

HAL
open science

Effective viscoelastic behavior of short fibers composites using virtual DMA experiments

Boris Burgarella, Aurelien Maurel-Pantel, Noël Lahellec, Jean-Luc Bouvard, Noëlle Billon, Hervé Moulinec, Frédéric Lebon

► **To cite this version:**

Boris Burgarella, Aurelien Maurel-Pantel, Noël Lahellec, Jean-Luc Bouvard, Noëlle Billon, et al.. Effective viscoelastic behavior of short fibers composites using virtual DMA experiments. *Mechanics of Time-Dependent Materials*, 2018, 23 (3), pp.337-360. 10.1007/s11043-018-9386-z . hal-01806389

HAL Id: hal-01806389

<https://hal.science/hal-01806389>

Submitted on 29 Dec 2018

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.

Effective viscoelastic behavior of short fibers composites using virtual DMA experiments.

Burgarella Boris¹ · Maurel-Pantel Aurelien¹ · Lahellec
Noël¹ · Bouvard Jean-Luc² · Billon Noëlle² · Moulinec
Hervé¹ · Lebon Frédéric¹

Received: date / Accepted: date

Abstract May it be for environmental or economic reasons, mass reduction has become one of the main goals of mechanical conceptions. Short fiber Thermoplastics composites is an interesting possibility since they present a good compromise between relatively easy process and mechanical properties. The aim of this work is to estimate and model the viscoelastic behavior at small strain of PC Lexan/Glass fiber composites. To meet this goal, a full field homogenization method based on solving the boundary problem through FFT is used. Virtual DMA experiments are used to build the master curve of the composite. They are later used to identify a macroscopic model for transverse isotropic short fiber composites. Finally, a meta-model is built to estimate the behavior of the composite at any given fiber volume ratio.

Keywords Composites · short fiber · viscoelasticity · Full field homogenization · DMA

Introduction

This study is devoted to the overall response of short fibers thermoplastic composites. The mechanical properties (stiffness and strength) of these composites are lower than those reinforced with continuous fibers. **For example a 30% short carbon fiber filled PEEK (PolyEtherEtherKetone) has a Young modulus** of 20.9 GPa (Solvay, 2016), while a unidirectional long carbon fiber / PEEK composite's modulus is around 140 GPa in the fiber direction (CYTEC, 2016). However they have the great advantage of being formed by injection molding, thus allowing very short cycle times which are mandatory in industries involving large volume (like the automotive industry). **For mass reduction, the chemical industry focuses on this kind of composite to design some structural part.** The complex mechanical behavior of these materials then requires the development of predictive constitutive model to capture their mechanical properties under realistic solicitations.

The literature shows that a great range of high-end matrices are usually studied: amorphous PC (Polycarbonate) (Haskell et al 1983, Chrysostomou and Hashemi 1996), PSU (Polysulfone) (Wenz et al 1990, Demir 2013), or semi-crystalline PEEK (Polyetheretherketone)(Crevel, Jeremy 2014, Garcia-Gonzalez et al 2015). The polycarbonate (PC) present the advantage of being already widely used in the industry. The polysulfone (PSU) composites are less used except for research purposes on amorphous thermoplastics composites. PEEK matrices are spreading fast across the composite industry thanks to their good mechanical, thermal (Solvay, 2016) and bio-compatible properties (Morrison C. et al, 1995). These matrices are reinforced, either by short carbon fibers (e.g. Friedrich, K et al 1986, Garcia-Gonzalez et al 2015, Anuar et al 2008, Brody and Ward 1971) or short glass fibers (e.g. Demir 2013, Brody and Ward 1971). Thermoplastic polymers exhibit a time dependence which can be modeled in the framework of viscoelasticity or elasto viscoplasticity (Maurel-Pantel et al 2015a, Arrieta et al 2014, Diani et al 2006, Endo and de Carvalho Pereira 2016, Panoskaltis et al 2007). During the past twenty years, a lot of work have been done to model the macroscopic behavior of composite materials with a time dependent behavior. All these works can be separated in two classes:

In the first one, the authors build a so-called phenomenological model by identifying the macroscopic behavior to fit some "well chosen" experiments (Garcia-Gonzalez et al, 2015). In the case of short fibers, the specimens are obtained

¹Aix Marseille Univ, CNRS, Centrale Marseille, LMA, Marseille, France

²MINES ParisTech, CEMEF, CNRS UMR 7635, Sophia Antipolis, France

by injection molding and the topography of their microstructure can be obtained through micro-tomography (Chrysos-tomou and Hashemi 1996, Advani and Tucker 1987 Shen et al 2004, Friedrich, K et al 1986). These micro-tomographies exhibit the complexity of the microstructure and taking their complexity, and their effect on the macroscopic behavior to fit the composite law would be too demanding in terms of experiments to be used in an industrial process.

In the second one, the macroscopic behavior is given by homogenization methods (Bornert, 2006). These methods integrate directly the effects of the microstructure parameters and the constitutive law of each constituent in the estimated law of the composite. This can be achieved in an analytical way in the case of mean field methods (Kammoun et al 2015, Despringre et al 2016) or given as a result of numerical simulations in the case of full field methods (Moulinec and Suquet 1994, Moulinec and Suquet 1998, Dirrenberger et al 2014). In the case of linear viscoelasticity, by using the correspondence principle, (Lévesque et al 2007, Ricaud and Masson 2009), authors find some estimates in closed form for the macroscopic laws of isotropic composites with microstructures following the Hashin Shtrikman lower bound. For more complex microstructures, the estimate given by this principle are no longer given in closed form and need some numerical calculations (see Masson and Zaoui 1999, Rougier et al 1993 in the case of polycrystals). Another limitation of mean field methods is in the complexity of the constituents laws like the nonlinear behavior exhibited by polymer matrices (Lahellec and Suquet 2013, Brassart et al 2012). Full field methods can handle all this complexity but they only give the response of the composite to the particular loading path used in the modeling.

In this paper, we deal with the behavior of a thermoplastic matrix reinforced by short glass fiber ($5 \mu m$ of radius and $50 \mu m$ length). The objective is to obtain an estimate of the macroscopic behavior of the composite by using an homogenization method. The main problem of such a material is that the microstructure can be really complex, and, to our knowledge there are not so many homogenization methods available to describe such a microstructure. Previous papers usually use the Mori Tanaka estimates (Kammoun et al 2015, Despringre et al 2016) but, as we will see in the section 2.2.3 of this paper, it may give too compliant estimates. To handle this, we use a full field method based on Fast Fourier Transforms (Moulinec and Suquet 1994, Moulinec and Suquet 1998) which has the advantage of being meshless (unlike the finite elements methods) thus evading meshing problems (or tremendous amount of calculation time to avoid the latter). This method is used to simulate a set of numerical experiments (virtual dynamic mechanical analysis) and to fit a macroscopic law for the composite. **The effective composite behavior model is proposed in the viscoelasticity and incompressibility framework. That's why the investigated material is a PC Lexan matrix studied with experiments in small strain at $150^{\circ}C$. In first approximation the composite is reinforced by short perfectly aligned glass fibers with different volume ratios ranging from 10% to 30%.**

