

HAL
open science

Asymptotic Behavior for Textiles in von-Kármán regime

Georges Griso, Julia Orlik, Stephan Wackerle

► **To cite this version:**

Georges Griso, Julia Orlik, Stephan Wackerle. Asymptotic Behavior for Textiles in von-Kármán regime. 2019. hal-02422192

HAL Id: hal-02422192

<https://hal.science/hal-02422192>

Preprint submitted on 20 Dec 2019

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.

Asymptotic Behavior for Textiles in von-Kármán regime

Georges Griso*, Julia Orlik†, Stephan Wackerle‡

December 20, 2019

Abstract

The paper is dedicated to the investigation of simultaneous homogenization and dimension reduction of textile structures as elasticity problem with an energy in the von-Kármán-regime. An extension for deformations is presented allowing to use the decomposition of plate-displacements. The limit problem in terms of displacements is derived with the help of the unfolding operator and yields in the limit the von-Kármán plate with linear elastic cell-problems. It is shown, that for homogeneous isotropic beams in the structure, the resulting plate is orthotropic. As application of the obtained limit plate we study the buckling behavior of orthotropic textiles.

Keyword: Homogenization, periodic unfolding method, dimension reduction, von-Kármán orthotropic plate, Energy minimization under pre-strain, buckling under homogenized pre-strain

Mathematics Subject Classification (2010): 35B27, 35J86, 47H05, 74Q05, 74B05, 74K10, 74K20.

1 Introduction

In contrast to our first paper about homogenization of textiles [21], where a geometrical linear elasticity is considered, we investigate here textiles with von-Kármán energy. The von-Kármán model is a nonlinear plate model, which is stated with respect to displacements and widely used by mathematicians and engineers, see [4, 2, 7, 8, 14, 15, 26]. To achieve the von-Kármán model in the limit we consider an elastic energy of order $\|e(u_\varepsilon)\|_{L^2(\Omega_\varepsilon^*)} \leq C\varepsilon^{5/2}$, which is in consensus with [5, 7, 14, 15]. A simultaneous homogenization and dimension reduction of a von-Kármán plate was already studied in [23], however in our paper we give the corrector results related on the periodic topology of the textile.

Since the von-Kármán plate arises as Γ -Limit from geometrical nonlinear problems, it is necessary to consider initially deformations. Hence, the homogenization of the textile for von-Kármán energy begins with the extension of a deformation into the holes of the structure. This extension is applied onto the deformations of the textile beam structure for glued beams. Due to the fact that the limit-plate is stated with respect to displacements we directly introduce the decomposition of the displacement associated to the extended deformation, see [4, 18, 17]. For the elementary displacements we establish the Korn-type estimates giving rise to the asymptotic behavior of the fields. To derive the homogenized model the unfolding and rescaling operator (see for instance [10, 11, 20, 21]) accounting for both homogenization and dimension reduction is used. For the von-Kármán-plate studied here it is necessary to investigate also the nonlinear term in the Green-St.Venant strain tensor. The additional term yield the von-Kármán nonlinearities in the limit. The derived asymptotic limits allow to prove with arguments of Γ -convergence to show that the limit energy is in fact of von-Kármán-type. It is proven, that the homogenized limit energy admits minima. The uniqueness, though, is not provable.

*Sorbonne Université, CNRS, Université de Paris, Laboratoire Jacques-Louis Lions (LJLL), F-75005 Paris, France, griso@ljl.math.upmc.fr

†Fraunhofer ITWM, 67663 Kaiserslautern, Germany, orlik@itwm.fhg.de

‡Fraunhofer ITWM, 67663 Kaiserslautern, Germany, wackerle@itwm.fhg.de

Although the initial and the homogenized problem are nonlinear, the cell-problems for the von-Kármán plate are linear and in fact the same as achieved for a linear elastic plate. Furthermore, the cell-problems yield for isotropic homogeneous beams an orthotropic plate, which is valid for the von-Kármán energy and linear elasticity.

The final part of the paper is devoted to homogenization of the pre-stress in yarns and modeling of the buckling of the von-Kármán plate under pre-strain, like in [22, 6, 26, 1], but for an orthotropic plate.

2 Preliminary extension results for deformations and displacements

In this section, Ω and Ω' are two bounded domains in \mathbb{R}^n containing the origin with Lipschitz boundaries and such that $\Omega \subset \Omega'$. For every $\varepsilon > 0$, we denote $\Omega_\varepsilon = \varepsilon\Omega$ and $\Omega'_\varepsilon = \varepsilon\Omega'$. In Lemma 2.1 we prove an extension result for deformations in $H^1(\Omega_\varepsilon)^n$.

The lemma below is based on the rigidity theorem obtained by G. Friesecke, R. James and S. Müller in [13]. Here, for the starshaped open sets with respect to a ball, we use a variant of this theorem which explicitly gives the dependence of the constants in the estimates in terms of only two parameters which depend on the geometry of the domain: its diameter and the radius of the ball (see [3, 19]).

Lemma 2.1. *For every deformation v in $H^1(\Omega_\varepsilon)^n$ there exists a deformation \tilde{v} in $H^1(\Omega'_\varepsilon)^n$ satisfying*

$$\begin{aligned} \tilde{v}|_{\Omega_\varepsilon} &= v, \\ \|dist(\tilde{v}, SO(n))\|_{L^2(\Omega'_\varepsilon)} &\leq C \|dist(v, SO(n))\|_{L^2(\Omega_\varepsilon)}. \end{aligned} \quad (2.1)$$

The constant does not depend on ε .

Proof. First, some classical recalls and then the proof.

- (i) Since Ω is a bounded domain with Lipschitz boundary, there exist $N \in \mathbb{N}^*$, R_1 and R_2 two strictly positive constants and a finite set $\{\mathcal{O}_1, \dots, \mathcal{O}_N\}$ of open subsets of Ω , each of diameter less than R_1 and starshaped with respect to a ball of radius R_2 ($B(A_i, R_2)$, $A_i \in \mathcal{O}_i$) such that

$$\Omega = \bigcup_{k=1}^N \mathcal{O}_k.$$

As a consequence, there exists r such that for every \mathcal{O}_i , $i \in \{1, \dots, N\}$ there exists a chain from \mathcal{O}_1 to \mathcal{O}_i

$$\mathcal{O}_{l_1} = \mathcal{O}_1, \quad \mathcal{O}_{l_2}, \quad \dots, \quad \mathcal{O}_{l_p} = \mathcal{O}_i, \quad p \in \{1, \dots, N\}$$

such that, if $p > 1$ one has $\mathcal{O}_{l_j} \cap \mathcal{O}_{l_{j+1}}$, $j \in \{1, \dots, p-1\}$, contains a ball of radius r .

- (ii) Let \mathcal{O} be an open set in \mathbb{R}^n included in the ball $B(A; R_1)$ and starshaped with respect to the ball $B(A, R_2)$, $R_1 > 0$, $R_2 > 0$. Theorem II.1.1 in [3] claims that for every deformation $v \in H^1(\mathcal{O})^n$, there exist a matrix $\mathbf{R} \in SO(n)$ and $\mathbf{a} \in \mathbb{R}^n$ such that

$$\|v - \mathbf{a} - \mathbf{R}x\|_{L^2(\mathcal{O})} \leq CR_1 \|dist(\nabla v, SO(3))\|_{L^2(\mathcal{O})}, \quad \|\nabla v - \mathbf{R}\|_{L^2(\mathcal{O})} \leq C \|dist(\nabla v, SO(n))\|_{L^2(\mathcal{O})}.$$

The constant C depends only on $\frac{R_1}{R_2}$ and n .

Transform \mathcal{O} by a dilation of ratio $\varepsilon > 0$ and center A , the above result gives: for every deformation $v \in H^1(\mathcal{O}_\varepsilon)^n$ where $\mathcal{O}_\varepsilon \doteq \varepsilon\mathcal{O}$, there exist a matrix $\mathbf{R} \in SO(n)$ and $\mathbf{a} \in \mathbb{R}^n$ such that

$$\|v - \mathbf{a} - \mathbf{R}x\|_{L^2(\mathcal{O}_\varepsilon)} \leq C\varepsilon \|dist(\nabla v, SO(n))\|_{L^2(\mathcal{O}_\varepsilon)}, \quad \|\nabla v - \mathbf{R}\|_{L^2(\mathcal{O}_\varepsilon)} \leq C \|dist(\nabla v, SO(n))\|_{L^2(\mathcal{O}_\varepsilon)}.$$

The constant C does not depend on ε .

- (iii) Ω and Ω' being two bounded domains in \mathbb{R}^n with Lipschitz boundaries and such that $\Omega \subset \Omega'$. There exists a continuous linear extension operator \mathcal{P}' from $H^1(\Omega)^n$ into $H^1(\Omega')^n$ satisfying

$$\forall v \in H^1(\Omega)^n, \quad \mathcal{P}'(v)|_{\Omega} = v, \quad \|\mathcal{P}'(v)\|_{L^2(\Omega')} \leq C\|v\|_{L^2(\Omega)}, \quad \|\mathcal{P}(v)\|_{H^1(\Omega')} \leq C\|v\|_{H^1(\Omega)}.$$

If we transform Ω and Ω' by the same dilation of ratio ε (and center $O \in \Omega$), this extension operator induces an extension operator $\mathcal{P}'_{\varepsilon}$ from $H^1(\Omega_{\varepsilon})^3$ into $H^1(\Omega'_{\varepsilon})^3$ satisfying

$$\forall v \in H^1(\Omega_{\varepsilon})^3, \quad \begin{cases} \mathcal{P}'_{\varepsilon}(v)|_{\Omega_{\varepsilon}} = v, & \|\mathcal{P}'_{\varepsilon}(v)\|_{L^2(\Omega'_{\varepsilon})} \leq C\|v\|_{L^2(\Omega_{\varepsilon})}, \\ \|\mathcal{P}'_{\varepsilon}(v)\|_{L^2(\Omega'_{\varepsilon})} + \varepsilon\|\nabla\mathcal{P}'_{\varepsilon}(v)\|_{L^2(\Omega'_{\varepsilon})} \leq C(\|v\|_{L^2(\Omega_{\varepsilon})} + \varepsilon\|\nabla v\|_{L^2(\Omega_{\varepsilon})}). \end{cases}$$

The constants do not depend on ε .

Now, consider a deformation $v \in H^1(\Omega_{\varepsilon})^n$. We apply (ii) with the open sets $\mathcal{O}_{i,\varepsilon} = A_i + \varepsilon(\mathcal{O}_i - A_i)$, there exist matrices $\mathbf{R}_i \in SO(n)$ and vectors $\mathbf{a}_i \in \mathbb{R}^n$ such that

$$\begin{aligned} \|v - \mathbf{a}_i - \mathbf{R}_i x\|_{L^2(\varepsilon\mathcal{O}_{i,\varepsilon})} &\leq C\varepsilon\|dist(\nabla v, SO(n))\|_{L^2(\varepsilon\mathcal{O}_{i,\varepsilon})}, \\ \|\nabla v - \mathbf{R}_i\|_{L^2(\varepsilon\mathcal{O}_{i,\varepsilon})} &\leq C\|dist(\nabla v, SO(n))\|_{L^2(\varepsilon\mathcal{O}_{i,\varepsilon})}. \end{aligned}$$

The constant C does not depend on ε .

Then, using the second part of (i), we compare \mathbf{R}_i to \mathbf{R}_1 as well as \mathbf{a}_i to \mathbf{a}_1 , $i \in \{1, \dots, N\}$. As a consequence, one obtains that

$$\|v - \mathbf{a}_1 - \mathbf{R}_1 x\|_{L^2(\Omega_{\varepsilon})} \leq C\varepsilon\|dist(\nabla v, SO(3))\|_{L^2(\Omega_{\varepsilon})}, \quad \|\nabla v - \mathbf{R}_1\|_{L^2(\Omega_{\varepsilon})} \leq C\|dist(\nabla v, SO(n))\|_{L^2(\Omega_{\varepsilon})}.$$

The constants do not depend on ε .

Now, we define the extension of v . We set

$$\tilde{v} = \mathcal{P}'_{\varepsilon}(v - \mathbf{a}_1 - \mathbf{R}_1 x) + \mathbf{a}_1 + \mathbf{R}_1 x \quad \text{a.e. in } \Omega'_{\varepsilon}.$$

We easily check (2.1). □

3 The structure

3.1 Parameterization of the yarns

To see the parametrization of yarns and the structure we refer to [21]. Nevertheless, we shortly repeat the most important definitions and results. The middle line of a beam is parametrized by rescaled function $\Phi_{\varepsilon} = \varepsilon\Phi(\frac{z}{\varepsilon})$ of

$$\Phi(z) = \begin{cases} -\kappa, & \text{if } z \in [0, \kappa], \\ \kappa \left(6 \frac{(z-\kappa)^2}{(1-2\kappa)^2} - 4 \frac{(z-\kappa)^3}{(1-2\kappa)^3} - 1 \right) & \text{if } z \in [\kappa, 1-\kappa], \\ \kappa & \text{if } z \in [1-\kappa, 1], \\ \Phi(2-z) & \text{if } z \in [1, 2]. \end{cases} \quad (3.1)$$

Then the beams in the structure are defined by

$$P_r^{(1)} \doteq \{z \in \mathbb{R}^3 \mid z_1 \in (0, L), (z_2, z_3) \in (-\kappa\varepsilon, \kappa\varepsilon)^2\}, \quad P_r^{(2)} \doteq \{z \in \mathbb{R}^3 \mid z_2 \in (0, L), (z_1, z_3) \in (-\kappa\varepsilon, \kappa\varepsilon)^2\}.$$

for the reference beams in the two directions. Then the curved beams are defined by

$$\mathcal{P}_{\varepsilon}^{(1,q)} \doteq \left\{ x \in \mathbb{R}^3 \mid x = \psi_{\varepsilon}^{(1,q)}(z), z \in P_r^{(1)} \right\}, \quad \mathcal{P}_{\varepsilon}^{(2,p)} \doteq \left\{ x \in \mathbb{R}^3 \mid x = \psi_{\varepsilon}^{(2,p)}(z), z \in P_r^{(2)} \right\},$$

Figure 1: The domain $Y^* \subset Y = (0, 1)^2 \times (-2\kappa, 2\kappa)$, a quarter of the periodicity cell of the full structure.

with the diffeomorphisms

$$\psi_\varepsilon^{(1,q)}(z) \doteq M_\varepsilon^{(1,q)}(z_1) + z_2 \mathbf{e}_2 + z_3 \mathbf{n}_\varepsilon^{(1,q)}(z_1), \quad \psi_\varepsilon^{(2,p)}(z) \doteq M_\varepsilon^{(2,p)}(z_2) + z_1 \mathbf{e}_1 + z_3 \mathbf{n}_\varepsilon^{(2,p)}(z_2),$$

and the corresponding middle lines

$$M_\varepsilon^{(1,q)}(z_1) \doteq z_1 \mathbf{e}_1 + q\varepsilon \mathbf{e}_2 + (-1)^{q+1} \Phi_\varepsilon(z_1) \mathbf{e}_3, \quad M_\varepsilon^{(2,p)}(z_2) \doteq p\varepsilon \mathbf{e}_1 + z_2 \mathbf{e}_2 + (-1)^p \Phi_\varepsilon(z_2) \mathbf{e}_3.$$

3.2 Parameterization of the whole structure

Denote Ω_ε^* the whole structure (see [21] for details)

$$\Omega_\varepsilon^* \doteq \Omega_\varepsilon \cap \left(\bigcup_{p=0}^{2N_\varepsilon} \mathcal{P}_\varepsilon^{(1,q)} \cup \bigcup_{q=0}^{2N_\varepsilon} \mathcal{P}_\varepsilon^{(2,p)} \right), \quad \Omega_\varepsilon \doteq \omega \times (-2\kappa\varepsilon, 2\kappa\varepsilon), \quad \omega = (0, L)^2. \quad (3.2)$$

3.3 An extension result

The presented extension heavily depends on the fact that the beams are glued. For a more general contact condition as in [21] it is necessary to treat the two directions separately and obtain two deformations, which give the same limit for $g_\varepsilon \sim \varepsilon^4$. Nevertheless, the more general case would exceed the bounds of this paper.

