

HAL
open science

Elasticity and symmetry of triangular lattice materials

M.L.M. François, Lin Chen, Michel Coret

► **To cite this version:**

M.L.M. François, Lin Chen, Michel Coret. Elasticity and symmetry of triangular lattice materials. International Journal of Solids and Structures, 2017, 10.1016/j.ijsolstr.2017.09.019 . hal-01614317

HAL Id: hal-01614317

<https://hal.science/hal-01614317>

Submitted on 12 Oct 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.

Distributed under a Creative Commons Attribution 4.0 International License

Elasticity and symmetry of triangular lattice materials

M.L.M. François^{a,*}, L. Chen^a, M. Coret^b

^a*Laboratoire GeM (UMR 6183), Université de Nantes, 2, rue de la Houssinière, 44322
Nantes Cedex 3 (France)*

^b*Laboratoire GeM (UMR 6183), École Centrale de Nantes, 1 Rue de la Nœe, 44300
Nantes (France)*

Abstract

The elastic tensor of any triangular (2D) lattice material is given with respect to the geometry and the mechanical properties of the links between the nodes. The links can bear central forces (tensional material, for example with hinged joints), momentums (flexural materials) or a combination of the two. The symmetry class of the stiffness tensor is detailed in any case by using the invariants of Forte and Vianello. A distinction is made between the trivial cases where the elasticity symmetry group corresponds to the microstructure's symmetry group and the non-trivial cases in the opposite case. Interesting examples of isotropic auxetic materials (with negative Poisson's ratio) and non-trivial materials with isotropic elasticity but anisotropic fracturation (weak direction) are shown. The proposed set of equations can be used in a engineering process to create a 2D triangular lattice material of the desired elasticity.

Keywords:

*Corresponding author

Email addresses: marc.francois@univ-nantes.fr (M.L.M. François),
chenletian47@126.com (L. Chen), michel.coret@ec-nantes.fr (M. Coret)

1 **1. Introduction**

2 Trusses have been known for their mechanical performances for centuries.
3 Recent progresses in manufacturing (such as 3D printers) have made possible
4 to generate lattice materials for which the truss microstructure is small with
5 respect to the overall structure size. This allows the creation of a wide range
6 of materials in terms of mass volume, strength and rigidity, as is evident in
7 Ashby's charts (Fleck et al., 2010). Furthermore it is also possible to design
8 such materials with respect to optimized anisotropy (Jibawy et al., 2011).

9 For the sake of simplicity we chose to study the simplest case of triangular
10 lattice. However the methodology should easily be generalized to other lat-
11 tice patterns, even if it is not obvious that the change of pattern would lead to
12 analytical formulae as it is the case for triangles. The links (beams) between
13 the nodes of the lattice material can transmit forces and/or momentums.
14 From a theoretical point of view we shall refer respectively to tensional and
15 flexural materials. From a technological point of view, pinned joints transmit
16 only forces and solid joints transmit both forces and momentums. The beams
17 can be modelled with various degrees of refinement (Euler Bernoulli, Timo-
18 shenko. . .) however, in the linear domain, each model leads to some tensional
19 and flexural stiffnesses thus to a tensional and flexural spring model. The
20 simplest Euler-Bernoulli's case is shown (Eq. 4) as an example. For simple
21 beam sections, the beam theory shows that the tensional behavior remains
22 predominant. We recall a type of flexible joint where flexural behavior is

23 predominant.

24 Whenever it is possible to analytically calculate the forces or momentums
25 in every bar (classical Ritter or Cremona methods) it is generally highly
26 helpful to consider homogenized behavior. Homogenization theory (Bornert
27 et al., 2002) makes a link between microstructural characteristics and the
28 chosen macroscopic kinematic. In this article the retained kinematics is the
29 linear elasticity which is relevant in the case of large structures with respect
30 to the cell size, small strains and small strain gradients. This excludes for
31 example the case of cracking or structures with an average number of cells
32 which require richer kinematics such as micropolar elasticity (Lakes, 1986;
33 Dos Reis and Ganghoffer, 2012) or gradient elasticity (Auffray et al., 2009).
34 With the above hypothesis, the Cauchy-Born rule (Born and Huang, 1954),
35 which states that each truss node displacement is submitted to the macro-
36 scopic kinematic field (Le Dret and Raoult, 2011; Dirrenberger et al., 2013),
37 applies and leads to many simplifications. The precision of the retained ho-
38 mogenization process upon the respect of above hypotheses and is discussed
39 in relevant literature (Bornert et al., 2002; Duy-Khanh, 2011).

40 One of the leading mechanical properties is the symmetry class of the
41 stiffness tensor. These classes have been recently identified in 2D (Blinowski
42 et al., 1996) and in 3D (Forte and Vianello, 1996). For 2D stiffness tensors
43 a set of invariants separates the symmetry classes (Vianello, 1997; De Saxcé
44 and Vallée, 2013; Forte and Vianello, 2014; Auffray and Ropars, 2016) *i.e.*
45 the tensor belongs to a symmetry class if some (polynomial) relationships
46 between these invariants are verified. They are also useful for the measure-
47 ment of some distance from a stiffness tensor to any symmetry class (François

48 et al., 1998; De Saxcé and Vallée, 2013). According to Hermann’s theorem
49 and Curie’s principle, (Wadhawan, 1987; Auffray, 2008) the symmetry group
50 of the elasticity tensor (the consequence) includes the symmetry group of the
51 lattice (the cause): the stiffness tensor cannot be less symmetric than the lat-
52 tice. We refer to trivial cases when the symmetry groups of the lattice and
53 the tensor are the same or at least when Hermann’s theorem can be easily ap-
54 plied (for example a D_3 lattice obviously leads to an isotropic stiffness tensor)
55 and find some interesting non-trivial cases for their original properties. We
56 also detail the well-known case of isotropic elasticity and negative Poisson’s
57 ratio (auxetic material) (Milton, 1992, 2002) which has various industrial ap-
58 plications today. Lattice materials can also present some low energy modes
59 in the Kelvin (Thomson) (1856) sense (see also Kelvin (Thomson) (1893);
60 Rychlewski (1984)): a deformation state associated to weak or null stress
61 which makes them at the frontier between materials and mechanisms. Fi-
62 nally, we show a case of an isotropic elastic material with anisotropic (guided)
63 fracturation due to the presence of a weak direction in the material.

64 Section 2 of this article shows the study of an unique cell. The stiffness
65 tensor is deduced from the homogenization process in section 3 in both cases
66 of the tensile and flexural materials. The symmetry groups and invariants
67 of the stiffness tensors are recalled in section 4. Tensional, flexural and com-
68 bined tensional and flexural materials are studied for each symmetry class
69 through sketch examples respectively in sections 5, 6 and 7. The necessary
70 conditions on the lattice stiffnesses and geometry for the elasticity tensor
71 to belong to a symmetry class are given. In any relevant case, both trivial
72 and non-trivial cases are studied. As shown by Cauchy (1913), the stiffness

73 tensors of tensional materials have the full index symmetry (Vannucci and
 74 Desmorat, 2016). The flexural lattice material is shown to have a null di-
 75 latational mode (in the Kelvin sense), to belong only to the tetragonal or
 76 isotropic classes and to have Kelvin elasticity (without the full index sym-
 77 metry). Particular behavior of flexural and tensile lattice materials, such as
 78 auxetic materials (with negative Poisson's ratio) and degenerated materials
 79 (with a weak Kelvin mode) are shown. Special attention is payed to a non-
 80 trivial isotropic case which presents a weak direction inducing an anisotropic
 81 (orientated) fracturation process.

