

HAL
open science

An Incremental Constitutive Law for Damaging Viscoelastic Materials

Omar Saifouni, Rostand Moutou Pitti, Jean-Francois Destrebecq

► **To cite this version:**

Omar Saifouni, Rostand Moutou Pitti, Jean-Francois Destrebecq. An Incremental Constitutive Law for Damaging Viscoelastic Materials. Tom Proulx. Mechanics of Time-Dependent Materials and Processes in Conventional and Multifunctional Materials, 3, Springer, pp.241-248, 2011, 978-1-4614-0213-8. 10.1007/978-1-4614-0213-8_35 . hal-01616931

HAL Id: hal-01616931

<https://hal.science/hal-01616931>

Submitted on 17 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.

AN INCREMENTAL CONSTITUTIVE LAW FOR DAMAGING VISCOELASTIC MATERIALS

Omar SAIFOUNI, Rostand MOUTOU PITTI, Jean-Francois DESTREBECQ

Clermont Université, Université Blaise Pascal, Laboratoire de Mécanique et Ingénieries, EA 3867, BP 10448,
F-63000 Clermont-Ferrand, France
rostand.moutou.pitti@polytech.univ-bpclermont.fr

ABSTRACT. An incremental formulation suitable for modelling of materials with damaging viscoelastic behaviours is proposed in this work. A constitutive law based on linear viscoelasticity coupled with strain dependent damage is developed. The viscoelastic model is represented by a generalized Maxwell's chain. It is governed by a set of internal stress variables attached to the branches of the Maxwell's chain. The damage evolution is governed by values gained by a pseudo strain. The coupled law is turned into an incremental form suitable for the numerical analysis of damaging time dependent structures. Taking advantage of the incremental form, the coupled damaging viscoelastic law is implemented as a step-by-step procedure. The calculation procedure consists of a damaging elastic step followed by a number of damaging viscoelastic steps. The damage variable is adjusted at each step, according to the value gained by the pseudo strain. Exemplary calculations are worked out for two cases of uniaxial and biaxial variable or cyclic loadings. The results show the efficiency of the incremental model. It is worth noticing that the time increment used for the calculations is not necessarily small. As a consequence, precise analysis of damaging time dependent structures can be performed for low calculation cost.

1. Introduction

A number of materials widely used in engineering applications exhibit viscoelastic behaviours, such as concrete, polymers, composites, wood, etc. [1]. From a general point of view, the viscoelastic behaviour can take different forms, including creep under constant load, stress relaxation under constant deformation, time-dependent recovery of deformation following load removal, time-dependent creep rupture [2]. Under complex loading and unfavourable physical environment, the mechanical properties of a viscoelastic material can gradually degrade in the course of time. Due to increasing deformations in the material, micro-defects existing originally or produced subsequently eventually grow, coalesce, and finally cause the fracture of the material. This phenomenon will affect the macroscopic behaviour and the durability of structures. It is therefore necessary to precisely account for the effect of damage on the time dependent behaviour of viscoelastic materials.

A review of literature shows that different approaches have been proposed to address this problem. An analytical model was initially proposed by Simo [3] for damaging viscoelastic materials. Viscoelastic continuum damage models were used in order to solve linear and nonlinear viscoelastic problem [4-5]. Spectrum models for linear viscoelastic behaviours were used to describe the rate-dependent damage growth in a time dependent material under cyclic loading [6], environmental or corrosion effects [7], and with isotropic or anisotropic behaviour [8]. Also, finite element creep damage analysis have been used for the study of pressurised pipe bends [9], laminated composite bolted joints [10], or structures under multiaxial stress states [11].

A coupled damage viscoelastic model in the form of an incremental formulation is proposed in this work. The formulation is based on a description of the viscoelastic behaviour by means of a Maxwell's chain, coupled with the damage model proposed by Simo [3]. The incremental formulation is based on an approach developed for viscoelastic composite structures [12]. One main advantage of this incremental formulation is that the finite time increment doesn't need be necessarily small. This method was successfully applied to the analysis of time dependent effects in huge structures such as prestressed concrete bridges [13]. The main features of the damage law and its coupling with the viscoelastic law are described in the first part of the paper. Then, the coupled law is turned into an incremental form, according to the approach described in [12]. Taking advantage of the incremental formulation, the model is implemented as a step-by-step procedure. It is finally applied to the analysis of a damaging viscoelastic material subjected to a uniaxial cyclic stress or to a biaxial variable strain.