Proposition 3.1. *For every deformation v in $H^1(\Omega_\varepsilon^*)^3$ there exists a deformation \tilde{v} in $H^1(\Omega_\varepsilon)^3$ satisfying*

$$\begin{aligned} \tilde{v}|_{\Omega_\varepsilon^*} &= v, \\ \| \text{dist}(\tilde{v}, SO(3)) \|_{L^2(\Omega_\varepsilon)} &\leq C \| \text{dist}(v, SO(3)) \|_{L^2(\Omega_\varepsilon^*)}. \end{aligned} \quad (3.3)$$

The constant does not depend on ε .

Proof. Now that the general extension for Lipschitz domains in nonlinear elasticity is recalled in the above lemma, we specify the extension procedure for the the domain Ω_ε^* .

Figure 2: First extension domain

Figure 3: Periodicity cell of the periodic plate with holes.

First, we divide the domain Ω_ε^* into portions included in domains isometric to the parallelotope $(0, \varepsilon + 2\kappa\varepsilon) \times (0, 2\kappa\varepsilon) \times (0, 4\kappa\varepsilon)^1$ as depicted in Figure 2. These portions include a curved beam and parts of the beams in the perpendicular direction with which the beam is in contact. Besides, after a rotation and/or a reflection, all the portions are of the same form and itself Lipschitz-domains. Furthermore, note that these portions intersect each other and every contact cylinder $C_{pq} \times (-2\kappa\varepsilon, 2\kappa\varepsilon)$ with $C_{pq} = (p\varepsilon - \kappa\varepsilon, p\varepsilon + \kappa\varepsilon) \times (q\varepsilon - \kappa\varepsilon, q\varepsilon + \kappa\varepsilon)$ is used in four of such domains.

Since every portion is a Lipschitz domain the extension procedure given in Lemma 2.1 is applicable for every $v \in H^1(\Omega_\varepsilon^*)$ and yields an extension to the parallelotope (e.g. $(p\varepsilon - \kappa\varepsilon, (p+1)\varepsilon + \kappa\varepsilon) \times (q\varepsilon - \kappa\varepsilon, q\varepsilon + \kappa\varepsilon) \times (-2\kappa\varepsilon, 2\kappa\varepsilon)$). As second step, we define new domains included in $(p\varepsilon - \kappa\varepsilon, (p+1)\varepsilon + \kappa\varepsilon) \times (q\varepsilon - \kappa\varepsilon, (q+1)\varepsilon + \kappa\varepsilon) \times (-2\kappa\varepsilon, 2\kappa\varepsilon)$ by collecting four of the above portions as depicted in Figure 3. Note that the contact cylinders in every corner of the new domain is used by two portions. Obviously this domain is again a Lipschitz domain and hence we extend all the fields into the holes using again Lemma 2.1.

To obtain the full extension we reassemble the structure. To do this, note that the domains $(p\varepsilon - \kappa\varepsilon, (p+1)\varepsilon + \kappa\varepsilon) \times (q\varepsilon - \kappa\varepsilon, (q+1)\varepsilon + \kappa\varepsilon) \times (-2\kappa\varepsilon, 2\kappa\varepsilon)$ have an overlap. This overlap includes every beam twice and the contact cylinders again fourfold, i.e. the overlap consists exactly of the domains before the last extension. Together with the interportions from the step before we obtain that the contact cylinders are the most used domains for the extension, namely eight times. This influences the estimate and finally give the final extension \tilde{v} which satisfies

$$\|\text{dist}(\tilde{v}, SO(3))\|_{L^2(\Omega_\varepsilon)} \leq C \|\text{dist}(v, SO(3))\|_{L^2(\Omega_\varepsilon^*)}$$

where the constant does not depend on ε . By construction, we have $\tilde{v}|_{\Omega_\varepsilon^*} = v$. \square

Henceforth, we use the extended deformation $v \in H^1(\Omega_\varepsilon)$, which is a deformation of a periodic plate without holes. This allows to use the results in the papers [4] and general results of [12], [21], [2]. The structure is clamped on its lateral boundary. Moreover, in contrast to [21] here we assume a glued contact, which corresponds to the case $g_\varepsilon \equiv 0$ in [21]. This allows to obtain one deformation field for

¹We reduce the parallelotopes that are in contact with the boundary of ω .

the whole structure Ω_ε^* instead of one for each beam as in [21].

Denote

$$\gamma = \partial\omega \cap \{x_2 = 0\} = (0, L) \times \{0\}, \quad \Gamma_\varepsilon = \gamma \times (-2\kappa\varepsilon, 2\kappa\varepsilon).$$

The set of the admissible deformations are

$$\begin{aligned} \mathbf{V}_\varepsilon &\doteq \left\{ v \in H^1(\Omega_\varepsilon^*)^3 \mid \text{such that } v = I_d \text{ a.e. on } \partial\Omega_\varepsilon^* \cap \Gamma_\varepsilon \right\}, \\ \mathbf{D}_\varepsilon &\doteq \left\{ v \in H^1(\Omega_\varepsilon^*)^3 \mid \text{such that } v = I_d \text{ a.e. on } \Gamma_\varepsilon \right\}. \end{aligned} \quad (3.4)$$

Remark 3.2. *Every deformation belonging to \mathbf{V}_ε is extended in $(0, L) \times (-\kappa\varepsilon, 0) \times (-2\kappa\varepsilon, 2\kappa\varepsilon)$ by setting $v = I_d$ in this open set. Then, Proposition 3.1 gives an extension of v whose restriction to Ω_ε belongs to \mathbf{D}_ε and satisfies (3.3).*

4 The non-linear elasticity problem

Set

$$\mathcal{Y}' := (0, 2)^2, \quad \mathcal{Y} := (0, 2)^2 \times (-2\kappa, 2\kappa).$$

Let $\mathcal{Y}^* \subset \mathcal{Y}$ be the reference cell of the beam structure. The cell \mathcal{Y}^* is deduced from Y^* (see Figure 1) after two symmetries with respect to the planes $y_1 = 1$ and $y_2 = 1$.

Denote \widehat{W} the local elastic energy density, then the total elastic energy is

$$\mathcal{J}_\varepsilon(v) = \int_{\Omega_\varepsilon^*} \widehat{W}_\varepsilon(\cdot, \nabla v) dx - \int_{\Omega_\varepsilon^*} f_\varepsilon \cdot (v - I_d) dx, \quad \forall v \in \mathbf{V}_\varepsilon, \quad (4.1)$$

where I_d is the identity map. The local density energy $\widehat{W} : \mathcal{Y}^* \times \mathbf{S}_3 \rightarrow \mathbb{R}^+ \cup \{+\infty\}$ is given by

$$\widehat{W}_\varepsilon(\cdot, F) = \begin{cases} Q\left(\frac{\cdot}{\varepsilon}, \frac{1}{2}(F^T F - \mathbf{I}_3)\right) & \text{if } \det(F) > 0, \\ +\infty & \text{if } \det(F) \leq 0, \end{cases}$$

where \mathbf{S}_3 is the space of 3×3 symmetric matrices. The quadratic form Q is defined by

$$Q(y, S) = a_{ijkl}(y) S_{ij} S_{kl} \quad \text{for a.e. } y \in \mathcal{Y}^* \text{ and for all } S \in \mathbf{S}_3,$$

where the a_{ijkl} 's belong to $L^\infty(\mathcal{Y}^*)$ and are periodic with respect to \mathbf{e}_1 and \mathbf{e}_2 .

Moreover, the tensor a is symmetric, i.e., $a_{ijkl} = a_{jikl} = a_{klij}$. Also it is positive definite and satisfies

$$\exists c_0 > 0, \text{ such that } c_0 S_{ij} S_{ij} \leq a_{ijkl}(y) S_{ij} S_{kl} \quad \text{for a.e. } y \in \mathcal{Y}^* \text{ and for all } S \in \mathbf{S}_3. \quad (4.2)$$

Note, that the energy density

$$\widehat{W}_\varepsilon(x, \nabla v(x)) = \begin{cases} Q\left(\frac{x}{\varepsilon}, E(v)(x)\right) & \text{if } \det(\nabla v(x)) > 0, \\ +\infty & \text{if } \det(\nabla v(x)) \leq 0, \end{cases} \quad \text{for a.e. } x \in \Omega_\varepsilon^*$$

depends on the strain tensor $E(v) = \frac{1}{2}((\nabla v)^T \nabla v - \mathbf{I}_3)$ with \mathbf{I}_3 the unit 3×3 matrix.

Remark 4.1. *As a classical example of a local elastic energy satisfying the above assumptions, we mention the following St Venant-Kirchhoff's law for which*

$$\widehat{W}(F) = \begin{cases} \frac{\lambda}{8} (\text{tr}(F^T F - \mathbf{I}_3))^2 + \frac{\mu}{4} \text{tr}((F^T F - \mathbf{I}_3)^2) & \text{if } \det(F) > 0 \\ +\infty & \text{if } \det(F) \leq 0. \end{cases}$$

Now we are in the position to state the problem.

Therefore, set

$$m_\varepsilon = \inf_{v \in \mathbf{V}_\varepsilon} J_\varepsilon(v)^2.$$

5 Preliminary estimates

5.1 Recalls about the plate deformations

Denote $x' = (x_1, x_2) \in \mathbb{R}^2$ and

$$\mathbf{U}_\varepsilon \doteq \left\{ u \in H^1(\Omega_\varepsilon)^3 \mid u = 0 \text{ a.e. on } \Gamma_\varepsilon \right\}.$$

The deformations and the terms of their decompositions are estimated in terms of $\|\text{dist}(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)}$, this is why the lemma below plays a crucial role

Lemma 5.1. *Let $v \in \mathbf{V}_\varepsilon$ be a deformation and $\tilde{v} \in \mathbf{D}_\varepsilon$ the extended deformation given by Proposition 3.1 and Remark 3.2. The associated displacement $u = \tilde{v} - I_d$ belongs to \mathbf{U}_ε and satisfies*

$$\|e(u)\|_{L^2(\Omega_\varepsilon)} \leq C_0 \|\text{dist}(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)} + \frac{C_1}{\varepsilon^{5/2}} \|\text{dist}(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)}^2 \quad (5.1)$$

The constants do not depend on ε and v (they depend on ω , Y^* and κ).

Proof. In [4, Lemma 4.3] it is proved that there exists a constant which does not depend on ε and \tilde{v} such that

$$\|e(u)\|_{L^2(\Omega_\varepsilon)} \leq C \|\text{dist}(\nabla \tilde{v}, SO(3))\|_{L^2(\Omega_\varepsilon)} \left(1 + \frac{1}{\varepsilon^{5/2}} \|\text{dist}(\nabla \tilde{v}, SO(3))\|_{L^2(\Omega_\varepsilon)} \right).$$

Then, Proposition 3.1 gives a constant which does not depend on ε and v such that

$$\|\text{dist}(\tilde{v}, SO(3))\|_{L^2(\Omega_\varepsilon)} \leq C \|\text{dist}(v, SO(3))\|_{L^2(\Omega_\varepsilon^*)}.$$

This ends the proof of the lemma. □

5.2 Recalls about the plate displacements

Set

$$\begin{aligned} H_\gamma^1(\omega) &\doteq \{ \phi \in H^1(\omega) \mid \phi = 0 \text{ a.e. on } \gamma \}, \\ H_\gamma^2(\omega) &\doteq \{ \phi \in H^1(\omega) \mid \phi = 0, \nabla \phi = 0 \text{ a.e. on } \gamma \}. \end{aligned}$$

Below we recall a definition from [11, Chapter 11] (see also [20, 16])

Definition 5.2. *Elementary displacement are elements u_e of $H^1(\Omega_\varepsilon)^3$ satisfying for a.e. $x = (x', x_3) \in \Omega_\varepsilon$ (where $x' \in \omega$)*

$$\begin{aligned} u_{e,1}(x) &= \mathcal{U}_1(x') + x_3 \mathcal{R}_1(x'), \\ u_{e,2}(x) &= \mathcal{U}_2(x') + x_3 \mathcal{R}_2(x'), \\ u_{e,3}(x) &= \mathcal{U}_3(x'). \end{aligned}$$

Here

$$\mathcal{U} = (\mathcal{U}_1, \mathcal{U}_2, \mathcal{U}_3) \in H^1(\omega)^3 \quad \text{and} \quad \mathcal{R} = \mathcal{R}_1 \mathbf{e}_1 + \mathcal{R}_2 \mathbf{e}_2 \in H^1(\omega)^2.$$

²It is well known that the existence of a minimizer for \mathcal{J}_ε is still an open problem.

The following lemma is proved in [11, Theorem 11.4 and Proposition 11.6]

Lemma 5.3. *Let u be in \mathbf{U}_ε . The displacement u can be decomposed as the sum*

$$u = u_e + \bar{u} \quad (5.2)$$

of an elementary displacement u_e and a residual displacement \bar{u} , both belonging to \mathbf{U}_ε and satisfying

$$\mathcal{U} \in H_\gamma^1(\omega)^3, \quad \mathcal{R} \in H_\gamma^1(\omega)^2, \quad \|\bar{u}\|_{L^2(\Omega_\varepsilon)} + \varepsilon \|\nabla \bar{u}\|_{L^2(\Omega_\varepsilon)} \leq C\varepsilon \|e(u)\|_{L^2(\Omega_\varepsilon)}. \quad (5.3)$$

Moreover, one has

$$\begin{aligned} \|\mathcal{U}_\alpha\|_{H^1(\omega)} + \varepsilon (\|\mathcal{U}_3\|_{H^1(\omega)} + \|\mathcal{R}\|_{H^1(\omega)}) &\leq \frac{C}{\varepsilon^{1/2}} \|e(u)\|_{L^2(\Omega_\varepsilon)}, \\ \|\partial_\alpha \mathcal{U}_3 + \mathcal{R}_\alpha\|_{L^2(\omega)} &\leq \frac{C}{\varepsilon^{1/2}} \|e(u)\|_{L^2(\Omega_\varepsilon)}, \\ \|u_\alpha\|_{L^2(\Omega_\varepsilon)} + \varepsilon \|u_3\|_{L^2(\Omega_\varepsilon)} &\leq C \|e(u)\|_{L^2(\Omega_\varepsilon)}, \\ \sum_{\alpha,\beta=1}^2 \left\| \frac{\partial u_\alpha}{\partial x_\beta} \right\|_{L^2(\Omega_\varepsilon)} + \left\| \frac{\partial u_3}{\partial x_3} \right\|_{L^2(\Omega_\varepsilon)} &\leq C \|e(u)\|_{L^2(\Omega_\varepsilon)}, \\ \sum_{\alpha=1}^2 \left(\left\| \frac{\partial u_\alpha}{\partial x_3} \right\|_{L^2(\Omega_\varepsilon)} + \left\| \frac{\partial u_3}{\partial x_\alpha} \right\|_{L^2(\Omega_\varepsilon)} \right) &\leq \frac{C}{\varepsilon} \|e(u)\|_{L^2(\Omega_\varepsilon)}. \end{aligned} \quad (5.4)$$

The constants do not depend on ε .

