

HAL
open science

Modeling of anisotropic hyperelastic heterogeneous knitted fabric reinforced composites

Annie Morch, Laure Astruc, Jean-Francois Witz, François Lesaffre, Pauline Lecomte-Grosbras, Damien Soulat, Mathias Brieu

► **To cite this version:**

Annie Morch, Laure Astruc, Jean-Francois Witz, François Lesaffre, Pauline Lecomte-Grosbras, et al.. Modeling of anisotropic hyperelastic heterogeneous knitted fabric reinforced composites. *Journal of the Mechanics and Physics of Solids*, 2019, 127, pp.47-61. 10.1016/j.jmps.2019.03.006 . hal-02942162

HAL Id: hal-02942162

<https://hal.science/hal-02942162v1>

Submitted on 17 Sep 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.

Modeling of anisotropic hyperelastic heterogeneous knitted fabric reinforced composites

Annie Morch^{a,*}, Laure Astruc^a, Jean-François Witz^a, François Lesaffre^a, Pauline Lecomte-Grosbras^a,
Damien Soulat^b, Mathias Brieu^a

^aUniv. Lille, CNRS, Centrale Lille, FRE 2016 - LaMcube - Laboratoire de mécanique multiphysique multiéchelle, F-59000
Lille, France

^bENSAIT, Roubaix, France

Abstract

Knitted fabrics are used to manufacture soft implants for medical applications. Once integrated in the body, the fabric forms a new composite material with the native and scar tissues. The mechanical behavior of the composite is assumed to be hyperelastic to match with the physiological behavior of the native tissues and thus to improve the fabric *in vivo* integration. Being able to predict the mechanical behavior of the composite regarding the tissue nature and the textile properties would accelerate the choice of the appropriate knit.

We propose an approach for modeling the mechanical behavior of an hyperelastic material reinforced by a knitted fabric. The main idea of the modeling approach described in the present paper is to couple micro or meso-structural observations with mechanical considerations. Knitted fabric composites display oriented and periodic microstructures. Since most knitted fabrics present a non-linear anisotropic mechanical behavior, the hyperelastic directional formalism seems appropriate to model the reinforced elastomer.

This work focuses on the development of a new directional model for the mechanical representation of anisotropic knitted fabric reinforced elastomers. The material is described with the help of a discrete network of directions that contribute distinctively to the material's global behavior. Experimental data obtained on reinforced elastomer composites were used to confirm the accuracy of the results as well as the prediction capabilities of the model. It seems able to represent an anisotropic stress answer of microstructured composite in uniaxial tension.

Keywords: composite, knitted fabric, rubber-like materials, anisotropy, network model, hyperelasticity, uniaxial tension, strain energy density, constitutive modeling

Introduction

Because their physical and mechanical properties may be close to the soft biological tissues, textile implants are widely used for medical applications [1]. Since the 1960s [2], the use of a textile reinforcement for the treatment of abdominal hernia has become popular, leading to an improvement in the surgical cure [3] and its success rate. The use of meshes has been then extended to various soft tissues reinforcement: for example vascular, abdominal [4] or even pelvic surgery [5]. Knitted fabrics are foremost preferred because they are highly flexible and do not easily fray [6], they also offer a broad range of structures and associated mechanical behaviors.

Following the implantation, the healing process of the biological tissues in contact with the textile implant, takes place, going together with the growth and colonization of scar tissues around the mesh [7]. A new composite made of the implant, the native and healed tissues replaces the initial native tissues and

*Corresponding author : annie.morch@gmail.com

39 should provide a non-pathological physiological behavior. In order to design the appropriate pattern, the
40 development of new knitted fabrics goes usually through a “trial and error” process, combined with extensive
41 animal studies. In order to shorten the progress towards the adapted textile - i.e. a textile that provides an
42 adequate mechanical behavior to the composite, one needs to better understand and model the influence of
43 the mesh on the mechanical behavior of the composite.

44 Soft connective tissues can support large deformations, and are supposed to be nearly incompressible
45 due to their high water content [8, 9, 10, 11, 12]. According to their role in the body, they might present a
46 different anisotropy ratio: from highly anisotropic, e.g. the abdominal rectus sheaths and linea alba [13, 14],
47 to quasi isotropic, as illustrated by Rubod et al. [15] for the vaginal tissues. The mechanical behavior of
48 such materials can be expressed in the frame of hyperelasticity in a way similar to rubber-like materials [11].
49 Knitted textiles, on the other hand, are highly porous structures made from the patterned and periodic
50 interlooping of yarns. They usually display large deformations and a non linear behavior. In an attempt to
51 model the mechanical behavior of the composite constituted of a knitted mesh and a rubber-like material,
52 the modeling method requires to manage anisotropic and hyper-elastic behavior.

53 Microscale models are frequently used to represent the mechanical behavior of knitted fabric compos-
54 ites [6, 16, 17, 18]. The main literature focuses on knitted composites in the linear elasticity framework,
55 see amongst others [19, 20, 21]. Huang et al. [22] developed a micromechanical model for the modeling of a
56 polyurethane matrix reinforced with an interlock knitted fabric. He was able to represent an anisotropic and
57 non linear mechanical behavior in two directions ; even if it appears that the modeling was not completely
58 in agreement with the experimental data in one of the two tested directions. The micromechanical modeling
59 approach relies on the definition of a unit cell, or a representative volume element, which comes down to
60 the yarn loop. The aforementioned study focused on a plain knitted fabric. For meshes and more intricate
61 knit patterns, the unit cell is not trivial to define, and tends to increase the computation time and number
62 of modeling parameters, which could be a limitation to its application.

63 Micro-macro homogenization schemes [23, 24, 25] are able to represent the mechanical behavior of non
64 linear composites. However, the large number of mechanical parameters, as well as interaction and bound-
65 ary conditions, increase CPU-time and may limit their use. Simple approaches with a limited number of
66 parameters are often preferred for hyperelastic material modeling. These models are based on macroscopical
67 energy densities. In the literature, one finds two main types of strain energy densities, whether applied to
68 rubber-like or biological materials. The first class consists of invariant based strain energy densities, either
69 isotropic [26, 27] or anisotropic [28, 29]. Assuming the dry fabric is a continuous anisotropic material, a
70 few models use a continuous macroscopical strain energy density to represent the non linear anisotropic
71 behavior of the textile [30, 31, 32]. Yet, these continuous strategies raise some questions as the stress and
72 strain measurements are not trivial for discrete structures. Moreover, a continuous model fails to report
73 on the inner mobilities and realignment mechanisms occurring in the knitted fabric. In the composite, the
74 elastomer presence impairs the natural mobilities of the textile. The strain energy density of the composite
75 is therefore expressed from the two continuous energy densities of each material with an additional matrix-
76 fiber energy density [33, 34, 35], depending on the embedding matrix mechanical properties and the textile
77 fiber orientations. These models require generally an extended number of mechanical parameters, therefore
78 a lot of experimental testing for their identification.

