

HAL
open science

Finite element modeling of surface morphological instabilities of filmsubstrate systems

Fan Xu, Michel Potier-Ferry, Salim Belouettar, Yao Koutsawa, Pascal Ventura

► To cite this version:

Fan Xu, Michel Potier-Ferry, Salim Belouettar, Yao Koutsawa, Pascal Ventura. Finite element modeling of surface morphological instabilities of filmsubstrate systems. 12e Colloque national en calcul des structures, CSMA, May 2015, Giens, France. hal-01514293

HAL Id: hal-01514293

<https://hal.science/hal-01514293>

Submitted on 26 Apr 2017

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.

Public Domain

Finite element modeling of surface morphological instabilities of film-substrate systems

Fan Xu ^{1,*}, Michel Potier-Ferry ¹, Salim Belouettar ², Yao Koutsawa ², Pascal Ventura ¹

¹ LEM3, UMR CNRS 7239, Université de Lorraine, France, {fan.xu, michel.potier-ferry, pascal.ventura}@univ-lorraine.fr

² Luxembourg Institute of Science and Technology (LIST), Luxembourg, {salim.belouettar, yao.koutsawa}@list.lu

* Corresponding author

Résumé — We propose a numerical framework to study surface wrinkling of stiff thin films on soft substrates : from 2D to 3D modeling, from classical to multi-scale perspective. The main objective is to apply advanced numerical methods (path-following techniques, bifurcation indicators, bridging techniques, multi-scale analyses, *etc.*) for multiple-bifurcation analyses of film-substrate buckling problems. Through incorporating these numerical methods with FEM, it can predict the occurrence and post-bifurcation evolution of wrinkling patterns in various boundary and loading conditions as well as complex geometries. **Mots clés** — Wrinkling, Post-buckling, Bifurcation, Thin film, Path-following perturbation technique.

1 Introduction

Surface morphological instabilities of a stiff thin layer attached on a soft substrate have been widely observed in nature such as wrinkles of hornbeam leaf and human skin, and these phenomena have raised considerable research interests over the last decade [1, 2, 3]. Besides, in modern industry, surface wrinkles can be widely applied ranging from micro/nano-fabrication of flexible electronic devices with controlled morphological patterns [4, 5] to the mechanical property measurement of material characteristics [6]. In terms of stability study, several theoretical and numerical works have been devoted to linear perturbation analysis and nonlinear buckling analysis [4, 7, 8]. However, most previous works have been mainly constrained to determine the critical conditions of instability and the corresponding wrinkling patterns near the instability threshold. The post-buckling evolution and mode transition of surface wrinkles are only recently being pursued [9, 10, 11, 12].

Pattern formation modeling and post-buckling analysis deserve new numerical investigations, especially through finite element method that can provide the overall view and insight into the formation and evolution of wrinkle patterns in any condition. Therefore, we propose a whole numerical framework to study surface wrinkling of film-substrate systems : from 2D to 3D modeling, from classical to multi-scale perspective [13, 14, 15, 16, 17]. The main objective is to apply advanced numerical methods for multiple-bifurcation analyses of film-substrate systems, especially focusing on post-buckling evolution and surface mode transition. These advanced numerical approaches include path-following techniques, bifurcation indicators, bridging techniques, multi-scale analyses, *etc.* Through incorporating them with finite element method, it can predict the occurrence and whole evolution of wrinkling patterns in various boundary and loading conditions as well as complex geometries. The point of this framework lies in, but is not limited to, the application and improvement of the following numerical methods to the instability pattern formation of film-substrate systems :

- Finite element method to be able to deal with all the geometries, behaviors and boundary conditions ;
- Path-following technique for nonlinear problem resolution and post-buckling tracing ;
- Bifurcation indicator to detect bifurcation points and the associated instability modes ;
- Reduction techniques of models by multi-scale approaches ;
- Bridging techniques to couple full models and reduced-order models concurrently.

Within this framework, both 2D and 3D models incorporate Asymptotic Numerical Method (ANM) [18, 19] as a robust path-following technique and bifurcation indicators well adapted to the ANM, so as to predict a sequence of multiple bifurcations and the associated instability modes on their post-buckling

evolution path as the load is increased. The tracing of post-bifurcation response is an important and difficult numerical problem. The ANM gives interactive access to semi-analytical equilibrium branches, which offers considerable advantage of reliability compared with classical iterative algorithms. The underlying principle of the ANM is to build up the nonlinear solution branch in the form of relatively high order truncated power series. The resulting series are then introduced into the nonlinear problem, which helps to transform it into a sequence of linear problems that can be solved numerically. In this way, one gets approximations of the solution path that are very accurate inside the radius of convergence. Moreover, by taking the advantage of the local polynomial approximations of the branch within each step, the algorithm is remarkably robust and fully automatic. Furthermore, unlike incremental-iterative methods, the arc-length step size in the ANM is fully adaptive since it is determined *a posteriori* by the algorithm. A small radius of convergence and step accumulation appear around the bifurcation and imply its presence (see Fig. 1). To our best knowledge, it appears to be the first time that addresses the post-bifurcation instability problems of film-substrate from the quantitative standpoint, through applying these advanced numerical approaches.