2. Description of the damage law

2.1 Thermodynamical approach

The thermodynamic approach of a damaging process is based on the writing of the free strain energy function ψ as a combination of the damage variable with the non-damaged potential [14]:

$$\psi(\varepsilon, D) = (1 - D)\psi^0(\varepsilon) \quad \text{with} \quad \psi^0(\varepsilon) = \frac{1}{2} \left[\lambda (\text{Tr} \varepsilon)^2 + 2\mu \text{Tr}(\varepsilon)^2 \right] \quad (1)$$

where ε is the strain. $\psi^0(\varepsilon) \geq 0$ is the thermodynamical potential for the non-damaged elastic material. $D \in [0, 1[$ is the isotropic damage variable. λ and μ are the Lamé's coefficients. According to the first state law, the stress is given by:

$$\sigma = \frac{\partial \psi}{\partial \varepsilon} = (1 - D) \frac{d\psi^0}{d\varepsilon} \quad \text{with} \quad \frac{d\psi^0}{d\varepsilon} = A_0 : \varepsilon \quad (2)$$

where A_0 is the non-damaged stiffness tensor. The third state law allow us to write

$$Y = \frac{\partial \psi}{\partial D} = -\psi^0(\varepsilon) \leq 0 \quad (3)$$

Accordingly, the dissipation due to the sole damage process, writes as follows:

$$-Y\dot{D} \geq 0 \quad \Rightarrow \quad \dot{D} \geq 0 \quad (4)$$

Consequently, any given function describing the evolution of the damage variable must satisfy equation (4).

In the unidimensional case, equation (2) writes

$$\sigma = (1 - D)E_0 \varepsilon \quad (5)$$

where E_0 is the elastic modulus of the non-damaged material.

2.2 Damage evolution

The following function is introduced in order to control the irreversible evolution of the damaging process [3]

$$\varphi(\varepsilon, \xi_D) = \xi(\varepsilon) - \xi_D \quad (6)$$

where $\xi(\varepsilon)$ is an equivalent strain defined at any time t as a function of the actual strain $\varepsilon(t)$, and ξ_D is a damaging threshold defined as the maximum value reached by $\xi(\varepsilon)$ since the beginning of the loading period

$$\xi(\varepsilon(t)) = \sqrt{2\psi^0(\varepsilon(t))} \quad \text{and} \quad \xi_D = \max_{\tau \in [0, t]} \xi(\varepsilon(\tau)) \quad (7)$$

Starting from a loading point located on the actual damaging threshold surface in the strain space, i.e. $\varphi(\varepsilon, \xi_D) = 0$, the evolution of the damage variable D caused by a strain increment ($\dot{\varepsilon} dt$) is controlled by the following conditions:

$$N = \frac{\partial \varphi}{\partial \varepsilon} \equiv \frac{1}{\xi_D} \frac{\partial \psi^0}{\partial \varepsilon} \quad \Rightarrow \quad \begin{cases} N : \dot{\varepsilon} \leq 0 & \text{undamaging loading increment } (\dot{D} = 0) \\ N : \dot{\varepsilon} > 0 & \text{damaging loading increment } (\dot{D} > 0) \end{cases} \quad (8)$$

3. Coupled damaging viscoelastic law in an incremental form

3.1 Expression of the coupled law

The behaviour of a viscoelastic solid material can be written in the course of time in the form of a Volterra's integral as follows:

$$\sigma(t) = \int_0^t k(t, \tau) \dot{\sigma}(\tau) d\tau \quad (9)$$

Based on thermodynamical considerations, the kernel $k(t, \tau)$ can be expanded as a Dirichlet's series [15]:

$$k(t, \tau) = \sum_{i=0}^r \gamma_i e^{-\alpha_i(t-\tau)} \quad \text{where} \quad \alpha_0 = 0 \quad \text{and} \quad \sum_{i=0}^r \gamma_i = 1 \quad (10)$$