5.3 Assumptions on the forces

The forces have to admit a certain scaling with respect to the ε -scaling of the domain. For the textile we require forces of the type

$$\begin{aligned} f_{\varepsilon,1} &= \varepsilon^2 f_1, \\ f_{\varepsilon,2} &= \varepsilon^2 f_2, \quad \text{a.e. in } \Omega_\varepsilon^*, \\ f_{\varepsilon,3} &= \varepsilon^3 f_3, \end{aligned} \quad (5.5)$$

with $f \in L^2(\omega)^3$. In order to obtain at the limit a von-Kármán model, the applied forces must satisfy a condition

$$\|f\|_{L^2(\omega)} \leq C^*. \quad (5.6)$$

This constant depends on the reference cell \mathcal{Y}^* , the mid-surface ω of the structure and the local elastic energy W (see Lemma 5.4).

The scaling of the force gives rise to the order of the energy in the elasticity problem. We prove this, in lemma below.

Lemma 5.4. *Let $v \in \mathbf{V}_\varepsilon$ be a deformation such that $J_\varepsilon(v) \leq 0$. Assume (5.5) on the forces. There exists a constant C^* independent of ε and the applied forces such that, if $\|f\|_{L^2(\omega)} < C^*$ one has*

$$\|dist(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)} \leq C\varepsilon^{5/2} \|f\|_{L^2(\omega)}.$$

The constant C does not depend on ε .

Proof. Using (4.2) gives rise to the estimation

$$c_0 \|dist(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)}^2 \leq \left| \int_{\Omega_\varepsilon^*} f_\varepsilon \cdot (v - I_d) dx \right|. \quad (5.7)$$

Introduce $u = \tilde{v} - I_d \in \mathbf{U}_\varepsilon$ the associated displacement to the extended deformation (see Lemma 5.1). Then, with (5.5) and the estimates (5.4)₃ we obtain

$$\begin{aligned} \left| \int_{\Omega_\varepsilon^*} f_\varepsilon \cdot (v - I_d) dx \right| &\leq \varepsilon^{5/2} \|f_\alpha\|_{L^2(\omega)} \|u_\alpha\|_{L^2(\Omega_\varepsilon^*)} + \varepsilon^{7/2} \|f_3\|_{L^2(\omega)} \|u_3\|_{L^2(\Omega_\varepsilon^*)} \\ &\leq \varepsilon^{5/2} \|f_\alpha\|_{L^2(\omega)} \|u_\alpha\|_{L^2(\Omega_\varepsilon)} + \varepsilon^{7/2} \|f_3\|_{L^2(\omega)} \|u_3\|_{L^2(\Omega_\varepsilon)} \\ &\leq C_2 \varepsilon^{5/2} \|f\|_{L^2(\omega)} \|e(u)\|_{L^2(\Omega_\varepsilon)}. \end{aligned} \quad (5.8)$$

Eventually, the above inequality with (5.7) and Lemma 5.1 give

$$\begin{aligned} c_0 \|dist(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)}^2 &\leq C_2 C_0 \varepsilon^{5/2} \|f\|_{L^2(\Omega)} \|dist(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)} \\ &\quad + C_2 C_1 \|f\|_{L^2(\Omega)} \|dist(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)}^2. \end{aligned}$$

If $C_2 C_1 \|f\|_{L^2(\omega)} < c_0$, then

$$\|dist(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)} \leq \frac{C_2 \varepsilon^{5/2}}{c_0 - C_2 C_1 \|f\|_{L^2(\Omega)}} \|f\|_{L^2(\Omega)}. \quad \square$$

Now, if the deformation $v \in \mathbf{V}_\varepsilon$ satisfies $\mathcal{J}_\varepsilon(v) \leq 0$, one can give a lower bound of the infimum of the functional \mathcal{J}_ε . To do this, use the assumptions (4.2) on the problem and (5.5)-(5.6) on the forces together with the Lemmas 5.1-5.4 and inequality (5.8) lead to

$$c_0 \|(\nabla v)^T \nabla v - \mathbf{I}_3\|_{L^2(\Omega_\varepsilon^*)}^2 \leq \int_{\Omega_\varepsilon^*} \widehat{W}(\nabla v) dx \leq \int_{\Omega_\varepsilon^*} f_\varepsilon \cdot (v - I_d) dx \leq C \varepsilon^5 \|f\|_{L^2(\omega)}^2. \quad (5.9)$$

As a consequence, there exists a constant c independent of ε such that

$$-c \varepsilon^5 \leq \mathcal{J}_\varepsilon(v) \leq 0 \quad (5.10)$$

Recalling that $m_\varepsilon = \inf_{v \in \mathbf{V}_\varepsilon} \mathcal{J}_\varepsilon(v)$ yields

$$-c \leq \frac{m_\varepsilon}{\varepsilon^5} \leq 0. \quad (5.11)$$

Our aim is to give the asymptotic behavior of the rescaled sequence $\left\{ \frac{m_\varepsilon}{\varepsilon^5} \right\}_\varepsilon$ and to characterize its limit as the minimum of a functional.

6 Asymptotic behavior

In this section, we consider a sequence $\{v_\varepsilon\}_\varepsilon$ of deformations satisfying

$$\|dist(\nabla v_\varepsilon, SO(3))\|_{L^2(\Omega_\varepsilon^*)} \leq C \varepsilon^{5/2}. \quad (6.1)$$

Below we are interested by the asymptotic behavior of the sequence of displacements $\{u_\varepsilon\}_\varepsilon = \{v_\varepsilon - I_d\}_\varepsilon$. Here, for every ε , u_ε is the associated displacement to the extended deformation v_ε .

From Lemma 5.1, one has

$$\|e(u_\varepsilon)\|_{L^2(\Omega_\varepsilon)} \leq C \varepsilon^{5/2}. \quad (6.2)$$

Below, we recall some estimates of Lemma 5.3 under this assumption. One has

$$\begin{aligned} \|\bar{u}_\varepsilon\|_{L^2(\Omega_\varepsilon)} + \varepsilon \|\nabla \bar{u}_\varepsilon\|_{L^2(\Omega_\varepsilon)} &\leq C \varepsilon^{7/2}, \\ \|\mathcal{U}_{\varepsilon,3}\|_{H^1(\omega)} + \|\mathcal{R}_\varepsilon\|_{H^1(\omega)} &\leq C \varepsilon, \quad \|\mathcal{U}_{\varepsilon,\alpha}\|_{H^1(\omega)} \leq C \varepsilon^2, \\ \|\partial_\alpha \mathcal{U}_{\varepsilon,3} + \mathcal{R}_{\varepsilon,\alpha}\|_{L^2(\omega)} &\leq C \varepsilon^2. \end{aligned} \quad (6.3)$$

The constants do not depend on ε .

Lemma 6.1 (See [4, Section 7]). *Under the assumptions of Lemma 5.3, there exist a subsequence of $\{\varepsilon\}$, still denoted $\{\varepsilon\}$, $\mathcal{U}_3 \in H_\gamma^2(\omega)$ and $\mathcal{U}_\alpha, \mathcal{R}_\alpha \in H_\gamma^1(\omega)$ ($\alpha \in \{1, 2\}$) such that*

$$\begin{aligned} \frac{1}{\varepsilon} \mathcal{U}_{\varepsilon,3} &\rightarrow \mathcal{U}_3 \quad \text{strongly in } H_\gamma^1(\omega), \\ \frac{1}{\varepsilon} \mathcal{R}_{\varepsilon,\alpha} &\rightharpoonup \mathcal{R}_\alpha \quad \text{weakly in } H_\gamma^1(\omega), \text{ and strongly in } L^4(\omega) \\ \frac{1}{\varepsilon^2} \mathcal{U}_{\varepsilon,\alpha} &\rightharpoonup \mathcal{U}_\alpha \quad \text{weakly in } H_\gamma^1(\omega), \\ \frac{1}{\varepsilon^2} (\partial_\alpha \mathcal{U}_{\varepsilon,3} + \mathcal{R}_{\varepsilon,\alpha}) &\rightharpoonup \mathcal{Z}_\alpha \quad \text{weakly in } L^2(\omega). \end{aligned} \tag{6.4}$$

Moreover, one has

$$\partial_\alpha \mathcal{U}_3 + \mathcal{R}_\alpha = 0. \tag{6.5}$$

Proof. The convergences and equalities are easy consequences of the above estimates (6.3). To see the strong convergence of (6.4)₁ note that (5.4)_{1,2} and the strong convergence of $\frac{1}{\varepsilon} \mathcal{R}_{\varepsilon,\alpha}$ in $L^2(\Omega)$ imply

$$\frac{1}{\varepsilon} \partial_\alpha \mathcal{U}_{\varepsilon,3} = \frac{1}{\varepsilon} (\partial_\alpha \mathcal{U}_{\varepsilon,3} + \mathcal{R}_{\varepsilon,\alpha}) - \frac{1}{\varepsilon} \mathcal{R}_{\varepsilon,\alpha} \rightarrow 0 - \mathcal{R}_\alpha = \partial_\alpha \mathcal{U}_3, \quad \text{strongly in } L^2(\omega).$$

the last equality comes from (6.5). \square

6.1 The unfolding and the unfolding and rescaling operators

For the asymptotic behavior we introduce two operators: \mathcal{T}_ε for the homogenization in ω and \mathfrak{T}_ε for the homogenization and dimension reduction in Ω_ε^* . Both operators can be found in [11] thus we recall here only the important properties.

Definition 6.2. *For every measurable function $\phi \in L^1(\omega)$ we recall the definition of the unfolded function $\mathcal{T}_\varepsilon(\phi) \in L^1(\omega \times \mathcal{Y}')$*

$$\mathcal{T}_\varepsilon(\phi)(x', y') = \phi\left(\varepsilon \left[\frac{x'}{\varepsilon}\right] + \varepsilon y'\right) \quad \text{for a.e. } (x', y') \in \omega \times \mathcal{Y}'.$$

For every measurable function $\psi \in L^1(\Omega_\varepsilon^*)$ the unfolding and the rescaling operator \mathfrak{T}_ε is defined by

$$\mathfrak{T}_\varepsilon(\psi)(x', y) = \psi\left(\varepsilon \left[\frac{x'}{\varepsilon}\right] + \varepsilon y\right) \quad \text{for a.e. } (x', y) \in \omega \times \mathcal{Y}^*.$$

Lemma 6.3. *There exist a subsequence of $\{\varepsilon\}$, still denoted $\{\varepsilon\}$, $\widehat{\mathcal{U}}_\alpha, \widehat{\mathcal{R}}_\alpha \in L^2(\omega; H_{per}^1(\mathcal{Y}'))$ and $\mathbf{u} \in L^2(\omega; H_{per}^1(\mathcal{Y}'))$ such that*

$$\begin{aligned} \frac{1}{\varepsilon} \mathcal{T}_\varepsilon(\nabla \mathcal{U}_{\varepsilon,3}) &\longrightarrow \nabla \mathcal{U}_3 \quad \text{strongly in } L^2(\omega \times \mathcal{Y}')^2 \\ \frac{1}{\varepsilon} \mathcal{T}_\varepsilon(\mathcal{R}_\varepsilon) &\longrightarrow \mathcal{R} \quad \text{strongly in } L^2(\omega \times \mathcal{Y}')^2 \\ \frac{1}{\varepsilon^2} \mathcal{T}_\varepsilon(\nabla \mathcal{R}_{\varepsilon,\alpha}) &\rightharpoonup \nabla \mathcal{R}_\alpha + \nabla_y \widehat{\mathcal{R}}_\alpha \quad \text{weakly in } L^2(\omega \times \mathcal{Y}')^2 \\ \frac{1}{\varepsilon^2} \mathcal{T}_\varepsilon(\nabla \mathcal{U}_{\varepsilon,\alpha}) &\rightharpoonup \nabla \mathcal{U}_\alpha + \nabla_y \widehat{\mathcal{U}}_\alpha \quad \text{weakly in } L^2(\omega \times \mathcal{Y}')^2 \\ \frac{1}{\varepsilon^2} \mathcal{T}_\varepsilon(\partial_\alpha \mathcal{U}_{\varepsilon,3} + \mathcal{R}_{\varepsilon,\alpha}) &\rightharpoonup \mathcal{Z}_\alpha + \nabla_{y_\alpha} \mathbf{u} + \widehat{\mathcal{R}} \quad \text{weakly in } L^2(\omega \times \mathcal{Y}'). \end{aligned} \tag{6.6}$$

Moreover, there exists $\bar{u} \in L^2(\omega; H_{per}^1(\mathcal{Y}^*))^3$ such that

$$\begin{aligned} \frac{1}{\varepsilon^2} \mathfrak{T}_\varepsilon(\bar{u}_\varepsilon) &\rightharpoonup \bar{u} && \text{weakly in } L^2(\omega; H^1(\mathcal{Y}^*)), \\ \frac{1}{\varepsilon^2} \mathfrak{T}_\varepsilon(\nabla \bar{u}_\varepsilon) &\rightharpoonup \nabla_y \bar{u} && \text{weakly in } L^2(\omega \times \mathcal{Y}^*)^9. \end{aligned} \quad (6.7)$$

Furthermore, one has

$$\frac{1}{\varepsilon^2} \mathfrak{T}_\varepsilon(\nabla u_\varepsilon (\nabla u_\varepsilon)^T) \longrightarrow \begin{pmatrix} \partial_1 \mathcal{U}_3 \partial_1 \mathcal{U}_3 & \partial_1 \mathcal{U}_3 \partial_2 \mathcal{U}_3 & 0 \\ \partial_1 \mathcal{U}_3 \partial_2 \mathcal{U}_3 & \partial_2 \mathcal{U}_3 \partial_2 \mathcal{U}_3 & 0 \\ 0 & 0 & \nabla \mathcal{U}_3 \cdot \nabla \mathcal{U}_3 \end{pmatrix} \text{ strongly in } L^1(\omega \times \mathcal{Y}^*)^9. \quad (6.8)$$

The above convergence is weak in $L^2(\omega \times \mathcal{Y}^*)^9$.

