

Peridynamic study of particle fracture under impact loading

Nicolas Blanc, Xavier Frank, Jean-Yves Delenne, Claire Mayer-Laigle,
Farhang Radjai

► To cite this version:

Nicolas Blanc, Xavier Frank, Jean-Yves Delenne, Claire Mayer-Laigle, Farhang Radjai. Peridynamic study of particle fracture under impact loading. Conference on Particle-Based Methods (PARTICLES 2015), Sep 2015, Barcelona, Spain. 2015. hal-01837473

HAL Id: hal-01837473

<https://hal.science/hal-01837473>

Submitted on 3 Jun 2020

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.

Peridynamic study of particle fracture under impact loading

N. Blanc^{1*}, X. Frank¹, J.-Y. Delenne¹, C. Mayer-Laigle¹, F. Radjaï^{2,3}

¹ IATE UMR 1208 INRA-CIRAD-SupAgro-UM2, 2 place Pierre Viala - 34060 Montpellier, France

² LMGC UMR 5508 CNRS-UM2 Place E. Bataillon, 34095 Montpellier, France

³ MSE2 UMI 3466 CNRS-MIT, DCEE, Massachusetts Institute of Technology,
77 Massachusetts Avenue, Cambridge CA 02139, USA

*e-mail: nicolas.blanc@supagro.inra.fr

ABSTRACT

Comminution is a complex process that consists in reducing (by crushing, grinding, cutting...) solid particles to a smaller average particle size. While dynamic fracturing is the elementary process involved in comminution, most of the variability may be attributed to the broadly distributed stress transmission through the granular assembly and to the internal microstructure including defects of the raw material.

In this study, we investigate the basic mechanisms of comminution by means of a peridynamics homemade code [1]. From a theoretical point of view, peridynamics is an alternative approach to the classical continuum mechanics based on integral equations [2]. The major benefits of this approach are its ability to account for highly heterogeneous distribution of mechanical properties and to avoid singularities in the vicinity of discontinuities as failures.

We use a simple bond-based approach [3] in which samples are single or small assemblies of particles considered as a mass-spring system composed of brittle linear springs (with a yield strain). The samples are discretized on rectangular grids. The stress tensor is computed at each node by considering long-range interactions in a bounded neighbourhood domain. As the algorithm is based on a non-local approach, failure occurs in the form of damaged zones of characteristic thickness related to the size of the neighbourhood. Various loading paths can be applied to the particle by controlling the displacement or the force at the boundary nodes. A parametric study will be performed in which the dynamic loading and the probability density of defects are varied. The particle fragmentation is then analysed in terms of crack orientation and fragment size distribution.

REFERENCES

- [1] X. Frank, J.Y. Delenne, Simulation numérique de la fissuration d'un matériau granulaire cimenté par une approche peridynamique. *21ème Congrès Français de Mécanique*, Bordeaux, 26-30 Août (2013)
- [2] Silling S.A. Reformulation of elasticity theory for discontinuities and long-range forces, *J. Mech. Phys. Solids* **48** pp. 175-209 (2000)
- [2] Ha Y.D., Bobaru F., Studies of dynamic crack propagation and crack branching with peridynamics, *Int. J. Frac.* **162**, pp. 229-244 (2010)