This is equivalent to base the viscoelastic behaviour description on a generalized Maxwell's chain, where γ_i and α_i are material parameters. By derivation of expression (5), and by substituting the obtained expression of $\dot{\sigma}(\tau)$ in equation (9), it comes:

$$\sigma(t) = E_0 \int_0^t k(t, \tau) \left[(1 - D(\tau)) \dot{\varepsilon}(\tau) - \dot{D}(\tau) \varepsilon(\tau) \right] d\tau \quad (11)$$

3.2 Incremental formulation of the coupled law

In account of equations (10) and (11), the stress $\sigma(t)$ can be divided in a set of internal variables $\sigma_i(t)$ related to the (r+1) branches of the generalized Maxwell's chain [13]

$$\sigma(t) = \sum_{i=0}^r \sigma_i(t) \quad (12)$$

where $\sigma_i(t)$, attached to the i^{th} branch, is expressed as follows

$$\sigma_i(t) = \gamma_i E_0 \int_0^t e^{-\alpha_i(t-\tau)} \left[(1 - D(\tau)) \dot{\varepsilon}(\tau) - \dot{D}(\tau) \varepsilon(\tau) \right] d\tau \quad (13)$$

Given a finite time interval Δt , equation (13) takes the following form at time $t + \Delta t$

$$\sigma_i(t + \Delta t) = \gamma_i E_0 \int_0^{t+\Delta t} e^{-\alpha_i(t+\Delta t-\tau)} \left[(1 - D(\tau)) \dot{\varepsilon}(\tau) - \dot{D}(\tau) \varepsilon(\tau) \right] d\tau \quad (14)$$

Taking equation (13) into account, equation (14) becomes

$$\sigma_i(t + \Delta t) = \sigma_i(t) e^{-\alpha_i \Delta t} + \gamma_i E_0 \int_t^{t+\Delta t} e^{-\alpha_i(t+\Delta t-\tau)} \left[(1 - D(\tau)) \dot{\varepsilon}(\tau) - \dot{D}(\tau) \varepsilon(\tau) \right] d\tau \quad (15)$$

Let $D(\tau)$ and $\varepsilon(\tau)$ be approximated by linear functions over the finite time interval $[t, t + \Delta t]$, i.e.

$$\begin{cases} D(\tau) = D(t) + \frac{\tau-t}{\Delta t} \Delta D & \Rightarrow & \dot{D}(\tau) \cong \frac{\Delta D}{\Delta t} \\ \varepsilon(\tau) = \varepsilon(t) + \frac{\tau-t}{\Delta t} \Delta \varepsilon & \Rightarrow & \dot{\varepsilon}(\tau) \cong \frac{\Delta \varepsilon}{\Delta t} \end{cases} \quad (16)$$

Substituting the above expressions of $\dot{D}(\tau)$, $D(\tau)$, $\varepsilon(\tau)$ and $\dot{\varepsilon}(\tau)$ in equation (15), it yields :

$$\sigma_i(t + \Delta t) = \sigma_i(t) e^{-\alpha_i \Delta t} + \gamma_i E_0 \left[\frac{\Delta \varepsilon}{\Delta t} \int_t^{t+\Delta t} e^{-\alpha_i(t+\Delta t-\tau)} \left(1 - D(t) - \frac{\Delta D}{\Delta t} (\tau - t) \right) d\tau - \frac{\Delta D}{\Delta t} \int_t^{t+\Delta t} e^{-\alpha_i(t+\Delta t-\tau)} \left(\varepsilon(t) + \frac{\Delta \varepsilon}{\Delta t} (\tau - t) \right) d\tau \right] \quad (17)$$

From this equation, it is easy to derive the variation of the internal stress σ_i over the time interval $[t, t+\Delta t]$:

$$\Delta\sigma_i = \sigma_i(t + \Delta t) - \sigma_i(t) \quad (18)$$

Hence

$$\Delta\sigma_i = -\left(1 - e^{-\alpha_i\Delta t}\right)\sigma_i(t) + \frac{\gamma_i E_0}{\alpha_i\Delta t} \left[\left((1 - D(t))(1 - e^{-\alpha_i\Delta t}) - 2\Delta D \left(1 - \frac{1 - e^{-\alpha_i\Delta t}}{\alpha_i\Delta t} \right) \right) \Delta\varepsilon - \Delta D (1 - e^{-\alpha_i\Delta t}) \varepsilon(t) \right] \quad (19)$$