79 Besides these phenomenological models, network approaches offer micromechanically based models for
80 the modeling of hyperelastic materials [36, 37, 38, 39]. They consist in a micro-macro homogenization based
81 on a physical description of the material structure. The material is described as a network of macromolecular
82 chains. The global strain density is obtained through the integration over a unit sphere surface of elementary
83 chain densities [37]. These models are often referred to as micro-sphere [40] or directional models [41].

84 Different discrete integration schemes [42, 43, 44, 45] have been used over the years to simplify the
85 computation. These models can represent the Müllins induced anisotropy, the softening process along
86 specific directions for rubber-like materials [41, 46, 47, 48, 49]. Using an enriched micro-sphere approach,
87 Raina and Linder [50] modeled the mechanical behavior of non woven materials. In their approach, fibers
88 behave as linear isotropic materials. Taking into account the re-orientation variation and initial undulation
89 of the fibers in a network model leads to an accurate representation of the mechanical behavior of non-woven
90 samples under different solicitations.

91 Applications are also numerous for biological tissues [51, 52, 53, 54, 12]. Brieu et al. [12] presented an
92 adapted version of this approach to model the mechanical behavior of isotropic connective tissues, with
93 respect to the elastin and collagen fibers orientations, mechanical properties and volume fractions. Alastrué
94 et al. [53, 55], Sáez et al. [56] worked with a microsphere approach to model the behavior of blood vessels :
95 the use of different orientation distribution functions (ODF), based on the tissue microstructure, allows to
96 define and weight preferential anisotropy directions.

97 Since this formalism is already used for the modeling of oriented hyperelastic materials and fibrous
98 materials, we propose in this study an extended approach for modeling the mechanical behavior of anisotropic
99 knitted fabric reinforced elastomers. Combining textile architectural considerations with the mechanical
100 properties of the two constituents, this rather “meso”-sphere approach is able to model the anisotropic
101 mechanical behavior of the composite. In the present paper, the initial microstructure defines a Lagrangian
102 direction network, the anisotropy is induced by modifying the mechanical properties of each direction with
103 regards to its constituent, i.e. if it belongs to the fabric or the matrix part of the composite.

104 The first section details the knitted fabric reinforced elastomer composites manufactured and studied
105 in this work and briefly states the experimental results obtained after mechanical testing. The second
106 part focuses on the modeling framework: the strain energy density is built according to the material’s
107 architecture. The last part of this paper validates the model, comparing the modeled and experimental
108 behavior of the aforementioned composites. The predictive abilities of the mechanical model are finally
109 assessed: the mechanical response of the composite is extrapolated from the mechanical behavior of its
110 constituents.

111 1. Experiments - Knitted fabric composites

112 1.1. Materials

113 For the purpose of this study, composite plates were made of knitted fabric reinforced elastomer resins.
114 The composites consist in 7 mm thick plates, where the fabric is embedded in the median plane of the
115 matrix. Textile thickness ranged from 0.27 mm to 0.56 mm according to norm NF-EN-5084 [57], allowing
116 at least 3.2 mm of plain elastomer matrix in the composite on either side. Altogether, six composite plates
117 were manufactured, combining two different knitted fabrics and three elastomer materials. In addition
118 to the composite plates, pure matrix sheets of each elastomer material, with the same dimension, were
119 manufactured. Composite constituents are described separately below.

120 Three elastomer resins were chosen as bulk materials. In the following, they will be named respectively R
121 (Essil 291, *Axson Technologies*), M (Sorta-Clear[®] 37 + 20 % Silicon Thinner[®], *Smooth-on*) and S (Dragon
122 Skin[®] FX-Pro, *Smooth-On*). Their respective mechanical strain-stress responses under uniaxial tension are
123 shown in Figure 1. The mechanical characterization exhibited as well the incompressibility and isotropy of
124 these materials. Each one exhibits a quasi linear stress-strain relationship, easily modeled by a second-order
125 Yeoh law [27]. Table 1 presents the mechanical properties of each resin.

126 Two knitted fabrics with different patterns as well as mechanical apparent properties were chosen to
127 manufacture the composites. Figure 2 illustrates the architectures of knitted fabrics T_1 and T_2 . Each
128 textile fabric (DYLCO, France) is manufactured from a 80 μm diameter monofilament polypropylene yarn.
129 Average area densities of the fabrics are 48 g/m^2 for T_1 and 18 g/m^2 for T_2 .

130 The dry textile mechanical behavior is characterized under uniaxial tension according to norm NF-EN-
131 13934-1 [58]. Five samples of 5 cm in width and 20 cm in length are cut along warp and weft directions and
132 mechanically tested in uniaxial tension at a displacement speed of 20 mm/min.

133 The mean force per unit width versus the elongation response is plotted for both textiles T_1 and T_2 in
134 Figure 2 (a) and (b). It highlights the non-linearity as well as the anisotropy of the mechanical behavior
135 between the two loading directions for each fabric, T_1 anisotropy ratio being higher than T_2 ¹.

¹Given that the deformation mechanisms in the dry textile and in the composite cannot be easily correlated to each other, the experimental data gathered on the dry textile are not used for the modeling approach.

Name	Mechanical parameters	
	C_0 (MPa)	C_1 (MPa)
R	1.8×10^{-1}	2×10^{-2}
M	8.6×10^{-2}	3×10^{-3}
S	1.4×10^{-2}	7×10^{-4}

Table 1: Second-order Yeoh parameters for the elastomer matrices

Figure 1: Stress vs strain mechanical answer for elastomer resins R, M and S.

Figure 2: Architecture and force per unit width vs deformation response under warp (red) and weft (blue) directions of dry textiles T_1 (a) and T_2 (b)

136 *1.2. Composite mechanical characterization*

137 Since the dry knitted meshes are anisotropic, composite samples are characterized in uniaxial tension
138 along the two specific manufacturing directions. The loading directions are chosen to match with the warp
139 and weft orientations of the textile. The displacement rate is set to 20 mm/min to meet textile normative
140 standards (NF-EN-13934-1) [58]. Uniaxial tension tests are enhanced with cyclic loadings: the material is
141 loaded at growing deformation levels and unloaded to 0.5 N. After a cycle, the sample is reloaded up to

142 the next deformation level, increased of 5 % for the composite and 10 % for the resin samples. Cycles are
 143 performed successively until the sample breaks or is severely damaged. Figure 3 details the loading path in
 144 terms of strain and force limits and global stress/strain response.

(a) Cyclic loading path in strain and force

(b) Cyclic loading stress-strain answer of composite S+T₁

Figure 3: Cyclic loading: (a) Force and strain control limits of the cyclic testing regarding time ; (b) Stress vs strain behavior

145 Forces are measured with a 2 kN load-cell (sensitivity: 0.6 N). Video-extensometry is performed on the
 146 front of the sample: four black paint dots are dropped off on the sample surface, in order to compute both
 147 longitudinal and transverse deformations. Composites are punched in 5 cm length and 2 cm wide samples.
 148 These dimensions are considered to ensure the mechanical representativity of the material [59]. Thickness
 149 is measured with a caliper (precision : 0.02 mm) around 7 mm average.