This new method to estimate the behavior of composite materials is based on three sequential steps:

1. In a first step, the PC Lexan matrix behavior is identified on experimental data obtained with injection molding samples. We performed DMA frequency scans, single cantilever bending, at 15 temperatures, from $50^{\circ}C$ to $190^{\circ}C$, at each temperature, 10 frequencies are scanned, from 0.1 to 10 Hz. This results are used in order to build the master curve which is used to model the viscoelastic behavior of the material.
2. In a second step, the effective viscoelastic behavior of composite is identified using virtual DMA tests. The numerical tests are run on representative volume elements of the composite, characterized by different fiber volume ratios, with a full field homogenization method. This is controlled by Python scripting which runs FFT full field computations at different frequencies. Generalized maxwell models with 1, 2 or 3 branches are then used to fit these virtual measurements. This is made through Mathematica using an evolutionary optimization algorithm (Wolfram, 2015).
3. At the last step, a meta model is proposed and validated on prediction of the viscoelastic behavior for any fiber volume ratio within the studied domain ($10\% < c_f < 30\%$).

In this first study, we used a **single spring dashpot maxwell model** as matrix behavior. This allows a simple validation of the method and also permits a clear evaluation of the reinforcement effect on the composite behavior. The paper is composed of three sections which are based on the latter enumeration.

1 Matrix behavior

1.1 Dynamic Mechanical Analysis

To characterize polymers a common way is to use dynamic mechanical analysis. This method consists in applying sinusoidal loads to material samples, and measuring the lag between strain and stress. By scanning though frequencies, and/or temperature, it is possible to highlight the viscoelastic behavior of the material. When compared to a classic tensile test, this test gives information, such as transition temperatures, and behavior at different strain rates. For isotropic material, at each temperature (or frequency) a DMA tensile test will give two independent parameters: the

storage Young modulus (which is often noted E') representing the stored elastic energy, The loss young modulus (E'') used to quantize the energy lost by viscosity. When performing a DMA, a sinusoidal strain is imposed as:

$$\varepsilon_{11}(t) = \varepsilon_0 \sin\left(t \frac{\omega}{2\pi}\right), \quad (1)$$

where ε_{11} if the strain in the tensile direction, ε_0 the amplitude of the strain load, and ω is the angular frequency of that load. As a consequence of this imposed strain, comes a lagged sinusoidal stress which can be expressed through:

$$\sigma_{11}(t) = \sigma_0 \sin\left(t \frac{\omega}{2\pi} + \phi\right), \quad (2)$$

in which the stress amplitude σ_0 and the phase lag ϕ are measured. The storage and loss modulus, E' and E'' respectively, are defined by:

$$E' = \frac{\sigma_0}{\varepsilon_0} \cos\phi \quad \text{and} \quad E'' = \frac{\sigma_0}{\varepsilon_0} \sin\phi. \quad (3)$$

1.2 Matrix characterization

As stated in the introduction, we want to model the polycarbonate at 150°C. Unfortunately, obtaining a large range of frequencies is impossible with our experimental devices, as showed in Fig. 1. We are thus forced to use the Time Temperature Superposition (TTS) method (Li 2000, Maurel-Pantel et al 2015a) to reconstruct a large enough scan. The TTS method uses the equation (4) (Andrews and Tobolsky, 1951) to build the master curve of the material, expressing the storage and loss moduli as a function of an equivalent angular frequency ω^* calculated with the so called WLF equation:

$$\omega^* = a_T \times \omega = 10^{\left(\frac{-C_1(T-T_{ref})}{C_2+(T-T_{ref})}\right)} \times \omega \quad (4)$$

In this study, the matrix behavior law was obtained through several DMA frequency scans which were used to build the master curve (15 temperatures, from 50 to 190°C, each time isothermally scanning through 10 frequencies, from 0.1 to 10 Hz). The results of all these experiments are displayed in Fig 1. Each curve is an isothermal scan through the 10 frequencies. Using the a_T variables, it is possible to shift the curves and reconstruct the full master curve, as

Fig. 1 Experimental DMA results: isothermal frequency scans on pure PC Lexan, from 50°C to 190°C

shown on Fig. 2.

The results of the a_T values at each temperature is displayed on Fig. 3. These results were then used to fit C_1 and C_2 as in equation (4). They were identified at a reference temperature of 150°C as $C_1 = 180$ and $C_2 = 900$. The black line on Fig. 3 represent this fit. The master curve was then calculated at an equivalent temperature of 150°C, temperature at which the Polycarbonate is an incompressible material. In all the following, the angular frequency was transformed into a frequency with the usual relation $\omega = 2\pi f$.

Fig. 2 TTS method illustrated, on the left are displayed the result of a temperature scan DMA, on the right are the a_T shifted results which then constitutes the master curve

Fig. 3 Experimental value of a_T obtained with the TTS method and the corresponding best fit to identify the WLF law parameters (C_1 and C_2), from 50°C to 190°C

To model these master curve, under the isotropy and incompressibility hypotheses, we use a Maxwell model (or single spring dashpot) for which the deviatoric constitutive behavior is given by:

$$\dot{\boldsymbol{\epsilon}}^d = \frac{(\dot{\boldsymbol{\sigma}})^d}{2\mu} + \frac{\boldsymbol{\sigma}^d}{2\eta}, \quad (5)$$

with superscript d denoting the deviatoric part of the different tensors, μ the shear modulus, which is linked to the Young modulus E by $E = 3\mu$ in the case of incompressible and isotropic solids, and η the viscous modulus. In Fig. 4, we show the experimental master curve found using the previously described method (circle and cross markers) and the Maxwell model (continuous and dashed lines), with $E = 1770\text{MPa}$ and $\eta = 31.9\text{MPa}$.

While being aware that this is a rough modeling, we decided to use it for this first study as it permit the run of a first set of calculations with a viscoelastic matrix quantitatively similar to a real polycarbonate. Having such a simple behavior makes the method building and debugging much easier. **Furthermore, it is important to note that this does not affect the quality of the proposed methodology.** For future studies, thanks to a modular model architecture, the matrix behavior will be complexified by using behavior laws based either on a generalized maxwell model with several relaxation times or on the V.E.N.U (ViscoElastic Network Unit, see (Maurel-Pantel et al, 2015b) model).

Fig. 4 Spring dashpot model fitted on the 150°C experimental master curve ($F^* = \frac{\omega^*}{2\pi}$)

Fig. 5 Short fiber RVE used in our computations

2 Composite effective behavior

In this section, we model the composite effective behavior with a generalized Maxwell model (in the framework of incompressible, transversely isotropic materials) fitted on virtual DMA testings run on a numerical RVEs (Representative Volume Element) like the one presented in figure 5. These RVEs are composed of a polycarbonate matrix with the constitutive law given by equation (5) with the material parameters identified in section 1 reinforced by short aligned glass fibers ($E_f = 70\text{GPa}$ and $\nu_f = 0.33$) with c_f varying from 10% to 30% (c_f being the fiber volume fraction). These Virtual DMA experiments were ran at frequencies ranging from 0.01 Hz to 1000 Hz.