Proof. The first convergence (6.6)₁ is a consequence of (6.4) and the classical results of the PUM. Convergences (6.6)_{2,3,4} come from the convergences in Lemma 6.1 and again of the classical results of the PUM (see [11]). The last convergence (6.6)₅ is a consequence of [11, Lemma 11.11], together with the convergences (6.4)₄ and (6.6)₃.

$$\nabla u_\varepsilon = \begin{pmatrix} \partial_1 \mathcal{U}_{\varepsilon,1} + x_3 \partial_1 \mathcal{R}_{\varepsilon,1} & \partial_2 \mathcal{U}_{\varepsilon,1} + x_3 \partial_2 \mathcal{R}_{\varepsilon,1} & \mathcal{R}_{\varepsilon,1} \\ \partial_1 \mathcal{U}_{\varepsilon,2} + x_3 \partial_1 \mathcal{R}_{\varepsilon,2} & \partial_2 \mathcal{U}_{\varepsilon,2} + x_3 \partial_2 \mathcal{R}_{\varepsilon,2} & \mathcal{R}_{\varepsilon,2} \\ \partial_1 \mathcal{U}_{\varepsilon,3} & \partial_2 \mathcal{U}_{\varepsilon,3} & 0 \end{pmatrix} + \nabla \bar{u}_\varepsilon$$

Then since (6.6)_{1,2} are strong convergences and the other fields converge to zero due to (6.6)_{3,2} and (6.8) we obtain

$$\frac{1}{\varepsilon} \mathfrak{T}_\varepsilon(\nabla u_\varepsilon) \longrightarrow \begin{pmatrix} 0 & 0 & \mathcal{R}_1 \\ 0 & 0 & \mathcal{R}_2 \\ \partial_1 \mathcal{U}_3 & \partial_2 \mathcal{U}_3 & 0 \end{pmatrix} \text{ strongly in } L^2(\omega \times \mathcal{Y}^*)^9. \quad (6.9)$$

Hence, using (6.5) this yields

$$\begin{aligned} \frac{1}{\varepsilon^2} \mathfrak{T}_\varepsilon(\nabla u_\varepsilon (\nabla u_\varepsilon)^T) &\longrightarrow \begin{pmatrix} 0 & 0 & \mathcal{R}_1 \\ 0 & 0 & \mathcal{R}_2 \\ -\mathcal{R}_1 & -\mathcal{R}_2 & 0 \end{pmatrix} \begin{pmatrix} 0 & 0 & -\mathcal{R}_1 \\ 0 & 0 & -\mathcal{R}_2 \\ \mathcal{R}_1 & \mathcal{R}_2 & 0 \end{pmatrix} \\ &= \begin{pmatrix} \mathcal{R}_1 \mathcal{R}_1 & \mathcal{R}_1 \mathcal{R}_2 & 0 \\ \mathcal{R}_1 \mathcal{R}_2 & \mathcal{R}_2 \mathcal{R}_2 & 0 \\ 0 & 0 & \mathcal{R}_1^2 + \mathcal{R}_2^2 \end{pmatrix} \text{ strongly in } L^1(\omega \times \mathcal{Y}^*)^9. \end{aligned}$$

Now note that the sequence is actually bounded in $L^2(\Omega \times \mathcal{Y}^*)$ by

$$\begin{aligned} \|\nabla u_\varepsilon (\nabla u_\varepsilon)^T\|_{L^2(\Omega_\varepsilon)} &\leq \|\nabla u_\varepsilon (\nabla u_\varepsilon)^T + 2e(u_\varepsilon)\|_{L^2(\Omega_\varepsilon)} + 2\|e(u_\varepsilon)\|_{L^2(\Omega_\varepsilon)} \\ &= \|\nabla v_\varepsilon (\nabla v_\varepsilon)^T - \mathbf{I}_3\|_{L^2(\Omega_\varepsilon)} + 2\|e(u_\varepsilon)\|_{L^2(\Omega_\varepsilon)} \leq C\varepsilon^{5/2} \end{aligned}$$

Hence, the sequence $\left\{ \frac{1}{\varepsilon^2} \mathfrak{T}_\varepsilon(\nabla u_\varepsilon (\nabla u_\varepsilon)^T) \right\}_\varepsilon$ is bounded in $L^2(\Omega \times \mathcal{Y}^*)^9$. This ensures that (6.8) is also weakly converging in $L^2(\Omega \times \mathcal{Y}^*)$. \square

Eventually, we find with (6.9)

$$\mathfrak{T}_\varepsilon(\nabla v_\varepsilon) \rightarrow \mathbf{I}_3 \quad \text{strongly in } L^2(\omega \times \mathcal{Y}^*)^9. \quad (6.10)$$

Additionally, the displacements converge as follows

$$\begin{aligned}\frac{1}{\varepsilon^2} \mathfrak{T}_\varepsilon(u_{\varepsilon,\alpha}) &\rightarrow \mathcal{U}_\alpha - y_3 \partial_\alpha \mathcal{U}_3 && \text{strongly in } L^2(\Omega \times \mathcal{Y}), \\ \frac{1}{\varepsilon^1} \mathfrak{T}_\varepsilon(u_{\varepsilon,3}) &\rightarrow \mathcal{U}_3 && \text{strongly in } L^2(\Omega \times \mathcal{Y}).\end{aligned}\tag{6.11}$$

The above convergences show that the limit displacement is of Kirchhoff-Love type. Then, we have

Lemma 6.4. *For a subsequence we have*

$$\frac{1}{2\varepsilon^2} \mathfrak{T}_\varepsilon((\nabla v_\varepsilon)^T \nabla v_\varepsilon - \mathbf{I}_3) \rightharpoonup \mathbf{E}(\mathcal{U}) + e_y(\widehat{u}) \quad \text{weakly in } L^2(\omega \times \mathcal{Y}^*),\tag{6.12}$$

where the symmetric matrix $\mathbf{E}(\mathcal{U})$ is defined by

$$\mathbf{E}(\mathcal{U}) = \begin{pmatrix} -y_3 \frac{\partial^2 \mathcal{U}_3}{\partial x_1^2} + \mathcal{Z}_{11} & -y_3 \frac{\partial^2 \mathcal{U}}{\partial x_1 \partial x_2} + \mathcal{Z}_{12} & 0 \\ * & -y_3 \frac{\partial^2 \mathcal{U}_3}{\partial x_2^2} + \mathcal{Z}_{22} & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

where

$$\begin{aligned}\widehat{u}(x', y) &= \\ \bar{u}(x', y) + \frac{y_3}{2} (\mathcal{Z}_1(x') \cdot \mathbf{e}_3) \mathbf{e}_1 + \frac{y_3}{2} (\mathcal{Z}_2(x') \cdot \mathbf{e}_3) \mathbf{e}_2 + y_3 \widehat{\mathcal{R}}(x', y') \wedge \mathbf{e}_3 + \mathbf{u}(x', y') + y_3 |\nabla \mathcal{U}_3(x')|^2 \mathbf{e}_3 \\ &\quad \text{for a.e. } (x', y) \in \omega \times \mathcal{Y}^*\end{aligned}$$

and

$$\mathcal{Z}_{\alpha\beta} = e_{\alpha\beta}(\mathcal{U}) + \frac{1}{2} \frac{\partial \mathcal{U}_3}{\partial x_\alpha} \frac{\partial \mathcal{U}_3}{\partial x_\beta} \quad (\alpha, \beta) \in \{1, 2\}^2.$$

Proof. First, in the strain tensor $\nabla v(\nabla v)^T - \mathbf{I}_3$ replace the deformation by its associated displacement $u = v - I_d$. This yields

$$\nabla v(\nabla v)^T - \mathbf{I}_3 = \nabla u(\nabla u)^T + \nabla u + (\nabla u)^T = \nabla u(\nabla u)^T + 2e(u).\tag{6.13}$$

The first term on the right hand side is already covered in (6.8). Hence, consider now $\frac{1}{\varepsilon^2} \mathfrak{T}_\varepsilon(e(u))$. However, this is already done in [11] and yields

$$\frac{1}{\varepsilon^2} \mathfrak{T}_\varepsilon(e(u)) \rightharpoonup \begin{pmatrix} e_{11}(\mathcal{U}) - y_3 \frac{\partial^2 \mathcal{U}_3}{\partial x_1^2} & e_{12}(\mathcal{U}) - y_3 \frac{\partial^2 \mathcal{U}_3}{\partial x_1 \partial x_2} & 0 \\ * & e_{22}(\mathcal{U}) - y_3 \frac{\partial^2 \mathcal{U}_3}{\partial x_2^2} & 0 \\ 0 & 0 & 0 \end{pmatrix} + e_y(\widehat{u}), \quad \text{weakly in } L^2(\Omega \times \mathcal{Y}^*),\tag{6.14}$$

where we define

$$\widehat{u}(x', y) = \bar{u}(x', y) + \frac{y_3}{2} (\mathcal{Z}_1(x') \cdot \mathbf{e}_3) \mathbf{e}_1 + \frac{y_3}{2} (\mathcal{Z}_2(x') \cdot \mathbf{e}_3) \mathbf{e}_2 + y_3 \widehat{\mathcal{R}}(x', y') \wedge \mathbf{e}_3 + \mathbf{u}(x', y') + y_3 |\nabla \mathcal{U}_3(x')|^2 \mathbf{e}_3$$

for a.e. $(x', y) \in \omega \times \mathcal{Y}^*$. Upon rewriting the result this yields the claim. \square

Note, that the antisymmetric part is responsible for the nonlinearity of the problem. Finally we prove that in the limit problems and in the case of glued yarns, one can replace the $e_{\alpha\beta}(\mathcal{U})$'s with the $\mathcal{Z}_{\alpha\beta}(\mathcal{U})$'s.

6.2 The limit problem

The limits of the previous section allow to investigate the limit of the elastic problem. Therefore recall the energy of the elasticity problem in the limit

$$\mathcal{J}(\mathcal{U}, \hat{u}) = \int_{\omega} \int_{\mathcal{Y}^*} \widehat{W}(y, \mathbf{E}(\mathcal{U}) + e_y(\hat{u})) \, dy dx' - |\mathcal{Y}^*| \int_{\omega} f \cdot \mathcal{U} \, dx'. \quad (6.15)$$

Define the limit space

$$\mathbb{U} := \{\mathcal{U} = (\mathcal{U}_1, \mathcal{U}_2, \mathcal{U}_3) \in H^1(\omega)^2 \times H^2(\omega) \mid \mathcal{U} = 0, \partial_{\alpha} \mathcal{U}_3 = 0 \text{ a.e. on } \gamma\}$$

Furthermore, set

$$J(\mathcal{U}, \hat{u}) = \int_{\omega} \int_{\mathcal{Y}^*} \widehat{W}(y, \mathbf{E}(\mathcal{U}) + e_y(\hat{u})) \, dy dx', \quad (6.16)$$

the part of the energy without the external force. Thus we can write

$$\mathcal{J}(\mathcal{U}, \hat{u}) = J(\mathcal{U}, \hat{u}) - |\mathcal{Y}^*| \int_{\omega} f \cdot \mathcal{U} \, dx'.$$

First we prove that the functional \mathcal{J} admits a minimum on $\mathbb{U} \times L^2(\omega; H_{per}^1(\mathcal{Y}^*))^3$.

For every $(\xi, \zeta, \hat{w}) \in \mathbb{S} \doteq \mathbb{R}^3 \times \mathbb{R}^3 \times H_{per,0}^1(\mathcal{Y}^*)^3$ denote $\tilde{\mathcal{E}}$ the symmetric matrix

$$\tilde{\mathcal{E}}(\xi, \zeta, \hat{w}) = \begin{pmatrix} \xi_1 - y_3 \zeta_1 + e_{11,y}(\hat{w}) & \xi_3 - y_3 \zeta_3 + e_{12,y}(\hat{w}) & e_{13,y}(\hat{w}) \\ * & \xi_2 - y_3 \zeta_2 + e_{22,y}(\hat{w}) & e_{23,y}(\hat{w}) \\ * & * & e_{33,y}(\hat{w}) \end{pmatrix}$$

Lemma 6.5. *We equip the space $\mathbb{S} \doteq \mathbb{R}^3 \times \mathbb{R}^3 \times H_{per,0}^1(\mathcal{Y}^*)^3$ with the semi-norm*

$$\|(\xi, \zeta, \hat{w})\|_{\mathbb{S}} = \sqrt{\sum_{i,j=1}^3 \|\tilde{\mathcal{E}}_{ij}(\xi, \zeta, \hat{w})\|_{L^2(\mathcal{Y}^*)}^2}.$$

Then, this expression actually defines a norm on \mathbb{S} equivalent to the product-norm.

Proof. To show that the semi-norm is actually a norm it is necessary to show the positive definiteness, i.e., $\|(\xi, \zeta, \hat{w})\|_{\mathbb{S}} = 0$ implies $(\xi, \zeta, \hat{w}) = 0$.

Let $(\xi, \zeta, \hat{w}) \in \mathbb{S}$ satisfy $\|(\xi, \zeta, \hat{w})\|_{\mathbb{S}} = 0$ and define the map

$$\tau(y) = \begin{pmatrix} y_1 (\xi_1 - y_3 \zeta_1) + y_2 (\xi_3 - y_3 \zeta_3) \\ y_1 (\xi_3 - y_3 \zeta_3) + y_2 (\xi_2 - y_3 \zeta_2) \\ -\frac{y_1^2}{2} \zeta_1 - \frac{y_2^2}{2} \zeta_2 - y_1 y_2 \zeta_3 \end{pmatrix}.$$

Then rewrite

$$\tilde{\mathcal{E}}(\xi, \zeta, \hat{w}) = e_y(\tau + \hat{w}). \quad (6.17)$$

Hence, $\tau(y) + \hat{w}(y) = a + b \wedge y$ is a rigid motion. Then the properties of $\hat{w} \in H_{per,0}^1(\mathcal{Y}^*)$ (periodicity in the directions $\mathbf{e}_1, \mathbf{e}_2$ and vanishing mean) imply that $a = b = \xi = \zeta = 0$ and thus also $\hat{w} = 0$.

Finally, by a contradiction argument it is easy to prove that there exists a constant C such that

$$\|\xi\|_2 + \|\zeta\|_2 + \|\hat{w}\|_{H_{per,0}^1(\mathcal{Y}^*)} \leq C \|(\xi, \zeta, \hat{w})\|_{\mathbb{S}} \quad (6.18)$$

holds for all $(\xi, \zeta, \hat{w}) \in \mathbb{S}$. □

Lemma 6.6. *The functional \mathcal{J} admits a minimum on $\mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3$.*

Proof. First, from (4.2) and Lemma 6.5, there exists a constant $C > 0$ such that

$$C \left(\sum_{\alpha,\beta=1}^2 \left[\left\| e_{\alpha\beta}(\mathcal{W}) + \frac{1}{2} \frac{\partial \mathcal{W}_3}{\partial x_\alpha} \frac{\partial \mathcal{W}_3}{\partial x_\beta} \right\|_{L^2(\omega)}^2 + \left\| \frac{\partial^2 \mathcal{W}_3}{\partial x_\alpha \partial x_\beta} \right\|_{L^2(\omega)}^2 \right] + \|\widehat{w}\|_{L^2(\omega; H^1(\mathcal{Y}^*))}^2 \right) \leq J(\mathcal{W}, \widehat{w}), \quad (6.19)$$

for all $(\mathcal{W}, \widehat{w}) \in \mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3$.

Set

$$m = \inf_{(\mathcal{U}, \widehat{u}) \in \mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3} \mathcal{J}(\mathcal{U}, \widehat{u})$$

where $m \in [-\infty, 0]$.

Step 1. We show that $m \in (-\infty, 0]$.

To show that m is actually finite we show that the sequence is bounded and thus admits a weak convergent subsequence and then use the weak sequential continuity of \mathcal{J} .