150 The experimental results, illustrated in Figure 3(b) for the composite S+T₁, show the hysteresis between
 151 the loading and unloading parts as well as the discrepancy between the first and second load to a certain level
 152 of deformation. This softening phenomenon is known as the Müllins effect [60]. The hysteresis between load
 153 and unload is underlined in Figure 3(b): within the same color, solid and dotted lines stand respectively for
 154 the load and following unload. Similar observations are made on pure matrix samples or other composites.
 155 Diani et al. [61] proved, on a filled elastomer, that the viscous contribution appears to be less significant
 156 during an unloading phase than during a loading one. To ensure insignificant viscoelastic effects, it was
 157 therefore decided to only model the unload (dotted lines on Figure 3(b)). The identification of the proposed
 158 constitutive model is arbitrarily focused on the last unload curve, following the maximum stretch level, in
 159 order to model the behavior over the broadest range of deformations.

160 2. Mechanical modeling

161 Knitted fabrics present geometrical architectures. Due to the stiffness and anisotropy of the knitted
 162 fabrics, with respect to the isotropic elastomer resin, the mechanical properties of the newly formed composite
 163 come mainly from the fabric's structure. It seems relevant to base the mechanical model on microstructural
 164 considerations: a new model based on the directional formalism was developed.

165 2.1. Directional strain energy density

166 Directional models were first developed for hyperelastic, rubber-like materials. Such materials come
 167 from the reticulation of long macro-molecular chains, organized in a three-dimensional complex network.
 168 Each chain, described by its own strain energy density contributes to the material, i.e. the macro-molecular
 169 network, strain energy density. Treloar and Riding [37] expressed the strain energy density of an ideal

170 continuous distribution of chains. The global energy potential is written as the integration of each elementary
 171 energy density over the unit sphere surface:

$$W = \frac{1}{4\pi} \iint_S w(\underline{\mathbf{u}}) d\Omega \quad (1)$$

172 where the vector $\underline{\mathbf{u}} = (\cos(\theta), \sin(\theta) \cos(\phi), \sin(\theta) \sin(\phi))$ is defined by the spherical coordinates (θ, ϕ) , and
 173 $d\Omega$ is the infinitesimal surface element $d\Omega = \sin(\theta) d\theta d\phi$.

174 These models, developed for highly-deformable rubber-like materials, offer a wide-range of possibilities:
 175 isotropic or anisotropic behavior, strain softening (Müllins-effect), residual strains ...

176 Analytical computation can be time-consuming. For this reason, discrete distributions with a finite
 177 number of directions were introduced: 3-chain model [36], 8-chain model [38], and larger numerical integra-
 178 tion schemes providing great precision of the estimated integrate [42]. In order to represent the possible
 179 anisotropy of the material behavior, new distributions based on the material preferential orientations were
 180 built up as well [41, 45].

181 The discretized strain energy density is expressed as a function of the elementary strain energy density
 182 w of each material direction $\underline{\mathbf{u}}^i$:

$$W(\underline{\mathbf{F}}) = \sum_{i=0}^n \omega_i w \left(\frac{\nu_i}{\|\underline{\mathbf{u}}^i\|} \right) \quad (2)$$

183 with $\|\underline{\mathbf{u}}^i\|$ the norm of the material direction $\underline{\mathbf{u}}^i$, ω_i the integration weight associated to direction $\underline{\mathbf{u}}^i$ on the
 184 sphere surface, and w the elementary strain energy density. The previous integration schemes with preset
 185 directions cannot be used in our specific case as they cannot relate to the architecture of our composite. A
 186 custom integration scheme over the sphere surface was designed. Directions are set on the sphere surface
 187 according to the microstructure. The sphere is tiled with nine node quadrangles, on which a quadratic
 188 Lagrangian function q is integrated. The integration weights of node i (associated with direction i) is
 189 obtained by assembling the contribution of all the elements, in a similar way to the finite element method.

190 The scalar value ν_i represents the elongation seen by the chain in direction $\underline{\mathbf{u}}^i$. It is computed according
 191 to :

$$\nu_i = \sqrt{t(\underline{\mathbf{F}} \cdot \underline{\mathbf{u}}^i)(\underline{\mathbf{F}} \cdot \underline{\mathbf{u}}^i)} \quad (3)$$

192 where $\underline{\mathbf{F}}$ is the macroscopic transformation gradient tensor.

193 Directional models, designed for rubber-like material, are based on a non Gaussian statistical theory. The
 194 commonly used elementary density w requires the use of the inverse Langevin function [62]. Its expression
 195 depends on two physically relevant parameters : n^i and $\sqrt{N^i}$, respectively the i^{th} chain density and limit of
 196 extensibility:

$$w(\nu_i) = n^i N^i kT \left[\beta \mathcal{L}(\beta) + \ln \left(\frac{\beta}{\sinh(\beta)} \right) \right] \quad (4)$$

197 where $\beta = \mathcal{L}^{-1} \left(\frac{\nu_i}{N^i} \right)$ and $\mathcal{L}(x) = \coth(x) - 1/x$ is the Langevin function.

198 Even under an approximate form (Taylor expansion, Padé approximant [63]), the use of non Gaussian
 199 statistics in the potential expression carries a strong interdependency of the two parameters n^i et N^i . As a
 200 result, it can impair the mechanical characterization.

201 The physical interpretation of $\sqrt{N^i}$ implies that this quantity is strictly larger than one : otherwise no
 202 sooner had the traction test begun than the sample chains already broke. In the specific case of the textile
 203 reinforced composite, a simplified parameter identification on the experimental data of R+T₁ composite was
 204 run. Assuming the isotropy of the composite, i.e. the same mechanical parameters for each chain within the
 205 material, mechanical parameters $n^i = n$ and $\sqrt{N^i} = \sqrt{N}$ were optimized to fit experimental data, leading
 206 to a non physical limit of extensibility $\sqrt{N} < 1$. Figure 4 shows the results of the optimization as well
 207 as the general shapes of stress evolution for admissible values of \sqrt{N} . To be able to fit the experimental
 208 data obtained and previously presented, this model has to allow for physically not admissible mechanical
 209 parameters.

Figure 4: Evolution of the modeled normalized isotropic stress where the elementary density depends of the inverse Langevin function [62] with a constant chain density n and varying limit of extensibility \sqrt{N} . The experimental and modeled composite R+T₁ stress evolution stand in red dots and straight line respectively for the comparison.

210 The modeling law fails to represent properly the mechanical behavior of textile composite. It turns,
 211 at the best, into a phenomenological model with non physical parameters. In this specific case, it seems
 212 relevant to use a novel elementary potential to replace the inverse Langevin function. Similar to Carol et al.
 213 [64] or Lion et al. [65] with a directional Mooney-Rivlin chain density, the elementary energy density is
 214 inspired by a generalized Yeoh law [27], therefore expressed as:

$$w(\nu_i) = \sum_{k=1}^n a_k^i (\nu_i - 1)^k \quad (5)$$

215 The a_k^i coefficients are understandable as rigidities and expressed in MPa. Unlike the n^i and N^i they
 216 are fully independent.