82 2. The triangular lattice deformation

Figure 1: Triangular lattice and triangle parameters at undeformed state

83 The primitive cell of the lattice is the parallelogram ABCD in Fig. 1.
 84 However it is simpler to consider the triangular half cell ABC. The triangular
 85 lattice summits (A,B,C) and the angles (α, β, γ) respectively face the bars of
 86 lengths (a, b, c) (see Fig. 1). With no restriction we impose $0 < \gamma \leq \beta \leq \alpha <$
 87 π , thus the longest length is a (Perrin, 2013). Angles β and γ are retained
 88 as independent geometrical parameters. From classical triangle relations one

89 finds the bounds

$$0 < \beta \leq \frac{\pi}{3} \implies 0 < \gamma \leq \beta \quad (1)$$

$$\frac{\pi}{3} \leq \beta < \frac{\pi}{2} \implies 0 < \gamma \leq \pi - 2\beta \quad (2)$$

illustrated in Fig. 2 which also show the loci of particular triangles. From

Figure 2: Definition domain of the angles (shaded area) and loci of equilateral (e), isosceles (i), right (r) and right isosceles (ri) triangles.

an homogenization point of view the physical size of the cell is indifferent thus one may set $a = 1$ however a is maintained to indicate the dimension of a length. Under an homogenous deformation field the repetitive lattice deforms in another repetitive one (Fig. 3). As a consequence each node bears identical forces and momentums, rotates through an identical angle θ and each vector $(\mathbf{BC}, \mathbf{CA}, \mathbf{AB})$ rotates respectively through the angles $(\theta_a, \theta_b, \theta_c)$. Supposing linear elastic links the elongation Δa and the relative rotation $\theta - \theta_a$ is respectively proportional to the axial force N_a and the momentum M_a (see Fig. 4)

$$\Delta a = \frac{N_a}{k_a}, \quad \theta - \theta_a = \frac{M_a}{j_a} \quad (3)$$

where, k_a and j_a are respectively the stiffnesses in tension and in flexion. The shear force T_a is given by the statics: $aT_a + 2M_a = 0$ however the shear effects

Figure 3: Initial (thick dashed lines) and deformed (thick plain lines) state of a triangular cell and rotation angles

Figure 4: Beam BC. Top: reference geometry and loading. Bottom: kinematics and deformed state

are neglected. In the case of Euler-Bernoulli beams of constant section area s_a , second moment of area i_a and Young's modulus e (of the bulk material) these stiffnesses (in the sense of a spring model) are

$$k_a = \frac{es_a}{a}, \quad j_a = \frac{6ei_a}{a}. \quad (4)$$

Elongations and rotations are related to the node displacements ($\mathbf{u}_B, \mathbf{u}_C$) by

$$\Delta a = \mathbf{n}_{BC} \cdot (\mathbf{u}_C - \mathbf{u}_B), \quad \theta_a = \frac{\mathbf{m}_{BC} \cdot (\mathbf{u}_C - \mathbf{u}_B)}{a} \quad (5)$$

where $(\mathbf{n}_{BC}, \mathbf{m}_{BC})$ are the unit vector respectively proportional and directly orthogonal to \mathbf{BC} . Eqs. (3) to (5) are similar for beams b and c . The reference frame $(\mathbf{e}_1, \mathbf{e}_2)$ is defined by $\mathbf{BC} = a \mathbf{e}_1$. Denoting the relative displacement components as $u_{BC1} = (\mathbf{u}_C - \mathbf{u}_B) \cdot \mathbf{e}_1$ *etc.* . . . , previous equations and momentum equilibrium $M_a + M_b + M_c = 0$ lead to the 7×7 linear system

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & 0 & 0 & 1 \\ 0 & -c_\gamma & 0 & 0 & s_\beta s_\gamma / s_\alpha & 0 & -s_\beta s_\gamma / s_\alpha \\ 0 & s_\gamma & 0 & 0 & c_\gamma s_\beta / s_\alpha & 0 & -c_\gamma s_\beta / s_\alpha \\ 0 & 0 & -c_\beta & 0 & 0 & -s_\beta s_\gamma / s_\alpha & s_\beta s_\gamma / s_\alpha \\ 0 & 0 & -s_\beta & 0 & 0 & c_\beta s_\gamma / s_\alpha & -c_\beta s_\gamma / s_\alpha \\ 0 & 0 & 0 & j_a/a & j_b/a & j_c/a & 0 \end{bmatrix} \cdot \begin{bmatrix} N_a/k_a \\ N_b/k_b \\ N_c/k_c \\ aM_a/j_a \\ aM_b/j_b \\ aM_c/j_c \\ a\theta \end{bmatrix} = \begin{bmatrix} u_{BC1} \\ u_{BC2} \\ u_{CA1} \\ u_{CA2} \\ u_{AB1} \\ u_{AB2} \\ 0 \end{bmatrix} \quad (6)$$

90 where s_α stands for $\sin \alpha$ and c_α for $\cos \alpha$ *etc.* . . . The inverse of this system
91 gives

$$\mathbf{F} = \mathbf{K} \cdot \mathbf{U} \quad (7)$$

$$\mathbf{F} = [N_a, N_b, N_c, M_a, M_b, M_c]^T \quad (8)$$

$$\mathbf{U} = [u_{BC1}, u_{BC2}, u_{CA1}, u_{CA2}, u_{AB1}, u_{AB2}]^T \quad (9)$$

92 where the detailed expression of the 6×6 matrix \mathbf{K} and the value of θ are
93 given by Eqs. (A.1) and (A.2). The elastic energy stored in both the beams

94 BC, CA and AB is

$$W = \frac{1}{2} \mathbf{F}^T \cdot \mathbf{D} \cdot \mathbf{F} \quad (10)$$

$$\mathbf{D} = \begin{bmatrix} 1/k_a & 0 & 0 & 0 & 0 & 0 \\ 0 & 1/k_b & 0 & 0 & 0 & 0 \\ 0 & 0 & 1/k_c & 0 & 0 & 0 \\ 0 & 0 & 0 & 2/j_a & 0 & 0 \\ 0 & 0 & 0 & 0 & 2/j_b & 0 \\ 0 & 0 & 0 & 0 & 0 & 2/j_c \end{bmatrix} \quad (11)$$

95 3. The stiffness tensor components

96 The Cauchy-Born rule (Born and Huang, 1954; Le Dret and Raoult, 2011;
97 Dirrenberger et al., 2013) states that node displacements are given by the
98 homogeneous strain field $\boldsymbol{\varepsilon}$. This strain tensor is projected in a Bechterew's
99 type second order symmetric tensor orthonormal basis (Bechterew, 1926;
100 Walpole, 1984) whose expression with respect to the vector basis $(\mathbf{e}_1, \mathbf{e}_2)$ is

$$\begin{aligned} \mathbf{B}_1 &= \mathbf{e}_1 \otimes \mathbf{e}_1 \\ \mathbf{B}_2 &= \mathbf{e}_2 \otimes \mathbf{e}_2 \\ \mathbf{B}_3 &= \frac{\mathbf{e}_1 \otimes \mathbf{e}_2 + \mathbf{e}_2 \otimes \mathbf{e}_1}{\sqrt{2}} \end{aligned} \quad (12)$$

where \otimes denotes the dyadic (tensor) product. The components $\bar{\varepsilon}_I$ for $I \in \{1, 2, 3\}$ of $\boldsymbol{\varepsilon}$ in the basis \mathbf{B}_I are related to the components ε_{ij} of $\boldsymbol{\varepsilon}$ in the canonical basis as

$$\bar{\varepsilon}_1 = \varepsilon_{11}, \quad \bar{\varepsilon}_2 = \varepsilon_{22}, \quad \bar{\varepsilon}_3 = \sqrt{2}\varepsilon_{12}. \quad (13)$$

Figure 5: Nodal displacements associated to the elementary strains

101 The arbitrary rigid body motion is defined by a null displacement of the
 102 point B and no rotation of BC (see Fig. 5), giving the nodal displacements
 103 by integration of the strain field

$$\begin{aligned}
 \mathbf{u}_A &= c(\bar{\varepsilon}_1 c_\beta + \sqrt{2}\bar{\varepsilon}_3 s_\beta) \mathbf{e}_1 + c\bar{\varepsilon}_2 s_\beta \mathbf{e}_2, \\
 \mathbf{u}_B &= \mathbf{0}, \\
 \mathbf{u}_C &= a\bar{\varepsilon}_1 \mathbf{e}_1.
 \end{aligned} \tag{14}$$

Thus the relative nodal displacements are

$$\begin{bmatrix} u_{BC1} \\ u_{BC2} \\ u_{CA1} \\ u_{CA2} \\ u_{AB1} \\ u_{AB2} \end{bmatrix} = a \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ -s_\beta c_\gamma / s_\alpha & 0 & \sqrt{2}s_\beta s_\gamma / s_\alpha \\ 0 & s_\beta s_\gamma / s_\alpha & 0 \\ -c_\beta s_\gamma / s_\alpha & 0 & -\sqrt{2}s_\beta s_\gamma / s_\alpha \\ 0 & -s_\beta s_\gamma / s_\alpha & 0 \end{bmatrix} \cdot \begin{bmatrix} \bar{\varepsilon}_1 \\ \bar{\varepsilon}_2 \\ \bar{\varepsilon}_3 \end{bmatrix} \tag{15}$$

which is summarized as

$$\mathbf{U} = \mathbf{G} \cdot \mathbf{E} \tag{16}$$

Gathering Eqs. (7), (10) and (16) gives the expression of the truss elastic energy

$$W = \frac{1}{2} [\mathbf{K} \cdot \mathbf{G} \cdot \mathbf{E}]^T \cdot \mathbf{D} \cdot [\mathbf{K} \cdot \mathbf{G} \cdot \mathbf{E}]. \tag{17}$$