The boundedness of \mathcal{U}_i are show with the help of the functional J . Now, consider first \mathcal{U}_3 , which using (6.19) together with the boundary conditions satisfies

$$\|\widehat{u}\|_{L^2(\omega; H^1(\mathcal{Y}^*))}^2 \leq J(\mathcal{U}, \widehat{u}), \quad \|\mathcal{U}_3\|_{H^2(\omega)}^2 \leq C \sum_{\alpha,\beta=1}^2 \left\| \frac{\partial^2 \mathcal{U}_3}{\partial x_\alpha \partial x_\beta} \right\|_{L^2(\omega)}^2 \leq C_2 J(\mathcal{U}, \widehat{u}). \quad (6.20)$$

Similarly, the estimate for \mathcal{U}_α is obtained. For this keep in mind that in the energy only $\mathcal{Z}_{\alpha\beta}$ arise and we arrive at

$$\sum_{\alpha,\beta=1}^2 \|e_{\alpha\beta}(\mathcal{U})\|_{L^2(\omega)}^2 \leq cJ(\mathcal{U}, \widehat{u}) + \|\nabla \mathcal{U}_3\|_{L^4(\omega)}^4 \leq cJ(\mathcal{U}, \widehat{u}) + \|\mathcal{U}_3\|_{H^2(\omega)}^4 \leq cJ(\mathcal{U}, \widehat{u}) + [C_1 C_2 J(\mathcal{U}, \widehat{u})]^2.$$

Note that we used here the embedding $H^2(\omega) \hookrightarrow W^{1,4}(\omega)$. The 2D-Korn inequality then yields

$$\|\mathcal{U}_1\|_{H^1(\Omega)}^2 + \|\mathcal{U}_2\|_{H^1(\Omega)}^2 \leq cJ(\mathcal{U}, \widehat{u}) + [C_1 C_2 J(\mathcal{U}, \widehat{u})]^2. \quad (6.21)$$

With (6.20) and (6.21) we have for the sequence that

$$\begin{aligned} J(\mathcal{U}, \widehat{u}) &\leq \|f_3\|_{L^2(\omega)} \|\mathcal{U}_3\|_{L^2(\omega)} + \sqrt{\|f_1\|_{L^2(\omega)}^2 + \|f_2\|_{L^2(\omega)}^2} \left[\|\mathcal{U}_1\|_{L^2(\omega)} + \|\mathcal{U}_2\|_{L^2(\omega)} \right] \\ &\leq \|f_3\|_{L^2(\omega)} \sqrt{J(\mathcal{U}, \widehat{u})} + \sqrt{\|f_1\|_{L^2(\omega)}^2 + \|f_2\|_{L^2(\omega)}^2} \left[c\sqrt{J(\mathcal{U}, \widehat{u})} + C_1 C_2 J(\mathcal{U}, \widehat{u}) \right] \end{aligned} \quad (6.22)$$

Thus we also have

$$J(\mathcal{U}, \widehat{u}) \leq c\|f\|_{L^2(\omega)} \sqrt{J(\mathcal{U}, \widehat{u})} + C_1 C_2 \|f\|_{L^2(\omega)} J(\mathcal{U}, \widehat{u}) \quad (6.23)$$

which shows that $J(\mathcal{U}, \widehat{u})$ is bounded if and only if $C_1 C_2 \|f\|_{L^2(\omega)} \leq 1$, which is the same constraint as before in Lemma 5.4. Then, we have

$$\begin{aligned} \forall (\mathcal{U}, \widehat{u}) \in \mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3, \\ \mathcal{J}(\mathcal{U}, \widehat{u}) \leq 0 \quad \implies \quad \|\mathcal{U}_1\|_{H^1(\omega)} + \|\mathcal{U}_2\|_{H^1(\omega)} + \|\mathcal{U}_3\|_{H^2(\omega)} + \|\widehat{u}\|_{L^2(\omega; H^1(\mathcal{Y}^*))} \leq C. \end{aligned}$$

Then we easily show that $m \in (-\infty, 0]$.

Step 2. We show that m is a minimum.

Consider a minimizing sequence $\{(\mathcal{U}^n, \widehat{u}^n)\}_n \subset \mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3$ satisfying $\mathcal{J}(\mathcal{U}^n, \widehat{u}^n) \leq \mathcal{J}(0, 0) = 0$ and

$$m = \inf_{(\mathcal{U}, \widehat{u}) \in \mathbb{U}} \mathcal{J}(\mathcal{U}, \widehat{u}) = \lim_{n \rightarrow +\infty} \mathcal{J}(\mathcal{U}^n, \widehat{u}^n).$$

From step 1, one has

$$\|\mathcal{U}_1^n\|_{H^1(\omega)} + \|\mathcal{U}_2^n\|_{H^1(\omega)} + \|\mathcal{U}_3^n\|_{H^2(\omega)} + \|\widehat{u}^n\|_{L^2(\omega; H^1(\mathcal{Y}^*))} \leq C$$

where the constant does not depend on n .

Hence, there exists a subsequence of $\{(\mathcal{U}^n, \widehat{u}^n)\}_n$, still denoted $\{(\mathcal{U}^n, \widehat{u}^n)\}_n$, such that

$$(\mathcal{U}^n, \widehat{u}^n) \rightharpoonup (\mathcal{U}', \widehat{u}') \quad \text{weakly in } \mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3.$$

Furthermore, by the lower semi-continuity of \mathcal{J} it is clear that

$$\mathcal{J}(\mathcal{U}', \widehat{u}') = \liminf_{n \rightarrow +\infty} \mathcal{J}(\mathcal{U}^n, \widehat{u}^n) \leq \lim_{n \rightarrow +\infty} \mathcal{J}(\mathcal{U}^n, \widehat{u}^n) \leq m \quad (6.24)$$

However, since $m = \inf_{(\mathcal{U}, \widehat{u}) \in \mathbb{U}} \mathcal{J}(\mathcal{U}, \widehat{u})$ we conclude that for every $(\mathcal{U}, \widehat{u}) \in \mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3$ it holds

$$\mathcal{J}(\mathcal{U}', \widehat{u}') \leq m \leq \mathcal{J}(\mathcal{U}, \widehat{u}).$$

This proves that the infimum is in fact a minimum. \square

Theorem 6.7. *Under the assumptions on the forces (5.5)-(5.6) we have*

$$m = \lim_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} = \min_{(\mathcal{U}, \widehat{u}) \in \mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3} \mathcal{J}(\mathcal{U}, \widehat{u}). \quad (6.25)$$

Proof. To show this result, we use a kind of Γ -convergence technique.

Step 1. In this step we show that

$$\min_{(\mathcal{U}, \widehat{u}) \in \mathbb{U} \times L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3} \mathcal{J}(\mathcal{U}, \widehat{u}) \leq \liminf_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5}.$$

To show this, let $\{v_\varepsilon\}_\varepsilon$, $v_\varepsilon \in V_\varepsilon$, be a minimizing sequence of deformations. It satisfies

$$\lim_{\varepsilon \rightarrow 0} \frac{\mathcal{J}_\varepsilon(v_\varepsilon)}{\varepsilon^5} = \liminf_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5}.$$

Without loss of generality, we can assume that the sequence satisfies $\mathcal{J}_\varepsilon(v_\varepsilon) \leq 0$ and hence the estimates of the previous sections yield

$$\|dist(\nabla v_\varepsilon, SO(3))\|_{L^2(\Omega_\varepsilon^*)}^2 \leq C\varepsilon^5 \quad \text{and} \quad \|(\nabla v_\varepsilon)^T \nabla v_\varepsilon - \mathbf{I}_3\|_{L^2(\Omega_\varepsilon^*)}^2 \leq C\varepsilon^5. \quad (6.26)$$

Therefore, we are allowed to use the decomposition defined in 5.2 and yields the estimates (6.3) and convergences as in Lemma 6.4 and 6.3. Then the assumptions on the force lead to

$$\begin{aligned} \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon^5} \int_{\omega \times \mathcal{Y}^*} \mathfrak{T}_\varepsilon(f_\varepsilon \cdot (v_\varepsilon - I_d)) dx' dy &= \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon^5} \int_{\omega \times \mathcal{Y}^*} \mathfrak{T}_\varepsilon(f_\varepsilon \cdot u_\varepsilon) dx' dy \\ &= |\mathcal{Y}^*| \int_{\omega} f \cdot \mathcal{U} dx', \end{aligned}$$

converging as a product of a weak and a strong convergence. As consequence, we have with the weak convergence of the strain tensor 6.12 together with the weak lower semi-continuity of \mathcal{J} that

$$\liminf_{\varepsilon \rightarrow 0} \frac{\mathcal{J}_\varepsilon(v_\varepsilon)}{\varepsilon^5} \geq \mathcal{J}(\mathcal{U}, \widehat{u}) - |\mathcal{Y}^*| \int_{\omega} f \cdot \mathcal{U} dx \quad (6.27)$$

Step 2. We show that for every $(\mathcal{U}', \widehat{u}') \in \mathbb{U} \times L^2(\omega; H_{per}^1(\mathcal{Y}^*))^3$, one has

$$\limsup_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} \leq \mathcal{J}(\mathcal{U}', \widehat{u}'). \quad (6.28)$$

To do that, let $(\mathcal{U}', \widehat{u}')$ be in $\mathbb{U} \times L^2(\omega; H_{per}^1(\mathcal{Y}^*))^3$. We will build a sequence $\{v_\varepsilon\}_\varepsilon$ of admissible deformations such that

$$\limsup_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} \leq \lim_{n \rightarrow +\infty} \lim_{\varepsilon \rightarrow 0} \frac{\mathcal{J}_\varepsilon(V_\varepsilon^{(n)})}{\varepsilon^5} = \mathcal{J}(\mathcal{U}', \widehat{u}').$$

Consider a sequence $\{\mathcal{U}^{(n)}\}_n$ in $\mathbb{V} \cap (\mathcal{C}^1(\overline{\omega})^2 \times \mathcal{C}^2(\overline{\omega}))$ and $\{\widehat{u}^{(n)}\}_n$ in $L^2(\Omega; H_{per}^1(\mathcal{Y}^*))^3 \cap \mathcal{C}^1(\overline{\omega} \times \overline{\mathcal{Y}^*})^3$, where we additionally assume that $\widehat{u}'_{n|x_2=0} = 0$, such that

$$\begin{aligned} \mathcal{U}_\alpha^{(n)} &\rightarrow \mathcal{U}'_\alpha && \text{strongly in } H^1(\omega) \\ \mathcal{U}_3^{(n)} &\rightarrow \mathcal{U}'_3 && \text{strongly in } H^2(\omega) \\ \widehat{u}^{(n)} &\rightarrow \widehat{u}' && \text{strongly in } L^2(\omega; H_{per}^1(\mathcal{Y}^*)). \end{aligned} \quad (6.29)$$

Now, we show that there exists a sequence $\{v_\varepsilon\}_\varepsilon$ such that

$$\limsup_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} \leq \mathcal{J}(\mathcal{U}^{(n)}, \widehat{u}^{(n)}).$$

We define the sequence of deformations

$$\begin{aligned} V_{\varepsilon,1}^{(n)}(x) &= x_1 + \varepsilon^2 \left(\mathcal{U}_1^{(n)}(x_1, x_2) - \frac{x_3}{\varepsilon} \partial_1 \mathcal{U}_3^{(n)}(x_1, x_2) + \varepsilon \widehat{u}_1^{(n)}(x_1, x_2, \frac{x_3}{\varepsilon}) \right) \\ V_{\varepsilon,2}^{(n)}(x) &= x_2 + \varepsilon^2 \left(\mathcal{U}_2^{(n)}(x_1, x_2) - \frac{x_3}{\varepsilon} \partial_2 \mathcal{U}_3^{(n)}(x_1, x_2) + \varepsilon \widehat{u}_2^{(n)}(x_1, x_2, \frac{x_3}{\varepsilon}) \right) \\ V_{\varepsilon,3}^{(n)}(x) &= x_3 + \varepsilon \left(\mathcal{U}_3^{(n)}(x_1, x_2) + \varepsilon^2 \widehat{u}_3^{(n)}(x_1, x_2, \frac{x_3}{\varepsilon}) \right) \end{aligned}$$

and by construction we have $V \in \mathbf{V}_\varepsilon$. Obviously, the deformation can be further restricted to the original structure Ω_ε^* .

Now we are interested in the convergences of the deformations $\{V_\varepsilon^{(n)}\}_\varepsilon$. Note that they satisfy

$$\|\nabla V_\varepsilon^{(n)} - \mathbf{I}_3\|_{L^\infty(\Omega_\varepsilon)} \leq C(n)\varepsilon,$$

which is why we can assume that $\det(\nabla V_\varepsilon^{(n)}) > 0$ for all $n \in \mathbb{N}$ and all $x \in \Omega_\varepsilon^*$ (if ε is small enough). This leads us together with the right-hand-side to

$$m_\varepsilon \leq \mathcal{J}_\varepsilon(V_\varepsilon^{(n)}). \quad (6.30)$$

Since the convergence of the deformation components are known, we obtain

$$\frac{1}{2\varepsilon^2} \mathfrak{T}_\varepsilon((\nabla V_\varepsilon^{(n)})^T \nabla V_\varepsilon^{(n)} - \mathbf{I}_3) \longrightarrow \mathbf{E}(\mathcal{U}^{(n)}) + e_y(\widehat{u}^{(n)}) \quad \text{strongly in } L^2(\omega \times \mathcal{Y}^*)$$

defined as in Lemma 6.4. This convergence gives rise to the convergence of the elastic energy

$$\begin{aligned} \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon^5} \mathcal{J}_\varepsilon(V_\varepsilon^{(n)}) &= \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon^5} \int_{\omega \times \mathcal{Y}^*} \mathfrak{T}_\varepsilon(\widehat{W}(y, \nabla V_\varepsilon^{(n)})) dx' dy \\ &= \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon^5} \int_{\omega \times \mathcal{Y}^*} \mathfrak{T}_\varepsilon(Q(y, (\nabla V_\varepsilon^{(n)})^T \nabla V_\varepsilon^{(n)} - \mathbf{I}_3)) dx' dy \\ &= \int_{\omega \times \mathcal{Y}^*} Q(y, \mathbf{E}(\mathcal{U}^{(n)}) + e_y(\widehat{u}^{(n)})) dx' dy \end{aligned}$$

and the right-hand-side

$$\lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon^5} \int_{\omega \times \mathcal{Y}^*} \mathfrak{T}_\varepsilon(f_\varepsilon \cdot (V_\varepsilon^{(n)} - I_d)) dx' dy \longrightarrow |\mathcal{Y}^*| \int_{\omega} f_\varepsilon \cdot \mathcal{U}^{(n)} dx' dy$$

Hence with (6.30) we obtain

$$\limsup_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} \leq \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon^5} \mathcal{J}_\varepsilon(V_\varepsilon^{(n)}) = \mathcal{J}(\mathcal{U}^{(n)}, \hat{u}^{(n)}).$$

Since this holds for every $n \in \mathbb{N}$, then consider the limit for n to infinity. The strong convergences (6.29) yield

$$\limsup_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} \leq \lim_{n \rightarrow +\infty} \mathcal{J}(\mathcal{U}^{(n)}, \hat{u}^{(n)}) = \mathcal{J}(\mathcal{U}', \hat{u}'),$$

which concludes the proof of (6.28).