For $i=0$:

$$\Delta\sigma_0 = \gamma_0 E_0 \left[(1 - D(t) - \Delta D) \Delta\varepsilon - \Delta D \varepsilon(t) \right] \quad (20)$$

Finally, taking equation (12) into account, the stress increment can be written as

$$\Delta\sigma = \sum_{i=0}^r \Delta\sigma_i \Rightarrow \Delta\sigma = \tilde{E} \Delta\varepsilon + \sigma^{hist} + \sigma^{dom} \quad \forall t, \Delta t \quad (21)$$

where

$$\begin{aligned} \tilde{E} &= E_0 \left[\gamma_0 (1 - D(t) - \Delta D) + \sum_{i=1}^r \frac{\gamma_i}{\alpha_i \Delta t} \left[(1 - D(t))(1 - e^{-\alpha_i \Delta t}) - 2\Delta D \left(1 - \frac{1 - e^{-\alpha_i \Delta t}}{\alpha_i \Delta t} \right) \right] \right] \\ \sigma^{hist} &= -\sum_{i=1}^r (1 - e^{-\alpha_i \Delta t}) \sigma_i(t) \quad \text{and} \quad \sigma^{dom} = -\Delta D E_0 \left[\gamma_0 + \sum_{i=1}^r \gamma_i \left(\frac{1 - e^{-\alpha_i \Delta t}}{\alpha_i \Delta t} \right) \right] \varepsilon(t) \end{aligned} \quad (22)$$

Equation (21) is the coupled damaging viscoelastic law expressed in an incremental form, where \tilde{E} is a fictitious modulus, σ^{hist} is a term of history due to the viscoelastic behaviour, σ^{dom} is a stress decay due to the damage increase. It is worth noticing that the length of the finite time increment Δt must ensure the acceptability of the approximation done in equation (16). Therefore, Δt is finite but not necessary small.

3.3 Generalization to 3D approach

Keeping in mind that the damage is isotropic, equation (21) can be easily generalized to 3D approach as follows

$$\{\Delta\sigma\} = [\tilde{A}] \{\Delta\varepsilon\} + \{\sigma^{hist}\} + \{\sigma^{dom}\} \quad \forall t, \Delta t \quad (23)$$

with

$$\begin{aligned} [\tilde{A}] &= [A_0] \left[\gamma_0 (1 - D(t) - \Delta D) + \sum_{i=1}^r \frac{\gamma_i}{\alpha_i \Delta t} \left((1 - D(t))(1 - e^{-\alpha_i \Delta t}) - 2\Delta D \left(1 - \frac{1 - e^{-\alpha_i \Delta t}}{\alpha_i \Delta t} \right) \right) \right] \\ \{\sigma^{hist}\} &= -\sum_{i=1}^r (1 - e^{-\alpha_i \Delta t}) \{\sigma_i(t)\}; \quad \{\sigma^{dom}\} = -\Delta D [A_0] \left[\gamma_0 + \sum_{i=1}^r \gamma_i \left(\frac{1 - e^{-\alpha_i \Delta t}}{\alpha_i \Delta t} \right) \right] \{\varepsilon(t)\} \end{aligned} \quad (24)$$

$[\tilde{A}]$ is a fictitious stiffness matrix, $\{\sigma^{hist}\}$ is a stress history vector due to the viscoelastic behaviour, and $\{\sigma^{dom}\}$ is a stress decay vector due to the damage increase during the finite time increment Δt .

4. Numerical implementation of the incremental formulation

4.1 Description of the numerical procedure

The incremental formulation presented above has been implemented as a numerical procedure using MATLAB[®] software. According to equations (21) or (23), the analysis is carried out in the form of a step-by-step procedure, which is divided in two successive parts:

- in a first part, the mechanical state of the structure is determined at the initial loading time. For an instant loading, the material behaves as damaging elastic. The calculation is iterated until convergence of the damage state in the material;
- in a second part, the analysis is divided in finite time steps Δt . Each step corresponds to a damaging viscoelastic analysis based on equation (21) or (23). In each viscoelastic step, the calculation is iterated until convergence of the damage state. Each step ends with the updating of the variables.