104 Considering that each bar belongs to two adjacent cells, the correspondance
 105 between the energy density per unit surface w and W is

$$W = 2Sw \quad (18)$$

$$S = \frac{a^2 s_\beta s_\gamma}{2 s_\alpha} \quad (19)$$

where S is the area of the cell. The energy density of the homogeneous equivalent material is

$$w = \frac{1}{2} \varepsilon_{ij} C_{ijkl} \varepsilon_{kl} = \frac{1}{2} \bar{\varepsilon}_I \bar{C}_{IJ} \bar{\varepsilon}_J \quad (20)$$

106 where \bar{C}_{IJ} are the components of the stiffness tensor \mathbb{C} in the basis $\mathbf{B}_I \otimes \mathbf{B}_J$
 107 Bechterew (1926); Walpole (1984) whose correspondance with the classical
 108 components C_{ijkl} in the canonical basis is

$$\begin{aligned} \bar{C}_{11} &= C_{1111} \\ \bar{C}_{22} &= C_{2222} \\ \bar{C}_{12} &= C_{1122} \\ \bar{C}_{13} &= \sqrt{2} C_{1112} \\ \bar{C}_{23} &= \sqrt{2} C_{2212} \\ \bar{C}_{33} &= 2C_{1212} \end{aligned} \quad (21)$$

109 From above the stiffness tensor components are obtained by derivation of w
 110 with respect to the strain components

$$\begin{aligned} \bar{C}_{IJ} &= \frac{\partial^2 w}{\partial \bar{\varepsilon}_I \partial \bar{\varepsilon}_J} \\ &= \frac{1}{2S} \left[\mathbf{K} \cdot \mathbf{G} \cdot \frac{\partial \mathbf{E}}{\partial \varepsilon_I} \right]^T \cdot \mathbf{D} \cdot \left[\mathbf{K} \cdot \mathbf{G} \cdot \frac{\partial \mathbf{E}}{\partial \varepsilon_J} \right] \\ \bar{\mathbf{C}} &= \frac{1}{2S} \mathbf{G}^T \cdot \mathbf{K}^T \cdot \mathbf{D} \cdot \mathbf{K} \cdot \mathbf{G} \end{aligned} \quad (22)$$

where $\bar{\mathbb{C}}$ stands for the 3×3 \bar{C}_{IJ} components matrix. The separate role of the stiffnesses in tension (k_a, k_b, k_c) and in flexion (j_a, j_b, j_c) in matrix \mathbb{K} and \mathbb{D} allow one to establish a partition

$$\mathbb{C} = \mathbb{C}^t + \mathbb{C}^f. \quad (23)$$

111 in the tensional part \mathbb{C}^t and the flexural part \mathbb{C}^f . From Eq. (22) and previous
 112 results one finds

$$\begin{bmatrix} \bar{C}_{11}^t \\ \bar{C}_{22}^t \\ \bar{C}_{12}^t \\ \bar{C}_{13}^t/\sqrt{2} \\ \bar{C}_{23}^t/\sqrt{2} \end{bmatrix} = \frac{1}{s_\alpha s_\beta s_\gamma} \begin{bmatrix} 1 & c_\gamma^4 & c_\beta^4 \\ 0 & s_\gamma^4 & s_\beta^4 \\ 0 & s_\gamma^2 c_\gamma^2 & s_\beta^2 c_\beta^2 \\ 0 & -s_\gamma c_\gamma^3 & s_\beta c_\beta^3 \\ 0 & -s_\gamma^3 c_\gamma & s_\beta^3 c_\beta \end{bmatrix} \cdot \begin{bmatrix} k_a s_\alpha^2 \\ k_b s_\beta^2 \\ k_c s_\gamma^2 \end{bmatrix}$$

$$\bar{C}_{33}^t = 2\bar{C}_{12}^t \quad (24)$$

113 for the tensional part, where the last equation corresponds to the Cauchy
 114 (1913) invariance to any index permutation $C_{1122}^t = C_{1212}^t$ which exists as
 115 soon as the nodes are related by central forces (no momentum) as is the case
 116 for the tensional truss. One remarks that the present case is a sub-case of
 117 Cauchy materials for which the nodes interact not only with their nearest

118 neighbors. Again from Eq. (22) one finds for the flexural part

$$\begin{bmatrix} \bar{C}_{11}^f \\ \bar{C}_{13}^f/\sqrt{2} \\ \bar{C}_{33}^f/2 \end{bmatrix} = \frac{1}{JS} \begin{bmatrix} (s_\beta c_\beta + s_\gamma c_\gamma)^2 & s_\beta^2 c_\beta^2 & s_\gamma^2 c_\gamma^2 \\ (s_\beta c_\beta + s_\gamma c_\gamma)(s_\beta^2 - s_\gamma^2) & s_\beta^3 c_\beta & -s_\gamma^3 c_\gamma \\ (s_\beta^2 - s_\gamma^2)^2 & s_\beta^4 & s_\gamma^4 \end{bmatrix} \cdot \begin{bmatrix} j_b j_c \\ j_c j_a \\ j_a j_b \end{bmatrix} \quad (25)$$

$$\begin{aligned} \bar{C}_{22}^f &= \bar{C}_{11}^f \\ \bar{C}_{12}^f &= -\bar{C}_{11}^f \\ \bar{C}_{23}^f &= -\bar{C}_{13}^f \end{aligned} \quad (26)$$

where $J = j_a + j_b + j_c$. In general \mathbb{C}^f does not have Cauchy symmetry. Lord Kelvin [1856] proposed that any stiffness tensor has three eigentensors in 2D (and 6 in 3D) which correspond to the cases when the stress and strain tensors are proportional. The proportionality factors are referred to as the Kelvin moduli. Rychlewski [1985] showed that the eigenstrains and Kelvin moduli are directly obtained from the diagonalisation of the matrix $\bar{\mathbb{C}}$ whose expression in the Bechterew's basis is in this case

$$\mathbb{C}^f = \begin{bmatrix} \bar{C}_{11}^f & -\bar{C}_{11}^f & \bar{C}_{13}^f \\ -\bar{C}_{11}^f & \bar{C}_{11}^f & -\bar{C}_{13}^f \\ \bar{C}_{13}^f & -\bar{C}_{13}^f & \bar{C}_{33}^f \end{bmatrix}_{\mathbf{B}_I \otimes \mathbf{B}_J} \quad (27)$$

One easily finds that any strain proportional to \mathbf{I} (of components $[1, 1, 0]^T$ in the Bechterew basis) corresponds to null stress

$$\mathbb{C}^f : \mathbf{I} = \mathbf{0}. \quad (28)$$

119 In other words such material opposes no stiffness to a dilation (see Fig. 6),
120 thus it is in between a material and a mechanism. From an engineering

Figure 6: Flexural materials: dilational mode with no rigidity (rectangular boxes represent slide links)

121 point of view it is necessary to find the mechanical lattice material prop-
 122 erties $(a, \alpha, \beta, k_a, k_b, k_c, j_a, j_b, j_c)$ with respect to the six desired independent
 123 stiffness tensor components \bar{C}_{IJ} . The solution is obviously non unique thus
 124 one has to set some values *a priori*. The system (24) (tensile part) is well
 125 defined but its inverse is not obvious. The system (25) (flexural part) has six
 126 unknowns for three equations (a is hidden in S) however one can verify that
 127 the determinant of the matrix of this system is non null (equal to $s_\alpha^3 s_\beta^3 s_\gamma^3$).
 128 The determination of the lattice material properties must be numeric and
 129 user-aided. However Appendix B lists some linear and quadratic properties
 130 which may help.

131 The simplest realization of a lattice material is to design the links as sim-
 132 ple beams of constant section and (in plane) thickness h . Above results and
 133 beam theory show that the typical ratio between tensile and flexural compo-
 134 nents $\bar{C}_{ij}^t / \bar{C}_{ij}^f$ is close to a^2 / h^2 . The geometry imposes that $h \ll a$ thus
 135 such realization leads to mainly a tensional material. Thus flexural behavior
 136 (in particular non Cauchy elasticity) can only be obtained by special designs
 137 which allow low tensile rigidity. A technological way to realize frictionless
 138 slide links is to use flexible links described in Fig. 7 in which the thin liga-
 139 ments act as pin joints and lead to a symmetrical frictionless joint with low

Figure 7: flexible joint with low tensile stiffness

140 stiffness in tension and a rather simple geometry (Chevalier and Konieczka,
 141 2000).