2.1 Generalized Maxwell model

The model identified on the virtual experiment results is defined by a **generalized Maxwell model which is constructed with several parallel spring dashpots** as related in figure 6. For this part, let \mathbf{i}_2 , \mathbf{I} and \mathbf{I}_T be respectively the second, fourth order and transverse isotropic fourth order identities, defined as (let \otimes be the tensorial product defined as $(u \otimes v)_{ij} = u_i v_j$ and $(u \otimes v)_{ijkl} = u_{ij} v_{kl}$):

$$\begin{aligned} (i_2)_{ij} &= \delta_{ij}, \\ I_{ijkl} &= \frac{\delta_{ik}\delta_{jl} + \delta_{il}\delta_{jk}}{2}, \\ (I_T)_{ijkl} &= I_{ijkl} + n_i n_j n_k n_l - (n_i (i_2)_{jk} n_l + n_k (i_2)_{li} n_j), \end{aligned} \quad (6)$$

with \mathbf{n} the direction of the fibers. Having an incompressible matrix, filled with far stiffer short fibers, we assumed that the composite is also incompressible. For transversely isotropic linear elastic solids, the fourth order tensor of

Fig. 6 Generalized maxwell model

elastic moduli belongs to a three dimensional vectorial space and can be given as: (Bornert, 2006)

$$\mathbf{L} = \frac{3}{2}\alpha_L\mathbf{K}_E + \delta_L\mathbf{K}_T + \gamma_L\mathbf{K}_L, \quad (7)$$

with \mathbf{K}_T , \mathbf{K}_L and \mathbf{K}_E three projectors given by:

$$\mathbf{K}_T = \mathbf{I}_T - \mathbf{J}_T, \quad \mathbf{K}_L = \mathbf{K} - \mathbf{K}_T - \mathbf{K}_E, \quad \mathbf{J} = \frac{1}{3}\mathbf{i}_2 \otimes \mathbf{i}_2, \quad \mathbf{K} = \mathbf{I} - \mathbf{J}, \quad (8)$$

and

$$\mathbf{K}_E = \frac{1}{6}(2\mathbf{n} \otimes \mathbf{n} - \mathbf{i}_T) \otimes (2\mathbf{n} \otimes \mathbf{n} - \mathbf{i}_T), \quad \mathbf{J}_T = \frac{1}{2}\mathbf{i}_T \otimes \mathbf{i}_T, \quad \mathbf{i}_T = \mathbf{i}_2 - \mathbf{n} \otimes \mathbf{n}. \quad (9)$$

In expression (7), α_L , δ_L and γ_L denote the tensile modulus in the fiber direction, the longitudinal and transverse shear moduli, respectively.

Each branch k of the generalized Maxwell model is defined by an elastic moduli tensor \mathbf{L}^k and a viscous moduli tensor \mathbf{L}_v^k and implies a viscous strain ϵ_v^k . To evaluate the total deviatoric stress given by this model, we need to add up all the stresses from each branch, which can be written as (let ":" be the double contracted product $(\mathbf{A} : \mathbf{B})_{ij} = A_{ijkl}B_{kl}$ or $\mathbf{A} : \mathbf{B} = A_{ik}B_{ik}$:

$$\sigma^d = \sum_{k=1}^N (\sigma^k)^d \quad \text{and} \quad (\sigma^k)^d = \mathbf{L}^k : (\epsilon^d - \epsilon_v^k), \quad (10)$$

the evolution of each internal variable ϵ_v^k is given by

$$(\dot{\sigma}^k)^d = \mathbf{L}_v^k : \dot{\epsilon}_v^k, \quad (11)$$

with, in the two precedent equations:

$$\mathbf{L}^k = \frac{3}{2}\alpha_L^k\mathbf{K}_E + \delta_L^k\mathbf{K}_T + \gamma_L^k\mathbf{K}_L \quad \text{and} \quad \mathbf{L}_v^k = \frac{3}{2}\alpha_\eta^k\mathbf{K}_E + \delta_\eta^k\mathbf{K}_T + \gamma_\eta^k\mathbf{K}_L, \quad (12)$$

with α_L^k , δ_L^k , γ_L^k the elastic moduli and α_η^k , δ_η^k and γ_η^k the viscous one. ϵ_v^k can be eliminated with equations (10) and (11) to obtain the final stress-strain relation of the single branch k , which can be related to relation (5) for transversely isotropic behavior:

$$\epsilon^d = \mathbf{L}^{k-1} : (\dot{\sigma}^k)^d + \mathbf{L}_v^{k-1} : (\sigma^k)^d \quad (13)$$

In each branch k , using a laplace-Carson transform given by, for a time dependent function $f(t)$:

$$\hat{f}(p) = \int_0^{+\infty} e^{-pt} f(t) dt, \quad \text{with the nice feature that} \quad \hat{\dot{f}}(p) = p\hat{f}(p), \quad (14)$$

gives the following expression of the constitutive law (13) in the frequency space:

$$(\hat{\sigma}^k)^d = \hat{\mathbf{L}}_{ve}^k(p) : \hat{\varepsilon}^d, \quad \text{with} \quad \hat{\mathbf{L}}_{ve}^k(p) = p \left((\mathbf{L}^k)^{-1} p + (\mathbf{L}_v^k)^{-1} \right)^{-1}. \quad (15)$$

For a generalized Maxwell model containing N branches (16), the stress-strain relation in Laplace space is then given by:

$$(\hat{\sigma})^d = \hat{\mathbf{L}}_{ve}(p) : \hat{\varepsilon}^d, \quad \text{with} \quad \hat{\mathbf{L}}_{ve}(p) = \sum_{k=1}^N \hat{\mathbf{L}}_{ve}^k(p) \quad (16)$$

and:

$$\hat{\mathbf{L}}_{ve}(p) = \sum_{k=1}^N \left(\hat{\alpha}_{ve}(p) \mathbf{K}_E + \hat{\delta}_{ve}(p) \mathbf{K}_L + \hat{\gamma}_{ve}(p) \mathbf{K}_T \right) \quad \text{with} \quad \begin{cases} \hat{\alpha}_{ve}(p) = \frac{2\alpha_\eta^k \alpha_L^k p}{3(\alpha_L^k + \alpha_\eta^k p)} \\ \hat{\delta}_{ve}(p) = \frac{\delta_\eta^k \delta_L^k p}{\delta_L^k + \delta_\eta^k p} \\ \hat{\gamma}_{ve}(p) = \frac{\gamma_\eta^k \gamma_L^k p}{\gamma_L^k + \gamma_\eta^k p} \end{cases}. \quad (17)$$

