

Introduction to modelization of thick and heterogeneous plates

Arthur Lebée, Karam Sab

► To cite this version:

Arthur Lebée, Karam Sab. Introduction to modelization of thick and heterogeneous plates. Rencontres franciliennes de mécanique, Jun 2014, Paris, France. hal-01134568

HAL Id: hal-01134568

<https://enpc.hal.science/hal-01134568>

Submitted on 23 Mar 2015

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.

Introduction to modelization of thick and heterogeneous plates

Arthur Lebée, Karam Sab

Laboratoire Navier (UMR CNRS 8205)
Université Paris-Est - École des Ponts ParisTech - IFSTTAR

11/06/2014

The 3D Problem

$$\begin{cases} \sigma_{ij,j}^t = 0 & \text{on } \Omega, \\ \sigma_{ij}^t = C_{ijkl}(x_3)\varepsilon_{kl}^t & \text{on } \Omega, \\ \sigma_{i3}^t = \pm T_i^\pm & \text{on } \omega^\pm, \\ \varepsilon_{ij}^t = u_{(i,j)}^t & \text{on } \Omega, \\ u_i^t = 0 & \text{on } \partial\omega \times]-t/2, t/2[\end{cases}$$

- ▶ monoclinic $\tilde{\mathbf{C}}$:
- $C_{\alpha\beta\gamma 3} = C_{333\alpha} = 0$
- ▶ symmetrically laminated plate
- ▶ symmetric transverse load
- $T^\pm = \frac{p_3}{2} \mathbf{e}_3$

⇒ pure bending:

- ▶ u_3 and $\sigma_{\alpha 3}$ even / x_3
- ▶ u_α , $\sigma_{\alpha\beta}$ and σ_{33} odd / x_3

Building a plate model?

For typical width L let $t \rightarrow 0$

- ▶ Solve a 2D problem
- ▶ “fair” 3D displacement localization
- ▶ “fair” 3D stress localization

Some energy principles...

- ▶ Statically admissible fields:

$$SA^{3D} = \left\{ \sigma_{ij} \quad / \quad \sigma_{ij,j} = 0 \quad \text{and} \quad \underline{\sigma} \left(\pm \frac{t}{2} \right) \cdot \pm \underline{e}_3 = \frac{P_3}{2} \underline{e}_3 \right\}$$

$$SA^{3D,0} \Leftrightarrow P_3 = 0$$

- ▶ Kinematically admissible fields:

$$KA^{3D} = \left\{ u_i \quad / \quad u_i = 0 \text{ on } \partial\omega \times \left[-\frac{t}{2}, \frac{t}{2} \right] \right\}$$

$$KA^{3D,0} = KA^{3D}$$

- ▶ Orthogonality between $KA^{3D,0}$ and $SA^{3D,0}$:

$$\forall \underline{u} \in KA^{3D,0}, \underline{\sigma} \in SA^{3D,0}, \quad \int_{\Omega} \underline{\sigma} : \underline{\varepsilon}(\underline{u}) d\Omega = 0$$

Some energy principles...

- ▶ Potential energy:

$$\underline{\boldsymbol{u}}^{3D} = \operatorname{argmin}_{\underline{\boldsymbol{u}} \in KA^{3D}} \left\{ W^{3D} (\underline{\boldsymbol{\varepsilon}}(\underline{\boldsymbol{u}})) - \int_{\omega} P_3 \frac{\underline{u}_3^+ + \underline{u}_3^-}{2} d\omega \right\}$$

where $W^{3D} = \frac{1}{2} \int_{\Omega} \underline{\boldsymbol{\varepsilon}}(\underline{\boldsymbol{u}}) : \underline{\boldsymbol{C}} : \underline{\boldsymbol{\varepsilon}}(\underline{\boldsymbol{u}}) d\Omega$

- ▶ Complementary energy:

$$\underline{\boldsymbol{\sigma}}^{3D} = \operatorname{argmin}_{\underline{\boldsymbol{\sigma}} \in SA^{3D}} \left\{ W^{*3D} (\underline{\boldsymbol{\sigma}}) \right\} \quad \text{where} \quad W^{*3D} = \frac{1}{2} \int_{\Omega} \underline{\boldsymbol{\sigma}} : \underline{\boldsymbol{S}} : \underline{\boldsymbol{\sigma}} d\Omega$$

$$\underline{\boldsymbol{S}} = \underline{\boldsymbol{C}}^{-1}$$

The 2-energy principle

$$\forall \underline{\hat{u}} \in KA^{3D}, \quad \forall \underline{\hat{\sigma}} \in SA^{3D}:$$