Step 3. Hence, combining both steps we obtain for every $(\mathcal{U}', \hat{u}') \in \mathbb{U} \times L^2(\omega, H_{per}^1(\mathcal{Y}^*))$

$$\mathcal{J}(\mathcal{U}, \hat{u}) \leq \liminf_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} \leq \limsup_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} \leq \mathcal{J}(\mathcal{U}', \hat{u}'). \quad (6.31)$$

Thus, choosing $(\mathcal{U}', \hat{u}') = (\mathcal{U}, \hat{u})$ gives

$$\mathcal{J}(\mathcal{U}, \hat{u}) = \lim_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5}$$

and finally, one obtains

$$\lim_{\varepsilon \rightarrow 0} \frac{m_\varepsilon}{\varepsilon^5} = \mathcal{J}(\mathcal{U}, \hat{u}) = \min_{(\mathcal{U}', \hat{u}') \in \mathbb{U} \times L^2(\omega, H_{per}^1(\mathcal{Y}^*))} \mathcal{J}(\mathcal{U}', \hat{u}'). \quad \square$$

6.3 The cell problems

Recall the energy (6.15):

$$\mathcal{J}(\mathcal{U}, \hat{u}) = \frac{1}{2} \int_{\omega} \int_{\mathcal{Y}^*} a(\mathbf{E}(\mathcal{U}) + e_y(\hat{u})) : (\mathbf{E}(\mathcal{U}) + e_y(\hat{u})) dy dx' - |\mathcal{Y}^*| \int_{\omega} f \cdot \mathcal{U} dx'. \quad (6.32)$$

To obtain the cell problems consider the variational formulation for \hat{u} associated to the functional \mathcal{J} . For this we use the Euler-Lagrange equation (since it is a quadratic form in $e(\hat{u})$ over a Hilbert-space) and we obtain:

$$\text{Find } \hat{u} \in L^2(\Omega; H^1(\mathcal{Y}^*))^3 \text{ such that} \\ \int_{\Omega \times \mathcal{Y}^*} a(\mathbf{E}(\mathcal{U}) + e_y(\hat{u})) : e_y(\hat{w}) dy = 0, \quad \text{for all } \hat{w} \in L^2(\Omega; H_{per,0}^1(\mathcal{Y}^*))^3. \quad (6.33)$$

Upon this, we use the periodicity w.r.t. \mathcal{Y}^* to restrict the cell problems to

$$\text{Find } \hat{u} \in H_{per,0}^1(\mathcal{Y}^*)^3 \text{ such that} \\ \int_{\mathcal{Y}^*} a(\mathbf{E}(\mathcal{U}) + e_y(\hat{u})) : e_y(\hat{w}) dy = 0, \quad \text{for all } \hat{w} \in H_{per,0}^1(\mathcal{Y}^*)^3. \quad (6.34)$$

Hence, the fields \hat{u} depend linearly on $\mathbf{E}(\mathcal{U})$, one has

$$\hat{u}(x', y) = \sum_{\alpha, \beta=1}^2 \mathcal{Z}_{\alpha\beta}(x') \hat{\chi}_{\alpha\beta}^m(y) + \sum_{\alpha, \beta=1}^2 \partial_{\alpha\beta} \mathcal{U}_3(x') \hat{\chi}_{\alpha\beta}^b(y). \quad (6.35)$$

This leads directly to the typical cell problems

$$\text{Find } (\widehat{\chi}_{11}^m, \widehat{\chi}_{12}^m, \widehat{\chi}_{22}^m, \widehat{\chi}_{11}^b, \widehat{\chi}_{12}^b, \widehat{\chi}_{22}^b) \in H_{per,0}^1(\mathcal{Y}^*)^{3 \times 6} \text{ such that}$$

$$\left. \begin{aligned} \int_{\mathcal{Y}^*} a(y)(M^{\alpha\beta} + e_y(\widehat{\chi}_{\alpha\beta}^m)) : e_y(\widehat{w}) \, dy &= 0, \\ \int_{\mathcal{Y}^*} a(y)(-y_3 M^{\alpha\beta} + e_y(\widehat{\chi}_{\alpha\beta}^b)) : e_y(\widehat{w}) \, dy &= 0, \end{aligned} \right\} \text{ for all } \widehat{w} \in H_{per,0}^1(\mathcal{Y}^*)^3, \quad (6.36)$$

where we denote

$$M^{11} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad M^{22} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad M^{12} = M^{21} = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}. \quad (6.37)$$

Then, set the homogenized coefficients

$$\begin{aligned} a_{\alpha\beta\alpha'\beta'}^{hom} &= \frac{1}{|\mathcal{Y}^*|} \int_{\mathcal{Y}^*} a_{ijkl}(y) \left[M_{ij}^{\alpha\beta} + e_{y,ij}(\widehat{\chi}_{\alpha\beta}^m) \right] M_{kl}^{\alpha'\beta'} \, dy, \\ b_{\alpha\beta\alpha'\beta'}^{hom} &= \frac{1}{|\mathcal{Y}^*|} \int_{\mathcal{Y}^*} a_{ijkl}(y) \left[y_3 M_{ij}^{\alpha\beta} + e_{y,ij}(\widehat{\chi}_{\alpha\beta}^b) \right] M_{kl}^{\alpha'\beta'} \, dy, \\ c_{\alpha\beta\alpha'\beta'}^{hom} &= \frac{1}{|\mathcal{Y}^*|} \int_{\mathcal{Y}^*} a_{ijkl}(y) \left[y_3 M_{ij}^{\alpha\beta} + e_{y,ij}(\widehat{\chi}_{\alpha\beta}^b) \right] y_3 M_{kl}^{\alpha'\beta'} \, dy. \end{aligned} \quad (6.38)$$

Accordingly, the homogenized energy is defined by

$$\begin{aligned} \mathcal{J}_{vK}^{hom}(\mathcal{U}) &= \frac{1}{|\mathcal{Y}^*|} \mathcal{J}(\mathcal{U}, \widehat{u}) \\ &= \frac{1}{2} \int_{\omega} (a_{\alpha\beta\alpha'\beta'}^{hom} \mathcal{Z}_{\alpha\beta} \mathcal{Z}_{\alpha'\beta'} + b_{\alpha\beta\alpha'\beta'}^{hom} \mathcal{Z}_{\alpha\beta} \partial_{\alpha'\beta'} \mathcal{U}_3 + c_{\alpha\beta\alpha'\beta'}^{hom} \partial_{\alpha\beta} \mathcal{U}_3 \partial_{\alpha'\beta'} \mathcal{U}_3) \, dx' - \int_{\omega} f \cdot \mathcal{U} \, dx'. \end{aligned} \quad (6.39)$$

with

$$\mathcal{Z}_{\alpha\beta} = e_{\alpha\beta}(\mathcal{U}) + \frac{1}{2} \partial_{\alpha} \mathcal{U}_3 \partial_{\beta} \mathcal{U}_3.$$

Theorem 6.8. *Under the assumptions (5.5)-(5.6) the problem*

$$\min_{\mathcal{U} \in \mathbb{U}} \mathcal{J}_{vK}^{hom}(\mathcal{U}) \quad (6.40)$$

admits solutions. Moreover, one has

$$m = \lim_{\varepsilon \rightarrow 0} \frac{m_{\varepsilon}}{\varepsilon^5} = \min_{(\mathcal{U}, \widehat{u}) \in \mathbb{U} \times L^2(\omega; H_{per}^1(\mathcal{Y}^*))^3} \mathcal{J}(\mathcal{U}, \widehat{u}) = |\mathcal{Y}^*| \min_{\mathcal{U} \in \mathbb{U}} \mathcal{J}_{vK}^{hom}(\mathcal{U}).$$

6.4 Yarn made of isotropic and homogeneous material

Let us here assume that the yarns are made from an isotropic and homogeneous material whose Lamé's constants are λ, μ . The following Lemma shows that the homogenized textile is then orthotropic.

Lemma 6.9. *Under the above assumption on the material, one has*

$$b_{\alpha\beta\alpha'\beta'}^{hom} = 0 \quad \forall (\alpha, \beta, \alpha', \beta') \in \{1, 2\}^4 \quad (6.41)$$

and also

$$\begin{aligned} a_{1111}^{hom} &= a_{2222}^{hom} & \text{and} & & a_{\alpha\alpha 12}^{hom} &= 0, & \alpha &\in \{1, 2\}, \\ c_{1111}^{hom} &= c_{2222}^{hom} & \text{and} & & c_{\alpha\alpha 12}^{hom} &= 0, & \alpha &\in \{1, 2\} \end{aligned} \quad (6.42)$$

Proof. Consider the following transformation:

$$\begin{aligned} \phi \in H_{per}^1(\mathcal{Y}^*)^3 &\longmapsto \tilde{\phi} \in H_{per}^1(\mathcal{Y}^*)^3 \\ \tilde{\phi}(y) &= -\phi_1(\tilde{y})\mathbf{e}_1 + \phi_2(\tilde{y})\mathbf{e}_2 + \phi_3(\tilde{y})\mathbf{e}_3 \quad \text{where } \tilde{y} = (2 - y_1)\mathbf{e}_1 + y_2\mathbf{e}_2 + y_3\mathbf{e}_3, \quad \text{for a.e. } y \in \mathcal{Y}^*. \end{aligned}$$

One has

$$\begin{cases} e_{y,ii}(\tilde{\phi})(y) = e_{y,ii}(\phi)(\tilde{y}), & i \in \{1, 2, 3\}, \\ e_{y,12}(\tilde{\phi})(y) = -e_{y,12}(\phi)(\tilde{y}), \\ e_{y,13}(\tilde{\phi})(y) = -e_{y,13}(\phi)(\tilde{y}), \\ e_{y,23}(\tilde{\phi})(y) = e_{y,23}(\phi)(\tilde{y}), \end{cases} \quad \text{for a.e. } y \in \mathcal{Y}^*.$$

Using this transformation in problem (6.36)₂ gives

$$\begin{cases} \hat{\chi}_{\alpha\alpha}^b(2 - y_1, y_2, y_3) = \hat{\chi}_{\alpha\alpha}^b(y), \\ \hat{\chi}_{12}^b(2 - y_1, y_2, y_3) = -\hat{\chi}_{12}^b(y), \end{cases} \quad \text{for a.e. } y \in \mathcal{Y}^*. \quad (6.43)$$

Since $\int_{\mathcal{Y}^*} y_3 dy = 0$, one has

$$b_{\alpha\beta\alpha'\beta'}^{hom} = \frac{1}{|\mathcal{Y}^*|} \int_{\mathcal{Y}^*} \sigma_{\alpha'\beta'}(\hat{\chi}_{\alpha\beta}^b) dy.$$

Hence

$$b_{\alpha\alpha 12}^{hom} = 0, \quad \alpha \in \{1, 2\}.$$

Now, from (6.43), we get

$$\begin{cases} \hat{\chi}_{12,1}^b(2 - y_1, y_2, y_3) = \hat{\chi}_{12,1}^b(y), & \hat{\chi}_{\alpha\alpha,1}^b(2 - y_1, y_2, y_3) = -\hat{\chi}_{\alpha\alpha,1}^b(y), \\ \hat{\chi}_{12,2}^b(2 - y_1, y_2, y_3) = -\hat{\chi}_{12,2}^b(y), & \hat{\chi}_{\alpha\alpha,2}^b(2 - y_1, y_2, y_3) = \hat{\chi}_{\alpha\alpha,2}^b(y), \\ \hat{\chi}_{12,3}^b(2 - y_1, y_2, y_3) = -\hat{\chi}_{12,3}^b(y), & \hat{\chi}_{\alpha\alpha,3}^b(2 - y_1, y_2, y_3) = \hat{\chi}_{\alpha\alpha,3}^b(y), \end{cases} \quad \text{for a.e. } y \in \mathcal{Y}^*. \quad (6.44)$$

Equality (6.44) and the periodicity lead to equalities below of the traces

$$\begin{aligned} \hat{\chi}_{12,i}^b(0, y_2, y_3) &= \hat{\chi}_{12,i}^b(1, y_2, y_3) = \hat{\chi}_{12,i}^b(2, y_2, y_3) = 0, & i \in \{2, 3\}, \\ \hat{\chi}_{\alpha\alpha,1}^b(0, y_2, y_3) &= \hat{\chi}_{\alpha\alpha,1}^b(1, y_2, y_3) = \hat{\chi}_{\alpha\alpha,1}^b(2, y_2, y_3) = 0. \end{aligned}$$

Now using the symmetry with respect to the plane $y_2 = 1$, we obtain

$$\begin{cases} \hat{\chi}_{\alpha\alpha}^b(y_1, 2 - y_2, y_3) = \hat{\chi}_{\alpha\alpha}^b(y), \\ \hat{\chi}_{12}^b(y_1, 2 - y_2, y_3) = -\hat{\chi}_{12}^b(y), \end{cases} \quad \text{for a.e. } y \in \mathcal{Y}^*. \quad (6.45)$$

Hence

$$\begin{aligned} \hat{\chi}_{12,i}^b(y_1, 0, y_3) &= \hat{\chi}_{12,i}^b(y_1, 1, y_3) = \hat{\chi}_{12,i}^b(y_1, 2, y_3) = 0, & i \in \{1, 3\}, \\ \hat{\chi}_{\alpha\alpha,2}^b(y_1, 0, y_3) &= \hat{\chi}_{\alpha\alpha,2}^b(y_1, 1, y_3) = \hat{\chi}_{\alpha\alpha,2}^b(y_1, 2, y_3) = 0. \end{aligned}$$

The results above allow to replace problem (6.36)₂ by the following ones:

$$\begin{cases} \text{Find } \hat{\chi}_{12}^b \in \mathbf{G}(\mathcal{Y}^*) \text{ such that} \\ \int_{\mathcal{Y}^*} \sigma_{y,ii}(\hat{\chi}_{12}^b) e_{y,ij}(\hat{w}) dy = \int_{\mathcal{Y}^*} y_3 \sigma_{y,12}(\hat{w}) dy, \\ \text{for all } \hat{w} \in \mathbf{G}(\mathcal{Y}^*) \end{cases} \quad (6.46)$$

$$\begin{cases} \text{Find } \hat{\chi}_{\alpha\alpha}^b \in \mathbf{H}(\mathcal{Y}^*) \text{ such that} \\ \int_{\mathcal{Y}^*} \sigma_{y,ii}(\hat{\chi}_{\alpha\alpha}^b) e_{y,ij}(\hat{w}) dy = \int_{\mathcal{Y}^*} y_3 \sigma_{y,\alpha\alpha}(\hat{w}) dy, \\ \text{for all } \hat{w} \in \mathbf{H}(\mathcal{Y}^*) \end{cases}$$

where \mathcal{Y}^* is the part of the cell included in $(0, 1)^2 \times (-2\kappa, 2\kappa)$ and $(i \in \{2, 3\}, j \in \{1, 3\})$

$$\begin{aligned} \mathbf{G}(\mathcal{Y}^*) &= \{\phi \in H^1(\mathcal{Y}^*)^3 \mid \phi_i(0, y_2, y_3) = \phi_i(1, y_2, y_3) = 0, \quad \phi_j(y_1, 0, y_3) = \phi_j(y_1, 1, y_3) = 0\}, \\ \mathbf{H}(\mathcal{Y}^*) &= \{\phi \in H^1(\mathcal{Y}^*)^3 \mid \phi_1(0, y_2, y_3) = \phi_1(1, y_2, y_3) = 0, \quad \phi_2(y_1, 0, y_3) = \phi_2(y_1, 1, y_3) = 0\}. \end{aligned}$$