The complex tensor moduli is given by:

$$\mathbf{L}_{ve}^*(\omega) = \hat{\mathbf{L}}_{ve}(i\omega),$$

which give for each direction the storage and loss moduli which are respectively the real and imaginary part of each complex moduli $\alpha_{ve}^*(\omega)$, $\delta_{ve}^*(\omega)$ and $\gamma_{ve}^*(\omega)$ defined by:

$$\begin{cases} \alpha_{ve}^*(\omega) = \alpha'_{ve}(\omega) + i\alpha''_{ve}(\omega) = \sum_{k=1}^N \left(\frac{2\alpha_\eta^k \alpha_L^k i\omega}{3(\alpha_L^k + \alpha_\eta^k i\omega)} \right) \\ \delta_{ve}^*(\omega) = \delta'_{ve}(\omega) + i\delta''_{ve}(\omega) = \sum_{k=1}^N \left(\frac{\delta_\eta^k \delta_L^k i\omega}{\delta_L^k + \delta_\eta^k i\omega} \right) \\ \gamma_{ve}^*(\omega) = \gamma'_{ve}(\omega) + i\gamma''_{ve}(\omega) = \sum_{k=1}^N \left(\frac{\gamma_\eta^k \gamma_L^k i\omega}{\gamma_L^k + \gamma_\eta^k i\omega} \right) \end{cases} \quad (18)$$

2.2 Numerical experiments

2.2.1 Loading conditions

To identify all the material parameters displayed in expression (18), we need to numerically simulate DMA along three different loading directions. These directions were chosen parallel to V_E , V_T and V_L which are respectively eigenvectors of \mathbf{K}_E , \mathbf{K}_T , and \mathbf{K}_L .

$$\begin{cases} V_E = & -\frac{1}{2}(e_1 \otimes e_1 + e_2 \otimes e_2) + e_3 \otimes e_3 \\ V_T = & \frac{1}{2}(e_1 \otimes e_1 - e_2 \otimes e_2) + e_2 \otimes e_1 + e_1 \otimes e_2 \\ V_L = & e_3 \otimes (e_1 + e_2) + (e_1 + e_2) \otimes e_3 \end{cases} \quad (19)$$

The numerical values of the storage and loss part of the α modulus, for a given angular frequency ω , is computed in the following way:

1. The applied strain is:

$$E(t) = \varepsilon_0 V_E * \sin(\omega t), \quad (20)$$

with ε_0 chosen as 0.05.

2. The macroscopic stress projection $\Sigma : V_E$ is then calculated.

$$\Sigma(t) : V_E = \sigma_0 \sin(\omega t + \phi) \quad (21)$$

3. Following (3), we find the storage and loss moduli for α by ¹

$$\alpha'_{ne} = \frac{3}{2} \frac{\sigma_0}{\varepsilon_0} \cos\phi \quad \text{and} \quad \alpha''_{ne} = \frac{3}{2} \frac{\sigma_0}{\varepsilon_0} \sin\phi. \quad (22)$$

For the δ and γ moduli, computations are done in the exact same way by replacing V_E by V_T and V_L , respectively, and by replacing equation (22) by:

$$\theta'_{ne} = \frac{\sigma_0}{\varepsilon_0} \cos\phi \quad \text{and} \quad \theta''_{ne} = \frac{\sigma_0}{\varepsilon_0} \sin\phi, \quad (23)$$

with θ being replaced by δ or γ .

2.2.2 RVE representativity analysis

To numerically estimate the composite response to the DMA loading, we used a full field homogenization code based on an FFT method (see Moulinec and Suquet, 1994, 1998). Contrary to the mean field homogenization methods (e.g. Mori-Tanaka method, see Appendix A), this code solves exactly (up to the numerical errors) the boundary value problem. From this, we get the estimation of the response of the RVE when subjected to a given loading path (either a macroscopic stress or strain). To avoid numerical inconsistencies, different effects have to be checked:

- As stated in section 1, a DMA test consists in measuring the lag between an imposed sinusoidal strain, and its resulting stress. **A too small number of periods might be an issue and thus, this needs to be checked.**
- The boundary value problem includes time derivatives which are discretized by using a Euler implicit scheme, whose time step needs to be checked.
- The spatial resolution: The numerically generated RVE are discretized in voxels and the influence of the number of voxels needs to be checked.
- Representativity of the RVE, which in this case depends on the number of fibers.

These different sensibility studies are done for the computation of α_{ne} for four different frequencies. Only four points were used because of the massive amount of calculation time involved in the calculation of the response of a 600^3 voxel RVE. The calculation time is directly related to the number of voxel; ergo, it increases to the third power of the RVE side.

Number of loading cycles

Having a viscoelastic behavior implies that we need to ensure that it is stabilized when measuring stress and strain. Considering that the first cycles might be different from the stabilized ones, a convergence study was made, from 5 to 20 loading cycles (one cycle being a complete sinus). The phase lag and material parameters are measured only on the 5 last cycles in every cases (see fig 7 for an illustration). Results are shown in Fig. 8. It seems that the number

Fig. 7 Illustration of the convergence study on loading cycles, N cycles are processed, from 5 to 20, and in every cases the last 5 cycles are treated (to avoid the stabilisation phase)

of oscillations has no real effect on the final result of the DMA, and 5 cycles are enough to accurately represent the behavior. Since the calculation time is only increasing linearly with the number of oscillation, it was decided to use 15 cycles to ensure that the result converged.

¹ underscript $_{ne}$ stands for Numerical Experiments

Fig. 8 Evolution of numerical DMA results on α'_{ne} and α''_{ne} moduli for four different numbers of cycle (only the 5 last cycles were processed each time to identify α'_{ne} and α''_{ne}) at four different frequencies

Fig. 9 Numerical DMA results on α'_{ve} and α''_{ve} moduli for five different number of time steps in one oscillation at four different frequencies

Time steps in one oscillation

Modeling the behavior of materials through FFT implies using time derivatives in the resolution of the boundary problem. **To check whether there are enough time steps to have an accurate results**, different cases were tested: from 50 points per oscillation to 600 points per oscillation (see Fig. 9). At high frequencies, it seems that even at 50 points per oscillation, the estimated behavior is correct. But as shown in Fig. 9 there is a large dispersion at low frequencies. This means that the point requiring the highest number of time steps will be the first. This is why on Fig. 10 we concentrate on the first frequency. The error rapidly converges under 2% going from 50 time steps to 100. Then the convergence is slow. The calculations were finally made with 500 steps since the relative error seems to be stabilized under 0.5% at this point.

Fig. 10 Error on moduli calculation with our numerical DMA in function of DMA results sampling (considering the result for a sampling of 600 points as reference)

Resolution of the RVE

In order to validate the representativity of the numerically generated microstructure, a first study (with a 50 fibers RVE) was conducted on the voxel resolution, with RVE sizes going from 50^3 voxels to 600^3 . In Figure 11, results of the different calculations were plotted for four frequencies and five resolutions. The maximum dispersion is at the first point. This dispersion is probably induced by the contrast between the very stiff behavior of the fibers and the quasi fluid-like behavior of the matrix at low frequencies. This implies that a larger resolution is required for this case, and so that, it was used to determine the proper RVE size. Figure 12 focuses on this point and gives the relative error (calculated by assuming that the best point, for a 600^3 RVE is the exact result). Both the storage and loss moduli have a convergent behavior. A relative error under 10% was determined. Therefore, we chose to use 200^3 voxels RVEs.