$$W^{3D} \left(\underline{\varepsilon}(\underline{\hat{u}}) - \underline{\underline{S}} : \underline{\hat{\sigma}} \right) = W^{*3D} \left(\underline{\hat{\sigma}} - \underline{\underline{C}} : \underline{\varepsilon}(\underline{\hat{u}}) \right)$$

$$= W^{*3D} \left(\underline{\hat{\sigma}} - \underline{\sigma}^{3D} \right) + W^{3D} \left(\underline{\varepsilon} \left(\underline{\hat{u}} - \underline{u}^{3D} \right) \right)$$

$\Rightarrow W^{*3D} \left(\underline{\hat{\sigma}} - \underline{\underline{C}} : \underline{\varepsilon}(\underline{\hat{u}}) \right)$ provides an error estimate in terms of constitutive equation.

Prager and Synge (1947); Morgenstern (1959); Braess et al. (2010)

Contents

The case of homogeneous and isotropic plates

The case of laminated plates

Applications

Cylindrical bending of laminates

Extension to periodic plates

The case of cellular sandwich panels

Why all periodic plates are not “Reissner” like...

Contents

The case of homogeneous and isotropic plates

The case of laminated plates

Applications

Natural scaling of the stress

$$SA^{3D} \left\{ \begin{array}{l} \sigma_{\alpha\beta,\beta} + \sigma_{\alpha 3,3} = 0 \\ \sigma_{\alpha 3,\alpha} + \sigma_{33,3} = 0 \\ \sigma_{33}(\pm t/2) = \pm P_3/2 \\ \sigma_{\alpha 3}(\pm t/2) = 0 \end{array} \right. \Rightarrow \left\{ \begin{array}{l} \sigma_{\alpha 3} = - \int_{-t/2}^{x_3} \sigma_{\alpha\beta,\beta} dz \\ \sigma_{33} = - \int_{t/2}^{x_3} \sigma_{\alpha 3,\alpha} dz - P_3/2 \end{array} \right.$$

$$\sigma_{\alpha\beta} \sim t^0 \quad \Rightarrow \quad \sigma_{\alpha 3} \sim t^1, \quad \sigma_{33} \sim t^2 \quad \text{and} \quad P_3 \sim t^2$$

From 3D equilibrium to 2D

Plate generalized stresses:

$$\begin{cases} M_{\alpha\beta}(x_1, x_2) = \langle x_3 \sigma_{\alpha\beta} \rangle \sim t^2 \\ Q_\alpha(x_1, x_2) = \langle \sigma_{\alpha 3} \rangle \sim t^2 \end{cases}$$

$$\langle \bullet \rangle = \int_{-\frac{t}{2}}^{\frac{t}{2}} \bullet dx_3$$

2D equilibrium equations:

$$\begin{cases} \langle \sigma_{\alpha 3, \alpha} + \sigma_{33, 3} \rangle = 0 \\ \langle x_3 (\sigma_{\alpha\beta, \beta} + \sigma_{\alpha 3, 3}) \rangle = 0 \end{cases} \Rightarrow \begin{cases} Q_{\alpha, \alpha} + P_3 = 0 \\ M_{\alpha\beta, \beta} - Q_\alpha = 0 \end{cases}$$

Boussinesq (1871); Mindlin (1951)...

“Kirchhoff's assumption”

At leading order in t :

$$\begin{cases} \varepsilon_{\alpha\beta} = x_3 K_{\alpha\beta} & \text{where } K_{\alpha\beta} = -U_{3,\alpha\beta} \\ \sigma_{i3} \simeq 0 + O(t^1) & \text{plane stress} \end{cases}$$

$$\varepsilon_{33} \neq 0!!$$

In-plane stress:

$$\sigma_{\alpha\beta} = C_{\alpha\beta\gamma\delta}^\sigma \varepsilon_{\delta\gamma} = x_3 C_{\alpha\beta\gamma\delta}^\sigma K_{\delta\gamma}$$

where $C_{\alpha\beta\gamma\delta}^\sigma = C_{\alpha\beta\gamma\delta} - \frac{C_{\alpha\beta 33} C_{33\gamma\delta}}{C_{3333}}$:

$$\begin{pmatrix} \sigma_{11} \\ \sigma_{22} \\ \sigma_{12} \end{pmatrix} = \frac{E}{1-\nu^2} \begin{pmatrix} 1 & \nu & 0 \\ \nu & 1 & 0 \\ 0 & 0 & \frac{1-\nu}{2} \end{pmatrix} \begin{pmatrix} \varepsilon_{11} \\ \varepsilon_{22} \\ 2\varepsilon_{12} \end{pmatrix}$$

