

An Anisotropic Modeling of the Visco-hyperelastic Behaviour of PET under ISBM Process Conditions

Yun Mei Luo, Luc Chevalier, E. Monteiro

▶ To cite this version:

Yun Mei Luo, Luc Chevalier, E. Monteiro. An Anisotropic Modeling of the Visco-hyperelastic Behaviour of PET under ISBM Process Conditions. DEPOS 26, Sep 2015, Aber Wrac'h, France. hal-01647479

HAL Id: hal-01647479

https://hal.science/hal-01647479

Submitted on 24 Nov 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 Anisotropic Modeling of the Visco-hyperelastic Behaviour of PET under ISBM Process Conditions

Y-M. Luo^{1*}, L. Chevalier¹ and E. Monteiro²

- ^{1.} Université Paris-Est Marne-La-Vallée, Laboratoire Modélisation et Simulation Multi Echelle, MSME UMR 8208 CNRS, 5 bd Descartes, 77545 Marne-la-Vallée, France
- ^{2.} Arts et Métiers ParisTech PIMM, UMR CNRS 8006, 151 Bd de l'Hôpital, 75013 Paris

ABSTRACT

The mechanical behaviour of Polyethylene Terephthalate (PET) under the severe loading conditions of the injection stretch blow moulding (ISBM) process is strongly dependent on strain rate, strain and temperature. In this process, the PET near the glass transition temperature (Tg) shows a strongly non linear elastic and viscous behaviour. In author's previous works, a non linear visco-hyperelastic model has been identified from equi-biaxial tension experimental results. In this work, the proposed non linear visco-hyperelastic model is implemented into the Abaqus environment and used to model the equal-biaxial tension tests. Despite the good agreement with biaxial test results, the model fails to reproduce the shape evolution during the free blowing of preforms. An anisotropic version of this visco-hyperelastic model is proposed and the free blowing simulation is compared with the experimental results managed in Queen's University Belfast.

KEYWORDS: Visco-hyperelastic, nonlinear behaviour, numerical simulation, experimental tests

SECTION 1: VISCOHYPERELASTIC MODEL FOR PET UNDER ISBM CONDITIONS

The strongly hyperelastic strain rate dependant and coupled with the temperature is modeled using a Maxwell like model in finite strain. Cauchy stress tensor σ can be written:

$$\begin{cases}
\underline{\underline{\sigma}} = -P_e \underline{\underline{I}} + 2G\underline{\varepsilon}_e \\
\underline{\underline{\sigma}} = -P_v \underline{\underline{I}} + 2\eta \underline{\underline{D}}_v
\end{cases}$$
 where $\underline{\varepsilon}_e$ is an Eulerian strain tensor: $\underline{\varepsilon}_e = \frac{1}{2} \left(\underline{\underline{B}}_e - \underline{\underline{I}}\right)$ (1)

$$G = G_0 \exp\left(\Lambda \left(I_1 - 3\right)^2\right), I_1 = trace\left(\underline{\underline{B_e}}\right) \quad \text{and} \quad \eta\left(\overline{\varepsilon_v}, \overline{\dot{\varepsilon}_v}, T\right) = \eta_0 h\left(\overline{\varepsilon_v}\right) f\left(\overline{\dot{\varepsilon}_v}\right)$$
 (2)

where Λ and G_0 are constant. The reference viscosity $\eta_0(T)$ is coupled to temperature via a WLF like model with h and f specific functions identified from biaxial elongation tests [1,2]. P_e and P_v are hydrostatic pressures associated to incompressibility conditions. All leads to the constitutive equation:

$$\frac{\delta B_e}{\delta t} + \frac{G}{\eta} \underbrace{B_e}_{===} \widehat{B_e} = 0 \tag{3}$$

This model reproduces nicely the experimental results on a large range of strain, strain rate and temperature near ISBM conditions as shown on figure 1.

^{*} yunmei.luo@univ-paris-est.fr

Figure 1: Comparison between experimental results and model simulations.

SECTION 2: STRETCHING AND BLOWING SIMULATION OF A PET PREFORM

The model is implemented in ABAQUS and enables to reproduces accurately the shape evolution of a preform stretched by an internal rod and blown with internal pressure. To obtain the correct aspect ratio between length and radius of the quasi final bottle, one needs to introduce an anisotropic viscosity. We choose specific h_i function for each principal strain (i=1,2 in the surface and i=3 normal to the bottle surface) with the adjunction of the anisotropic parameter β to reproduce accurately a fine evolution of the bubble shape of the PET preform.:

$$\overline{h}_i(\overline{\varepsilon_v}) = \beta h_i(\overline{\varepsilon_v}, \varepsilon_{vi}) + (1-\beta)h_{\max}(\overline{\varepsilon_v}) \text{ with } 0 \le \beta \le 1 \text{ for } i = 1, 2 \text{ and } \overline{h}_i(\overline{\varepsilon_v}) = \overline{h}(\overline{\varepsilon_v}) \text{ for } i = 3$$
 (4)

Figure 2: (a) Stretch and free blowing of a preform; (b) Abaqus simulation with model $\beta = 0.9$.

Taking into account an anisotropic viscosity or elasticity has consequence on equation (3) that must be rewritten to obtain a "clean" model from a theoretical point of view. This work is actually in progress.

REFERENCES

- [1] Chevalier, L.; Luo, Y.M.; Monteiro, E.; Menary, G.H. On visco-elastic modelling of polyethylene terephthalate behaviour during multiaxial elongations slightly over the glass transition temperature. Mechanics of Materials, Vol. 52, p. 103–116, 2012.
- [2] Luo Y.M., Chevalier L., Monteiro E., Identification of a Visco-Elastic Model for PET Near Tg Based on Uni and Biaxial Results, The 14th International ESAFORM Conference on Material Forming, Queen's University, Belfast, Irlande du Nord, April 27-29, 2011.