142 4. Invariants and symmetry groups of a 2D stiffness tensor

143 The 2D stiffness tensors only accept four symmetry classes (Verchery,
 1982; Vianello, 1997; De Saxcé and Vallée, 2013). They are recalled in Table 1

Table 1: Symmetry classes of the 2D elasticity tensors

Name(s)	Digonal Triclinic	Orthotropic	Tetragonal	Isotropic
Class	Z_2	D_2	D_4	$O(2)$
Generators	$\mathbf{Q}_{(\mathbf{e}_3, \pi)}$	$\mathbf{Q}_{(\mathbf{e}_3, \pi)}$ $\mathbf{Q}_{(\mathbf{e}_1, \pi)}$	$\mathbf{Q}_{(\mathbf{e}_3, \pi/2)}$ $\mathbf{Q}_{(\mathbf{e}_1, \pi)}$	$\mathbf{Q}_{(\mathbf{e}_3, \varphi)}, \forall \varphi$ $\mathbf{Q}_{(\mathbf{e}_1, \pi)}$
Sketch example	Z	8	□	○

144

145 in which $\mathbf{Q}(\mathbf{n}, \varphi)$ means the rotation of angle φ of axis \mathbf{n} . The action of the
 146 rotation operator $\mathbf{Q}_{(\mathbf{e}_3, \varphi)}$ on \mathbb{C} in the Bechterew's basis is given by De Saxcé
 147 and Vallée (2013). Various invariants of 2D stiffness tensors are given in
 148 previous references. Among them we retained the five invariants of Vianello

$$I_1 = \frac{1}{8}(\bar{C}_{11} + \bar{C}_{22} + 6\bar{C}_{12} - 2\bar{C}_{33}) \quad (29)$$

$$I_2 = \frac{1}{8}(\bar{C}_{11} + \bar{C}_{22} - 2\bar{C}_{12} + 2\bar{C}_{33}) \quad (30)$$

$$I_3 = \frac{1}{2}(\bar{C}_{11} - \bar{C}_{22})^2 + (\bar{C}_{13} + \bar{C}_{23})^2 \quad (31)$$

$$I_4 = \frac{1}{8}[(\bar{C}_{11} + \bar{C}_{22}) - 2(\bar{C}_{12} + \bar{C}_{33})]^2 + (\bar{C}_{13} - \bar{C}_{23})^2 \quad (32)$$

$$I_5 = \frac{\sqrt{2}}{8} \left\{ [(\bar{C}_{11} + \bar{C}_{22}) - 2(\bar{C}_{12} + \bar{C}_{33})] \right. \\ \left. [(\bar{C}_{11} - \bar{C}_{22})^2 - 2(\bar{C}_{13} + \bar{C}_{23})^2] \right. \\ \left. + 8(\bar{C}_{13}^2 - \bar{C}_{23}^2)(\bar{C}_{11} - \bar{C}_{22}) \right\} \quad (33)$$

150 where $I_1 = \lambda$ and $I_2 = \mu$, the Lamé moduli. A sixth invariant I_6 exists but
 151 is linked to others by a syzygy and is unhelpful in the present case. One
 152 verifies easily that

$$I_3 = 0 \implies I_5 = 0 \quad (34)$$

$$I_4 = 0 \implies I_5 = 0 \quad (35)$$

153 Vianello (1997) details the conditions to belong strictly to the symmetry
 154 classes. However, since these classes are such that $O(2) \subset D_4 \subset D_2 \subset Z_2$, we
 155 prefer to use the simpler non-strict conditions which are summarized in Fig. 8
 156 and lead, together with Eqs. (34) and (35), to the independent conditions

$$\mathbb{C} \in \mathbb{Ela}(D_2) \iff I_5^2 - I_3^2 I_4 = 0 \quad (36)$$

$$\mathbb{C} \in \mathbb{Ela}(D_4) \iff I_3 = 0 \quad (37)$$

$$\mathbb{C} \in \mathbb{Ela}(O(2)) \iff \begin{cases} I_3 = 0 \\ I_4 = 0 \end{cases} \quad (38)$$

Figure 8: Conditions of appartenance to the 2D symmetry classes of elasticity tensors

157 where $\mathbb{E}la(D_2)$ represents the set of stiffness tensors of symmetry class D_2
158 *etc.* . . . Some authors also consider the sub-case of orthotropy when $I_4 = 0$
159 (thus $I_5 = 0$ from Eq. (35)) but $I_3 \neq 0$ called R_0 -orthotropy which has
160 interesting theoretical properties (Vannucci, 2002; Auffray, 2017).

161 We detail hereafter the condition of appartenance to the symmetry classes
162 with respect to the stiffness tensor components. We also recall the expression
163 of the angle φ which defines the natural bases $(\mathbf{e}'_1, \mathbf{e}'_2)$ for which \mathbf{e}'_1 is an axis of
164 symmetry. In natural bases the matrix of components \bar{C} exhibits a maximum
165 of zeros.

166 For the orthotropic class D_2 the condition of appartenance is, from Eq. (36)

$$\begin{aligned}
& (\bar{C}_{12} + \bar{C}_{33} - \bar{C}_{22})(\bar{C}_{11} - \bar{C}_{22})(\bar{C}_{13} + \bar{C}_{23}) \\
& = (\bar{C}_{13}^2 - \bar{C}_{23}^2)(\bar{C}_{13} + \bar{C}_{23}) + \bar{C}_{23}(\bar{C}_{11} - \bar{C}_{22})^2
\end{aligned} \tag{39}$$

and the natural basis \mathbf{e}'_i forms an angle φ^{D2} (Auffray and Ropars, 2016) such
as

$$\tan(2\varphi^{D2}) = \sqrt{2} \frac{\bar{C}_{13} + \bar{C}_{23}}{\bar{C}_{11} - \bar{C}_{22}} \tag{40}$$

with respect to the actual basis \mathbf{e}_i . In each of the two natural bases $\bar{C}_{13} = -\bar{C}_{23}$ and, from Eq. (39) $\bar{C}_{23} = 0$ (or $\bar{C}_{11} = \bar{C}_{22}$ but this case induces $I_4 = 0$ thus tetragonal symmetry). In the basis $\mathbf{B}'_I \otimes \mathbf{B}'_J$ associated to \mathbf{e}'_i by Eq. (12) one recovers the well-known expression for an orthotropic tensor in its natural basis

$$\mathbb{C} \in \text{Ela}(D_2) = \begin{bmatrix} \bar{C}'_{11} & \bar{C}'_{12} & 0 \\ \bar{C}'_{12} & \bar{C}'_{22} & 0 \\ 0 & 0 & \bar{C}'_{33} \end{bmatrix}_{\mathbf{B}'_I \otimes \mathbf{B}'_J} \quad (41)$$

For the tetragonal class D_4 , the conditions of appartenance (37) gives

$$\begin{cases} \bar{C}_{11} = \bar{C}_{22} \\ \bar{C}_{13} + \bar{C}_{23} = 0 \end{cases} \quad (42)$$

and the natural basis \mathbf{e}''_i forms an angle φ^{D_4} such as

$$\tan(4\varphi^{D_4}) = 2\sqrt{2} \frac{\bar{C}_{13}}{\bar{C}_{11} - \bar{C}_{33} - \bar{C}_{12}} \quad (43)$$

with respect to the actual basis \mathbf{e}_i . In each of the four natural bases the components of the tetragonal stiffness tensor are of the (also well-known) type

$$\mathbb{C} \in \text{Ela}(D_4) = \begin{bmatrix} \bar{C}''_{11} & \bar{C}''_{12} & 0 \\ \bar{C}''_{12} & \bar{C}''_{11} & 0 \\ 0 & 0 & \bar{C}''_{33} \end{bmatrix}_{\mathbf{B}''_I \otimes \mathbf{B}''_J} \quad (44)$$

The condition (38) of appartenance to the isotropic class $O(2)$ and Eqs. (31) and (32) show that the components of a $O(2)$ -invariant stiffness tensor are, in any basis (due to the isotropy):

$$\mathbb{C} \in \text{Ela}(O(2)) = \begin{bmatrix} \bar{C}_{11} & \bar{C}_{12} & 0 \\ \bar{C}_{12} & \bar{C}_{11} & 0 \\ 0 & 0 & \bar{C}_{11} - \bar{C}_{12} \end{bmatrix}_{\mathbf{B}_I \otimes \mathbf{B}_J} \quad (45)$$

167 **5. Tensional lattice materials**

168 In case of tensional lattice material the flexural rigidities are $j_a = j_b =$
 169 $j_c = 0$ and the elasticity tensor is $\mathbb{C} = \mathbb{C}^t$. We show hereafter some represen-
 170 tative cases of such materials for each possible case of symmetry class. Each
 171 case is illustrated by a drawing of the lattice in which the lines widths of the
 172 bars are proportional to their corresponding stiffnesses (k_a, k_b, k_c) . Young's
 173 modulus

$$E(\mathbf{n}) = \frac{1}{\mathbf{n} \cdot \mathbf{n} \cdot \mathbb{S} \cdot \mathbf{n} \cdot \mathbf{n}} \quad (46)$$

174 where $\mathbf{n} \in [\mathbf{e}_1, \mathbf{e}_2]$ is a unit vector and \mathbb{S} denotes the inverse of \mathbb{C} (given by
 175 $\bar{\mathbb{S}} = \bar{\mathbb{C}}^{-1}$ in the Bechterew basis (Rychlewski, 1984)), is represented in polar
 176 plots in order to show the mechanical symmetry. The axes of symmetry are
 177 represented by thin dashed lines.

