

Frequency analysis of reinforced concrete structures subjected to accidental impacts

Christophe Rouzaud, Fabrice Gatuingt, Olivier Dorival, Guillaume Hervé,
Nadim Moussalam

► To cite this version:

Christophe Rouzaud, Fabrice Gatuingt, Olivier Dorival, Guillaume Hervé, Nadim Moussalam. Frequency analysis of reinforced concrete structures subjected to accidental impacts. XIth International Conference on Structural Dynamics, EURODEX 2014, 2014, Porto, Portugal. hal-01023546

HAL Id: hal-01023546

<https://hal.science/hal-01023546>

Submitted on 14 Jul 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.

Frequency analysis of reinforced concrete structures subjected to accidental impacts

Christophe Rouzaud^{1,2,3}, Fabrice Gatuingt¹, Olivier Dorival^{1,4}, Guillaume Hervé², Nadim Moussallam³

¹LMT-Cachan, ENS Cachan/UPMC/CNRS/Paris 6 University, 61 avenue du Président Wilson, Cachan 94235, France

²Université Paris-Est, Institut de Recherche en Constructibilité, ESTP, 28 avenue du Président Wilson, 94230, Cachan, France

³AREVA, 10 rue Juliette Récamier Lyon 69006, France

⁴Université de Toulouse; Institut Clément Ader (ICA); INSA, UPS, Mines Albi, ISAE 135 av. de Rangueil, 31077 Toulouse cedex

Email: rouzaud@lmt.ens-cachan.fr, gatuingt@lmt.ens-cachan.fr, Olivier.Dorival@isae.fr, gherve@adm.estp.fr, nadim.moussallam@areva.com

ABSTRACT: The purpose of our study consists in the research of new ways of designing reinforced concrete structures submitted to commercial aircraft impact. We will particularly focus on the shaking resulting from such load case. The cutoff frequency for this type of loading is typically within the 40 to 100 Hz range, which would be referred to as the medium frequency range [1].

The determination of the shaking induced by an aircraft impact on an industrial structure requires dynamic studies. The response, especially during the transient stage, cannot be completely described using classical finite element method associated with explicit numerical schemes. Indeed, the medium frequency range is often ignored unless the calculation is carried out with a very refined mesh and consequently, a refined time discretization. This could lead to prohibitive computation times.

The linear behaviour is not questioned outside the impact area, however, the non-linearity of the portion of the impacted structure can have a significant influence. A new multiscale computational strategy, the Variational Theory of Complex Rays [2], is developed for the analysis of the vibration of structures in the medium frequency regime. Using two-scale shape functions which verify the dynamic equation and the constitutive relation within each substructure, the VTCR can be viewed as a mean of expressing the power balance at the different interfaces between substructures in variational form. The solution is searched as a combination of propagative and evanescent waves. Only the amplitude of these waves, which are slowly varying quantities of the solution, is discretized. This leads to a numerical model with few degrees of freedom in comparison with a Finite Element model.

The method consists in an initial decomposition FFT (Fast Fourier Transform) of the signal loading. The VTCR ensures the transfer of the decomposed signal into the structure. The obtained signals are then processed by inverse FFT (IFFT) to reconstruct a time signal and a response spectrum [3]. The aim is to develop a robust method to get mid-frequency spectra generated by an aircraft impact on a simplified structure.

KEY WORDS: shaking, medium frequency, industrial structure, Variational Theory of Complex Rays (VTCR).

1 INTRODUCTION

The purpose of our study is to develop new ways for calculating the induced vibrations in reinforced concrete structures submitted to a commercial aircraft impact (see Figure 1). The cutoff frequency for this type of loading is typically within the 40 to 100 Hz range, which would be referred to as the medium frequency range [1].

Taking into account this type of problem and assuming that the structure appropriately sized to withstand against an aircraft impact, the vibrations induced by the shock bring about shaking of the structure. Then this vibration can travel along the containment building, as directly linked with the impact zone, but also in the inner part of the structure due to the connection with the containment building by the raft. The vibrations can therefore induce significant displacements and stress at the level of equipment and thus the damage caused by bad dimensioning. Our strategy is inscribed in the context of the verification of inner equipment under this kind of shaking. In this type of load case, the impact is a bending problem. This phenomenon induces a non-linear localized area around the impact zone. This area is previously determined through a sensitivity analysis associated with a Taguchi experimental design.

The determination of the shaking induced by an aircraft impact on an industrial structure requires dynamic studies. The determination of the response by using classical finite element method associated with explicit numerical schemes requires significant calculation time, especially during the transient stage. This kind of calculation requires several load cases to be analyzed in order to consider a wide range of scenarios. Moreover, the medium frequency has to be appropriately considered therefore the mesh has to be very fine resulting in a refined time discretization.

Figure 1 : Nuclear power plant

2 DESCRIPTION OF THE STRATEGY

To solve our problem of shock induced vibrations in a reinforced concrete structure the strategy implementation is as follows (see Figure 4). The load is applied on a finite element model of the target structure and its nonlinear response is calculated by finite element method in non-linear case and on a sufficiently short time.

The aircraft was replaced by an equivalent force-time function. This data are taken from the book [4]. The loading diagram can be found using the Riera model [5]. We can present this method Riera as follows.

The aircraft impinges perpendicularly on a target considered infinitely rigid and it is assumed that it crashes only at the cross-section next to the target (see Figure 2).

