

HAL
open science

Multi-scale modeling of imperfect interfaces and applications

Serge Dumont, Frédéric Lebon, Maria Letizia Raffa, Raffaella Rizzoni, Hélène Weleman

► **To cite this version:**

Serge Dumont, Frédéric Lebon, Maria Letizia Raffa, Raffaella Rizzoni, Hélène Weleman. Multi-scale modeling of imperfect interfaces and applications. 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids ECCOMAS MSF 2015, Jun 2015, Sarajevo, Bosnia and Herzegovina. pp. 131-132. hal-01308890

HAL Id: hal-01308890

<https://hal.science/hal-01308890>

Submitted on 28 Apr 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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <http://oatao.univ-toulouse.fr/>
Eprints ID: 15093

To cite this version:

Dumont, Serge and Lebon, Frédéric and Raffa, Maria Letizia and Rizzoni, Raffaella and Weleman, Hélène *Multi-scale modeling of imperfect interfaces and applications*. (2015) In: 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids ECCOMAS MSF 2015, 10 June 2015 - 12 June 2015 (Sarajevo, Bosnia And Herzegovina).

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

MULTI-SCALE MODELING OF IMPERFECT INTERFACES AND APPLICATIONS

S. Dumont^{1,2}, F. Lebon², M.L. Raffa^{2,3}, R. Rizzoni⁴, H. Welemane⁵

¹ LAMFA, CNRS UMR 7352, Université de Picardie, Amiens, France

² LMA, Université Aix-Marseille, CNRS UPR 7051, Centrale Marseille, Marseille, France

³ Dipartimento di Ingegneria Civile e Ingegneria Informatica, Università degli Studi di Roma "Tor Vergata", Roma, Italy

⁴ Dipartimento di Ingegneria, Università di Ferrara, Italy

⁵ University of Toulouse, National Engineering School of Tarbes, Tarbes, France

Abstract — In this paper a family of interface models is presented. The derivation of these models is obtained via Homogenization techniques and asymptotic expansions.

Key-words — asymptotic expansions, imperfect interfaces, cracks, finite strain.

1 Introduction

Modeling interfaces between solids is of great importance in the fields of mechanical and civil engineering because the behavior of solid-solid interfaces at the micro-scale has a strongly influence on the strength of many structures at the macro-scale, such as gluing [1], optical systems [2], aircraft tires [3], pavement layers [4] and masonry [5], as example. This lecture is devoted to the modeling of imperfect interfaces i.e. models takes into account a jump in the displacements field and/or a jump in the stress vector due to the interface.

2 Methodology

In this lecture, a deductive approach is used to derive interface models i.e. the thickness of the interface is consider as a small parameter and asymptotic techniques are introduced. A family of imperfect interface models is presented taking into account cracks at micro-scale. The proposed models combine Kachanov [6] or Goidescu et al. [7] homogenization techniques for micro-cracked media in the three-dimensional case, which leads to a cracked orthotropic material, and matched asymptotic method [8,9,10] (see Fig. 1). In particular, it is shown that the Kachanov theory leads to soft interface models and, alternatively, that Goidescu et al. theory leads to stiff interface models. Interface roughness and micro-cracks radius evolution are taken into account in the nearly complete contact condition. A fully nonlinear variant of the model is also proposed, derived from the Saint Venant-Kirchhoff constitutive equation [10,11]. Some applications to elementary masonry structures are presented (see Fig. 2).

Fig. 1 – Summary of the methodology (\square_{\pm} are function which describe the roughness)
 a) Initial b) Rescaling c) Matching

FIG. 2 – Von Mises stresses for an example with three full bricks and four interfaces with roughness (with cosine form)

References

- [1] M. Frémond, *Adhérence des solides*, Journal of Theoretical and Applied Mechanics, 6, 383-407, 1987
- [2] N. Cocheteau, A. Maurel-Pantel, F. Lebon, I. Rosu, E. Prieto, S. Ait-Zaid, I. Savin De Larclause, Y. Salaun, *Process parameters influence on mechanical strength of direct bonded surfaces for both materials: silica and Zerodur® glasses*, Journal of Adhesion Science and Technology, 28:10, 915-934, 2014
- [3] A. Kongo Kondé, I. Rosu, F. Lebon, O. Brardo, B. Devésá, *On the modeling of aircraft tire*, Aerospace Science and Technology, 27, 67-75, 2013
- [4] R. Ktari, C. Khelifi, F. Fouchal, A. Millien, F. Lebon, C. Petit, *Roughness modeling in the pavement layers interfaces*, 11th World Congress on Computational Mechanics (WCCM XI), July 20 - 25, 2014, Barcelona, Spain
- [5] F. Fouchal, F. Lebon, M.L. Raffa, G. Vairo, *An interface model including cracks and roughness applied to masonry*, Open Civil Engineering Journal, Vol. 8, 263-271
- [6] M. Kachanov, *Elastic solids with many cracks and related problems*, Advances in Applied Mechanics, 30, 259-445, 1994
- [7] C. Goidescu, H. Weleman, D. Kondo, and C. Gruescu. *Microcracks closure effects in initially orthotropic materials*, European Journal of Mechanics - A/Solids, 37:172-184, 2013.
- [8] E. Sanchez-Palencia, *Non-homogenous media and vibration theory*, ser. Lecture notes in physics. Berlin-New York, Springer-Verlag, 1980
- [9] S. Dumont, F. Lebon, R. Rizzoni, *An asymptotic approach to the adhesion of thin stiff films*, Mechanics Research Communications, 58, 24-35, 2014
- [10] R. Rizzoni, S. Dumont, F. Lebon, E. Sacco, *Higher order model for soft and hard interfaces*, International Journal of Solids and Structures, 2014
- [11] R. Rizzoni, S. Dumont, F. Lebon, *On Saint Venant - Kirchhoff Imperfect interfaces*, in preparation
- [12] M.L. Raffa, F. Lebon, R. Rizzoni, *On a Saint Venant-Kirchhoff orthotropic soft interface*, in preparation