178 *5.1. Digonal case*

179 When no particular relation exists between the stiffness tensor compo-
 180 nents the elastic tensor belongs to the (lowest) Z_2 symmetry class which is
 called digonal (or triclinic, a crystallographic name more adapted to 3D).

Figure 9: digonal tensional lattice material structure and Young's modulus

181

Table 2: digonal tensional lattice material characteristics

β	γ	k_a	k_b	k_c
$\pi/3$	$\pi/4$	0.6	0.75	0.8

182 Table 2 and Fig. 9 show an example of such material. Young's modulus polar
 183 plot only exhibits the central symmetry.

184 *5.2. Orthotropic case*

The material is orthotropic (of class D_2) if the condition (39) is fulfilled. Together with the Cauchy's condition in Eq. (24) this gives:

$$\bar{C}_{12}^t + \bar{C}_{33}^t - \bar{C}_{22}^t = (\bar{C}_{11}^t - \bar{C}_{22}^t)/2 - (\bar{C}_{11}^t + \bar{C}_{22}^t - 6\bar{C}_{12}^t)/2 \quad (47)$$

where each term is related to microstructural properties by Eq. (B.2). An

Figure 10: orthotropic tensional lattice material structure and Young's modulus

185
 186 example of such material is given by Table 3 and Fig. 10. The two orthogonal
 187 axes of symmetry of this class are visible on Young's modulus polar plot.
 188 They are located by the angle φ^{D2} (Eq. 40).

Table 3: orthotropic tensional lattice material characteristics

β	γ	k_a	k_b	k_c
$\pi/3$	$\pi/4$	0.338	0.833	1

The special case of R_0 -orthotropy is fulfilled if $I_4 = 0$. From Eqs. (32) and (24) this corresponds to

$$\begin{bmatrix} s_\alpha^2 & s_\beta^2 c_{4\gamma} & c_{4\beta} s_\gamma^2 \\ 0 & s_\beta c_\gamma c_{2\gamma} & -c_\beta c_{2\beta} s_\gamma \end{bmatrix} \cdot \begin{bmatrix} k_a \\ k_b \\ k_c \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad (48)$$

Given a set of angles this system defines the ratios between stiffnesses.

Figure 11: Definition domain of the R_0 -orthotropy (shaded area)

Table 4: R_0 -orthotropic ($I_4 = 0$) tensional lattice material characteristics

β	γ	k_a	k_b	k_c
1	$\pi/3.3$	0.809	0.746	0.65

189

190 Fig. 11 shows the angles for which the R_0 -orthotropy can be realized with

Figure 12: R_0 -orthotropic ($I4 = 0$) tensional lattice material structure and Young's modulus

191 positive stiffnesses (k_a, k_b, k_c). An example of such material is given by Ta-
 192 ble 4 and Fig. 12. Again the two orthogonal axes of symmetry given by
 193 Eq. (40) are visible on Young's modulus polar.

When the symmetry class is already visible on the material structure, this refers to a trivial case (it is not the case in previous examples). For the orthotropic symmetry this requires both $\beta = \gamma$ (isosceles triangle) and $k_b = k_c$. One easily verifies that the obtained stiffness tensor is orthotropic and that $\bar{C}_{13} = \bar{C}_{23} = 0$, thus the actual basis is also a natural one. If furthermore one wants a R_0 -orthotropic material, condition (48) gives

$$\frac{k_a}{k_c} = -\frac{2s_\beta^2 c_{4\beta}}{s_\alpha^2} \quad (49)$$

194 If furthermore one sets $\beta = \gamma = \pi/4$ (isosceles rectangle triangle) this leads
 195 to $k_a = k_b = k_c$. This simple way to construct a R_0 -orthotropic material
 196 is illustrated by Table 5 and Fig. 13 on which the two orthogonal axes of
 197 symmetry are visible on both the structure and Young's modulus polar plot.

Figure 13: trivial R_0 -orthotropic ($I4 = 0$) isosceles tensional lattice material structure and Young's modulus

Table 5: trivial R_0 -orthotropic ($I4 = 0$) isosceles tensional lattice material characteristics

β	γ	k_a	k_b	k_c
$\pi/4$	$\pi/4$	0.6	0.6	0.6

198 *5.3. Tetragonal case*

The condition (38) to belong to the tetragonal class gives, together with the stiffness tensor expression (24) and Eq. (31)

$$\begin{bmatrix} s_\alpha^2 & s_\beta^2 c_{2\gamma} & c_{2\beta} s_\gamma^2 \\ 0 & s_\beta c_\gamma & -c_\beta s_\gamma \end{bmatrix} \cdot \begin{bmatrix} k_a \\ k_b \\ k_c \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad (50)$$

199 Given the angles, this system defines the ratios between the stiffnesses. The
 200 angles for which a tetragonal case is possible with positive stiffnesses are
 201 shown in Fig. 14. A case of a generic tetragonal truss is given in Table 6
 202 and Fig. 15. The four axes of symmetry which are visible on Young's modulus
 203 polar plot are located by φ^{D4} (Eq. 43).

204 The trivial case is when the structure is obviously tetragonal thus exhibits
 205 the four regularly spaced axes of symmetry. This requires $\beta = \gamma = \pi/4$,

Figure 14: Definition domain of the tetragonal symmetry (shaded area)

Figure 15: tetragonal tensional lattice material structure and Young's modulus

Table 6: tetragonal tensional lattice material characteristics

β	γ	k_a	k_b	k_c
$\pi/3$	$\pi/3.5$	0.591	0.869	1.2

206 $k_b = k_c$ and $k_a = 0$. One remarks that the last condition is also imposed
 207 by Eq. (50). This corresponds to a degenerated case where the material
 208 has a null Young's modulus in any direction except along the bars b and c
 209 making such material a four-bar mechanism. It corresponds in some way to
 210 a balanced [0-90] (standard designation) composite laminate whose matrix
 211 is infinitely weak, *i.e.* a tissue. An example of it is given in Fig. 16 and
 212 Table 7.

Figure 16: trivial tetragonal tensional lattice material structure and Young's modulus

Table 7: trivial tetragonal tensional lattice material characteristics

β	γ	k_a	k_b	k_c
$\pi/4$	$\pi/4$	0	1	1

213 5.4. *Isotropic case*

214 The condition (38) for isotropy corresponds to both conditions (48) and
 215 (50) respectively of R_0 -orthotropy and tetragonal class. The solution of this
 system corresponds to equilateral triangle and equal stiffnesses. Fig. 17 and

Figure 17: isotropic tensional lattice material structure and Young's modulus

216

217 Table 8 show an example of this case (the axis of symmetry are not drawn
 218 for clarity). The symmetry class of the structure is obviously D_3 and this
 219 case illustrates Hermann's theorem (Wadhawan, 1987; Auffray, 2008) which

Table 8: isotropic tensional lattice material characteristics

β	γ	k_a	k_b	k_c
$\pi/3$	$\pi/3$	0.866	0.866	0.866

220 states that the symmetry class of the elastic tensor is the lowest possible
 221 which includes the one of the structure. The group D_3 cannot be strictly
 222 supported by the stiffness tensor (see Table 1) so the elastic tensor symmetry
 223 can only be $O(2)$ which is the first (and only one) to include D_3 . For this
 224 reason, one can also refer to trivial isotropy in this case .

225 6. Flexural lattice materials

In this section the stiffness tensor \mathbb{C}^f of the sole flexural part of the stiff-
 ness tensor is analyzed. This case corresponds to $k_a = k_b = k_c = 0$. One
 easily verifies from Eq. (27) that $I_3 = 0$ (and $I_5 = 0$) thus \mathbb{C}^f is at least
 tetragonal. The natural basis for a tetragonal tensor is given by Eq. (43). In
 such basis \mathbb{C}^f is of the form

$$\mathbb{C}^f = \begin{bmatrix} \bar{C}_{11}^{f''} & -\bar{C}_{11}^{f''} & 0 \\ -\bar{C}_{11}^{f''} & \bar{C}_{11}^{f''} & 0 \\ 0 & 0 & \bar{C}_{33}^{f''} \end{bmatrix}_{\mathbf{B}'_l \otimes \mathbf{B}'_l} \quad (51)$$

226 Obviously this matrix is not inversible thus Young's modulus is undefined.
 227 This is in relation with the observation of the null Kelvin modulus associated
 228 with the dilational mode by Eq. (28). For this reason we chose to represent
 229 the anisotropic behavior thanks to:

$$E'(n) = \mathbf{n} \cdot \mathbf{n} \cdot \mathbb{C} \cdot \mathbf{n} \cdot \mathbf{n} \quad (52)$$

230 which one may call a pseudo-Young modulus and represents the stiffness of
 231 the material under a pure extension of direction \mathbf{n} . In every further illustra-
 232 tion of sketch examples, the magnitude of the bending stiffnesses (j_a, j_b, j_c)
 233 are represented as proportional to the width of a part of a circle (which
 234 mimics a flexural spring). To represent the absence of stiffness in tension the
 235 beams are drawn with dashed lines.