Figure 2 : Model aircraft impacting against a rigid surface

The cross-sectional buckling load decelerates the remaining rigid uncrushed portion. The total impact force $F(t)$ is the sum of the buckling load and the force required to decelerate the mass of the impinging cross-section. Since it is a one-dimensional ideal plastic impact approach, in his model only the buckling load and the distribution of mass are needed. The equation of motion is written as:

$$F(t) = R_{cr}x_{cr} + m_c x_{cr} \left(\frac{dx_{cr}}{dt} \right)^2 \quad (1)$$

where m_c is the mass per unit length of the uncrushed aircraft at impact, x_{cr} the crushed length, $\frac{dx_{cr}}{dt}$ the velocity of uncrushed portion and R_{cr} the resistance to crushing, i.e. crushing strength.

Equation (1) is used to calculate the current force. The force-time history can thus be determined. A typical force-time history, where we take the impact force and the time function are normalized, is given in Figure 3. In this case, we choose 120 m/s for the impact velocity and 120 tonne for the mass.

Figure 3 : Force as a function of time

Then we study the influence of different parameters on the extent of the area of non-linearity. Among these variables, we consider: the thickness of the target (h), the rate of reinforcement (longitudinal and shear rebars) (τ), the compressive strength of concrete (f_{ck}), the loading surface (S).

The impact of each parameter on the results will also be explored through experimental design using the Taguchi methods, as defined in [6]. A sensitivity analysis associated with the experimental design allows us to determine the radius of the damaged area and the attenuation of the nonlinear area on the input signal. We can then apply the temporal attenuated signal at the boundary of the damaged area to obtain the response of the rest of the structure, which behavior remains linear, by a simulation with the VTCT (Variational Theory of Complex Rays). This calculation requires a transformation from time to the frequency domain that is achieved by FFT (Fast Fourier Transform). After solving the problem in the frequency domain, a time recomposition is performed by IFFT (Inverse Fast Fourier Transform).

Figure 4 : Global calculation strategy

3 DESCRIPTION OF THE VARIATIONAL THEORY OF COMPLEX RAYS (VTCR)

This work, which uses new computational strategies in dynamics, provides an answer for the steady state of the solution. The problem is solved in the frequency domain. One needs to solve a forced vibration problem over a frequency range which includes the low- and medium-frequency ranges. The low-frequency and medium-frequency ranges are handled using the Variational Theory of Complex Rays (VTCR) [2].

Figure 5 : Frequency response function of complex [7]

3.1 The reference problem for an assembly of n substructures

We consider the case of homogeneous Kirchhoff-Love's thin shells which vibrate at a pulsation ω . The thickness is h_i and the density ρ_i . Under the assumptions of Kirchhoff-Love, the out of plane displacement takes the following form, it is linear in z (thickness variable) and a perpendicular to the mean surface stay perpendicular to during the displacement. The displacement \underline{U}_i of the average surface becomes:

$$\begin{aligned} \underline{U}_i(x, y, z) &= \underline{u}_i(x, y) + w_i(x, y)e_{3_i} + z\theta_i \\ \theta_i(x, y) &= -\underline{grad}w_i(x, y) - \underline{B}_i\underline{u}_i(x, y) \end{aligned} \quad (2)$$

Where \underline{u}_i is the displacement of the average surface, w_i is the out of plane displacement and \underline{B}_i the curvature tensor. The average surface of the shell is defined by two independent parameters α_i and β_i . The position of a point on the medium surface is defined by the position vector $\underline{r}_i(\alpha_i, \beta_i)$ (see Figure 6).

Figure 6 : Geometry of a shell Ω_i

The vector \underline{e}_{3_i} is defined by $\underline{e}_{3_i} = \underline{e}_{\alpha_i} \wedge \underline{e}_{\beta_i}$. The curves $\alpha_i \mapsto \underline{r}_i(\alpha_i, \beta_{0i})$ and $\beta_i \mapsto \underline{r}_i(\alpha_{0i}, \beta_i)$ are the bending lines, and form a network of orthogonal lines [8]. The base $(\underline{e}_{\alpha_i}, \underline{e}_{\beta_i}, \underline{e}_{3_i})$ is then orthogonal. The curvature tensor is written:

$$\underline{B}_i = \begin{bmatrix} -\frac{1}{R_{\alpha i}} & 0 & 0 \\ 0 & -\frac{1}{R_{\beta i}} & 0 \\ 0 & 0 & 0 \end{bmatrix}_{(\underline{e}_{\alpha_i}, \underline{e}_{\beta_i}, \underline{e}_{3_i})} \quad (3)$$

And where $R_{\alpha i}$ and $R_{\beta i}$ are the radius of curvature of the bending lines.

Let n shells Ω_i , with a common border Γ . The actions of the environment are modeled on Ω_i by imposed displacement on $\partial_w \Omega_i$ and $\partial_u \Omega_i$, imposed rotations on $\partial_{w, \underline{n}} \Omega_i$, the imposed line stresses on $\partial_K \Omega_i$ and $\partial_N \Omega_i$, and imposed line momentum on $\partial_M \Omega_i$.

Figure 7 shows the actions of the environment between the field Ω_i and Ω_j .

