

HAL
open science

Investigation of tropical wood modification under hydro-mechanical loadings with digital image correlation and X-ray microtomography

Rostand Moutou Pitti, Seif-Eddine Hamdi, Bernard Odounga, Mohamed Cheikh Teguedi

► To cite this version:

Rostand Moutou Pitti, Seif-Eddine Hamdi, Bernard Odounga, Mohamed Cheikh Teguedi. Investigation of tropical wood modification under hydro-mechanical loadings with digital image correlation and X-ray microtomography. COST Action FP1407 3rd Conference: “Wood modification research and applications”, Sep 2017, Kuchl, Austria. hal-01616953

HAL Id: hal-01616953

<https://hal.science/hal-01616953v1>

Submitted on 15 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.

Investigation of tropical wood modification under hydro-mechanical loadings with digital image correlation and X-ray microtomography

Rostand Moutou Pitti^{1,2}, Seif-Eddine Hamdi¹, Bernard Odounga^{1,3}, Mohamed Cheikh Teguedi¹

¹ Université Clermont Auvergne, CNRS, Institut Pascal, F-63000, France, Clermont-Ferrand; rostand.moutou_pitti@uca.fr

² CENAREST, IRT, BP 14070, Gabon, Libreville

³ Université des Sciences et Techniques de Masuku, BP 901, Gabon, Franceville

Keywords: fracture, hydromechanical, X-ray Microtomography

Wood-based materials are very sensitive to the effects of climatic loadings (temperature and hydric variations), during their service life. In this case, the wood modification due to these impacts can also compromise the durability of timber structures. The present work investigates the cracking of tropical species from the Gabonese forest, such as *Milicia excelsa* (Iroko), *Aucoumea klaineana* (Okoume) and *Pterocarpus soyauxii* (Padauk), in order to improve their sustainability. The experimental setup is composed of an electronical testing machine (Fig. 1 b), a wooden specimen (Fig. 1 a) with an Arcan steel system (the set constitutes the Mixed-Mode Crack Growth or MMCG developed by Moutou Pitti *et al.* 2011) is presented.

Figure 1: Wood MMCG specimen (a); experimental setup (b); load-displacement curves (c); load-crack length curves (d).

The displacement fields (Fig. 1 c) and deformation are measured by the Digital Image Correlation (DIC) method (Mété *et al.* 2013). The advance of the crack tip at different loading stages is recorded (Fig.1 d). These results are obtained from the displacement and strain maps (Fig. 2) given by the camera (Fig. 1 b). Preliminary results show important information about the fracture toughness of these tropical woods in constant and variable environments. Simultaneously, in order to follow the three-dimensional crack growth process of these tropical species, the X-ray microtomography

(XMT) method is performed (Mayo *et al.* 2009). Fig. 3 (a) and (b) show the 3D image acquisition protocol by MXT.

Figure 2: Displacement maps (a); strain maps (b); Crack evolution (c).

The tested specimen is cut according to the direction of cracking initiated by a pre-cut of 22 mm (b). The wood sample to be scanned is then introduced into the microtomograph chamber (b). After reconstruction, a 3D volume is obtained from several 2D scans at 4 μm resolution (Figs. 3 (c) and (d)). Images on healthy and cracked samples were taken under dry and wet conditions, respectively. Fig. 3 (d) shows the ability of the MXT to detect and track internal crack growth in tropical timber.

Figure 3: Image acquisition protocol by: (a) - scanned specimen; (b) - 3D cross-section of Padouk under wet conditions: specimen with a 22 mm pre-cut; (c) - crack path (d).

In the coming works, the MXT method will be applied to study the impact of the density and the spatial variability details observed on Fig. 3 (c) and (d) on the mechanical behaviour of wood and wood modification.

References

- Moutou Pitti, R., Dubois, F., Pop, O. 2011. A proposed mixed-mode fracture specimen for wood under creep loadings. *International journal of fracture*, 167, 2: 195-209
- Mayo, S., Evans, R., Fiona, C., Lagerstrom R. 2009. X-ray phase-contrast micro-tomography and image analysis of wood microstructure. *Journal of Physics*, 186
- Méité, M., Pop, O., Dubois, F. (2013). Characterization of mixed-mode fracture based on a complementary analysis by means of full-field optical and finite element approaches. *International Journal of Fracture*. 180, 1: 41-52

Acknowledgments:

The authors wish to strongly acknowledge the French National Agency of Research for its financial support of this work through the project CLIMBOIS N° ANR-13-JS09-0003-01 labeled by ViaMeca, and the **COST Action FP1407 for the conference.**