A detailed flow-chart of the incremental procedure is shown on Figure 1.

Figure 1 – Flow chart of the step-by-step procedure for the incremental analysis of a damaging viscoelastic structure

4.2 Damage function

The only requirement concerning the choice of a damage function is given by equation (4). In the following, a damage function proposed by Simo [3] is considered:

$$D(\xi_D) = (1 - \beta) \left(1 - \frac{1 - e^{-\frac{\xi_D}{\Omega}}}{\frac{\xi_D}{\Omega}} \right) \quad \text{with } \beta \in [0,1] \text{ and } \Omega > 0 \quad (25)$$

β and Ω are scaling parameters : $(1 - \beta)$ is the scaling factor of the damage variable which gains increasing values between 0 and $(1 - \beta)$ in terms of the actual damage threshold ξ_D . The rate of evolution of $D(\xi_D)$ is controlled by the scaling factor Ω .

5. Exemplary computations

Two exemplary calculations are presented in order to illustrate the capabilities of the incremental formulation. In these two examples, a Zener model (Figure 2a) is used to represent the viscoelastic behaviour of the material with the following values for the material parameters:

$$E_0 = 30 \text{ GPa} ; \nu = 0.2 ; \gamma_0 = 0.3333 ; \gamma_1 = 0.6667 ; \alpha_1 = 0.25 \text{ s}^{-1}$$

5.1 One dimension analysis for a cyclic stress loading

In this example, the loading function consists of four sequences of ten alternate sinusoidal cycles each (Figure 2b). The loading frequency is $f = 0.05 \text{ Hz}$. The loading function is defined by

$$\sigma = \bar{\sigma} \sin(2\pi t f) \quad \text{where } \bar{\sigma} = \begin{cases} 05 \text{ MPa} & \text{for } t < 200\text{s}; \\ 10 \text{ MPa} & \text{for } 200\text{s} < t < 400\text{s}; \\ 15 \text{ MPa} & \text{for } 400\text{s} < t < 600\text{s}; \\ 20 \text{ MPa} & \text{for } 600\text{s} < t < 800\text{s}. \end{cases} \quad (26)$$

Figure 2 – (a) Rheological Zener model (b) Stress loading versus time.

Figure 3a shows the evolution of the cyclic stress versus the computed cyclic strain in the case of a non-damaging viscoelastic material. The hysteresis is due to the delayed strain flow caused by the viscoelastic behaviour of the material, the dimensions of the hysteretic loops are proportional to the stress amplitude, but the tilt angle is constant, irrespective of the cyclic stress amplitude. Figure 3b presents the same evolution in the case of a damaging law. Compared with the previous case, the shapes of the hysteretic loops are modified by the damage in progress: the loops are broadened, and their inclination is increased with increasing value of the damage variable, leading therefore to larger cyclic strains than in the undamaging case. This feature is explained by the increase of damage which is based on the equivalent strain.

Figure 3 – Computed stress versus strain curves: (a) with $\beta = 1$ (no damage), (b) for $\beta = 0$ and $\Omega = 0.2$ (with damage).

5.2 Plane strain loading in 3D configuration

The second exemplary calculation concerns the 3D stress response to a plane strain loading defined as follows (Figure 4a):

$$\begin{cases} 0 \leq t \leq 50s : & \{\varepsilon(t)\} = \begin{Bmatrix} 1 \\ \chi \\ 0 \end{Bmatrix} \cdot 20 \cdot 10^{-6} t \quad \text{with} \quad 0 \leq \chi \leq 1 \\ t \geq 50s : & \{\varepsilon(t)\} = \text{constant} \end{cases}$$

Figure 4 – (a) Strain loading ε_1 versus time. (b) Stress σ_1 and damage D versus time.