Figure 7 : The reference problem

The reference problem to be solved is: find (\underline{u}_i, w_i) such that:

- Kinematic equations

$$\begin{aligned} \underline{u}_i - \frac{1}{k_{ti}(1+i\eta_{ti})} \underline{N}_i &= \underline{u}_{id} & \text{on } \partial_u \Omega_i \\ w_i - \frac{1}{k_{ti}(1+i\eta_{ti})} K_i &= w_{id} & \text{on } \partial_w \Omega_i \\ w_{i, \underline{n}} + \frac{1}{k_{ri}(1+i\eta_{ri})} \underline{n}_i \underline{M}_i \underline{n}_i &= w_{i, nd} & \text{on } \partial_{w, \underline{n}} \Omega_i \\ \underline{u}_i \underline{n}_i &= -\alpha_{ij} \underline{u}_j \underline{n}_j + (1 + \alpha_{ij}) w_j & \text{on } \Gamma \\ w_i &= -\alpha_{ij} w_j + (1 + \alpha_{ij}) \underline{u}_j \underline{n}_j & \text{on } \Gamma \\ \underline{u}_i \underline{t}_i &= -\beta_{ij} \underline{u}_j \underline{t}_j & \text{on } \Gamma \\ w_{i, \underline{n}} &= \beta_{ij} w_{j, \underline{n}} & \text{on } \Gamma \end{aligned} \quad (4)$$

Where $\alpha_{ij} = \underline{n}_i \cdot \underline{n}_j$ and $\beta_{ij} = \underline{t}_i \cdot \underline{t}_j$

The stiffness and damping of the boundary associated with the subdomain Ω_i and between the subdomains Ω_i and Ω_j ([9], [10]) are chosen rigid to simplify our assumptions.

- Equilibrium equations on Ω_i

$$\begin{aligned} \underline{N}_i - \underline{B}_i (\underline{div} \underline{M}_i) &= -\rho_i \omega^2 h_i \underline{u}_i & \text{on } \Omega_i \\ \underline{div} (\underline{div} \underline{M}_i) + \text{Tr} (\underline{N}_i \underline{B}_i) &= -\rho_i \omega^2 h_i w_i & \text{on } \Omega_i \\ \underline{N}_i &= \underline{N}_j \underline{n}_i - \underline{B}_i \underline{M}_j \underline{n}_i = \underline{N}_{id} & \text{on } \partial_N \Omega_i \\ K_i &= \underline{n}_i \cdot \underline{div} \underline{M}_i + (\underline{t}_i \underline{M}_i \underline{n}_i)_{,t} = K_{id} & \text{on } \partial_K \Omega_i \\ \underline{n}_i \underline{M}_i \underline{n}_i &= \underline{M}_{id} & \text{on } \partial_M \Omega_i \\ \left[\underline{t}_i \underline{M}_i \underline{n}_i \right]_{\text{Sharp corners of } \partial \Omega_i} &= 0 \end{aligned} \quad (5)$$

- Equilibrium equations on Γ

$$\begin{aligned}
\underline{N}_j \underline{n}_i &= \alpha_{ij} \underline{N}_j \underline{n}_j - (1 + \alpha_{ij}) K_j & \text{on } \Gamma \\
K_i &= \alpha_{ij} K_j - (1 + \alpha_{ij}) \underline{N}_j \underline{n}_j & \text{on } \Gamma \\
\underline{N}_j \underline{t}_i &= \beta_{ij} \underline{N}_j \underline{t}_j & \text{on } \Gamma \\
\underline{n}_i \underline{\mathcal{M}}_j \underline{n}_i &= -\beta_{ij} \underline{n}_j \underline{\mathcal{M}}_j \underline{n}_j & \text{on } \Gamma \\
\sum_{i=1}^n (\underline{n}_i \underline{\mathcal{M}}_j \underline{n}_i) \underline{t}_i &= \underline{0} \\
\sum_{i=1}^n (\underline{N}_j \underline{n}_i - K_i) &= \underline{0}
\end{aligned} \tag{6}$$

- Constitutive relations

$$\begin{aligned}
\underline{\underline{\mathcal{M}}}_j &= \frac{h_i^3}{12} \underline{\underline{K}}_{CP_i} : \underline{\underline{\mathcal{X}}}(w_i) & \text{on } \Omega_i \\
\underline{\underline{N}}_j &= h_i \underline{\underline{K}}_{CP_i} : \underline{\underline{\gamma}}(\underline{u}_i) & \text{on } \Omega_i
\end{aligned} \tag{7}$$

The operators $\underline{\underline{K}}_{CP_i} = (1 + i\eta_i) \underline{\underline{K}}^{0i}$ are Hooke's operator in plane stress relating to each area, ρ_i the densities, η_i are the structural damping coefficients of each sub-domain and $\underline{\underline{\mathcal{X}}}$ and $\underline{\underline{\gamma}}$ operators defined as:

$$\underline{\underline{K}}_{CP_i} = (1 + i\eta_i) \begin{bmatrix} \frac{E_{\alpha i}}{1 - \nu_{\alpha i} \nu_{\beta i}} & \frac{\nu_{\alpha i} E_{\alpha i}}{1 - \nu_{\alpha i} \nu_{\beta i}} & 0 \\ \frac{\nu_{\beta i} E_{\beta i}}{1 - \nu_{\alpha i} \nu_{\beta i}} & \frac{E_{\beta i}}{1 - \nu_{\alpha i} \nu_{\beta i}} & 0 \\ 0 & 0 & \frac{\sqrt{E_{\alpha i} E_{\beta i}}}{2(1 + \sqrt{\nu_{\alpha i} \nu_{\beta i}})} \end{bmatrix} \begin{pmatrix} e_{\alpha i} \\ e_{\beta i} \\ e_{3 i} \end{pmatrix} \tag{8}$$

$$\underline{\underline{\mathcal{X}}}(w_i) = \underline{\underline{\varepsilon}}(\underline{\theta}_i) - \left[\underline{\underline{B}}_i : \underline{\underline{\varepsilon}}(\underline{u}_i + w_i \underline{e}_{3 i}) \right]_{\text{sym}}$$

$$\underline{\underline{\gamma}}(\underline{u}_i) = \underline{\underline{\varepsilon}}(\underline{u}_i + w_i \underline{e}_{3 i})$$

where $E_{\alpha, \beta i}$ the Young's modulus and $\nu_{\alpha, \beta i}$ the Poisson's ratio in $\underline{e}_{\alpha i}$ and $\underline{e}_{\beta i}$ direction, h_i the plate's thickness, ρ_i the mass density, ω the frequency, and η_i the damping factor. And $\underline{\underline{\varepsilon}}$ is the symmetric part of the gradient operator.

