


# On the Numerical Modeling of Fiber-reinforced Composites:Towards Industrial Applications

Patrice Laure, Luis Fernando Salazar Betancourt

## ► To cite this version:

Patrice Laure, Luis Fernando Salazar Betancourt. On the Numerical Modeling of Fiber-reinforced Composites:Towards Industrial Applications. Colloque “ Matériaux : réalités et nouvelles frontières ”, Mar 2016, Paris, France. . hal-01295240

HAL Id: hal-01295240

<https://hal.science/hal-01295240>

Submitted on 30 Mar 2016

**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.

## stakeholders


## Authors

Patrice Laure  
Luis Fernando Salazar  
Betancourt

Mines ParisTech  
PSL-Research University  
CEMEF, CNRS UMR 7635  
Sophia Antipolis, France


## Partners


## Process and Industrial Application

### Fiber Reinforced Composites: SMC

- Motivation: Possible ways to reduce CO<sub>2</sub> emission.
- Automotive: 10% weight reduction compared to all-aluminium design.
- Produce structural parts using fiber reinforced polymer composites:  
« Ultra Light » or « High Performance »
- SMC (Sheet Moulding Compound) process:  
4 Steps: Flat pattern insertion, Filling, Curing, Ejection.


### Rheological Behaviour of SMC under Compression

- Homogenisation: fiber and matrix are seen as a single phase
- Model of planar isotropy: fiber orientation perpendicular to vector  $n$
- Anisotropic compressible Stokes equations coupled with thermo-kinetic equations [Dumont et al., 2003],[Boyer et al., 2007]
- Viscous stress Tensor:  $\underline{\underline{\sigma}} = \alpha_0 \eta_{eq} \left[ \underline{\underline{D}} + \alpha_1 \left( \underline{\underline{M}} : \underline{\underline{D}} \right) \cdot \underline{\underline{M}} + \frac{1}{2} \alpha_2 \left( \underline{\underline{M}} \cdot \underline{\underline{D}} + \underline{\underline{D}} \cdot \underline{\underline{M}} \right) \right]$ ,
- $\alpha_0, \alpha_1, \alpha_2$ , depend on fiber fraction,  $\eta_{eq}$  follows a power law,  $M = n^{\otimes n}$


## Numerical Simulations

### Finite Element Library fully parallelized

- Immersed methods and mesh adaptation.
- Interface tracking and mass conservation.
- Friction against wall, Penalty method for Boundary Conditions.