Typical post-bifurcation patterns include sinusoidal, checkerboard and herringbone shapes (see Fig. 2), with possible spatial modulations, boundary effects and localizations. The post-buckling behavior often leads to intricate response curves with several secondary bifurcations that were rarely studied in the literature and only in the case of periodic unit cell [20]. In conventional finite element analysis, the post-buckling simulation may suffer from the convergence issue if the film is much stiffer than the substrate. However, the proposed advanced finite element procedure allows accurately describing these bifurcation portraits by taking into account the effect of boundary conditions and localizations, without any convergent problem. The occurrence and evolution of sinusoidal, checkerboard and herringbone patterns (see Fig. 2) as well as period-doubling mode (see Fig. 1) will be highlighted. The results are expected to provide insight into the formation and evolution of wrinkle patterns in film-substrate systems and be helpful to control the surface morphology, which could be used to guide the design of film-substrate systems to achieve desired wrinkling patterns for micro/nano-fabrication [21].

FIGURE 1 – Bifurcation curve and the associated wrinkling modes with respect to the incremental compression. Period-doubling mode appears at the third bifurcation point.

Références

- [1] L. Mahadevan, S. Rica. *Self-organized origami*. Science, 307 : 1740, 2005.
- [2] K. Efimenko, M. Rackaitis, E. Manias, A. Vaziri, L. Mahadevan, J. Genzer. *Nested self-similar wrinkling patterns in skins*. Nature Materials, 4 : 293–297, 2005.
- [3] N. Stoop, R. Lagrange, D. Terwagne, P.M. Reis, J. Dunkel. *Curvature-induced symmetry breaking determines elastic surface patterns*. Nature Materials (2015), doi : 10.1038/nmat4202
- [4] N. Bowden, S. Brittain, A.G. Evans, J.W. Hutchinson, G.M. Whitesides. *Spontaneous formation of ordered structures in thin films of metals supported on an elastomeric polymer*. Nature, 393 : 146–149, 1998.

(a)

(b)

(c)

(d)

FIGURE 2 – Numerical results on different types of 3D wrinkling patterns : (a) sinusoidal mode, (b) checkerboard mode, (c) herringbone mode, (d) top view of (c).

- [5] J.A. Rogers, T. Someya, Y. Huang. *Materials and mechanics for stretchable electronics*. Science, 327 : 1603–1607, 2010.
- [6] J.A. Howarter, C.M. Stafford. *Instabilities as a measurement tool for soft materials*. Soft Matter, 6 : 5661–5666, 2010.
- [7] Z. Cai, Y. Fu. *Exact and asymptotic stability analyses of a coated elastic half-space*. International Journal of Solids and Structures, 37 : 3101–3119, 2000.
- [8] B. Audoly, A. Boudaoud. *Buckling of a stiff film bound to a compliant substrate—Part II : A global scenario for the formation of herringbone pattern*. Journal of the Mechanics and Physics of Solids, 56 : 2422–2443, 2008.
- [9] F. Brau, H. Vandeparre, A. Sabbah, C. Poulard, A. Boudaoud, P. Damman. *Multiple-length-scale elastic instability mimics parametric resonance of nonlinear oscillators*. Nature Physics, 7 : 56–60, 2011.
- [10] Y. Cao, J.W. Hutchinson. *Wrinkling phenomena in neo-Hookean film/substrate bilayers*. Journal of Applied Mechanics, 79 : 031019-1–031019-9, 2012.
- [11] J. Zang, X. Zhao, Y. Cao, J.W. Hutchinson. *Localized ridge wrinkling of stiff films on compliant substrates*. Journal of the Mechanics and Physics of Solids, 60 : 1265–1279, 2012.
- [12] J.Y. Sun, S. Xia, M.W. Moon, K.H. Oh, K.S. Kim. *Folding wrinkles of a thin stiff layer on a soft substrate*. Proceedings of the Royal Society A : Mathematical, Physical and Engineering Sciences, 468 : 932–953, 2012.
- [13] F. Xu. *Numerical study of instability patterns of film-substrate systems*. Ph.D. thesis, Université de Lorraine, France, 2014.
- [14] F. Xu, M. Potier-Ferry, S. Belouettar, Y. Cong. *3D finite element modeling for instabilities in thin films on soft substrates*. International Journal of Solids and Structures, 51 : 3619–3632, 2014.
- [15] F. Xu, M. Potier-Ferry, S. Belouettar, H. Hu. *Multiple bifurcations in wrinkling analysis of thin films on compliant substrates*. International Journal of Non-Linear Mechanics (2015), doi : 10.1016/j.ijnonlinmec.2014.12.006
- [16] F. Xu, H. Hu, M. Potier-Ferry, S. Belouettar. *Bridging techniques in a multi-scale modeling of pattern formation*. International Journal of Solids and Structures, 51 : 3119–3134, 2014.
- [17] F. Xu, Y. Koutsawa, M. Potier-Ferry, S. Belouettar. *Instabilities in thin films on hyperelastic substrates by 3D finite elements*. Under review, 2015.
- [18] B. Cochelin, N. Damiel, M. Potier-Ferry. *Asymptotic-numerical methods and Padé approximants for non-linear elastic structures*. International Journal for Numerical Methods in Engineering, 37 : 1187–1213, 1994.
- [19] B. Cochelin, N. Damiel, M. Potier-Ferry. *Méthode asymptotique numérique*. Hermès Science Publications, 2007.
- [20] S. Cai, D. Breid, A.J. Crosby, Z. Suo, J.W. Hutchinson. *Periodic patterns and energy states of buckled films on compliant substrates*. Journal of the Mechanics and Physics of Solids, 59 : 1094–1114, 2011.
- [21] J. Song. *Mechanics of stretchable electronics*. Current Opinion in Solid State and Materials Science (2015), doi : 10.1016/j.cossms.2015.01.004