3.2 The variational formulation associated with the VTCT

The 1st ingredient of VTCT is a global weak formulation of the boundary conditions in terms of both displacements and forces.

The variational formulation can be expressed as, find $(\underline{u}_i, w_i, \underline{N}_j, \underline{M}_j) \in S_{ad, i}$ such as:

$$\mathcal{A} \left(\begin{pmatrix} s_1 \\ \vdots \\ s_n \end{pmatrix}, \begin{pmatrix} \delta s_1 \\ \vdots \\ \delta s_n \end{pmatrix} \right) = \mathcal{L} \left(\begin{pmatrix} \delta s_1 \\ \vdots \\ \delta s_n \end{pmatrix} \right) \tag{9}$$

With the following general form:

$$\mathcal{A} \left(\begin{pmatrix} s_1 \\ \vdots \\ s_n \end{pmatrix}, \begin{pmatrix} \delta s_1 \\ \vdots \\ \delta s_n \end{pmatrix} \right) =$$

$$\begin{aligned}
& \mathcal{R}e \left\{ -i\omega \left[\sum_{i=1}^n \int_{\partial_u \Omega_i} \delta \underline{\underline{\sigma}}_i \underline{n}_i \cdot \underline{U}_i^* d\mathcal{S} + \sum_{i=1}^n \int_{\partial_F \Omega_i} \underline{\underline{\sigma}}_i \underline{n}_i \cdot \delta \underline{U}_i^* d\mathcal{S} \right. \right. \\
& \left. \left. + \int_{\Gamma} \left\{ \frac{n-1}{n} \sum_{i=1}^n (\delta \underline{\underline{\sigma}}_i \underline{n}_i) \cdot (\underline{U}_i)^* + \frac{1}{n} \sum_{i \neq j} (\delta \underline{\underline{\sigma}}_i \underline{n}_i) \cdot (\underline{U}_j)^* \right\} d\mathcal{S} \right. \right. \\
& \left. \left. + \frac{1}{n} \sum_{i=1}^n (\underline{\underline{\sigma}}_i \underline{n}_i) \cdot (\delta \underline{U}_i)^* - \frac{1}{n} \sum_{i \neq j} (\underline{\underline{\sigma}}_i \underline{n}_i) \cdot (\delta \underline{U}_j)^* \right\} d\mathcal{S} \right\} \tag{10}
\end{aligned}$$

$$\mathcal{L} \left(\begin{pmatrix} \delta s_1 \\ \vdots \\ \delta s_n \end{pmatrix} \right) = \mathcal{R}e \left\{ -i\omega \left[\sum_{i=1}^n \int_{\partial_u \Omega_i} \delta \underline{\underline{\sigma}}_i \underline{n}_i \cdot \underline{U}_{id}^* d\mathcal{S} + \sum_{i=1}^n \int_{\partial_F \Omega_i} \underline{F}_{id} \cdot \delta \underline{U}_i^* d\mathcal{S} \right] \right\} \tag{11}$$

$\mathcal{R}e$ designates the real part of a quantity and $*$ the conjugate. Spaces $S_{ad, i}^0$ are the eligibility fields associated with homogeneous conditions on the structure i : $\underline{f}_{d, i} = 0 \quad i = 1, \dots, n$. In our case, $S_{ad, i}^0 \equiv S_{ad, i} \quad i = 1, \dots, n$.

Thus, we find that:

- Check on average the imposed displacements on Ω_i ,
- Verify the imposed stresses on Ω_i ,
- Verify the transmission conditions on the boundary Γ .

It is based on a priori independent approximations within the substructures. The constitutive relation (Equation 8) and dynamic equilibrium equation (Equation 10) are exactly satisfied for each substructures Ω_i to form the corresponding subspace $S_{ad, i}$.

It is easy to prove that the variational form is equivalent to the reference problem, provided that:

- the reference problem has a solution,
- the Hooke's operator $\underline{\underline{K}}_{CP_i}$ is positive definite,
- the damping coefficients are such that $\eta_i > 0$,

The rigid body movements are blocked because there is vibration ($\omega > 0$).