Fig. 11 Numerical DMA results on α'_{ne} and α''_{ne} moduli for different resolutions of numerically generated RVE at four frequencies

Fig. 12 Error on moduli calculation with our numerical DMA as a function of numerically generated RVE resolutions (considering the 600^3 pixels result as reference)

Fig. 13 Effect of the number of fiber (a.k.a zoom) in the RVE

Number of fibers

To validate the representativity of the RVE, we will check that the potential RVE contains enough fibers to be representative (while keeping the same radius in pixel for the fiber). This can be seen as the optical zoom in a picture (see Fig. 13). We need to see how many fibers need to be taken into consideration to accurately represent the behavior of the material. An indicator of the representativity is the dispersion of the results over ten calculations with different generated RVEs. Ten RVEs are generated for each zoom case, and mean value and dispersion are compared. The results of the convergence tests are plotted in figures 14 and 15 respectively for the storage and loss moduli. **The maximum error (compared to the mean value)** in RVEs depends on the frequency at which the error is calculated. Having 200 fibers reduces dispersion a lot. Therefore, for the rest of this paper, all the results will feature 200 fibers RVEs.

2.2.3 Results

Effect of the volume ratio

Figs. 16 and 17 show the evolution of the DMAs for α_{ne} and δ_{ne} , respectively, when the fiber volume ratio goes from 0% to 30%. The case of γ_{ne} was omitted here since it presented very similar results to δ_{ne} . increasing the fibers volume ratio in the RVE naturally increase the moduli while the main relaxation time seems to be decreasing. One could also

Fig. 14 Mean value and standard deviation (obtained with a set of ten different RVEs) of the α'_{ne} modulus for 50 and 200 fibers and for four frequencies.

Fig. 15 Mean value and standard deviation (obtained with a set of ten different RVEs) of the α''_{ne} modulus for 50 and 200 fibers and for four frequencies.

Fig. 16 Numerical DMA results: evolution of α'_{ne} and α''_{ne} moduli with fiber volume ratio change

notate that with the addition of fibers, the modulus tends to remain different from 0 at low frequencies, this might be caused by the apparition of a really low relaxation time. On the contrary to the α_{ne} DMA (see Fig. 16), the δ DMA

Fig. 17 Numerical DMA results: evolution of the δ'_{ne} and δ''_{ne} with fiber volume ratio change

seems to be less affected by the fiber volume ratio. The modulus still increases linearly with the volume ratio. But the relaxation time remains very close to the matrix relaxation time. The overall shear behavior is also significantly closer to a simple 1 spring dashpot model than the fiber axis behavior.

Fig. 18 Confrontation between storage moduli evolution identified with 1, 2 and 3 branches of spring dashpot models proposed, the reference values (numerical DMA with a full field method) and the classical MT estimate (numerical DMA with a mean field method)

Model identification

The identification of the different complex viscoelastic moduli α_{ve}^* , δ_{ve}^* and γ_{ve}^* , defined in equation (18), over the virtual experimental data was made using Mathematica's differential evolution algorithm, using the usual least squares method, the cost function was defined as follow:

$$Cost = \sum_{\theta \in \{\alpha, \delta, \gamma\}} \sum_{j=1}^{N_f} \left(\frac{\theta'_{ve}(\omega_j) - \theta'_{ne}(\omega_j)}{\theta'_{ne}(\omega_j)} \right)^2 + \left(\frac{\theta''_{ve}(\omega_j) - \theta''_{ne}(\omega_j)}{\theta''_{ne}(\omega_j)} \right)^2, \quad (24)$$

in which θ represents the three different moduli, and $N_f = 18$ the number of studied frequencies varying from 10^{-2} to 10^3 Hz.

2.3 Number of spring dashpot needed to accurately represent the behavior

Although the matrix behavior is defined as a single **spring dashpot (only one relaxation time)**, it is interesting to note that the composite material behavior law cannot be described accurately with only one **spring dashpot**. Fig. 18 and 19 show the best fit, respectively on storage and loss moduli, with one, two and three **branches of spring dashpot models (and as much relaxation times)**. The values of the cost function are, $C = 9.10$ when only one **spring dashpot** is used, $C = 0.34$ when two are used, and finally $C = 0.1$ when three **branches of spring dashpot models** define α_{ve}^* . Having only one **spring dashpot model** makes the fitting impossible since on a single **spring dashpot model**, the storage and loss moduli curves always cross each other at the maximum value of the loss modulus. These figures show that having two parallel **spring dashpot branches** gives a far better fitting, but the dissipation peak is still not well fitted, especially at its maximum. One could finally conclude that for this particular case, having a model based on three **spring dashpot branches** is a good way to achieve an accurate representation since this gives a result extremely close to the virtual experiment result. This setting will be used for the rest of this work. This is not surprising because some authors have already shown that particular two phases isotropic composites (Matrix described by a single spring dashpot and spherical inclusions), exhibit three relaxation times for the effective shear modulus and two for the effective bulk modulus (see Ricaud and Masson, 2009). **Although this has not been investigated in this work, one might think that if the viscoelastic behavior of the matrix was defined by a generalized Maxwell model, the composite macroscopic behavior should involve even more relaxation times than the matrix.**

The three models, were compared with Mori-Tanaka estimates (see Fig. 18. 19). They all give a closer estimation to CraFT results. The Mori-Tanaka (MT) results are failing on different points:

1. The high frequency modulus, using a MT estimate leads to an error of 17%, with a value of 5180 MPa for MT and 6192 MPa for the CraFT results.

Fig. 19 Confrontation between loss moduli evolution identified with 1, 2 and 3 branches of spring dashpot models proposed, the reference values (numerical DMA with a full field method) and the classical MT estimate (numerical DMA with a mean field method)

2. When looking at low frequencies, the MT estimates falls off to zero at about 0.1 Hz, while craft results never reach zero on the tested frequency range.
3. Finally, when looking particularly at Fig. 19, the MT estimate gives good results on high frequencies, where it is actually better than a one and two branches model. But, at lower frequencies (i.e. before the peak) it is the worst model out of the three.

In this section, a model have been developed to avoid going through the whole full field process each time. But, to extend this model to different cases, for example when the fiber volume ratio varies, it was decided to build a meta-model.