217 According to the incompressibility assumption, the first Piola-Kirchhoff stress tensor is written:

$$\tau = \frac{\partial W}{\partial \underline{\underline{\mathbf{F}}}} - p \underline{\underline{\mathbf{F}}}^{-T} \quad (6)$$

218 where p is the Lagrange multiplier, or hydrostatic pressure. The partial derivative of the strain density
 219 regarding $\underline{\underline{\mathbf{F}}}$ is expressed as:

$$\frac{\partial W}{\partial \underline{\underline{\mathbf{F}}}} = \sum_i^n \omega_i \left(\sum_k k (a_k^i (\nu_i - 1)^{k-1}) \right) \frac{\underline{\underline{\mathbf{F}}} u_i \otimes u_i}{\nu_i} \quad (7)$$

220 For anisotropic materials, in order to avoid any residual stresses in an undeformed state, the partial
 221 derivative $\frac{\partial W}{\partial \underline{\underline{\mathbf{F}}}}$ is replaced by [41]:

$$\frac{\partial \widetilde{W}}{\partial \underline{\underline{\mathbf{F}}}} = \frac{\partial W}{\partial \underline{\underline{\mathbf{F}}}} - \frac{\partial W}{\partial \underline{\underline{\mathbf{F}}}} \Big|_{\underline{\underline{\mathbf{F}}}=1} \quad (8)$$

2.2. Microstructure representation

223 Both elastomers and textile composites are going to be modeled with the directional model, developed
 224 in Subsection 2.1. To model the mechanical behavior of the composite, one needs to set the material
 225 discretization and integration network and determine the mechanical properties of each direction.

226 The network describing the material has two main goals: first, to perform the numerical integration over
 227 the sphere surface, and second, to induce possible privileged anisotropy directions. The directions set relies
 228 on the material microstructure or architecture. For isotropic materials, like silicon resins, the orientation
 229 distribution can be randomly chosen on the sphere surface. On the contrary, for an anisotropic composite,
 230 it is mandatory to introduce specific anisotropy directions, depending in the present study on the knitted
 231 textile microstructure.

232 For isotropic materials, the integration scheme relies on a network of 200 directions, evenly distributed
 233 on the sphere surface. The discretized sphere is plotted in Figure 5. The same directions set will be used
 234 for the modeling of any silicon resin. In an isotropic material, each direction displays the same mechanical
 235 parameters a_k , as mentioned in Equations 5 and 7. Pure matrix directions mechanical parameters can be
 236 obtained from full matrix sample characterization.

Figure 5: Example of the distribution of the material and integration directions for an isotropic material

237 On the contrary, textile parameters cannot be determined from dry textile samples. Textiles are discontinuous
 238 materials, the cross-section is thus not trivially measured or computed. The stress-strain relationship
 239 cannot be easily obtained. Moreover, a continuous strain energy density does not seem appropriate for modeling
 240 the textile mechanical response. Therefore, the fabric mechanical properties will be identified within
 241 the composite thanks to the directional approach and the discretization of the material directions.

242 In order to induce the anisotropy related to the textile embedded in the matrix, specific material directions
 243 can be differentiated, by applying variable mechanical parameters. The textile, inducing the anisotropic
 244 behavior of the composite, is located in the median plane of the sample. Outside this plane, the composite
 245 is constituted of pure matrix. Therefore, to describe a composite, two directions families will be used:
 246 “pure fiber” directions, along the textile fabric architecture, and “pure matrix” directions elsewhere. This
 247 distribution assumes that each direction family is independent from the other. More importantly, it means
 248 that the textile mechanical properties are independent from the matrix used for manufacturing of the
 249 composite.

250 For reasons of symmetry, either in the T_1 or T_2 composite, the material is described with three types of
 251 directions, illustrated in Figure 6:

- 252 - “pure fibers” directions located in the median plane following the textile principal orientations. For
 253 reasons of symmetry, two types of directions are picked out : Type I fibers, illustrated in blue and
 254 Type II fibers, highlighted in red in Figure 6(a) and (b) ;
- 255 - and “pure matrix” directions, N directions, featured in black (Figure 6(c), and (d)), evenly distributed
 256 in the median plane between the fibers’ directions, and outside on the rest of the unit sphere surface.

(a) Red and blue lines outline the two fibers family in T_1 , respectively along 90° and 30° to the weft direction

(b) Red and blue lines outline the two fibers family in T_2 , respectively along 0° and 55° to the weft direction

Figure 6: (a) and (b) Close view of the median plane fibers directions respectively for textile T_1 and T_2 . (c) and (d) 3D representation of the composite directions distributed to evenly discretize the sphere surface.

2.3. Model implementation

Since the transformation gradient tensor components are not all measurable (particularly the in-plane cross-sectional shear strains) in the anisotropic composite, the volume variation cannot be estimated. In order to simplify the problem, we assume that the textile does not impair the incompressibility of the matrix ; the composite is therefore assumed to be incompressible.

Since the transverse deformation along the thickness of the sample is not known, the gradient transformation tensor is estimated as : $\underline{\underline{\mathbf{F}}} = \text{diag}(F_{11}, F_{22}, \frac{1}{F_{11}F_{22}})$ to ensure the incompressibility of the material [41].

In order to speed up the mechanical parameter identification, we assume a more simple elementary density than the general form, expressed as :

$$w_i = a_0^i(\nu_i - 1) + a_4^i(\nu_i - 1)^5 \quad (9)$$

where a_0^i , a_4^i and ν_i are respectively the mechanical parameters and the deformation along Direction i , computed from Equation 3. Alternative densities with intermediate polynomial orders were tested but did not significantly change the mechanical behavior modeling, while the computation time during the mechanical parameters identification highly increased. The density is therefore simplified and reduced to only two polynomial orders, which were considered to be sufficient for the representation of the mechanical behavior.

For silicon matrix samples, one set of two parameters $\{a_0^m, a_4^m\}$ is consequently enough to model the entire behavior of the material. In a composite sample, “pure matrix” directions are assumed to act like the directions of the full resin samples. Similarly to Alastrué et al. [53], “pure fiber” directions are supposed to behave like cords: a fiber direction contributes to the overall stress only when submitted to a traction solicitation. If a fiber direction undergoes compression loading, the direction will behave as if it were made of pure matrix.

Under small deformations, the embedded textile fibers are supposed to realign with the traction direction. Composites seem indeed to behave like full elastomer samples in that range, as suggested for composite M+T₁

Figure 7: Mechanical stress response in uniaxial tension of matrix M and composite M+T₁ under warp and weft directions

280 in Figure 7. Therefore, the preponderant mechanical parameter in small deformations is set equal to the
 281 matrix : $a_0^{fiber} = a_0^m$. The strain energy density of a fiber direction is written as a function w_i^f depending
 282 on one fiber mechanical parameter a_4^f :

$$w_i^f = \begin{cases} a_0^m(\nu_i - 1) + a_4^f(\nu_i - 1)^5 & \text{when } \underline{\mathbf{F}} \cdot \underline{u}_i > 1 \text{ (fiber direction in traction)} \\ a_0^m(\nu_i - 1) + a_4^m(\nu_i - 1)^5 & \text{when } \underline{\mathbf{F}} \cdot \underline{u}_i \leq 1 \text{ (fiber direction in compression)} \end{cases} \quad (10)$$

283 The optimization of the mechanical parameters is obtained through the minimization of the error between
 284 the experimental and modeled stress tensor components. The minimization is performed with a genetic
 285 algorithm, the differential evolution algorithm [66] that finds the global minimum of a multivariate function,
 286 available in Python library Scipy [67].