3.3 Derivations of two-scale shape functions

The VTCT uses a two scale approximation of $(\underline{U}_i^h, \underline{\sigma}_i^h)$, that exhibits a strong mechanical meaning. The solution is assumed to be properly described locally as the superposition of an infinite number of local vibration modes which can be written in the following manner:

$$\begin{aligned}
\underline{U}_i(\underline{X}_i, \underline{Y}_i, \underline{P}_i) &= \underline{U}_{n_i}(\underline{X}_i, \underline{P}_i) \cdot e^{\underline{P}_i \cdot \underline{Y}_i} & \text{on } \Omega_i \\
\underline{\sigma}_i(\underline{X}_i, \underline{Y}_i, \underline{P}_i) &= \underline{C}_{n_i}(\underline{X}_i, \underline{P}_i) \cdot e^{\underline{P}_i \cdot \underline{Y}_i} & \text{on } \Omega_i
\end{aligned} \tag{12}$$

where both \underline{X}_i and \underline{Y}_i represent the position vector, \underline{X}_i being associated with slow variations and \underline{Y}_i with rapid variations. More precisely, the terms related to the position vector \underline{X}_i vary slowly when \underline{X}_i moves along the structure, whereas the terms related to the position vector \underline{Y}_i vary rapidly when \underline{Y}_i moves along the structure. \underline{U}_{n_i} and \underline{C}_{n_i} contain the amplitudes

of the associated n^{th} order local vibration modes. \underline{P}_i is a vector characterizing the direction of local vibration modes. In order for these local modes $(\underline{U}_i, \underline{\sigma}_i)$ to be admissible, they must be in $S_{ad, i}$ and satisfy the constitutive and dynamic equilibrium equation. Thus, we get some properties of \underline{P}_i . The mechanical waves are divided into three families (see in Figure 8) the P waves (Primary), SH (Secondary Horizontal) and SV (Secondary Vertical) ([11]). We can identify 2 types of mechanical waves which can describe the membrane effect, the P waves for the pressure effects and the SH waves for shear effects.

Figure 8 : Three families of mechanical waves

3.3.1 The out-of-plane bending shape functions

For instance, let us consider the out-of-plane bending motions of thin and homogeneous shells. According to Kirchhoff's thin shell theory, the steady-state out-of-plane displacement w_i of the mid-surface of Ω_i is governed by the following wave equation:

$$\frac{h_i^3}{12} \text{div} \left(\text{div} \left(\underline{\underline{K_{CPi}}} : \underline{\underline{X}}(w_i) \right) \right) + h_i \text{Tr} \left(\left(\underline{\underline{K_{CPi}}} : \underline{\underline{\gamma}}(\underline{u}_i) \right) \underline{\underline{B}}_i \right) = -\rho_i \omega^2 h_i w_i \quad (13)$$

By searching the solution of (13) under the wave form (12), we can identify 3 types of solutions that are respectively related to the shell, the edges of the shell, or the corners of the shell.

The complex interior ray corresponds to a plane bending wave which propagates through the plate in the direction (see Figure 9).

Figure 9 : Description of interior modes

Edges and corners modes are evanescent waves. Examples of such modes are shown in Figure 10.

Figure 10 : Interior, edge and corner modes for a homogeneous plate

3.3.2 The membrane shape functions

Consider the displacement in the plane \underline{u}_i of a homogeneous thin shell Ω_i through Kirchhoff-Love model. The rays of vibration must satisfy (8) and (10) to be eligible. The displacement \underline{u}_i then checks the dynamic equation:

$$\underline{\underline{h_i K_{CPi}}} : \underline{\underline{\gamma}}(\underline{u}_i) - \frac{h_i^3}{12} \underline{\underline{B}}_i \text{div} \left(\underline{\underline{K_{CPi}}} : \underline{\underline{X}}(w_i) \right) = -\rho_i \omega^2 h_i \underline{u}_i \quad (14)$$

The VTCR uses approximations $(\underline{u}^h, \underline{N}_i^h)$ with a high mechanical content. Locally we consider that the solution is well described by the superposition of an infinite number of rays of vibration, each of which can be written as (12). P-waves and SH-waves describes membrane shape functions.

3.4 The discretized problem

The displacement of any point of the substructure is generated by a basis of admissible complex rays. The unknown is the generalized amplitude $\underline{U}_i^h(\underline{X}_i, \underline{P}_i)$ of the basis (an n^{th} -order polynomial in \underline{X}_i and a large-wavelength quantity). Accounting for all the directions $\varphi_{\text{int}/\text{edg}/\text{cor},i}$ and $\theta_{\text{pres}/\text{shea},i}$ in $C_{\text{int}/\text{edg}/\text{cor}/\text{pres}/\text{shea},i}$ leads to an integral over $C_{\text{int}/\text{edg}/\text{cor}/\text{pres}/\text{shea},i}$. This integral takes the form:

- Bending displacement:

$$\begin{aligned} w_i^h(\underline{x}_i) = & \int_{\varphi_{\text{int},i} \in C_{\text{int},i}} W_{\text{interior},i}^h(\underline{x}_i, \varphi_{\text{int},i}) e^{\underline{P}_{\text{int},i}(\varphi_{\text{int},i}) \cdot \underline{x}_i} d\varphi_{\text{int},i} \\ & + \int_{\varphi_{\text{edg},i} \in C_{\text{edg},i}} W_{\text{edge},i}^h(\underline{x}_i, \varphi_{\text{edg},i}) e^{\underline{P}_{\text{edg},i}(\varphi_{\text{edg},i}) \cdot \underline{x}_i} d\varphi_{\text{edg},i} \\ & + \int_{\varphi_{\text{cor},i} \in C_{\text{cor},i}} W_{\text{corner},i}^h(\underline{x}_i, \varphi_{\text{cor},i}) e^{\underline{P}_{\text{cor},i}(\varphi_{\text{cor},i}) \cdot \underline{x}_i} d\varphi_{\text{cor},i} \end{aligned} \quad (15)$$

with $\underline{P}_{\text{int},i}$, $\underline{P}_{\text{edg},i}$ and $\underline{P}_{\text{cor},i}$ determined by the dispersion relation which the solution of (13).