3 Meta-Modeling the mechanical properties

3.1 Meta model on the fibers volume ratio

To simplify the modeling process, and gain calculation time, we used a so-called meta model. This approach permits the prediction of different mechanical parameters withing a domain defined by the experimental values used to build the latter. For example, (Leh, 2013) used a meta-model to accelerate an optimization process on the shape of composite high pressure vessels, (Ghasemi et al, 2014) built a meta-model to represent the mechanical behavior of polymeric nanocomposites. In this work, a simple meta model was built to be able to predict the behavior of a unidirectional short fiber composite material, having as parameter, the fiber volume ratio. The evolution of the six different mechanical parameters ($\alpha_L, \delta_L, \gamma_L, \alpha_\eta, \delta_\eta, \gamma_\eta$) of each Maxwell branch were studied for three fiber volume ratio: $c_f = 0.1, 0.2$ and 0.3 . A problem was encountered with the first branch, because at lower fiber volume ratio, the behavior becomes closer and closer from a simple Maxwell model. Because of this, for $c_f = 0.1$ and 0.2 only two branches were required to fit the macroscopic behavior. Thus, to avoid inconsistencies, it was decided to fit the meta-model over the sums of all branches and the result of the two larger branches. The values identified as best fit can be found in appendix B. Fig. 20 shows the different results of the sums on the elastic parameters. **The behavior was assumed linear and the best linear fit is also plotted on this figure.** In a second time, a similar approach was used to explore the evolution of the viscous parameters. It was found that the inverse of the sums had an exponential behavior and thus, such a fit was used. Fig. 21 displays these results and their best exponential fits. Finally, the individual parameters of the two main branches (i.e. the ones with the higher elastic modulus) were fitted in a similar way: linear fit for the elastic parameters, and exponential for the viscous parameter. These results are displayed respectively in Figs. 22 and 23. Only the first two main branches were used here because the behavior at low volume ratio is very close to a simple Maxwell model. As a consequence, only two branches are required for the 10% fiber volume ratio case, and this makes the results on the third branch non consistent. To avoid this inconsistency problem, the parameters of the third branch are calculated last, using the interpolated results of the first two branches and the value of the sums. Fig. 24 is a graphical representation of this meta-model. Only one $\delta_L^1, \delta_\eta^1, \gamma_L^1, \gamma_\eta^1$ set is identified, because, as shown in Fig 17, the shear behavior remains Maxwell-like.

Fig. 20 Evolution of the sums of the elastic parameters with the fiber volume ratio variation, the best linear fit is also plotted.

Fig. 21 Evolution of the inverse sums of the viscous parameters with the fiber volume ratio variation, the best exponential fit is also plotted.

3.2 Validation of the meta model

The meta-model gives an estimation of a three branches generalized maxwell model for any fiber volume ratio in the studied domain (in our case $c_f \in [0.1, 0.3]$). In order to validate these estimations, two calculations were made under CraFT and compared to the meta-model. Figs. 25 and 26 show these comparisons for RVEs made respectively of 15% and 25% of glass fiber. The meta-model seems to be able to capture both the change of moduli and the shift in frequency of the moment when the elastic modulus cross the loss modulus.

4 conclusion

This paper introduces a new method to model the effective linear viscoelastic behavior of composite materials made of a viscoelastic matrix reinforced by elastic fibers. This new method is based on full field calculations which are allowed by the use of an FFT based method to solve the homogenization problem. As a first step, this new method was applied to short aligned fibers composites, with incompressible matrices modeled by a single **spring dashpot model** (i.e. Maxwell model). This was used to build a virtual dynamic mechanical analysis data-base on which the behavior of the composite was identified following a generalized Maxwell scheme. This data-base of virtual experiment also allowed us to study the influence of the fiber volume ratio on the mechanical parameters. It was found to have an influence on

Fig. 22 Evolution of the α_L parameters of the first two branches and best linear fit of it

Fig. 23 Evolution of the α_η parameters of the first two branches and its best exponential fit

the overall stiffness of the composite and its relaxation times. The proposed model was compared to the usual Mori-Tanaka estimates and we note that it gives a much more accurate estimate for the effective linear viscoelastic behavior.

Finally, this model was used to build a meta-model in order to take into account different fibers volume ratios and it showed promising results. It managed to capture accurately the microstructural effects induced by the addition of fibers in the RVE.

In this paper, the methodology was applied on an idealized matrix behavior since it was assumed to be incompressible and modeled by a single spring-dashpot Maxwell model (i.e. with only one relaxation time). These assumptions limit a bit the use of the model but they allowed us to validate the methodology on a very simple case. In future works, these assumptions will be removed and this method will be adapted to compressible matrix having several relaxation times. The meta-model should also be extended to take into account more microstructural parameters as fiber orientation and fiber length distributions in addition to fiber volume fraction. And finally, it is important to notice that this meta-model can be easily implemented in a FEM code since its formulation is a classical generalized Maxwell model for transversely isotropic material. This implementation could be coupled with another software which provide an estimate for the microstructural parameters (like MoldFlow which gives estimates for the fiber orientation in the injection-molded fiber-reinforced thermoplastics).

Fig. 24 Framework of the meta-model used to give the estimation of the behavior at a given fiber volume ratio

Fig. 25 comparison between the meta-model estimation and reference values obtained through FFT for 15% of fibers

References

Advani S, Tucker C (1987) The use of tensors to describe and predict fiber orientation in short fiber composite. Journal of Rheology 31:751–784

Fig. 26 Confrontation between the identified meta-model estimation and the reference values for 25% of fibers

- Andrews RD, Tobolsky AV (1951) Elastoviscous properties of polyisobutylene. IV. Relaxation time spectrum and calculation of bulk viscosity. *Journal of Polymer Science* 7(23):221–242, DOI 10.1002/pol.1951.120070210, URL <http://doi.wiley.com/10.1002/pol.1951.120070210>
- Anuar H, Ahmad SH, Rasid R, Ahmad A, Busu WNW (2008) Mechanical properties and dynamic mechanical analysis of thermoplastic-natural-rubber-reinforced short carbon fiber and kenaf fiber hybrid composites. *Journal of Applied Polymer Science* 107(6):4043–4052, DOI 10.1002/app.27441, URL <http://doi.wiley.com/10.1002/app.27441>
- Arrieta S, Diani J, Gilormini P (2014) Experimental characterization and thermoviscoelastic modeling of strain and stress recoveries of an amorphous polymer network. *Mechanics of Materials* 68:95–103, DOI 10.1016/j.mechmat.2013.08.008, URL <http://linkinghub.elsevier.com/retrieve/pii/S0167663613001622>
- Bornert M (2006) Homogenization in mechanics of materials. ISTE Ltd., Newport Beach, CA, oCLC: 255606506
- Brassart L, Stainier L, Doghri I, Delannay L (2012) Homogenization of elasto-(visco) plastic composites based on an incremental variational principle. *International Journal of Plasticity* 36:86–112, DOI 10.1016/j.ijplas.2012.03.010, URL <http://linkinghub.elsevier.com/retrieve/pii/S0749641912000502>
- Brody H, Ward IM (1971) Modulus of short carbon and glass fiber reinforced composites. *Polymer Engineering & Science* 11(2):139–151, URL <http://onlinelibrary.wiley.com/doi/10.1002/pen.760110209/abstract>
- Chrysostomou A, Hashemi S (1996) Influence of reprocessing on properties of short fibre-reinforced polycarbonate. *Journal of materials science* 31(5):1183–1197, URL <http://link.springer.com/article/10.1007/BF00353097>
- Crevel, Jeremy (2014) Etude et modélisation du comportement et de l'endommagement d'un composite injecté à matrice PEEK renforcée de fibres courtes de carbone. PhD thesis, Université de Toulouse, Institut supérieur de l'aéronautique et de l'espace (ISAE)
- CYTEC (2016) APC-2-PEEK thermoplastic Polymer data sheet
- Demir Z (2013) Tribological performance of polymer composites used in electrical engineering applications. *Bulletin of Materials Science* 36(2):341–344, URL <http://link.springer.com/article/10.1007/s12034-013-0457-0>
- Despringre N, Chemisky Y, Bonnay K, Meraghni F (2016) Micromechanical modeling of damage and load transfer in particulate composites with partially debonded interface. *Composite Structures* 155:77–88, DOI 10.1016/j.compstruct.2016.06.075, URL <http://linkinghub.elsevier.com/retrieve/pii/S0263822316304238>
- Diani J, Liu Y, Gall K (2006) Finite strain 3d thermoviscoelastic constitutive model for shape memory polymers. *Polymer Engineering & Science* 46(4):486–492, DOI 10.1002/pen.20497, URL <http://doi.wiley.com/10.1002/pen.20497>
- Dirrenberger J, Forest S, Jeulin D (2014) Towards gigantic RVE sizes for 3d stochastic fibrous networks. *International Journal of Solids and Structures* 51(2):359–376, DOI 10.1016/j.ijsolstr.2013.10.011, URL <http://linkinghub.elsevier.com/retrieve/pii/S0020768313004009>
- Endo VT, de Carvalho Pereira JC (2016) Linear orthotropic viscoelasticity model for fiber reinforced thermoplastic material based on Prony series. *Mechanics of Time-Dependent Materials* DOI 10.1007/s11043-016-9326-8, URL <http://link.springer.com/10.1007/s11043-016-9326-8>
- Friedrich, K, Walter, R, Voss, H, Karger-Kosis, J (1986) Effect of short fibre reinforcement on the fatigue crack propagation and fracture of PEEK-matrix composites. *Composites* 17(3):205–216
- Garcia-Gonzalez D, Rodriguez-Millan M, Rusinek A, Arias A (2015) Investigation of mechanical impact behavior of short carbon-fiber-reinforced PEEK composites. *Composite Structures* 133:1116–1126, DOI