287 3. Results

288 With the help of the modeling framework, set in the previous section, and experimental data on full
 289 matrix and composite samples, the mechanical properties of respectively “pure” matrix and “pure fibers”
 290 directions are determined. The model implementation and optimization is performed in Python with the
 291 help of the Numpy and Scipy libraries [67, 68].

292 3.1. Mechanical properties identification

293 Table 2 and Figure 8 summarize the results of the identification process of the pure matrix parameters.
 294 The fit stands close to the experimental results whichever resin sample. The directional strain energy
 295 density is still relevant for isotropic materials as it does not increase the number of mechanical parameters
 296 in comparison with a second-order Yeoh law.

Resin	Mechanical parameters	
	a_0^m (MPa)	a_4^m (MPa)
R	2.83	6.88
M	1.84	0.54
S	0.31	0.04

Table 2: Identified mechanical parameters of the directional model for each resin.

Figure 8: Experimental and modeled plots of the stress-strain behavior of resins R, M and S under uniaxial tension.

298 According to the proposed approach, the “pure matrix” mechanical properties in the composite are the
 299 same as in the full-matrix samples. Therefore, only the “pure fibers” mechanical properties needs to be
 300 identified in order to model the mechanical behavior in warp and weft directions. The textile mechanical
 301 parameters should remain identical whatever the silicon resin. One set of mechanical parameters, $\{a_4^I, a_4^{II}\}$
 302 per fabric should allow the modeling of the three composites, made with the relevant textile, in warp or
 303 weft orientation of the solicitation. The unique set is obtained while minimizing at the same time the error
 304 between modeled and experimental data for the three composites and two orientations of solicitation.

305 Figures 9 and 10 display the experimental and modeled plots after the optimization of fabric T_1 and T_2
 306 mechanical parameters respectively.

Figure 9: Experimental (dotted) and modeled (straight lines) plots of the mechanical behavior in uniaxial traction in warp and weft orientations of composites made of textile T_1 and silicon resins : from left to right R, M and S. The textile parameters are $a_4^I = 6.9 \times 10^2$ MPa and $a_4^{II} = 2.0 \times 10^3$ MPa.

307 For each textile, the minimization converges toward a unique set of mechanical coefficients $\{a_4^I, a_4^{II}\}$,
 308 that is able to represent both the anisotropic behavior within the same composite and, according to the
 309 embedding resin, the shape of the mechanical answer of the three materials. Mean relative errors between
 310 the modeled and experimental stress signal are quantified for each composite. Composites R+ T_1 and M+ T_1
 311 are well approximated with respective mean errors of about 13% and 11% along the warp direction and 7%
 312 or 9% along the weft direction. The modeling of composite S+ T_1 is less effective with mean relative errors
 313 around 30% in both directions.

Figure 10: Experimental (dotted) and modeled (straight lines) plots of the mechanical behavior in uniaxial traction under warp and weft orientation of composites made of textile T_2 and silicon resins : from left to right R, M and S. The textile parameters are $a_4^I = 1.4 \times 10^2$ MPa and $a_4^{II} = 7.5 \times 10^2$ MPa.

314 The model identification shows similar efficiency and mean errors on composites reinforced with T_2 .
 315 Mean errors go up to 8% in both directions for $R+T_2$ and $M+T_2$ while reaching 30 to 35% respectively
 316 along warp and weft directions in $S+T_2$. Figure 10 shows indeed the non-ideal fit of the composite $S+T_2$.
 317 The fiber parameters were identified by minimizing the error between the modeled and experimental stresses
 318 of the three composites at the same time. The contributions to the error function are much more important
 319 given the stress levels for the composites $R+T_2$ and $M+T_2$ than for $S+T_2$, given the lower rigidity of resin
 320 S. That could explain the non-ideal fit. This would also explain the poorer fit in composite $S+T_1$ compared
 321 to $R+T_1$ and $M+T_1$. In addition, the weft and warp direction experimental responses showed opposite
 322 behavior compared to composites $R+T_2$ and $M+T_2$. This is another bias that could be responsible for the
 323 poor modeling fit.

324 With such polynomial directional law, the mechanical behavior of structured anisotropic materials is rep-
 325 resented accurately, based on a relevant description of the material microstructure and only two mechanical
 326 parameters.

327 3.2. Prediction

328 Method

329 The previous sections, dealing with the parameter identifications, highlighted the independence of the
 330 silicon and textile mechanical parameters for composites made of the same textile and different bulk elas-
 331 tomers. It would be interesting, knowing the textile and a new silicon separately, to predict the behavior of
 332 the composite manufactured from these two components.

333 The textile fiber parameters can only be identified with the help of a composite constituted of the fabric
 334 embedded in an elastomer bulk. The model formalism is indeed not appropriate for non-continuous material
 335 such as dry knitted fabric.

336 In a prediction context, only the mechanical parameters a_k^i and the evolution of the longitudinal strain
 337 F_{11} are known *a priori*. In order to predict the stress response τ_{11} under uniaxial tension according to
 338 Equation 6, additional input variables are required to run the model: the other diagonal components of the
 339 gradient transformation tensor $\underline{\mathbf{F}}$, precisely how F_{22} and F_{33} evolve regarding the axial stretch, and finally
 340 the Lagrange multiplier p , to enforce incompressibility.

341 From the diagonal form of the gradient transformation tensor and the incompressibility assumption, the
 342 expression of F_{33} only depends on F_{11} and F_{22} : $F_{33} = \frac{1}{F_{11}F_{22}}$. The stress tensor, modeled according to
 343 Equation 6, leads to a system of three equations and three unknown variables: τ_{11} , the axial stress, F_{22} the
 344 transverse strain, and p the Lagrange multiplier. In a first step, the transverse deformation F_{22} and p can

345 be obtained from the resolution of $\tau_{22} = \tau_{33} = 0$ in uniaxial tension:

$$\begin{cases} \tau_{22} = 0 = \sum_{i=0}^n (a_0^i + 5a_4^i(\nu_i - 1)^4) \frac{F_{22}u_2^i}{2\nu_i} - \frac{p}{F_{22}} \\ \tau_{33} = 0 = \sum_{i=0}^n (a_0^i + 5a_4^i(\nu_i - 1)^4) \frac{F_{33}u_3^i}{2\nu_i} - \frac{p}{F_{33}} \end{cases} \quad (11)$$

346 with $\nu_i = \sqrt{(F_{11}u_1^i)^2 + (F_{22}u_2^i)^2 + (F_{33}u_3^i)^2}$

347 Knowing F_{22} and p , the longitudinal stress is estimated in a second step:

$$\tau_{11} = \sum_{i=0}^n (a_0^i + 5a_4^i(\nu_i - 1)^4) \frac{F_{11}u_1^i}{2\nu_i} - \frac{p}{F_{11}} \quad (12)$$

348 This two-step prediction method is applied on composites made from textile T_1 or T_2 . In the following,
349 the fiber mechanical parameters will be identified either from a single composite or two composites at the
350 same time rather than on the three composites simultaneously. These parameters are then used to predict
351 the behavior of the remaining one(s).