- Membrane displacement:

$$\begin{aligned} \underline{u}_i^h(\underline{x}_i) = & \int_{\theta_{\text{pres},i} \in C_{\text{pres},i}} \underline{u}_{\text{pressure},i}^h(\underline{x}_i, \theta_{\text{pres},i}) e^{\underline{P}_{\text{pres},i}(\theta_{\text{pres},i}) \cdot \underline{x}_i} d\theta_{\text{pres},i} \\ & + \int_{\theta_{\text{shea},i} \in C_{\text{shea},i}} \underline{u}_{\text{shear},i}^h(\underline{x}_i, \theta_{\text{shea},i}) e^{\underline{P}_{\text{shea},i}(\theta_{\text{shea},i}) \cdot \underline{x}_i} d\theta_{\text{shea},i} \end{aligned} \quad (16)$$

with $\underline{P}_{\text{pres},i}$ and $\underline{P}_{\text{shea},i}$ determined by the dispersion relation which the solution of (14).

Let us note that admissible space $S_{\text{ad},i}$ is of infinite dimension since, for instance for interior modes, all directions of propagation \underline{p}_i are taken into account. To end up with the finite dimension problem that can be solved numerically, one need to discretize $S_{\text{ad},i}$ into a finite dimension space $S_{\text{ad},i}^h$.

The integral in (15) and (16) can be discretized and one can consider the approximate amplitude $\underline{U}^h(\underline{X}_i, \underline{P}_i(\varphi_i))$ to be

constant over each angular sector. The advantage of this way of doing is that all directions of propagation are still represented in the discretized space, though with an approximation on the amplitude of it (see in Figure 11).

Figure 11 : The discretized amplitudes

The choice of the angular discretization and therefore the number of modes need for solving this kind of problem is related to the number of waves in the structure and on each edges. But this choice is also linked to the types of boundary conditions. For example the number n_i of bending waves in the characteristic dimension $l_{\alpha/\beta i}$ of the shell Ω_i can be calculated using equation 43:

$$n_i = \frac{2l_{\alpha/\beta i}}{\lambda_{\alpha/\beta i}} = \frac{\omega l_{\alpha/\beta i}}{\pi c_{sv\alpha/\beta i}} = l_{\alpha/\beta i} \frac{\sqrt{\omega}}{\pi} \sqrt{\frac{\rho_i h_i}{D_{\alpha/\beta i}}} \quad (17)$$

where $\lambda_{\alpha/\beta i}$ is the wavelength in the direction \underline{e}_{α_i} or \underline{e}_{β_i} , ω the pulsation, $c_{sv\alpha/\beta i} = \sqrt{\omega} \sqrt{\frac{D_{\alpha/\beta i}}{\rho_i h_i}}$ the celerity of bending waves, ρ_i the density, h_i the shell thickness and $D_{\alpha/\beta i}$ the flexural modulus (for a plate $D_{\alpha/\beta i} = \frac{E_{\alpha/\beta i} h_i^3}{12(1-\nu_{\alpha i} \nu_{\beta i})}$).

The number of wavelength n_i depends on the celerity of the waves: for pressure waves, $c_{p\alpha/\beta i} = \sqrt{\frac{E_{\alpha/\beta i}}{\rho_i(1-\nu_{\alpha i} \nu_{\beta i})}}$ and for shear waves, $c_{sh\alpha/\beta i} = \sqrt{\frac{\sqrt{E_{\alpha i} E_{\beta i}}}{2\rho_i(1+\sqrt{\nu_{\alpha i} \nu_{\beta i}})}}$.

This discretization is related to several parameters, thus it's difficult to define it analytically. Also you can use a "eyes criterion" to select it. Overall we take a number of rays between 20 and 100.

4 NUMERICAL EXAMPLE

Our VTCT code relies on the one developed in [12] for the acoustic problems. Adjustments have been made to treat mechanical problems.

4.1 First numerical example: one simply supported plate

In order to study the convergence of the VTCT for plate problems, to validate the associated shape functions and to see the differences with a finite element resolution, let us consider the example [13] given in the Figure 12. A simply supported isotropic steel plate with the following mechanical properties is subjected to a punctual shear loading represented by the red arrow at a frequency of 2000 Hz.

- Young's modulus = 210 GPa,
- Poisson's ratio = 0.3,
- Mass density = 7800 kg/m³,
- Damping coefficient = 0.01,
- Thickness of the plate = 0.003 m.

Figure 12 : First example: Description of the boundary conditions

The analytical solution is obtained using the eigenvectors basis of the plate, called φ_{mn} , which satisfy (18), rewritten in the case of this example and where we only take the bending part of the problem:

$$\begin{aligned} \text{div}(\underline{\text{div}} \underline{M}) &= -\rho \omega^2 h w - F \delta(x, x_F) \quad \text{on } \Omega \\ w &= 0 \quad \text{on } \partial\Omega \end{aligned} \quad (18)$$

So we can write the out-of-plane displacement:

$$\begin{aligned} w_{\text{analytical}}(x, y) &= \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} a_{mn} \varphi_{mn}(x, y) \\ \varphi_{mn} &= \sin\left(\frac{m\pi x}{L_x}\right) \sin\left(\frac{n\pi y}{L_y}\right) \end{aligned} \quad (19)$$

