

HAL
open science

Inverse Identification of Mechanical Materials' Properties Using the Integrated-DIC Technique

Lucas Breder Teixeira, Eric Blond, Thomas Sayet, Jean Gillibert

► **To cite this version:**

Lucas Breder Teixeira, Eric Blond, Thomas Sayet, Jean Gillibert. Inverse Identification of Mechanical Materials' Properties Using the Integrated-DIC Technique. 61th International Colloquium on Refractories 2018, Sep 2018, Aachen, Germany. <hal-02611993>

HAL Id: hal-02611993

<https://hal.science/hal-02611993v1>

Submitted on 18 May 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.

HAL Authorization

1 – Introduction:

- The modelling of **refractory materials** at high temperatures requires the determination of the most suitable **mathematical models**
- Moreover, accurate models tend to require **complicated testing** for the determination of the **materials' parameters**
- Digital Image Correlation** techniques have been used to close the gap between complex materials' models and the determination of the required mechanical properties

2 – Objectives:

- This work intends to apply the I-DIC technique to the determination of **mechanical properties of refractories**
- Especial emphasis will be given to their **primary and secondary creep** behaviour at **high temperatures**
- It's expected to fully characterize the materials (tension, compression and shear) using a **reduced number of tests**, making use of the Brazilian test

3 – I-DIC algorithm:

Optimization: **Levenberg-Marquardt Algorithm**

4 – Results:

Linear Elastic Isotropic Model

5 – Conclusions:

- The **I-DIC technique** is a convenient option to perform **inverse identifications**, and the robustness of the **optimization algorithm** related to it plays a decisive role in the obtained results
- For future works, the challenges of the **high temperature I-DIC** will be addressed, and the development of **innovative techniques** related to the images' quality is a priority

ESR Position 09

Supervisors & University

Acknowledgments

Lucas BREDER TEIXEIRA

Early Stage Researcher

mail: lucas.breder-teixeira@univ-orleans.fr

Eric BLOND, Thomas SAYET, Jean GILLIBERT

This project has received funding from the European Union's Horizon 2020 research and innovation program under grant agreement no.764987

Consortium of 15 European Partners