352 Results

353 The mechanical parameters of T_1 fibers are identified only in composites S+ T_1 and R+ T_1 separately in
354 order to model composite M+ T_1 . Their values might vary slightly depending on the composite used for the
355 characterization, as shown in Table 3. Fitting curves, displayed on Figure 11(a) and (b) seem closer to the
experimental results as the optimization is indeed less constrained than in Subsection 3.1.

Composite	Mechanical parameters	
	a_4^I (MPa)	a_4^{II} (MPa)
R+ T_1	785	1781
S+ T_1	430	1796

Table 3: Mechanical parameters of the textile fiber directions as identified in composites R+ T_1 and S+ T_1

356

Figure 11: Experimental and modeled curves of composites S+ T_1 (a) and R+ T_1 (b).

357 The prediction can be achieved, while performing the two-step process described in the previous para-
358 graph, for each parameter set. Trend lines are therefore computed, creating a prediction range of the

359 composite M+T₁. As seen in Figure 12, the prediction range surrounds the experimental results. The
 360 identification of the fiber mechanical parameters on R+T₁ and S+T₁ concurrently may fairly improve the
 361 predicted response. The conjectured warp and weft behavior, plotted in straight lines on Figure 12, stands
 362 closer to the experimental results.

Figure 12: Prediction range of the mechanical behavior of composite M+T₁ in uniaxial tension under warp and weft directions.

363 The robustness of the prediction is assessed when permuting the identified and predicted composites.
 364 Figure 13(a) and (b) shows the predicted behavior of composites R+T₁ and S+T₁ respectively. While the
 365 prediction abilities are satisfying when looking at the more rigid composite, they are not as good for the
 366 softest composite S+T₁. This could come from the higher gap in the mechanical properties of the elastomer
 367 resin S compared to the two others. This is the main limitation: the model can be used as an effective
 368 predictive tool when the embedding material is chosen in a close range to the resin of the known composites.

Figure 13: Prediction range of the mechanical behavior of composites R+T₁ (a) and S+T₁ (b) in uniaxial tension under warp and weft directions.

369 In a similar way, the predicted behavior is computed for composite constituted of textile T₂. The
 370 predicted behavior is compared to the experimental results in Figure 14. In a similar way, a modeled range
 371 surrounds the experimental data, showing the efficiency of the prediction.

Figure 14: Prediction range of the mechanical behavior of composite M+T₂ in uniaxial tension under warp and weft directions.

372 4. Conclusion

373 A simple directional model was developed for the modeling of knitted textile reinforced composites.
 374 The directional formalism takes into account privileged directions of anisotropy based on a description of
 375 the microstructure. The polynomial directional elementary density keeps the physical meaning of every
 376 parameter: each direction is associated with its own rigidity parameters. The present study focused on the
 377 validation of this model for two different textiles embedded in rubber-like materials. The model is able to
 378 correctly represent the stress response of composites made with two textiles in uniaxial tension. It can also
 379 be used as a predictive tool, when both the matrix and textile mechanical parameters are known. However,
 380 in order to provide a reliable prediction, it seems necessary to study a resin material in the range of those
 381 used during the identification. Without additional data or observations, this remains the main limitation of
 382 the present study.

383 The results obtained in terms of identification or prediction were less effective for the softer composite.
 384 The deformation mechanisms of the composite on the one hand, and in the knitted fabric on the other
 385 hand, were not investigated. Full-field measurements during the test could provide a better understanding
 386 of the mobilities, fiber rearrangement or deformations occurring during the loading. Information about the
 387 deformation mechanisms should also help to refine the modeling approach.

388 In the present work, the interactions between the fiber directions, due to the interlooping of the yarn
 389 and structure of the textile, were neglected. Using coupling parameters might be an improvement for
 390 the representation of the mechanical behavior of the composite, especially when the matrix leads to large
 391 deformations. It may also be mandatory when using this model in different loading configurations.

392 The modeling approach was indeed only validated on uniaxial loading cases. The uniaxial loading
 393 was considered because of its wide use in biological tissue testing. However, besides its poor mechanical
 394 representativity with regards to physiological solicitations, uniaxial tension fails to represent the coupling
 395 effects that might happen during multi-axial testing. Further work should focus on the modeling or prediction
 396 of different loading conditions: multi-axial, or additional loading directions under uni-axial tension for
 397 example.

398 The last perspective of this work is aimed at developing a damage model: the aforementioned composites
 399 presented a damageable behavior with a strong Müllins effect. The cyclic loading results should also be used
 400 to improve the model with damage parameters capable to model the evolution of the residual stress evolution,
 401 as well as the rigidity loss with the maximum strain seen by the material.

402 Acknowledgements

403 The authors would like to express their gratitude to the company DYLCO (Bertry, France) and its plant
404 manager Thierry Mériaux for manufacturing and providing all the knitted fabrics used in the present study.
405 The authors thank the French Agence Nationale de la Recherche (ANR-13-TECS-0003-01) for the financial
406 support of this study.