Introducing (19) in (18), multiplying by φ_{mn} and integrating over Ω , we obtain, with $\int_{\Omega} \varphi_{mn} \varphi_{pq} dS = \delta_{mp} \delta_{nq} \frac{L_x L_y}{4}$,

$$\begin{aligned} a_{mn} &= \frac{F \sin\left(\frac{m\pi x_F}{L_x}\right) \sin\left(\frac{n\pi y_F}{L_y}\right)}{\frac{L_x L_y}{4} \rho h (w_{mn}^2 - w^2)} \\ w_{mn}^2 &= \frac{E h^2}{12 \rho (1-\nu^2)} \left(\left(\frac{m\pi}{L_x}\right)^2 + \left(\frac{n\pi}{L_y}\right)^2 \right)^2 \end{aligned} \quad (20)$$

For the exact solution, the infinite sum has to be truncated:

$$w_{\text{analytical}}^h(x, y) = \sum_{m=1}^M \sum_{n=1}^N a_{mn} \varphi_{mn}(x, y) \quad (21)$$

Indices M and N have been chosen with the following assumption: neglected terms have very little influence. We

need to take into account $M \gg \frac{L_x}{\pi} \sqrt{\frac{12\omega^2 \rho (1-\nu^2)}{E h^2}}$ et $N \gg \frac{L_y}{\pi} \sqrt{\frac{12\omega^2 \rho (1-\nu^2)}{E h^2}}$.

A reference solution using the finite element code CAST3M [14] was obtained taking around ten linear elements per wavelength for good accuracy. To perform an FE calculation the element size should depend on the wavelength ([15]). In many cases, engineers use a constant number of elements per wavelength, and this for linear and quadratic elements. This number is located around 10 and depends on the accuracy desired. In [16], this rule is confirmed for low frequencies. In mid frequencies, the occurrence of pollution ([15]) transforms this rule. It is the product $k^3 h^2$, which must remain constant (with k the wavelength and h the element size).

VTCR resolution need to add the particular solution (see equation (22)) corresponding to the solution of an infinite plate subjected to a punctual force to take into account this kind of stress.

$$w_{F, infinite}(x, y) = \frac{-iF}{8 \frac{Eh^3}{12(1-\nu^2)} \sqrt{\frac{12\omega^2 \rho(1-\nu^2)}{Eh^2}}} \left[J_0 \left(\sqrt{\frac{12\omega^2 \rho(1-\nu^2)}{Eh^2}} r \right) - iY_0 \left(\sqrt{\frac{12\omega^2 \rho(1-\nu^2)}{Eh^2}} r \right) - \frac{2i}{\pi} K_0 \left(\sqrt{\frac{12\omega^2 \rho(1-\nu^2)}{Eh^2}} r \right) \right] \quad (22)$$

Where r is the distance to x_F and J_0 , Y_0 and K_0 the 0th order Bessel functions. We are only in a bending problem, also in this case the membrane vibration modes can be taken to zero. Table 1 shows the out-of-plane displacement obtained with CAST3M, with an analytical solution (see equation 21) and with the VTCR.

Table 1 : The FE (with Cast3m) solution (left), the analytical solution and the VTCR solution with 180 dofs (right)

	Cast3m	Analytical results	VTCR
	39000 DOFs (≈ 10 elements/wavelength)	(Equation 21)	100 interior modes 4*20 edge modes
out-of-plane displacement (m)			

One can see that the two solutions are very similar, even though the VTCR was obtained with only 180 DOFs, thanks to its ability to capture analytically the wave phenomena in the rapid scale \underline{Y} . One can easily notice the computational efficiency of the VTCR in such a structural vibration problem.

4.2 Second numerical example: Civil engineering structure

In this section we use the VTCR to calculate the medium frequency response of a structure subjected to a sinusoidal loading. We calculate at first the discrete Fourier transform of the load. The VTCR then gives us the frequency response at a chosen point (P2) of the structure specify by the blue cross on Figure 13 for any frequency. The time response is then obtained by the inverse Fourier transform. We therefore consider a concrete structure where the mechanical properties of concrete are calculated according to the rules of Eurocode 2:

- Concrete B30 =30 MPa,
- Young's modulus = 34 GPa,
- Poisson's ratio = 0.2,
- Mass density = 2500 kg/m³,
- Damping coefficient= 0.04.

In this study, we use an hysteretic damping. We simplify the geometry of the structure with a plate assembly of 0.15 m thick.

Our structure is then subjected to an impact applied at the center of a side wall (P1). This impact produces localized damages on this wall. Here the radius of the non-linearity area is equal to 1 m and the temporal attenuated signal in

displacement across the damaged area is given by equation (23).

We consider the one-time loading P1 in displacement of the form:

$$w_{P1}(t) = 100 \sin(2\pi 10t + 10) - 200 \sin(2\pi 20t + 20) + 300 \sin(2\pi 30t + 30) - 400 \sin(2\pi 40t + 40) \quad (23)$$

This loading is modeled by a red arrow in the Figure 18. The red and pink lines represent the supports of the structure, respectively, clamped and simple supported.

Figure 13 : Geometry of 3rd numerical example

The computational strategy is as follows. We calculate the discrete Fourier transform of the time load and use it to calculate with the VTCR, the frequency response corresponding to each frequency on a selected point of the structure. The program selects the frequencies having a significant amplitude to describe the good time loading. The time response is then obtained by applying the IFFT to the frequency response.

Figure 14 : w_{P1} displacement applied across the damaged area and the associated Fourier transform

Two hundred rays are sufficient to properly represent the frequency response. The Table 2 shows the solution obtained in each of four frequencies studied. The boundary conditions are in a good adequacy. This is clearly observable where the load is applied and on the structure supports.