236 *6.1. Tetragonal case*

Figure 18: tetragonal flexural lattice material structure and pseudo-Young's modulus

Table 9: tetragonal flexural lattice material characteristics

β	γ	j_a	j_b	j_c
$\pi/3$	$\pi/5$	0.6	0.7	0.4

237 Table 9 and Fig. 18 show a generic case of such material. The tetragonal
 238 behavior is visible on the polar of E' from the four regularly spaced axes of
 239 symmetry whose angles φ^{D4} are given by Eq. (43).

240 The case of trivial tetragonal symmetry requires (similarly to the ten-
 241 sional material in Table 7) $\beta = \gamma = \pi/4$, $j_b = j_c$ and $j_a = 0$. Eq. (25) leads

242 to $C_{11} = 2j_c/a^2$ and $C_{33} = 0$. The stiffness tensor has a second null Kelvin
 243 modulus which is relative to the pure shears proportional to \mathbf{B}_3 . Such mate-
 rial is also a mechanism with two degrees of freedom. Fig. 19 and Table 10

Figure 19: trivial tetragonal flexural lattice material structure and pseudo-Young's modulus

Table 10: trivial tetragonal flexural lattice material characteristics

β	γ	j_a	j_b	j_c
$\pi/4$	$\pi/4$	0	0.5	0.5

244

245 show an example of such material.

246 6.2. Isotropic case

Being at least tetragonal, \mathbb{C}^f can also be isotropic. From conditions of isotropy (38), Eq. (31), (32) and the stiffness tensor components (25) one finds the conditions

$$\frac{j_b}{\tan(\beta)} = \frac{j_c}{\tan(\gamma)} = \frac{j_a}{\tan(\alpha)} \quad (53)$$

247 for a flexural lattice material to be isotropic. At first we detail the case
 248 of trivial isotropy obtained when the microstructure obviously belongs to

249 the D_3 symmetry class (equilateral triangle and equal stiffnesses) thus the
 250 behavior is isotropic from Hermann's theorem (Wadhawan, 1987; Auffray,
 2008). Condition (53) leads to $j_a = j_b = j_c$. An example is shown in Fig. 20

Figure 20: trivial isotropic flexural lattice material structure and pseudo-Young's modulus

Table 11: trivial isotropic flexural lattice material characteristics

β	γ	j_a	j_b	j_c
$\pi/3$	$\pi/3$	1.15	1.15	1.15

251

252 and Table 11.

253 However if the triangle is not equilateral one can create a non trivial
 254 isotropic material if the flexural properties (j_a, j_b, j_c) obey the isotropy con-
 ditions (53). An example is shown in Fig. 21 and Table 12.

Table 12: non-trivial isotropic flexural lattice material characteristics

β	γ	j_a	j_b	j_c
$\pi/3$	$\pi/5$	1.1	0.2	0.0839

255

Figure 21: non-trivial isotropic flexural lattice material structure and pseudo-Young's modulus

256 7. Combined flexural and tensile lattice materials

257 We address hereafter the general case where the links between nodes have
 258 both rigidities in tension (k_a, k_b, k_c) and in flexion (j_a, j_b, j_c) . The complete
 259 stiffness tensor is given by Eqs. (23), (24) and (25). The number of inde-
 260 pendent material parameters $(a, \beta, \gamma, k_a, k_b, k_c, j_a, j_b, j_c)$ is larger than the six
 261 stiffness tensor independent components (even if the lattice size a has an
 262 independent role and must be set at first). Thus there are infinite ways to
 263 build a triangular lattice material, given the stiffness tensor. However we
 264 shall detail some examples with interesting properties in terms of symmetry
 265 or mechanical properties such as auxetic materials (with negative Poisson's
 266 ratio) and materials with isotropic elasticity but with orientated fracturation.

267 7.1. Anisotropic case

Table 13: anisotropic lattice material characteristics

β	γ	k_a	k_b	k_c	j_a	j_b	j_c
$\pi/3$	$\pi/4$	0.4	0.5	0.6	0.04	0.2	0.16

Figure 22: anisotropic lattice material structure and Young's modulus

268 Table 13 and Fig. 22 show a generic case. Both tensile and flexural parts
 269 belong to the lowest symmetry class possible: Z_2 for \mathbb{C}^t and D_4 for \mathbb{C}^f (whose
 270 four axes of symmetry are represented by the set of four blue dashed lines
 271 on Young's modulus polar plot). The resulting tensor \mathbb{C} inherits from the
 272 lowest class, the sole central symmetry Z_2 .

273 7.2. Tetragonal case

274 The case when \mathbb{C}^t is tetragonal is interesting because even if the four axis
 275 of symmetry of \mathbb{C}^t do not coincide with the axes of symmetry of \mathbb{C}^f , the
 276 final elasticity $\mathbb{C}^t + \mathbb{C}^f$ is also tetragonal (with a third different set of axes of
 277 symmetry). This addresses the generic property: the sum of two tetragonal
 278 elastic tensors is a tetragonal elastic tensor (even if their axes of symmetry
 279 do not coincide). The proof lies in the linearity of the condition (42) related
 to $I_3 = 0$. A sketch example is shown in Fig. 23 and Table 14. Young's

Table 14: tetragonal lattice material characteristics

β	γ	k_a	k_b	k_c	j_a	j_b	j_c
$\pi/3$	$\pi/3.5$	0.295	0.434	0.6	0.5	0.5	0.25

Figure 23: tetragonal lattice material structure and Young's modulus

280

281 modulus polar plot exhibits the four axis of symmetry of the tetragonal
 282 resulting symmetry (black dashed lines) which do not coincide to the axis
 283 of the tensional part (red dashed lines) nor the flexural part (blue dashed
 284 lines).

285 *7.3. Trivial (isosceles) isotropic case and auxeticity*

We already referred to trivial isotropy which is the case when the microstructure is D_3 invariant (in association with the Hermann's theorem). In the present case this leads to $\alpha = \beta = \gamma = \pi/3$, $k_a = k_b = k_c = k$ and $j_a = j_b = j_c = j$. The form of the isotropic tensor (45) is related to four linear relations between the components thus if both \mathbb{C}^t and \mathbb{C}^f are isotropic tensors, $\mathbb{C}^t + \mathbb{C}^f$ is isotropic too. An example of this case is shown in Fig. 24

Table 15: trivial isotropic lattice material characteristics

β	γ	k_a	k_b	k_c	j_a	j_b	j_c
$\pi/3$	$\pi/3$	0.5	0.5	0.5	0.5	0.5	0.5

Figure 24: trivial isotropic lattice material structure and Young's modulus

and Table 15. Poisson's ratio generic expression is

$$\nu(\mathbf{n}, \mathbf{m}) = -\frac{\mathbf{n} \otimes \mathbf{n} : \mathbb{S} : \mathbf{m} \otimes \mathbf{m}}{\mathbf{n} \otimes \mathbf{n} : \mathbb{S} : \mathbf{n} \otimes \mathbf{n}} \quad (54)$$

286 where \mathbf{n} is the tensile direction and \mathbf{m} the orthogonal one (for all \mathbf{n} is this
 287 isotropic case). More generally, one verifies easily from Eqs. (24) and (25)
 288 that

$$E = 2\sqrt{3}k \frac{a^2k + 2j}{3a^2k + 2j} \quad (55)$$

$$\nu = \frac{a^2k - 2j}{3a^2k + 2j} \quad (56)$$

289 This leads to the value $\nu = -0.2$ for the example and to the curve in Fig. 25
 290 which shows that Poisson's ratio is negative if $2j > a^2k$, equal to $1/3$ if
 291 $j = 0$ (the trivial isotropic tensional material shown in Fig. 17 and Table 8)
 292 and equal to -1 if $k = 0$ (the trivial isotropic flexural material shown in
 293 Fig. 20 and Table 11) which corresponds to the well-known auxetic material
 294 presented by Rothenburg et al. (1991). One easily verifies that for beam of
 295 constant rectangular section and of aspect ratio equal to ten, $a^2k/2j = 100$
 296 thus the realization of auxetic triangular lattices require special joints such
 297 as the one shown in Fig. 7.