407 References

- 408 [1] Y. Qin, Applications of advanced technologies in the development of functional medical textile materials, 2016. doi:[10.1016/B978-0-08-100618-4.00005-4](https://doi.org/10.1016/B978-0-08-100618-4.00005-4). [arXiv:arXiv:1011.1669v3](https://arxiv.org/abs/1011.1669v3).
- 409 [2] F. C. Usher, A new plastic prosthesis for repairing tissue defects of the chest and abdominal wall, *The American Journal of Surgery* 97 (1959) 629–633.
- 410 [3] J. W. A. Burger, R. W. Luijendijk, W. C. J. Hop, J. A. Halm, E. G. G. Verdaasdonk, J. Jeekel, T. N. Pappas, C. E. Lucas, C. A. Pellegrini, D. W. Easter, J. E. Fischer, S. J. Mathes, L. W. Way, H. T. Debas, R. S. Jones, Long-term follow-up of a randomized controlled trial of suture versus mesh repair of incisional hernia, *Annals of Surgery* 240 (2004) 578–585.
- 411 [4] R. W. Luijendijk, W. C. Hop, M. P. van den Tol, D. C. de Lange, M. M. Braaksma, J. N. IJzermans, R. U. Boelhouwer, B. C. de Vries, M. K. Salu, J. C. Wereldsma, C. M. Bruijninx, J. Jeekel, A Comparison of Suture Repair with Mesh Repair for Incisional Hernia, *New England Journal of Medicine* 343 (2000) 392–398.
- 412 [5] V. Bot-Robin, J.-P. Lucot, G. Giraudet, C. Rubod, M. Cosson, Use of vaginal mesh for pelvic organ prolapse repair: a literature review, *Gynecological Surgery* 9 (2011) 3–15.
- 413 [6] T. D. Dinh, O. Weeger, S. Kaijima, S. K. Yeung, Prediction of mechanical properties of knitted fabrics under tensile and shear loading: Mesoscale analysis using representative unit cells and its validation, *Composites Part B: Engineering* 148 (2018) 81–92.
- 414 [7] J. M. Bellón, J. Buján, L. Contreras, A. Hernando, Integration of biomaterials implanted into abdominal wall: process of scar formation and macrophage response, *Biomaterials* 16 (1995) 381–387.
- 415 [8] G. A. Holzapfel, T. C. Gasser, R. W. Ogden, A New Constitutive Framework for Arterial Wall Mechanics and a Comparative Study of Material Models, *Journal of Elasticity* 61 (2000) 1–48.
- 416 [9] C. Rubod, M. Boukerrou, M. Brieu, J.-C. Clay, P. Dubois, M. Cosson, C. Jean-Charles, Biomechanical properties of vaginal tissue: preliminary results, *International Urogynecology Journal* 19 (2008) 811–816.
- 417 [10] B. Calvo, E. Peña, P. Martins, T. Mascarenhas, M. Doblare, R. M. Natal Jorge, A. Ferreira, On modelling damage process in vaginal tissue., *Journal of Biomechanics* 42 (2009) 642–651.
- 418 [11] G. Chagnon, M. Rebouah, D. Favier, Hyperelastic Energy Densities for Soft Biological Tissues: A Review, *Journal of Elasticity* 120 (2015) 129–160.
- 419 [12] M. Brieu, P. Chantereau, J. Gillibert, L. de Landsheere, P. Lecomte, M. Cosson, A nonlinear-elastic constitutive model for soft connective tissue based on a histologic description: Application to female pelvic soft tissue., *Journal of the mechanical behavior of biomedical materials* 58 (2016) 65–74.
- 420 [13] P. Martins, E. Pena, N. R. M. Jorge, A. Santos, L. Santos, T. Mascarenhas, B. Calvo, Mechanical characterization and constitutive modelling of the damage process in rectus sheath, *Journal of the Mechanical Behavior of Biomedical Materials* 8 (2012) 111–122.
- 421 [14] G. M. Cooney, S. P. Lake, D. M. Thompson, R. M. Castile, D. C. Winter, C. K. Simms, Uniaxial and biaxial tensile stressstretch response of human linea alba 63 (2016) 134–140.
- 422 [15] C. Rubod, M. Brieu, M. Cosson, G. Rivaux, J.-C. Clay, L. de Landsheere, B. Gabriel, Biomechanical Properties of Human Pelvic Organs, *Urology* 79 (2012) 968.e17–968.e22.
- 423 [16] G. Huysmans, I. Verpoest, P. Van Houtte, A poly-inclusion approach for the elastic modelling of knitted fabric composites, *Acta Mater.* 46 (1998) 3003–3013.
- 424 [17] M. Duhovic, D. Bhattacharyya, Simulating the deformation mechanisms of knitted fabric composites, *Composites - Part A: Applied Science and Manufacturing* 37 (2006) 1897–1915.
- 425 [18] D. A. Chernous, S. V. Shil’ko, A. V. Charkovskii, A simplified description of the stress-strain state of a warp-knitted fabric, *Mechanics of Composite Materials* 46 (2010) 395–404.
- 426 [19] B. Gommers, I. Verpoest, P. Houtte, Modelling the elastic properties of knitted- fabric-reinforced composites, *Compos. Sci. Technol.* 56 (1996) 685–694.
- 427 [20] S. Ramakrishna, Characterization and modeling of the tensile properties of plain weft-knit fabric-reinforced composites, *Composites Science and Technology* 57 (1997) 1–22.
- 428 [21] G. Dusserre, L. Balea, G. Bernhart, Elastic properties prediction of a knitted composite with inlaid yarns subjected to stretching: A coupled semi-analytical model, *Composites Part A: Applied Science and Manufacturing* 64 (2014) 185–193.
- 429 [22] Z. M. Huang, S. Ramakrishna, A. Tay, Modeling the stress/strain behavior of a knitted fabric-reinforced elastomer composite, *Composites Science and Technology* 60 (2000) 671–691.
- 430 [23] M. Brieu, F. Devries, Homogénéisation de composites élastomères. Méthode et algorithme, *Comptes Rendus de l’Académie des Sciences - Series IIB* 326 (1998) 379–384.
- 431 [24] F. Devries, M. Brieu, Approche micro/macro de l’endommagement de milieux élastomères, *Comptes Rendus de l’Académie des Sciences - Series IIB* (1998) 905–910.