Table 2 : Solution of 3rd numerical example

Max/per substructures: 102 interior modes, 4*25 edge modes, 50 pressure modes and 50 shear modes			
	10 Hz	20 Hz	
out-of-plane displacement (mm)			
	30 Hz	40 Hz	

Following the VTCR calculation we can recover the amplitude and the phase of each point of the structure in each frequency and thus reconstruct the time response by IFFT. Then we obtain for the point selected (P2) and designated by a blue cross in Figure 13, the following results (see Figure 15).

Figure 15 : Displacement amplitude in P2 and the associated inverse Fourier transform, out-of-plane displacement w_{P2}

This study provides us with a very low cost in terms of degrees of freedom used by the VTCR for solving such a problem. The Figure 16 shows the difference in time resolution between resolution VTCR and CAST3M for this problem. In this figure, the red curve (VTCR method) shows different points representing the inversion time required for calculating the solution by increments of 5Hz. The blue curve (FE method) provides the computation time for different mesh densities. This density must be thin enough to properly represent the solution.

Figure 16 : Comparison between VTCR and CAST3M in terms of computation time

5 CONCLUSIONS AND PERSPECTIVES

A new methodology is presented that deals with impact problems and was illustrated on several examples. Comparisons with finite element calculations provide us with the followings conclusions:

VTCR discretization exhibits a very rich vibrational content resulting in a very low number of degrees of freedom compared to FEM, at a given frequency,

The FFT-VTCR-IFFT process is an accurate way for solving the impact problem over a wide time range and a wide frequency range,

The final computation time is far less important than for a FEM explicit scheme calculation.

Despite the encouraging results obtained for the simple cases presented here, further developments are necessary before being able to apply the methodology to the industrial load case of an actual building being impacted by an aircraft. These developments include:

- Large band analysis. Indeed a study one by one frequency can be expensive in computation time. So we can consider the Proper Generalized Decomposition (PGD) to perform a large band analysis [17]. This method allows to decouple the spatial field to the frequency content and find patterns that can be likened to the eigenmodes of the structure.
- Extend the thick structures. Structures such as nuclear civil engineering may contain floors with a large thickness compared to these dimensions. In this framework the thin shells theory of Kirchhoff-Love is not relevant because normal fiber is not necessarily perpendicular to the shell mid plane. So we must to take into account the thick shells theory of Reissner-Mindlin.

REFERENCES

- [1] G. Hervé, F. Gatuingt and A. Ibrahimbegovic - On numerical implementation of a coupled rate dependent damage-plasticity constitutive model for concrete in application to high-rate dynamics. *Engineering Computations : Int J for Computer-Aided Engineering*, 22:583-604. 2005.
- [2] Ladevèze P., Arnaud L., Rouch P. and Blanzé C. - The variational theory of complex rays for the calculation of medium-frequency vibrations. *Engineering Computations*, Vol. 18, pp 193-214. 2001.
- [3] Ladevèze P. and Chevreuril M. - A new computational method for transient dynamics including the low- and the medium-frequency ranges. *International journal for numerical methods in engineering*, 64:503-527. 2005.
- [4] Bangash M. - *Impact and Explosion*. Blackwell Scientific Publication. 1993.
- [5] Riera J. - A critical reappraisal of nuclear power plant safety against accidental aircraft impact. *Nuclear Engineering and Design*, 57. 1980.
- [6] Souvay P. - *Les plans d'expériences*, Méthode Taguchi. AFNOR. 1994.
- [7] Ohayon R. and Soize C. - *Structural acoustics and vibrations*. Academic Press. 1998.
- [8] Laroze S. - *Résistance des matériaux et des structures*. Tome 1: milieux continus, plaques et coques. Eyrolles, Paris. 1980.
- [9] Dorival O., Rouch P. and Allix O. - A substructured version of the variational theory of complex rays dedicated to the calculation of assemblies with dissipative joints in the medium-frequency range. *Engineering Computations : Int J for Computer-Aided Engineering*, Vol. 23 No. 7, pp 729-748. 2006.
- [10] Dorival O., Rouch P. and Allix O. - A substructured Trefftz method for updating joint models in the medium-frequency range. *Computational Mechanics*, Vol. 42 No. 3, pp 381-394. 2008.
- [11] Graff K.F. - *Wave motion in elastic solids*. Dover New York. 1991.
- [12] Kovalsky L., Ladevèze P. and Riou H. - The Fourier version of the Variational Theory of Complex Rays for medium-frequency acoustics. *Computer Methods in Applied Mechanics & Engineering*, Vol. 225-228, pp 142-153. 2012.
- [13] Riou H., Ladevèze P. and Rouch P. - Extension of the variational theory of complex rays to shells for medium-frequency vibrations. *J Sound Vib*. Vol 272. pp 341-360. 2004.
- [14] <http://www-cast3m.cea.fr/>.
- [15] Deraemaeker A., Babuška I. and Bouillard P. - Dispersion and pollution of the FEM solution for the Helmholtz equation in one, two and three dimensions. *Int. J. for Num. Meth. on Engrg.*, Vol.46, pp.471-499. 1999.
- [16] Barbone P.E., Montgomery J.M., Michael O. and Harari I. - Scattering by a hybrid asymptotic/finite element method. *Computer Methods in Applied Mechanics and Engineering*, Vol.164, pp141-156. 1998.
- [17] Barbarulo A., Ladevèze P. and Riou H. - A new version of the Proper Generalized Decomposition applied to acoustical VTCR to obtain predictions over a mid-frequency broad band. *Noise and Vibration: Emerging Methods*. 2012.