Now, consider the transformation

$$\begin{aligned} \phi \in \mathbf{H}(\mathcal{Y}^*) &\longmapsto \bar{\phi} \in \mathbf{H}(\mathcal{Y}^*), \quad (\text{resp. } \phi \in \mathbf{G}(\mathcal{Y}^*) \longmapsto \bar{\phi} \in \mathbf{G}(\mathcal{Y}^*)) \\ \bar{\phi}(y) &= \phi_2(\bar{y})\mathbf{e}_1 + \phi_1(\bar{y})\mathbf{e}_2 - \phi_3(\bar{y})\mathbf{e}_3 \quad \text{where } \bar{y} = y_2\mathbf{e}_1 + y_1\mathbf{e}_2 - y_3\mathbf{e}_3, \quad \text{for a.e. } y \in \mathcal{Y}^*. \end{aligned}$$

One has

$$\begin{aligned} e_{y,11}(\bar{\phi})(y) &= e_{y,22}(\phi)(\bar{y}), \quad e_{y,22}(\bar{\phi})(y) = e_{y,11}(\phi)(\bar{y}), \quad e_{y,33}(\bar{\phi})(y) = e_{y,33}(\phi)(\bar{y}), \\ e_{y,13}(\bar{\phi})(y) &= -e_{y,23}(\phi)(\bar{y}), \quad e_{y,12}(\bar{\phi})(y) = e_{y,12}(\phi)(\bar{y}), \quad e_{y,23}(\bar{\phi})(y) = -e_{y,13}(\phi)(\bar{y}), \end{aligned} \quad \text{for a.e. } y \in \mathcal{Y}^*.$$

We use the above transformation in problems (6.46) that gives

$$\begin{aligned} \hat{\chi}_{12}^b(y_2, y_1, -y_3) &= -\hat{\chi}_{12}^b(y), \\ \hat{\chi}_{11}^b(y_2, y_1, -y_3) &= -\hat{\chi}_{22}^b(y), \end{aligned} \quad \text{for a.e. } y \in \mathcal{Y}^*. \quad (6.47)$$

These equalities lead to

$$b_{1212}^{hom} = b_{1122}^{hom} = 0, \quad b_{1111}^{hom} = -b_{2222}^{hom}.$$

The last transformation

$$\begin{aligned} \phi \in \mathbf{H}(\mathcal{Y}^*) &\longmapsto \bar{\bar{\phi}} \in \mathbf{H}(\mathcal{Y}^*), \\ \bar{\bar{\phi}}(y) &= -\phi_2(\bar{y})\mathbf{e}_1 + \phi_1(\bar{y})\mathbf{e}_2 + \phi_3(\bar{y})\mathbf{e}_3 \quad \text{where } \bar{y} = (1 - y_2)\mathbf{e}_1 + y_1\mathbf{e}_2 + y_3\mathbf{e}_3, \quad \text{for a.e. } y \in \mathcal{Y}^*. \end{aligned}$$

One has

$$\begin{aligned} e_{y,11}(\bar{\bar{\phi}})(y) &= e_{y,22}(\phi)(\bar{y}), \quad e_{y,22}(\bar{\bar{\phi}})(y) = e_{y,11}(\phi)(\bar{y}), \quad e_{y,33}(\bar{\bar{\phi}})(y) = e_{y,33}(\phi)(\bar{y}), \\ e_{y,13}(\bar{\bar{\phi}})(y) &= -e_{y,23}(\phi)(\bar{y}), \quad e_{y,12}(\bar{\bar{\phi}})(y) = -e_{y,12}(\phi)(\bar{y}), \quad e_{y,23}(\bar{\bar{\phi}})(y) = -e_{y,13}(\phi)(\bar{y}), \end{aligned} \quad \text{for a.e. } y \in \mathcal{Y}^*.$$

We use the above transformation in problem (6.46)₂ that gives

$$\hat{\chi}_{11}^b(1 - y_2, y_1, y_3) = \hat{\chi}_{22}^b(y), \quad \text{for a.e. } y \in \mathcal{Y}^*. \quad (6.48)$$

This equality gives

$$b_{1111}^{hom} = b_{2222}^{hom}$$

which ends the proof of (6.41). Similarly one obtains (6.42). \square

As a consequence of the above lemma in the expressions of the energy (6.39) and (6.51) they remain three coefficients a^{hom} (a_{1111}^{hom} , a_{1122}^{hom} , a_{1212}^{hom}) and c^{hom} (c_{1111}^{hom} , c_{1122}^{hom} , c_{1212}^{hom}).

6.5 The linear problem

The analysis presented in this paper is stated especially for the von-Kármán limit. Although this is a nonlinear model the problem is stated with displacements and not deformations as usual in nonlinear elasticity. In fact the von-Kármán plate is the critical case for the choice of the geometric energy $\|dist(\nabla v, SO(3))\|_{L^2(\Omega_{\varepsilon^*})} \sim C\varepsilon^{5/2}$ in between linear and nonlinear plates, as it can be seen in [4, 2, 15, 7, 5, 23, 14].

To obtain the linear problem one simply considers the symmetric strain tensor $e(u)$ instead of the Green-Lagrangian strain tensor $e(u) + \frac{1}{2}\nabla u(\nabla u)^T = \frac{1}{2}(\nabla v(\nabla v)^T - \mathbf{I}_3)$. All results in this paper remain true but the $\mathcal{Z}_{\alpha\beta}(\mathcal{U})$ are replaced by $e_{\alpha\beta}(\mathcal{U})$ in the limit.

The resulting linear limit energy

$$\mathcal{J}_{lin}(\mathcal{U}, \hat{u}) = \int_{\omega} \int_{\mathcal{Y}^*} \widehat{W}(y, \mathbf{E}^{lin}(\mathcal{U}) + e_y(\hat{u})) \, dy dx' - |\mathcal{Y}^*| \int_{\omega} f \cdot \mathcal{U} \, dx', \quad (6.49)$$

with

$$\mathbf{E}^{lin}(\mathcal{U}) = \begin{pmatrix} e_{11}(\mathcal{U}) - y_3 \frac{\partial^2 \mathcal{U}_3}{\partial x_1^2} & e_{12}(\mathcal{U}) - y_3 \frac{\partial^2 \mathcal{U}_3}{\partial x_1 \partial x_2} & 0 \\ * & e_{22}(\mathcal{U}) - y_3 \frac{\partial^2 \mathcal{U}_3}{\partial x_2^2} & 0 \\ 0 & 0 & 0 \end{pmatrix} \quad (6.50)$$

found in (6.14).

Then, with the same steps as in section 6.3 the cell problems are given by (6.36) and yield the homogenized linear plate equation also found in [11, Thm. 11.21].

Theorem 6.10. *Assume that the force satisfies $f_{\varepsilon} = \varepsilon^{2+\nu} f_1 \mathbf{e}_1 + \varepsilon^{2+\nu} f_2 \mathbf{e}_2 + \varepsilon^{3+\nu} f_3 \mathbf{e}_3$ with $f \in L^2(\omega)$ and $\nu > 0$. Then, \mathcal{J}^{lin} is the unfolded limit energy. Furthermore, the cell problems are again given by (6.36) and yield the homogenized energy*

$$\begin{aligned} \mathcal{J}_{lin}^{hom}(\mathcal{U}) = & \\ & \frac{1}{2} \int_{\omega} (a_{\alpha\beta\alpha'\beta'}^{hom} e_{\alpha\beta}(\mathcal{U}) e_{\alpha'\beta'}(\mathcal{U}) + b_{\alpha\beta\alpha'\beta'}^{hom} e_{\alpha\beta}(\mathcal{U}) \partial_{\alpha'\beta'} \mathcal{U}_3 + c_{\alpha\beta\alpha'\beta'}^{hom} \partial_{\alpha\beta} \mathcal{U}_3 \partial_{\alpha'\beta'} \mathcal{U}_3) dx' - \int_{\omega} f \cdot \mathcal{U} \, dx'. \end{aligned} \quad (6.51)$$

The minimizer of this functional satisfies the variational problem

Find $\mathcal{U} \in \mathbb{U}$ such that for all $\mathcal{V} \in \mathbb{U}$:

$$\begin{aligned} \int_{\omega} a_{\alpha\beta\alpha'\beta'}^{hom} e_{\alpha\beta}(\mathcal{U}) e_{\alpha'\beta'}(\mathcal{V}) + \frac{b_{\alpha\beta\alpha'\beta'}^{hom}}{2} (e_{\alpha\beta}(\mathcal{U}) \partial_{\alpha'\beta'} \mathcal{V}_3 + e_{\alpha\beta}(\mathcal{V}) \partial_{\alpha'\beta'} \mathcal{U}_3) \\ + c_{\alpha\beta\alpha'\beta'}^{hom} \partial_{\alpha\beta} \mathcal{U}_3 \partial_{\alpha'\beta'} \mathcal{V}_3 dx' = \int_{\omega} f \cdot \mathcal{V} \, dx'. \end{aligned} \quad (6.52)$$

Note that this is the same energy as for the problem presented in [11, Ch. 11] for the case $\theta = 1$. The existence and uniqueness of a solution for this linear problem is for instance investigated in [11, 9, 24, 8].

Remark 6.11. *The shown derivation of a homogenized von-Kármán plate is also valid for other microstructures for which the extension in section 2 holds true, e.g. shells whose mid-surfaces are developable surfaces.*

Remark 6.12. *It is also possible to derive the von-Kármán plate on the level of deformations and the decomposition of deformation, see [4, 2]. However, this needs a more involved analysis of the decomposed fields, since there exist more degrees of freedom. This different approach yields some insights into nonlinear elasticity and the connection between nonlinear decomposition and linear decompositions (see also [2, 17]), yet the result is the same as presented here.*

7 Comparison to [21]

In fact, the cell problems derived here are the same in [21]. However, it is not obvious on the first sight because of a different point of view therein. The coincidence of both cases can be explained by the fact, that the homogenization presented here is also valid for the problem stated in [21] with fixed junctions between the beams, i.e. the gap-function $g \equiv 0$, for linear elasticity. Besides replacing $\mathcal{Z}_{\alpha\beta}$ by $e_{\alpha\beta}$ the result analogous to (6.39).

8 Stability of a plate with von-Kármán energy

Here, we give an example of the pre-strain in an orthotropic plate. Linearization of the Kármán plate was considered in [22], [26],[1], under an assumption of scalar fields and that the in-plane elastic strain is equal to the given in-plane strain e^* .

Homogenization of the in-plane pre-stress

In counterparts of 4.1, we can take a given pre-stress in yarns, $\sigma_{ij,\varepsilon}^*(x) := \varepsilon^2 a_{ijkl}(\frac{x}{\varepsilon}) e_{kl,\varepsilon}^*(x)$, due to a thermal, chemical or electric expansion, with $e_{kl,\varepsilon}^* \in L^2(\Omega_\varepsilon^*)$, $(k, l) \in \{1, 2, 3\}^2$. We assume that

$$\mathcal{T}_\varepsilon(e_\varepsilon^*) \rightharpoonup e^* \quad \text{weakly in } L^2(\omega \times \mathcal{Y}^*; \mathbb{R}^{3 \times 3}). \quad (8.1)$$

In 4.1, we replace the term $\int_{\Omega_\varepsilon^*} f_\varepsilon \cdot (v - I_d) dx$ by the following:

$$\int_{\Omega_\varepsilon^*} \varepsilon^2 a e_\varepsilon^* : e(v - I_d) dx.$$

Then, as in Subsection 5.3, we prove that there exists a constant C^* such that, if $\|e_\varepsilon^*\|_{L^2(\Omega_\varepsilon^*)} \leq C^* \sqrt{\varepsilon}$ then for every $v \in \mathbf{V}_\varepsilon$ such that $J_\varepsilon(v) \leq 0$ one has

$$\|dist(\nabla v, SO(3))\|_{L^2(\Omega_\varepsilon^*)} \leq C^{**} \varepsilon^{5/2}$$

where the constants C^* and C^{**} do not depend on ε . Proceeding as in Section 6, we obtain the limit functional

$$\mathcal{J}(\mathcal{U}, \hat{u}) = \frac{1}{2} \int_{\omega \times \mathcal{Y}^*} a(\mathbf{E}(\mathcal{U}) + e_y(\hat{u})) : (\mathbf{E}(\mathcal{U}) + e_y(\hat{u})) dy dx' - \frac{1}{2} \int_{\omega \times \mathcal{Y}^*} a e^* : (\mathbf{E}(\mathcal{U}) + e_y(\hat{u})) dx' dy.$$

Now, we search the field \hat{u} with an additional corrector, responsible for the right-hand side, to homogenize the pre-stress, similar to [25]. Let $\hat{\chi}^p$ be in $L^2(\omega; H_{per,0}^1(\mathcal{Y}^*))^3$ the solution of

$$\int_{\mathcal{Y}^*} a e_y(\hat{\chi}^p) : e_y(\hat{w}) dy = \int_{\mathcal{Y}^*} a e^*(x, \cdot) : e_y(\hat{w}) dy, \quad \text{for a.e. } x \in \omega \text{ and for all } \hat{w} \in H_{per,0}^1(\mathcal{Y}^*)^3.$$

One has

$$\hat{u}(x', y) = \sum_{\alpha,\beta=1}^2 \mathcal{Z}_{\alpha\beta}(x') \hat{\chi}_{\alpha\beta}^m(y) + \sum_{\alpha,\beta=1}^2 \partial_{\alpha\beta} \mathcal{U}_3(x') \hat{\chi}_{\alpha\beta}^b(y) + \hat{\chi}^p(x', y), \quad \text{for a.e. } (x', y) \in \omega \times \mathcal{Y}^*. \quad (8.2)$$

Then, the effective pre-strain is

$$a_{\alpha\beta\alpha'\beta'}^{hom}(e_{\alpha\beta}^*)^{hom}(x') = \frac{1}{|\mathcal{Y}^*|} \int_{\mathcal{Y}^*} a(y) e^*(x', y) : (\mathbf{M}^{\alpha'\beta'} + e_y(\hat{\chi}^p)(x', y)) dy. \quad (8.3)$$

So, in the limit, the force functional will be replaced by

$$|\mathcal{Y}^*| \int_{\omega} a^{hom}(e^*)^{hom}(x') : \mathcal{Z}(x') dx', \quad (8.4)$$

with

$$\mathcal{Z} = \begin{pmatrix} \mathcal{Z}_{11} & \mathcal{Z}_{12} \\ * & \mathcal{Z}_{22} \end{pmatrix}, \quad (8.5)$$

Note that the macroscopic pre-stress will act in-plane, i.e. there will be no entry in the bending term from this pre-stress, because of the rotational symmetry of the periodicity cell.

Note, that since the minimization of a functional is up to a given additive term, the pre-strain can be inserted into the left-hand side (energetic part) of the functional and subtracted from the elastic strain.