- 10.1016/j.compstruct.2015.08.028, URL <http://linkinghub.elsevier.com/retrieve/pii/S0263822315007059>
- Ghasemi H, Rafiee R, Zhuang X, Muthu J, Rabczuk T (2014) Uncertainties propagation in metamodel-based probabilistic optimization of CNT/polymer composite structure using stochastic multi-scale modeling. *Computational Materials Science* 85:295–305, DOI 10.1016/j.commatsci.2014.01.020, URL <http://linkinghub.elsevier.com/retrieve/pii/S0927025614000263>
- Haskell WE, Petrie SP, Lewis RW (1983) Fracture toughness of a short-fiber reinforced thermoplastic. *Polymer Engineering & Science* 23(14):771–775, URL <http://onlinelibrary.wiley.com/doi/10.1002/pen.760231404/abstract>
- Kammoun S, Doghri I, Brassart L, Delannay L (2015) Micromechanical modeling of the progressive failure in short glass–fiber reinforced thermoplastics – First Pseudo-Grain Damage model. *Composites Part A: Applied Science and Manufacturing* 73:166–175, DOI 10.1016/j.compositesa.2015.02.017, URL <http://linkinghub.elsevier.com/retrieve/pii/S1359835X1500069X>
- Lahellec N, Suquet P (2013) Effective response and field statistics in elasto-plastic and elasto-viscoplastic composites under radial and non-radial loadings. *International Journal of Plasticity* 42:1–30, DOI 10.1016/j.ijplas.2012.09.005, URL <http://linkinghub.elsevier.com/retrieve/pii/S0749641912001350>
- Leh D (2013) Optimisation du dimensionnement d’un réservoir composite type IV pour stockage très haute pression d’hydrogène. PhD thesis, Université de Grenoble, URL <http://hal.archives-ouvertes.fr/tel-00942731/>
- Li R (2000) Time-temperature superposition method for glass transition temperature of plastic materials. *Materials Science and Engineering: A* 278(1-2):36–45, DOI 10.1016/S0921-5093(99)00602-4, URL <http://linkinghub.elsevier.com/retrieve/pii/S0921509399006024>
- Lévesque M, Gilchrist MD, Bouleau N, Derrien K, Baptiste D (2007) Numerical inversion of the Laplace–Carson transform applied to homogenization of randomly reinforced linear viscoelastic media. *Computational Mechanics* 40(4):771–789, DOI 10.1007/s00466-006-0138-6, URL <http://link.springer.com/10.1007/s00466-006-0138-6>
- Masson R, Zaoui A (1999) Self-consistent estimates for the rate-dependent elastoplastic behaviour of polycrystalline materials. *Journal of the Mechanics and Physics of Solids* 47(7):1543–1568, DOI 10.1016/S0022-5096(98)00106-9, URL <http://linkinghub.elsevier.com/retrieve/pii/S0022509698001069>
- Maurel-Pantel A, Baquet E, Bikard J, Bouvard J, Billon N (2015a) A thermo-mechanical large deformation constitutive model for polymers based on material network description: Application to a semi-crystalline polyamide 66. *International Journal of Plasticity* 67:102–126, DOI 10.1016/j.ijplas.2014.10.004, URL <http://linkinghub.elsevier.com/retrieve/pii/S0749641914001983>
- Maurel-Pantel A, Baquet E, Bikard J, Bouvard J, Billon N (2015b) A thermo-mechanical large deformation constitutive model for polymers based on material network description: Application to a semi-crystalline polyamide 66. *International Journal of Plasticity* 67:102–126, DOI 10.1016/j.ijplas.2014.10.004, URL <http://linkinghub.elsevier.com/retrieve/pii/S0749641914001983>
- Morrison C, Macnair R, MacDonald C, Wykman A, Goldie I, Grant MH (1995) In vitro biocompatibility testing of polymers for orthopaedic implants using cultured fibroblasts and osteoblasts. *Biomaterials* 16(13):987–992
- Moulinec H, Suquet P (1994) A fast numerical method for computing the linear and nonlinear mechanical properties of composites. *Comptes rendus de l’Académie des sciences Série II, Mécanique, physique, chimie, astronomie* 318(11):1417–1423
- Moulinec H, Suquet P (1998) A numerical method for computing the overall response of nonlinear composites with complex microstructure. *Computer Methods in Applied Mechanics and Engineering* 157:69–94
- Panoskaltzis VP, Papoulia KD, Bahuguna S, Korovajchuk I (2007) The generalized Kuhn model of linear viscoelasticity. *Mechanics of Time-Dependent Materials* 11(3-4):217–230, DOI 10.1007/s11043-007-9044-3, URL <http://link.springer.com/10.1007/s11043-007-9044-3>
- Ponte Castañeda P, Willis JR (1995) The effect of spatial distribution on the effective behavior of composite materials and cracked media. *Journal of the Mechanics and Physics of Solids* 43(12):1919–1951
- Ricaud JM, Masson R (2009) Effective properties of linear viscoelastic heterogeneous media: Internal variables formulation and extension to ageing behaviours. *International Journal of Solids and Structures* 46(7-8):1599–1606, DOI 10.1016/j.ijsolstr.2008.12.007, URL <http://linkinghub.elsevier.com/retrieve/pii/S0020768308005027>
- Rougier Y, Stolz C, Zaoui A (1993) Spectral analysis of linear viscoelastic inhomogeneous materials. *Comptes rendus de l’Académie des sciences Série II, Mécanique, physique, chimie, astronomie* 316(11):1517–1522
- Shen H, Nutt S, Hull D (2004) Direct observation and measurement of fiber architecture in short fiber-polymer composite foam through micro-CT imaging. *Composites Science and Technology* 64(13-14):2113–2120, DOI 10.1016/j.compscitech.2004.03.003, URL <http://linkinghub.elsevier.com/retrieve/pii/S0266353804000612>
- Solvay (2016) KetaSpire PEEK design and processing Guide
- Wenz LM, Merritt K, Brown SA, Moet A, Steffee AD (1990) In vitro biocompatibility of polyetheretherketone and polysulfone composites. *Journal of biomedical materials research* 24(2):207–215, URL <http://onlinelibrary.wiley.com/doi/10.1002/jbm.820240207/full>
- Wolfram (2015) Mathematica