Figure 4b presents the computed evolution of the first component of the stress tensor (σ_1 - solid line) aside with the evolution of the damage variable (D - dashed line) for various fixed values of χ . A relaxation in the stress state is observed as soon as the strain loading has reached its constant value. In all cases, higher values of χ parameter yield higher values for the damage variable and the triaxial stress. This is due to the influence of the ε_2 strain component ($\varepsilon_2 = \chi \varepsilon_1$) whose influence on $\xi(\varepsilon)$ is increased when the χ parameter is given a higher value, loading therefore to higher damage and weakened behaviour.

7. Conclusion

An incremental formulation for the constitutive law of a damaging viscoelastic material has been developed in this paper. The formulation is based on a coupled damage viscoelastic model initially proposed by Simo [3]. The viscoelastic behaviour is represented by a generalized Maxwell's chain. Based on [2], it was possible to turn the analytical coupled law into an incremental formulation. Taking advantage of this formulation, a step-by-step procedure has been implemented in MATLAB® software. The numerical procedure has been applied to two exemplary calculations: the one concerns the time analysis of a damaging viscoelastic material subjected to a uniaxial cyclic stress, the other concerns the same material subjected to a variable plane strain. In the first case, the strain amplitude is increased by the damaging process compared with the no-damage simulation. In the second case, the damage rate and the stress evolution are clearly influenced by the biaxiality of the applied strain. These two examples show the efficiency of the incremental approach. One main advantage of this approach is the fact that the time increment required for the step-by-step analysis needs be finite but not necessarily small. Therefore, the incremental formulation presented in this paper enables precise analysis of time dependent effects in complex structures for limited calculation efforts.

8. References

- [1] Chang C.J., Sheng D.F. Quasi-static analysis for viscoelastic Timoshenko beams with damage. *Appl Math Mech*, 27(3), 295-304, 2006.
- [2] Murakami S, et al. Computational methods for creep fracture analysis by damage mechanics. *Comput Meth Appl Mech Eng*, 183(1/2), 15-33, 2000.
- [3] Simo J. On a fully three-dimensional finite-strain viscoelastic damage model: formulation and computational aspects. *Comp Methods Appl Mech Eng*, 60, 153-173, 1985.
- [4] Zhao RG. Novel measuring approach for damage of viscoelastic material (Part I): Constitutive model. *J. Cent. South Univ. Techn.*, s1-0289-04, 2007.
- [5] Bhandari S. et al. Creep-damage analysis: comparison between coupled and uncoupled models. *J Pressure Vessels Technol*, 122(4), 408-12, 2000.
- [6] Sullivan R.W. Development of a viscoelastic continuum damage model for cyclic loading. *Mech Time-Depend Mater*, 12, 329-342, 2008.
- [7] Xicheng H. Damage theory for polymeric material. *Appl Math Mech*, 20(3), 338-342, 1999.
- [8] Altenbach H, et al. Creep damage predictions in thin-walled structures by use of isotropic and anisotropic damage models. *J Strain Anal Eng Des*, 37(3), 265-275, 2002.
- [9] Hyde T.H, et al. Finite element creep continuum damage mechanics analysis of pressurised pipe bends with ovality. *JSME Int J, Ser A*, 45(1):84-89, 2002.
- [10] Kallmeyer A.R, Stephens R.I. A finite element model for predicting time-dependent deformations and damage accumulation in laminated composite bolted joints. *J Compos Mater*, 33(9), 794-826, 1999.
- [11] Yue Z.F., Lu Z.Z. Finite element creep damage study of nickel base single crystal structures under multiaxial stress states. *Mater Sci Technol*, 19(8), 1012-1016, 2003.
- [12] Jurkiewicz B., Destrebecq J.F., Vergne A. Incremental analysis of time-dependent effects in composite structures. *Comp Struct*, 73, 425-435, 1999.
- [13] Destrebecq J.F., Jurkiewicz B. A numerical method for the analysis of rheologic effects in concrete bridges. *Computer-Aided Civil and Infrastructure Engineering*, 16(5), 347-364, 2001.
- [14] Lemaitre J. *Handbook of Materials Behavior Models*. New York. Academic Press, 2001.
- [15] Mandel J. Théorie générale de la viscoélasticité linéaire. *Cahier du Groupe Français de Rhéologie*, 3(4), 21-35, 1958.