- 461 [25] N. Lahellec, F. Mazerolle, J. Michel, Second-order estimate of the macroscopic behavior of periodic hyperelastic composites:
462 theory and experimental validation, *Journal of the Mechanics and Physics of Solids* 52 (2004) 27–49.
- 463 [26] M. Mooney, A theory of large elastic deformation, *J. Appl. Phys.* 11 (1940) 582–592.
- 464 [27] O. H. Yeoh, Some Forms of the Strain Energy Function for Rubber, *Rubber Chemistry and Technology* 66 (1993) 754–771.
- 465 [28] G. A. Holzapfel, T. C. Gasser, R. W. Ogden, Comparison of a Multi-Layer Structural Model for Arterial Walls With a
466 Fung-Type Model, and Issues of Material Stability, *Journal of Biomechanical Engineering* 126 (2004) 264.
- 467 [29] T. C. Gasser, R. W. Ogden, G. A. Holzapfel, Hyperelastic modelling of arterial layers with distributed collagen fibre
468 orientations., *J. R. Soc. Interface* 3 (2006) 15–35.
- 469 [30] M. S. Yeoman, D. Reddy, H. C. Bowles, D. Bezuidenhout, P. Zilla, T. Franz, A constitutive model for the warp-weft
470 coupled non-linear behavior of knitted biomedical textiles, *Biomaterials* 31 (2010) 8484–8493.
- 471 [31] B. Hernández-Gascón, E. Peña, H. Melero, G. Pascual, M. Doblaré, M. P. Ginebra, J. M. Bellón, B. Calvo, Mechanical
472 behaviour of synthetic surgical meshes: Finite element simulation of the herniated abdominal wall, *Acta Biomaterialia* 7
473 (2011) 3905–3913.
- 474 [32] A. J. Horbach, M. T. Duong, M. Staat, Modelling of compressible and orthotropic surgical mesh implants based on optical
475 deformation measurement, *Journal of the Mechanical Behavior of Biomedical Materials* (2017).
- 476 [33] A. S. Milani, J. A. Nemes, An intelligent inverse method for characterization of textile reinforced thermoplastic composites
477 using a hyperelastic constitutive model, *Composites Science and Technology* 64 (2004) 1565–1576.
- 478 [34] X. Peng, G. Guo, N. Zhao, An anisotropic hyperelastic constitutive model with shear interaction for cord-rubber compos-
479 ites, *Composites Science and Technology* 78 (2013) 69–74.
- 480 [35] Y. Gong, X. Peng, Y. Yao, Z. Guo, An anisotropic hyperelastic constitutive model for thermoplastic woven composite
481 prepreps, *Composites Science and Technology* 128 (2016) 17–24.
- 482 [36] M. C. Wang, E. Guth, Statistical Theory of Networks of Non-Gaussian Flexible Chains, *The Journal of Chemical Physics*
483 20 (1952) 1144–1157.
- 484 [37] L. R. G. Treloar, G. Riding, A non-Gaussian theory for rubber in biaxial strain. I. Mechanical properties, *Proc. R. Soc.*
485 *Long. A* 369 (1979) 261–280.
- 486 [38] E. M. Arruda, M. C. Boyce, A three-dimensional constitutive model for the large stretch behavior of rubber elastic
487 materials, *Journal of the Mechanics and Physics of Solids* 41 (1993) 389–412.
- 488 [39] P. D. Wu, E. Van Der Giessen, On improved network models for rubber elasticity and their applications to orientation
489 hardening in glassy polymers, *Journal of the Mechanics and Physics of Solids* 41 (1993) 427–456.
- 490 [40] C. Miehe, S. Göktepe, F. Lulei, A micro-macro approach to rubber-like materials - Part I: The non-affine micro-sphere
491 model of rubber elasticity, *Journal of the Mechanics and Physics of Solids* 52 (2004) 2617–2660.
- 492 [41] J. Diani, M. Brieu, J.-M. Vacherand, A. Rezugui, Directional model for isotropic and anisotropic hyperelastic rubber-like
493 materials, *Mechanics of Materials* 36 (2004) 313–321.
- 494 [42] Z. Bazant, B. Oh, Efficient numerical integration on the surface of a sphere, *Zeitschrift für Angewandte Mathematik und*
495 *Mechanik* 66 (1986) 37–49.
- 496 [43] S. Heo, X. Yuan, Constructing fully symmetric cubature formulae for the sphere, *Mathematics of Computation* 70 (2001)
497 269–279.
- 498 [44] P. B. Badel, J. B. Leblond, A note on integration schemes for the microplane model of the mechanical behaviour of
499 concrete, *Communications in Numerical Methods in Engineering* 20 (2004) 75–81.
- 500 [45] J. Gillibert, M. Brieu, J. Diani, Anisotropy of direction-based constitutive models for rubber-like materials, *International*
501 *Journal of Solids and Structures* 47 (2010) 640–646.
- 502 [46] A. Menzel, P. Steinmann, A theoretical and computational framework for anisotropic continuum damage mechanics at
503 large strains, *International Journal of Solids and Structures* 38 (2001) 9505–9523.
- 504 [47] S. Göktepe, C. Miehe, A micro-macro approach to rubber-like materials. Part III: The micro-sphere model of anisotropic
505 Mullins-type damage, *Journal of the Mechanics and Physics of Solids* 53 (2005) 2259–2283.
- 506 [48] J. Diani, M. Brieu, J.-M. Vacherand, A damage directional constitutive model for Mullins effect with permanent set and
507 induced anisotropy, *European Journal of Mechanics, A/Solids* 25 (2006) 483–496.
- 508 [49] M. Itskov, A. Knyazeva, A rubber elasticity and softening model based on chain length statistics, *International Journal*
509 *of Solids and Structures* 80 (2016) 512–519.
- 510 [50] A. Raina, C. Linder, A homogenization approach for nonwoven materials based on fiber undulations and reorientation,
511 *Journal of the Mechanics and Physics of Solids* 65 (2014) 12–34.
- 512 [51] E. Kuhl, K. Garikipati, E. M. Arruda, K. Grosh, Remodeling of biological tissue: Mechanically induced reorientation of
513 a transversely isotropic chain network, *Journal of the Mechanics and Physics of Solids* 53 (2005) 1552–1573.
- 514 [52] A. Menzel, T. Waffenschmidt, A microsphere-based remodelling formulation for anisotropic biological tissues, *Philosophical*
515 *Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences* 367 (2009) 3499–3523.
- 516 [53] V. Alastrué, M. A. Martínez, M. Doblaré, A. Menzel, Anisotropic micro-sphere-based finite elasticity applied to blood
517 vessel modelling, *Journal of the Mechanics and Physics of Solids* 57 (2009) 178–203.
- 518 [54] P. Sáez, E. Peña, M. Ángel Martínez, E. Kuhl, Mathematical modeling of collagen turnover in biological tissue, *Journal*
519 *of Mathematical Biology* 67 (2013) 1765–1793.
- 520 [55] V. Alastrué, P. Sáez, M. A. Martínez, M. Doblaré, On the use of the Bingham statistical distribution in microsphere-based
521 constitutive models for arterial tissue, *Mechanics Research Communications* 37 (2010) 700–706.
- 522 [56] P. Sáez, V. Alastrué, E. Peña, M. Doblaré, M. A. Martínez, Anisotropic microsphere-based approach to damage in soft
523 fibered tissue, *Biomechanics and Modeling in Mechanobiology* 11 (2012) 595–608.
- 524 [57] NF-EN 5084, Textiles - détermination de l'épaisseur des textiles et produits textiles, 1996.
- 525 [58] NF-EN 13934-1, Textiles - Propriétés des étoffes en traction - Partie 1 : détermination de la force maximale et de

- 526 l'allongement à la force maximale par la méthode sur bande, 2013.
- 527 [59] A. Morch, B. Pouseele, G. Doucède, J.-F. Witz, F. Lesaffre, P. Lecomte-Grosbras, M. Brieu, M. Cosson, C. Rubod,
528 Experimental study of the mechanical behavior of an explanted mesh: The influence of healing, *Journal of the Mechanical*
529 *Behavior of Biomedical Materials* 65 (2017) 190–199.
- 530 [60] L. Mullins, Effect of Stretching on the Properties of Rubber, 1948. doi:[10.5254/1.3546914](https://doi.org/10.5254/1.3546914).
- 531 [61] J. Diani, M. Brieu, P. Gilormini, Observation and modeling of the anisotropic visco-hyperelastic behavior of a rubberlike
532 material, *Int. J. Solids Struct.* 43 (2006) 3044–3056.
- 533 [62] W. Kuhn, F. Grün, Beziehungen zwischen elastischen Konstanten und Dehnungsdoppelbrechung hochelastischer Stoffe,
534 *Kolloid-Zeitschrift* 101 (1942) 248–271.
- 535 [63] A. Cohen, A Padé approximant to the inverse Langevin function, *Rheologica Acta* 30 (1991) 270–273.
- 536 [64] I. Carol, M. Jirásek, Z. P. Bažant, A framework for microplane models at large strain, with application to hyperelasticity,
537 *International Journal of Solids and Structures* 41 (2004) 511–557.
- 538 [65] A. Lion, N. Diercks, J. Caillard, On the directional approach in constitutive modelling: A general thermomechanical
539 framework and exact solutions for Mooney-Rivlin type elasticity in each direction, *International Journal of Solids and*
540 *Structures* 50 (2013) 2518–2526.
- 541 [66] R. Storn, K. Price, Differential Evolution A Simple and Efficient Heuristic for global Optimization over Continuous
542 Spaces, *Journal of Global Optimization* 11 (1997) 341–359.
- 543 [67] E. Jones, T. Oliphant, P. Peterson, SciPy : Open source scientific tools for Python, 2001. URL: <http://www.scipy.org/>.
- 544 [68] T. E. Oliphant, A guide to NumPy, 2006.