A Hashin-Shtrikman lower bound

The aim of this appendix is to derive the Hashin-Shtrikman lower bound for the storage and the loss moduli of the composites described in sections 1 and 2. These composites are made of an isotropic and incompressible Maxwellian matrix reinforced by short fibers parallel to the \mathbf{n} direction. The constitutive behavior of the matrix is given by the following differential equation:

$$\frac{\mathbf{s}}{2\eta} + \frac{\dot{\mathbf{s}}}{2\mu} = \dot{\mathbf{e}}, \quad (25)$$

with \mathbf{s} the deviatoric part of the stress tensor, \mathbf{e} the deviatoric part of the strain tensor, μ the shear modulus and η the viscosity. Equation (25) can be transform by using the Laplace-Carson transform (14) which gives the constitutive behavior in the Laplace domain :

$$\hat{\mathbf{s}}(p) = \mathbf{L}_{ve}(p) : \hat{\mathbf{e}}(p), \quad \text{with } \mathbf{L}_{ve}(p) = 2\mu_{ve}(p)\mathbf{K} \quad \text{and} \quad \mu_{ve}(p) = \frac{p\mu}{p + \mu/\eta} \quad (26)$$

In this expression, the relation between the strain and the stress is linear (with modulus $\mu_{ve}(p)$) and one's can derive the Hashin-Shtrikman lower bound for the macroscopic modulus tensor in the Laplace domain as can be done in Ricaud and Masson 2009. In the case of matrix, denoted by superscript 2, so that its modulus tensor and concentration are respectively $\mathbf{L}_{ve}^{(2)}(p)$ and $c^{(2)}$, reinforced by identical aligned ellipsoidal and stiffer fibers ($\mathbf{L}_{ve}^{(1)}(p)$ and $c^{(1)}$), Ponte Castañeda and Willis 1995 give the following expression for the Hashin-Shtrikman lower bound:

$$\tilde{\mathbf{L}}_{ve}^{(HS)}(p) = \mathbf{L}_{ve}^{(2)}(p) + c^{(1)} \left[\left(\mathbf{L}_{ve}^{(1)}(p) - \mathbf{L}_{ve}^{(2)}(p) \right)^{-1} + c^{(2)}\mathbf{P} \right]^{-1}, \quad (27)$$

in which the microstructural tensor \mathbf{P} depend of the shape of the ellipsoidal inclusion and the matrix modulus tensor. When the matrix is isotropic the \mathbf{P} tensor is transversely isotropic and if the matrix is also incompressible it can be written :

$$\mathbf{P} = \frac{3}{2}\alpha_P\mathbf{K}_E + \delta_P\mathbf{K}_T + \gamma_P\mathbf{K}_L, \quad (28)$$

with tensors \mathbf{K}_E , \mathbf{K}_T and \mathbf{K}_L already defined in section 1 and scalars α_P , δ_P and γ_P defined by :

$$h(x) = \frac{x(x\sqrt{x^2-1} - \cosh^{-1}(x))}{(x^2-1)^{3/2}} \quad \text{and} \quad x > 1, \quad (29)$$

$$\alpha_P = \frac{-2x^2h(x) - h(x) + 2x^2}{2\mu(x^2-1)}, \quad (30)$$

$$\delta_P = \frac{2x^2 - 3h(x)}{8\mu(x^2-1)}, \quad (31)$$

$$\gamma_P = \frac{(x^2+1)(3h(x)-2)}{4\mu(x^2-1)}, \quad (32)$$

in the case of spheroidal inclusion defined by the aspect ratio $x = \frac{a_3}{a_1} = \frac{a_3}{a_2}$ with a_i the half of the length of his principal axes. In that case, equation (27) shows that $\tilde{\mathbf{L}}_{ve}^{(HS)}(p)$ are is transversely isotropic too and can be written :

$$\tilde{\mathbf{L}}_{ve}^{(HS)}(p) = \frac{3}{2}\alpha_L^{(HS)}(p)\mathbf{K}_E + \delta_L^{(HS)}(p)\mathbf{K}_T + \gamma_L^{(HS)}(p)\mathbf{K}_L \quad (33)$$

with the modulus $\alpha_L^{(HS)}(p)$, $\delta_L^{(HS)}(p)$ and $\gamma_L^{(HS)}(p)$ given by equations (27) to (33).

The Harmonic effective complex moduli tensor is then given by:

$$\tilde{\mathbf{L}}^{*(HS)}(\omega) = \tilde{\mathbf{L}}_{ve}^{(HS)}(i\omega) = \tilde{\mathbf{L}}'^{(HS)}(\omega) + i\tilde{\mathbf{L}}''^{(HS)}(\omega), \quad (34)$$

with ω the frequency, i the imaginary unit, $\tilde{\mathbf{L}}'^{(HS)}(\omega)$ the storage moduli tensor and $\tilde{\mathbf{L}}''^{(HS)}(\omega)$ the loss moduli tensor.

B Meta-model function values

The different identified functions are specific to the exact case of a material consisting in a short glass fiber reinforced PC matrix, and more specifically when the matrix is supposed to behave like a simple **spring dashpot model**. Thus these should be used with caution. They are all related in table 1. Linear functions are written as:

$$f(c_1) = Ax + B \quad (35)$$

and exponential functions are:

$$f(c_1) = Ae^{Bx} \quad (36)$$

Table 1 Values of the meta-model functions

Fitted parameter	A	B	Type
$\sum_{k=1}^3 \alpha_L^k$	286.688	288.28	Linear
$\sum_{k=1}^3 \delta_L^k$	57.6915	838.23	Linear
$\sum_{k=1}^3 \gamma_L^k$	58.5765	868.917	Linear
$\sum_{k=1}^3 \frac{1}{\alpha_\eta^k}$	2.61763	0.185807	Exponential
$\sum_{k=1}^3 \frac{1}{\delta_\eta^k}$	45.9888	0.0419343	Exponential
$\sum_{k=1}^3 \frac{1}{\gamma_\eta^k}$	52.7646	0.0402791	Exponential
α_L^1	246.058	414.327	Linear
α_L^2	20.2855	137.092	Linear
α_η^1	99.1838	0.0794279	Exponential
α_η^2	12.0168	0.169577	Exponential