Figure 25: Evolution of Poisson's ratio with respect to the beam properties is case of trivial isotropic material

298 *7.4. Non trivial isotropic case*

299 The isotropy of the tensional lattice material requires an isosceles triangle
300 and equal stiffnesses (Fig. 17) however this is not the case for flexural lattice
301 materials (Fig. 21). We show hereafter an isotropic lattice material composed
302 by the assemblage of a tetragonal tensional part and a tetragonal flexural
303 part whose anisotropy compensate each other. Given a arbitrary geometry
304 (a, β, γ) the unknowns are the six stiffnesses. Two equations are given by the
305 conditions (50) on \mathbb{C}^t to be tetragonal. Another one is given by the angle
306 φ_{D4} which must be common for \mathbb{C}^t and \mathbb{C}^f . The last two equations are given
307 by the two relations associated to the condition $(I_4 = 0)$ which remains on
308 the whole tensor to be isotropic (from tetragonal). Finally only one stiffness
309 remains to be user defined.

310 This process has been used for the example in Fig. 26 and Table 16. The
311 elastic behavior is isotropic but one may think that the fracture behavior
312 will not be isotropic because of the relative weakness of the bars a and b

Figure 26: isotropic lattice material structure and Young's modulus

Table 16: isotropic lattice material characteristics

β	γ	k_a	k_b	k_c	j_a	j_b	j_c
$\pi/2.7$	$\pi/4.5$	0.315	0.454	1.25	0.0841	0.123	0.418

313 (from both flexural and tensional points of view) may lead the fracture to
 314 be driven preferentially across the bars of type a and b, *i.e.* parallel to the
 315 direction of the bars c. Such a type of behavior may be of interest in the field
 316 of structured materials for which the fracture process is beginning to interest
 317 the community (Fleck et al., 2010; Réthoré et al., 2015). It is also possible
 318 to combine weak direction and auxeticity.

319 8. Conclusion

320 This article investigates the field of triangular lattice material elasticity
 321 and symmetry. Both the stiffness tensor and its symmetry class are given
 322 with respect to the lattice properties (angles, tensional and flexural stiffnesses
 323 of the links). It is shown that tensile triangular lattice materials can belong
 324 to every class of symmetry but owns a Cauchy elasticity, that flexural ones

325 are at least tetragonal and that combined ones can belong to any symmetry
326 class. It is also shown that auxeticity (for isotropic materials) requires the
327 flexural part to be predominant. An interesting case of non trivial isotropy
328 (with a non- D_3 microstructure) with a weak line which orientates the crack
329 is detailed. One may think about industrial applications for example for
330 packaging (with a preferred direction for fracture) or for crash engineering.

331 The engineering problem consists in findind the lattice properties given
332 the desired stiffness tensor of the homogenized material. Unfortunately the
333 obtained formulas are not always or not easily invertible thus the design
334 process still requires a computer-aided procedure. However this procedure
335 is obviously much simpler than finding the five (or eight) material's proper-
336 ties with respect to the six components of the stiffness tensor thanks to an
337 numerical FEM homogenization method.

338 This work can be extended to other types of 2D lattices, to 3D and
339 to richer kinematics such as Cosserat or gradient elasticities. However one
340 would have to deal with an increasing number of invariants with the kine-
341 matics complexity. For example the gradient elasticity has eight possible
342 symmetry classes in 2D (Auffray et al., 2009) and some hundreds invariants
343 are nowadays required to separate the symmetry classes of a 3D stiffness
344 tensor (Olive et al., 2017).

345 **Appendix A. Rigidity matrix**

In Eq. (7) the detailed expression of the matrix \mathbf{K} is:

$$\mathbf{K} = \begin{bmatrix} k_a & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & -k_b c_\gamma & k_b s_\gamma & 0 & 0 \\ 0 & 0 & 0 & 0 & -k_c c_\beta & -k_c s_\beta \\ 0 & -\frac{j_a(j_b+j_c)}{aJ} & -\frac{j_a j_b s_\alpha s_\gamma}{aJ s_\beta} & -\frac{j_a j_b s_\alpha c_\gamma}{aJ s_\beta} & \frac{j_a j_c s_\alpha s_\beta}{aJ s_\gamma} & -\frac{j_a j_c s_\alpha c_\beta}{aJ s_\gamma} \\ 0 & \frac{j_a j_b}{aJ} & \frac{j_b(j_a+j_c) s_\alpha s_\gamma}{aJ s_\beta} & \frac{j_b(j_a+j_c) s_\alpha c_\gamma}{aJ s_\beta} & \frac{j_b j_c s_\alpha s_\beta}{aJ s_\gamma} & -\frac{j_b j_c s_\alpha c_\beta}{aJ s_\gamma} \\ 0 & \frac{j_a j_c}{aJ} & -\frac{j_b j_c s_\alpha s_\gamma}{aJ s_\beta} & -\frac{j_b j_c s_\alpha c_\gamma}{aJ s_\beta} & -\frac{j_c(j_a+j_b) s_\alpha s_\beta}{aJ s_\gamma} & \frac{j_c(j_a+j_b) s_\alpha c_\beta}{aJ s_\gamma} \end{bmatrix} \quad (\text{A.1})$$

and the value of the angle of rotation of the nodes is:

$$\theta = \frac{j_a}{aJ} u_{BC2} - \frac{j_b s_\alpha s_\gamma}{aJ s_\beta} u_{CA1} - \frac{j_b s_\alpha c_\gamma}{aJ s_\beta} u_{CA2} + \frac{j_c s_\alpha s_\beta}{aJ s_\gamma} u_{AB1} - \frac{j_c s_\alpha c_\beta}{aJ s_\gamma} u_{AB2} \quad (\text{A.2})$$

346 where $J = j_a + j_b + j_c$.

347 **Appendix B. Noticeable relations**

348 We list here some remarkable relations which links the tensile \mathbb{C}^t and
 349 flexural \mathbb{C}^f stiffness tensor components or invariants to the lattice material
 350 geometrical $(S, \alpha, \beta, \gamma)$ and mechanical $(k_a, k_b, k_c, j_a, j_b, j_c)$ characteristics.

For the tensile material the change of variables:

$$k'_a = k_a \frac{s_\alpha}{s_\beta s_\gamma}, \quad k'_b = k_b \frac{s_\beta}{s_\alpha s_\gamma}, \quad k'_c = k_c \frac{s_\gamma}{s_\alpha s_\beta} \quad (\text{B.1})$$

351 allows one to find five linear relations:

$$\begin{bmatrix} 8I_1 \\ \sqrt{2}(\bar{C}_{13}^t + \bar{C}_{23}^t) \\ \bar{C}_{11}^t - \bar{C}_{22}^t \\ 2\sqrt{2}(\bar{C}_{13}^t - \bar{C}_{23}^t) \\ \bar{C}_{11}^t + \bar{C}_{22}^t - 6\bar{C}_{12}^t \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & -s_{2\gamma} & s_{2\beta} \\ 1 & c_{2\gamma} & c_{2\beta} \\ 0 & -s_{4\gamma} & s_{4\beta} \\ 1 & c_{4\gamma} & c_{4\beta} \end{bmatrix} \cdot \begin{bmatrix} k'_a \\ k'_b \\ k'_c \end{bmatrix} \quad (\text{B.2})$$

352 in which I_1 is the first invariant (29) which is equal to I_2 in this case. The
 353 third and fourth invariants are given by the following quadratic forms:

$$2I_3 = \begin{bmatrix} k'_a \\ k'_b \\ k'_c \end{bmatrix}^T \cdot \begin{bmatrix} 1 & c_{2\gamma} & c_{2\beta} \\ c_{2\gamma} & 1 & c_{2\alpha} \\ c_{2\beta} & c_{2\alpha} & 1 \end{bmatrix} \cdot \begin{bmatrix} k'_a \\ k'_b \\ k'_c \end{bmatrix} \quad (\text{B.3})$$

$$8I_4 = \begin{bmatrix} k'_a \\ k'_b \\ k'_c \end{bmatrix}^T \cdot \begin{bmatrix} 1 & c_{4\gamma} & c_{4\beta} \\ c_{4\gamma} & 1 & c_{4\alpha} \\ c_{4\beta} & c_{4\alpha} & 1 \end{bmatrix} \cdot \begin{bmatrix} k'_a \\ k'_b \\ k'_c \end{bmatrix} \quad (\text{B.4})$$

354 For the flexural material one finds an interesting linear relation:

$$2\bar{C}_{11}^f + \bar{C}_{33}^f = \frac{1}{JS} \begin{bmatrix} 1 - c_{2\alpha} \\ 1 - c_{2\beta} \\ 1 - c_{2\gamma} \end{bmatrix}^T \cdot \begin{bmatrix} j_b j_c \\ j_c j_a \\ j_a j_b \end{bmatrix} \quad (\text{B.5})$$

355 and a quadratic one:

$$\bar{C}_{11}^f \bar{C}_{33}^f - \bar{C}_{13}^f \bar{C}_{13}^f = \frac{s_{\alpha}^2 s_{\beta}^2 s_{\gamma}^2}{J^2 S^2} \begin{bmatrix} j_b j_c \\ j_c j_a \\ j_a j_b \end{bmatrix}^T \cdot \begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} j_b j_c \\ j_c j_a \\ j_a j_b \end{bmatrix} \quad (\text{B.6})$$

356 **Acknowledgments**

357 Funding: This work has been realized during the MatSyMat project
358 funded by the Région des Pays de la Loire and granted by the Pôle EMC2.