Uni-axial compression

Now, all displacements must satisfy the following inhomogeneous Dirichlet conditions:

$$\mathcal{U}(0, x_2) = \begin{pmatrix} \frac{e^* L}{2} \\ 0 \\ 0 \end{pmatrix}, \quad \mathcal{U}(L, x_2) = \begin{pmatrix} -\frac{e^* L}{2} \\ 0 \\ 0 \end{pmatrix}, \quad \text{for a.e. } x_2 \in (0, L). \quad (8.6)$$

Set

$$\tilde{\mathcal{U}}(x') = e^* \left(\frac{L}{2} - x_1 \right) \mathbf{e}_1 \quad \text{for a.e. } x' = (x_1, x_2) \in \omega. \quad (8.7)$$

This displacement satisfies the above Dirichlet conditions and one has

$$e(\tilde{\mathcal{U}}) = \begin{pmatrix} -e^* & 0 \\ 0 & 0 \end{pmatrix}.$$

Denote

$$\mathbb{U}_{New} = \{ \mathcal{U} = (\mathcal{U}_1, \mathcal{U}_2, \mathcal{U}_3) \in H^1(\omega)^2 \times H^2(\omega) \mid \mathcal{U} = 0, \partial_1 \mathcal{U}_3 = 0 \text{ a.e. on } \Gamma_D \}, \quad \Gamma_D = \{0, L\} \times (0, L).$$

Now, our aim is to minimize over \mathbb{U}_{New} the functional

$$\begin{aligned} \mathcal{J}_{vK}^{hom}(\mathcal{U} + \tilde{\mathcal{U}}) &= \frac{1}{2} \int_{\omega} \left(a_{1111}^{hom} ((\mathcal{Z}'_{11})^2 + (\mathcal{Z}'_{22})^2) + 4a_{1212}^{hom} (\mathcal{Z}'_{12})^2 + 2a_{1122}^{hom} \mathcal{Z}'_{11} \mathcal{Z}'_{22} \right. \\ &\quad \left. + c_{1111}^{hom} ((\partial_{11} \mathcal{U}_3)^2 + (\partial_{22} \mathcal{U}_3)^2) + 4c_{1212}^{hom} (\partial_{12} \mathcal{U}_3)^2 + 2c_{1122}^{hom} \partial_{11} \mathcal{U}_3 \partial_{22} \mathcal{U}_3 \right) dx', \quad (8.8) \\ &\mathcal{U} \in \mathbb{U}_{New} \end{aligned}$$

with here

$$\mathcal{Z}'_{\alpha\beta} = e_{\alpha\beta}(\mathcal{U} + \tilde{\mathcal{U}}) + \partial_{\alpha} \mathcal{U}_3 \partial_{\beta} \mathcal{U}_3 = \mathcal{Z}_{\alpha\beta} + \mathcal{Z}_{\alpha\beta}^*$$

where

$$\mathcal{Z}_{\alpha\beta}^* = e_{\alpha\beta}(\tilde{\mathcal{U}}).$$

Again, we want to solve the minimization problem

$$\begin{cases} \text{Find } \mathcal{U}^* \in \mathbb{U}_{New} \text{ such that} \\ \min_{\mathcal{U} \in \mathbb{U}_{New}} \mathcal{J}_{vK}^{hom}(\mathcal{U} + \tilde{\mathcal{U}}) = \mathcal{J}_{vK}^{hom}(\mathcal{U}^* + \tilde{\mathcal{U}}). \end{cases}$$

We know that the infimum of this functional on \mathbb{U}_{New} is reached. Here, we want to get buckling. This means that the solutions of the above problem are not only in-plane displacements.

Suppose that there is no buckling. This means that the solutions of the above minimization problem are in fact the solution of the following minimization problem:

$$\begin{cases} \text{Find } \mathcal{U}^{*lin} \in \mathbb{U}_{New} \text{ such that} \\ \min_{\mathcal{U} \in \mathbb{U}_{New}} \mathcal{J}_{lin}^{hom}(\mathcal{U} + \tilde{\mathcal{U}}) = \mathcal{J}_{lin}^{hom}(\mathcal{U}^{*lin} + \tilde{\mathcal{U}}) \end{cases}$$

where

$$\mathcal{J}_{lin}^{hom}(\mathcal{U} + \tilde{\mathcal{U}}) = \frac{1}{2} \int_{\omega} \left(a_{1111}^{hom} ((e_{11}(\mathcal{U} + \tilde{\mathcal{U}}))^2 + (e_{22}(\mathcal{U} + \tilde{\mathcal{U}}))^2) + 4a_{1212}^{hom} (e_{12}(\mathcal{U} + \tilde{\mathcal{U}}))^2 + 2a_{1122}^{hom} e_{11}(\mathcal{U} + \tilde{\mathcal{U}}) e_{22}(\mathcal{U} + \tilde{\mathcal{U}}) \right) dx'$$

The above minimization problem admits a unique solution (an in-plane displacement \mathcal{U}^{*lin}). We have

$$0 < \mathcal{J}_{lin}^{hom}(\mathcal{U}^{*lin} + \tilde{\mathcal{U}}) = C^*(e^*)^2 \leq \mathcal{J}_{lin}^{hom}(\tilde{\mathcal{U}}) = (e^*)^2 a_{1111}^{hom} L^{23}.$$

Now, if we find a displacement of type $\mathcal{V}_3 \mathbf{e}_3$ such that

$$\mathcal{J}_{vK}^{hom}(\mathcal{V}_3 \mathbf{e}_3 + \tilde{\mathcal{U}}) < \mathcal{J}_{lin}^{hom}(\mathcal{U}^{*lin} + \tilde{\mathcal{U}}) = \mathcal{J}_{vK}^{hom}(\mathcal{U}^{*lin} + \tilde{\mathcal{U}})$$

this will show that there is buckling.

To do this, we seek a flexion independent of x_2 (taking into account the boundary conditions)

$$\mathcal{V}_3(x') = V_3(x_1) \quad \text{for a.e. } x' = (x_1, x_2) \in \omega$$

with $V_3 \in H_0^2(0, L)$ in order to get an admissible displacement ($\mathcal{V}_3 \mathbf{e}_3 \in \mathbb{U}_{New}$). Hence, one has

$$\begin{aligned} e_{11}(\tilde{\mathcal{U}}) + (\partial_1 \mathcal{V}_3)^2 &= -e^* + (V_3'(x_1))^2, \\ e_{12}(\tilde{\mathcal{U}}) + \partial_1 \mathcal{V}_3 \partial_2 \mathcal{U}_3 &= 0, \quad e_{22}(\tilde{\mathcal{U}}) + \partial_2 \mathcal{V}_3 \partial_2 \mathcal{U}_3 = 0, \\ (\partial_{11} \mathcal{V}_3)^2 &= (V_3''(x_1))^2, \quad (\partial_{22} \mathcal{V}_3)^2 = 0, \\ (\partial_{12} \mathcal{V}_3)^2 &= 0, \quad \partial_{11} \mathcal{V}_3 \partial_{22} \mathcal{V}_3 = 0. \end{aligned}$$

That gives

$$\mathcal{J}_{vK}^{hom}(\mathcal{V}_3 \mathbf{e}_3 + \tilde{\mathcal{U}}) = \frac{L}{2} \int_0^L a_{1111}^{hom} ((e^*)^2 - 2e^*(V_3'(x_1))^2 + (V_3'(x_1))^4) + c_{1111}^{hom} (V_3''(x_1))^2 dx_1.$$

A necessary condition to obtain a buckling is $\mathcal{J}_{vK}^{hom}(\mathcal{V}_3 \mathbf{e}_3 + \tilde{\mathcal{U}}) < (e^*)^2 a_{1111}^{hom} L^2$. Hence

$$\int_0^L a_{1111}^{hom} (V_3'(x_1))^4 dx_1 + \int_0^L c_{1111}^{hom} (V_3''(x_1))^2 dx_1 < 2e^* \int_0^L a_{1111}^{hom} (V_3'(x_1))^2 dx_1.$$

Choose the function

$$V_3(x_1) = \sin^2\left(\frac{\pi x_1}{L}\right) \quad \text{for all } x_1 \in [0, L].$$

A straight forward calculation leads to

$$a_{1111}^{hom} \frac{3\pi^4}{8L^3} + c_{1111}^{hom} \frac{2\pi^4}{L^3} < 2e^* a_{1111}^{hom} \frac{\pi^2}{2L}.$$

Thus

$$e^* > \frac{\pi^2}{L^2} \frac{3a_{1111}^{hom} + 16c_{1111}^{hom}}{8a_{1111}^{hom}}.$$

To get a sufficient condition we need to know a lower bound of C^* .

Remark 8.1. A weaker condition on e^* , which recovers conditions as in [1], is given by the bound from below on the energy.

$$\mathcal{J}_{vK}^{hom}(\mathcal{V}_3 \mathbf{e}_3 + \tilde{\mathcal{U}}) \geq \frac{L}{2} \int_0^L \left[c_{1111}^{hom} - e^* \frac{L^2}{2\pi^2} a_{1111}^{hom} \right] (V_3''(x_1))^2 dx_1. \quad (8.9)$$

where we used the Poincaré inequality

$$\int_0^L (V_3'(x_1))^2 dx_1 \leq \frac{L^2}{(2\pi)^2} \int_0^L (V_3''(x_1))^2 dx_1. \quad (8.10)$$

³ To get the exact value of the constant C^* we have to solve the corresponding linear problem.

Then, we have

$$(e^*)^2 a_{1111}^{hom} L^2 > \mathcal{J}_{vK}^{hom}(\mathcal{V}_3 \mathbf{e}_3 + \tilde{\mathcal{U}}) \geq \frac{L}{2} \int_0^L \left[c_{1111}^{hom} - e^* \frac{L^2}{2\pi^2} a_{1111}^{hom} \right] (V_3''(x_1))^2 dx_1 \quad (8.11)$$

A necessary condition to get buckling is

$$\frac{L}{2} \int_0^L \left[c_{1111}^{hom} - e^* \frac{L^2}{2\pi^2} a_{1111}^{hom} \right] (V_3''(x_1))^2 dx_1 < 0.$$

That gives

$$e^* > \frac{\pi^2 c_{1111}^{hom}}{2L^2 a_{1111}^{hom}}. \quad (8.12)$$

For the sufficient condition, note that the coercivity yields

$$c \|e(\mathcal{U}^{*lin} - \tilde{\mathcal{U}})\|^2 \leq \mathcal{J}_{lin}^{hom}(\mathcal{U}^{*lin} - \tilde{\mathcal{U}}). \quad (8.13)$$

Furthermore, note that $\|e(\mathcal{U}^{*lin} - \tilde{\mathcal{U}})\| > 0$ since the fields satisfy different boundary conditions. Indeed, we know that by the Korn-inequality, the trace-estimation

$$\|e(\mathcal{U}^{*lin} - \tilde{\mathcal{U}})\|_{L^2(\omega)} \geq c \|\mathcal{U}^{*lin} - \tilde{\mathcal{U}}\|_{H^1(\omega)} \geq c \|\mathcal{U}^{*lin} - \tilde{\mathcal{U}}\|_{L^2(\Gamma)} \geq cL^2 e^* > 0 \quad (8.14)$$

where c does not depend on ω .

References

- [1] V. Berdichevsky. Variational Principles of Continuum Mechanics I. Fundamentals, Springer Berlin Heidelberg, 2009. 1, 8, 8.1
- [2] D Blanchard, G Griso. A simplified model for elastic thin shells. Asymptotic Analysis 76 (1), 2012, 1-33. 1, 3.3, 6.5, 6.12
- [3] D. Blanchard and G. Griso. Decomposition of deformations of thin rods. Application to nonlinear elasticity, Analysis and Applications, 7, 1 (2009), 21-71. 2, 2
- [4] D. Blanchard, G. Griso. Decomposition of the deformations of a thin shell. Asymptotic behavior of the Green-St Venant's strain tensor. Journal of Elasticity 101 (2), 2010, 179-205. 1, 3.3, 5.1, 6.1, 6.5, 6.12
- [5] D.P. Bourne and S. Conti and S. Müller. Energy Bounds for a Compressed Elastic Film on a Substrate. Journal of Nonlinear Science 27 (2017), 453-494. 1, 6.5
- [6] E. Cerda and L. Mahadevan. Geometry and physics of wrinkling, Physical review letters 90 (2003). 1
- [7] P.G. Ciarlet. A justification of the von Kármán equations, Archive for Rational Mechanics and Analysis 73 (1980), 349-389. 1, 6.5
- [8] P. G. Ciarlet. Mathematical Elasticity: Theory of Plates. Studies in Mathematics and Its Applications (1997). 1, 6.5
- [9] P. G. Ciarlet, Ph. Destuynder. A justification of the two dimensional linear plate model. (1979). 6.5

- [10] D. Cioranescu, A. Damlamian, P. Donato, G. Griso, R. Zaki. The periodic unfolding method in domains with holes. *SIAM J. Math. Anal.* 44 (2), 2012, 718-760. 1
- [11] D. Cioranescu, A. Damlamian and G. Griso. *The Periodic Unfolding Method*. Springer Singapore (2018) 10.1007/978-981-13-3032-2. 1, 5.2, 5.2, 6.1, 6.1, 6.1, 6.5, 6.5
- [12] D. Cioranescu, A. Damlamian and G. Griso. The periodic unfolding method in homogenization. *SIAM J. Math. Anal.* 40 (4), 2008, 1585-1620. 3.3
- [13] G. Friesecke, R. James and S. Müller. A theorem on geometric rigidity and the derivation of nonlinear plate theory from three-dimensional elasticity. *Communications on Pure and Applied Mathematics*, Vol. LX, (2002), 1461-1506. 2
- [14] G. Friesecke, R.D. James and S. Müller. The Föppl-von Kármán plate theory as a low energy Γ -limit of nonlinear elasticity. *Comptes Rendus Mathematique* 335, no. 2 (2002), 201-206. 1, 6.5
- [15] G. Friesecke, R.D. James and S. Müller. A Hierarchy of Plate Models Derived from Nonlinear Elasticity by Gamma-Convergence. *Archive for Rational Mechanics and Analysis* 180 (2), 2006, 183-236. 1, 6.5
- [16] G. Griso. Asymptotic behavior of structures made of plates. *Analysis and Applications* 3 (04), (2005), 325-356. 5.2
- [17] G. Griso. Decomposition of displacements of thin structures. *J. Math. Pures Appl.* 89 (2008), 199-233. 1, 6.12
- [18] G. Griso. Asymptotic behavior of structures made of curved rods. *Analysis and Applications*. 6, 01 (2008), 11-22. 1
- [19] G. Griso. Decomposition of rods deformations. Asymptotic behavior of nonlinear rods in *Multi-scale Problems: Theory, Numerical Approximation and Applications*. A. Damlamian, B. Miara, T. Li.. Series in Contemporary Applied Mathematics CAM16., ISBN-10; 981-4366-88-9; 2011. 2
- [20] G. Griso, M. Hauck, J. Orlik. Asymptotic Analysis for Periodic Perforated Shells. Preprint (2019). 1, 5.2
- [21] G. Griso and J. Orlik and S. Wackerle. Asymptotic Behavior for Textiles. hal-02279251. Accepted for publication in *SIAM Journal on Mathematical Analysis* (2019) 1, 3.1, 3.2, 3.3, 3.3, 7
- [22] M. Lecumberry and S. Müller. Stability of Slender Bodies under Compression and Validity of the von-Kármán Theory. *Arch. Rational Mech. Anal.* 193 (2009) 255-310. 1, 8
- [23] S. Neukamm, I. Velčić. Derivation of the homogenized von Kármán plate theory from 3d elasticity. *Mathematical Models and Methods in Applied Sciences* 23 (2013), 2701-2748. 1, 6.5
- [24] O.A. Oleinik, A.S. Shamaev and G.A. Yosifian. *Mathematical Problems in Elasticity and Homogenization*. Elsevier Science (2009). 6.5
- [25] J. Orlik. Two-scale homogenization in transmission problems of elasticity with interface jumps, *Applicable Analysis*, Volume 91 - Issue 7, pp. 1299-1319, 2012 8
- [26] E. Puntel and L. Deseri and E. Fried. Wrinkling of a stretched thin sheet. *J. Elasticity* 105 (2011), no. 1-2, 137-170 1, 8