case. Mech. Adv. Mater. Struct. 15 (1), 12–20.
- Lebon, F., Rizzoni, R., 2010. Asymptotic analysis of a thin interface: the case involving similar rigidity. Int. J. Eng. Sci. 48 (5), 473–486.
- Lebon, F., Rizzoni, R., 2011a. Asymptotic behavior of a hard thin linear interphase: an energy approach. Int. J. Solids Struct. 48 (3–4), 441–449.
- Lebon, F., Rizzoni, R., 2011. Modelling adhesion by asymptotic techniques. In: Wilkinson, K.A., Ordonez, D.A. (Eds.), Adhesive Properties in Nanomaterials, Composites and Films. Materials Science and Technologies. Nova Science Publishers, Incorporated, New York, pp. 95–126.
- Lebon, F., Rizzoni, R., Ronel-Idrissi, S., 2004. Analysis of non-linear soft thin interfaces. Comput. Struct. 82 (23–26), 1929–1938.
- Lebon, F., Ronel-Idrissi, S., 2007. First-order numerical analysis of linear thin layer. J. Appl. Mech. Trans. ASME 74, 824–828.
- Lebon, F., Zaittouni, F., 2010. Asymptotic modelling of interface taking into account contact conditions: asymptotic expansions and numerical implementation. Int. J. Eng. Sci. 48 (2), 111–127.
- Licht, C., Michaille, G., 1997. A modeling of elastic adhesive bonded joints. Adv. Math. Sci. Appl. 7, 711–740.
- Nguyen, D.T., D'Ottavio, M., Caron, J.-F., 2012. Benchmark of a layerwise stress model for laminated and sandwich plates [Benchmark d'un modèle pour sandwichs et multicouches, de type layerwise en contrainte]. Annales de Chimie: Science des Matériaux 37 (2–4), 445–456.
- Nitsche, J.A., 1974. Convergence of nonconforming methods (finite element solution for Dirichlet problem). In: De Boor, C. (Ed.), Mathematical Aspects of Finite Elements in Partial Differential Equations. Academic Press, pp. 15–53.
- Rizzoni, R., Lebon, F., 2012. Asymptotic analysis of an elastic thin interphase with mismatch strain. Eur. J. Mech. A: Solid 36, 1–8.
- Sacco, E., Lebon, F., 2012. A damage–friction interface model derived from micromechanical approach. Int. J. Solids Struct. 49 (26), 3666–3680.
- Sánchez-Palencia, E., 1980. Non-homogeneous Media and Vibration Theory. Vol. 127 of Lecture Notes in Physics. Springer-Verlag, Berlin.
- Stenberg, R., 1995. On some techniques for approximating boundary conditions in the finite element method. J. Comput. Appl. Math. 63 (1–3), 139–148.
- Zaittouni, F., Lebon, F., Licht, C., 2002. Etude théorique et numérique du comportement d'un assemblage de plaques. C. R. Acad. Sci. II 330, 359–364.