359 Authors thank Alexandra Reynolds for her help with the English lan-
360 guage.

361 **References**

362 Auffray, N., 2008. Démonstration du théorème d’Hermann à partir de la
363 méthode ForteVianello. *Comptes Rendus Mécanique* 336 (5), 458 – 463.

364 URL <http://www.sciencedirect.com/science/article/pii/S1631072108000302>

365 Auffray, N., february 2017. Géométrie des espaces de tenseurs, application
366 à l’élasticité anisotrope classique et généralisée. Habilitation à diriger des
367 recherches, Université Paris Est.

368 Auffray, N., Bouchet, R., Bréchet, Y., 2009. Derivation of anisotropic
369 matrix for bi-dimensional strain-gradient elasticity behavior. *International*
370 *Journal of Solids and Structures* 46 (2), 440 – 454.

371 URL <http://www.sciencedirect.com/science/article/pii/S0020768308003624>

372 Auffray, N., Ropars, P., 2016. Invariant-based reconstruction of bidimension-
373 nal elasticity tensors. *International Journal of Solids and Structures* 87,
374 183–193.

375 Bechterew, P., 1926. Analytical study of the generalized Hookes law. appli-
376 cation of the method of coordinate transformation. *Zh. Russ. Fiz.-Khim.*
377 *Obshch. Leningrad. Univ., Fizika* 58, 415–446.

- 378 Blinowski, A., Ostrowska-Maciejewska, J., Rychlewski, J., 1996. Two-
379 dimensionnal hooke's tensors - isotropic decomposition, effective symmetry
380 criteria. Arch. Mech. 48 (2), 325–345.
- 381 Born, M., Huang, K., 1954. Dynamical theory of the crystal lattices. Claren-
382 don press.
- 383 Bornert, M., Bretheau, T., Gilormini, P., 2002. Homogénéisation en
384 mécanique des matériaux 1 : matériaux aléatoires élastiques et milieux
385 périodiques. Mécanique et ingénierie des matériaux. Hermes.
- 386 Cauchy, L. A., 1913. Oeuvres complètes, 2ème série. Gauthier-Villars.
- 387 Chevalier, L., Konieczka, S., 2000. Liaisons élastiques : calculs et applica-
388 tions. Technologie 108, 35–42.
- 389 De Saxcé, G., Vallée, C., 2013. Invariant measures of the lack of symmetry
390 with respect to the symmetry groups of 2D elasticity tensors. Journal of
391 Elasticity 111 (1), 21–39.
- 392 Dirrenberger, J., Forest, S., Jeulin, D., 2013. Effective elastic properties of
393 auxetic microstructures: anisotropy and structural applications. Interna-
394 tional Journal of Mechanics and Materials in Design 9, 21–33.
- 395 Dos Reis, F., Ganghoffer, J., 2012. Construction of micropolar continua from
396 the asymptotic homogenization of beam lattices. Computers & Structures
397 112113, 354 – 363.
- 398 URL <http://www.sciencedirect.com/science/article/pii/S0045794912001940>

- 399 Duy-Khanh, T., 2011. Méthodes d'homogénéisation d'ordre supérieur pour
400 les matériaux architecturés. Ph.D. thesis, école Nationale Supérieure des
401 Mines de Paris.
- 402 Fleck, N. A., Deshpande, V. S., Ashby, M. F., 2010. Micro-architected
403 materials: past, present and future. Proceedings of the Royal Society of
404 London A: Mathematical, Physical and Engineering Sciences 466 (2121),
405 2495–2516.
406 URL <http://rspa.royalsocietypublishing.org/content/466/2121/2495>
- 407 Forte, S., Vianello, M., 1996. Symmetry classes for elasticity tensors. Journal
408 of Elasticity 43 (2), 81–108.
409 URL <http://dx.doi.org/10.1007/BF00042505>
- 410 Forte, S., Vianello, M., 2014. A unified approach to invariants of plane elas-
411 ticity tensors. Meccanica 49 (9), 2001–2012.
412 URL <http://dx.doi.org/10.1007/s11012-014-9916-y>
- 413 François, M., Geymonat, G., Berthaud, Y., 1998. Determination of the
414 symmetries of an experimentally determined stiffness tensor: Application
415 to acoustic measurements. International Journal of Solids and Structures
416 35 (31), 4091 – 4106.
417 URL <http://www.sciencedirect.com/science/article/pii/S002076839700303X>
- 418 Jibawy, A., Julien, C., Desmorat, B., Vincenti, A., Léné, F., 2011. Hierarchi-
419 cal structural optimization of laminated plates using polar representation.
420 International Journal of Solids and Structures 48 (18), 2576 – 2584.
421 URL <http://www.sciencedirect.com/science/article/pii/S0020768311001879>

- 422 Kelvin (Thomson), W., 1856. Elements of mathematical theory of elasticity.
423 Phil. Trans. R. Soc. 146, 481–498.
- 424 Kelvin (Thomson), W., 1893. On the elasticity of a crystal according to
425 Boscovich. Proceedings of the Royal Society of London 54, 59–75.
- 426 Lakes, R., 1986. Experimental microelasticity of two porous solids. Interna-
427 tional Journal of Solids and Structures 22 (1), 55 – 63.
428 URL <http://www.sciencedirect.com/science/article/pii/0020768386901034>
- 429 Le Dret, H., Raoult, A., 2011. Homogenization of hexagonal lattices.
430 Comptes Rendus Mathematique 349 (1), 111 – 114.
431 URL <http://www.sciencedirect.com/science/article/pii/S1631073X10003912>
- 432 Milton, G. W., 1992. Composite materials with poisson’s ratios close to 1.
433 Journal of the Mechanics and Physics of Solids 40 (5), 1105 – 1137.
434 URL <http://www.sciencedirect.com/science/article/pii/0022509692900638>
- 435 Milton, G. W., 2002. The theory of composites. Cambridge University Press.
- 436 Olive, M., Kolev, B., Auffray, N., 2017. A minimal integrity basis for the
437 elasticity tensor. Archive for Rational Mechanics and Analysis.
438 URL <https://hal.archives-ouvertes.fr/hal-01467996>
- 439 Perrin, D., 2013. Le plus grand angle fait face au plus grand côté.
440 URL <https://www.math.u-psud.fr/~perrin/SurGeometrie/Grandangle.pdf>
- 441 Réthoré, J., Kaltenbrunner, C., Dang, T. B. T., Chaudet, P., Kuhn,
442 M., 2015. Gradient-elasticity for honeycomb materials: Validation and
443 identification from full-field measurements. International Journal of Solids

- 444 and Structures 72, 108 – 117.
445 URL <http://www.sciencedirect.com/science/article/pii/S0020768315003212>
- 446 Rothenburg, L., Berlin, A. A., Bathurst, R. J., 1991. Microstructure of
447 isotropic materials with negative poisson's ratio. *Nature* 354, 470–472.
- 448 Rychlewski, J., 1984. On hooke's law. *Journal of Applied Mathematics and*
449 *Mechanics* 48 (3), 303 – 314.
450 URL <http://www.sciencedirect.com/science/article/pii/0021892884901370>
- 451 Vannucci, P., 2002. A special planar orthotropic material. *Journal of elasticity*
452 *and the physical science of solids* 67 (2), 81–96.
453 URL <http://dx.doi.org/10.1023/A:1023949729395>
- 454 Vannucci, P., Desmorat, B., 2016. Plane anisotropic rari-constant materi-
455 als. *Mathematical Methods in the Applied Sciences* 39 (12), 3271–3281,
456 *mma.3770*.
457 URL <http://dx.doi.org/10.1002/mma.3770>
- 458 Verchery, G., 1982. *Les Invariants des Tenseurs d'Ordre 4 du Type de*
459 *l'Élasticité*. Springer Netherlands, Dordrecht, pp. 93–104.
- 460 Vianello, M., 1997. An integrity basis for plane elasticity tensors. *Arch. Mech.*
461 49 (1), 198–208.
- 462 Wadhawan, V., 1987. The generalized Curie principle, the Hermann theo-
463 rem, and the symmetry of macroscopic tensor properties of composites.
464 *Materials Research Bulletin* 22 (5), 651 – 660.
465 URL <http://www.sciencedirect.com/science/article/pii/0025540887901140>

⁴⁶⁶ Walpole, L., 1984. Fourth-rank tensors of the thirty-two crystal classes: Mul-
⁴⁶⁷ tiplication tables. *Proceedings of the Royal Society* 58, 149–179.