The Kirchhoff-Love plate problem

Bending constitutive equation:

$$M_{\alpha\beta} = \langle x_3 \sigma_{\alpha\beta} \rangle = \langle x_3^2 C_{\alpha\beta\gamma\delta}^\sigma \rangle K_{\delta\gamma} = -D_{\alpha\beta\gamma\delta} U_{3,\delta\gamma}$$

$$\mathbf{D} \approx \frac{t^3}{12} \mathbf{C}^\sigma$$

Statically admissible fields:

$$SA^{KL} : \{ M_{\alpha\beta}/M_{\alpha\beta,\alpha\beta} + P_3 = 0 \}$$

Kinematically compatible fields:

$$KA^{KL} : \{ U_3/U_3 = 0 \text{ and } U_{3,n} = 0 \text{ on } \partial\omega, \mathbf{n} \text{ outer normal to } \omega \}$$

always "hard support": $U_3 = 0 \text{ on } \partial\omega \Rightarrow U_{3,t} = 0 \text{ on } \partial\omega$

Building SA^{3D} fields

$$\hat{\sigma}_{\alpha\beta} = x_3 C_{\alpha\beta\gamma\delta}^\sigma d_{\delta\gamma\epsilon\zeta} M_{\zeta\epsilon} = \frac{12x_3}{t^3} M_{\alpha\beta} \sim t^0$$

$$\hat{\sigma}_{\alpha 3} = - \int_{-t/2}^{x_3} \sigma_{\alpha\beta,\beta} dz = \frac{3}{2t} \left(1 - \frac{4x_3^2}{t^2} \right) M_{\alpha\beta,\beta} \sim t^1$$

$$\hat{\sigma}_{33} = - \int_{-t/2}^{x_3} \sigma_{\alpha 3, \alpha} dz - P_3/2 = \frac{3x_3}{2t} \left(1 - \frac{4x_3^2}{3t^2} \right) P_3 \sim t^2$$

$$\Leftrightarrow \hat{\sigma} = \hat{s}^M(x_3) : \hat{M} + \hat{s}^Q(x_3) \cdot (\hat{M} \cdot \nabla) + \hat{s}^{P_3}(x_3) P_3$$

$$\hat{\sigma} \in SA^{3D}$$

Building KA^{3D} fields

Strains

$$\hat{\varepsilon} = \begin{cases} \hat{\varepsilon}_{\alpha\beta} &= x_3 d_{\alpha\beta\gamma\delta} M_{\gamma\delta} \\ \hat{\varepsilon}_{\alpha 3} &= \frac{3}{4Gt} \left(1 - \frac{4x_3^2}{t^2}\right) M_{\alpha\beta,\beta} \\ \hat{\varepsilon}_{33} &= -\frac{12\nu x_3}{Et^3} M_{\alpha\alpha} \end{cases} = S_{\alpha\beta\gamma\delta} \hat{\sigma}_{\delta\gamma} + \cancel{S_{\alpha\beta 33} \hat{\sigma}_{33}}$$

$$= 2S_{\alpha 3\beta 3} \hat{\sigma}_{\beta 3}$$

$$= S_{33\alpha\beta} \hat{\sigma}_{\alpha\beta} + \cancel{S_{3333} \hat{\sigma}_{33}}$$

Building KA^{3D} fields

Integration

$$\hat{u}_3 = \int^{x_3} \hat{\varepsilon}_{33}(z) dz + U_3 = \underbrace{u_{3\alpha\beta}^M(x_3) M_{\beta\alpha}}_{\sim t^1} + \underbrace{U_3}_{\sim t^{-1}}$$

where: $u_{3\alpha\beta}^M(x_3) = \frac{\nu}{2Et} \left(\frac{12x_3^2}{t^2} - 1 \right) \delta_{\alpha\beta}$ and $\langle u_{3\alpha\beta}^M(x_3) \rangle = 0$

Building KA^{3D} fields

Integration

$$\hat{u}_3 = \int^{x_3} \hat{\varepsilon}_{33}(z) dz + U_3 = \underbrace{u_{3\alpha\beta}^M(x_3) M_{\beta\alpha}}_{\sim t^1} + \underbrace{U_3}_{\sim t^{-1}}$$

$$\hat{u}_\alpha = \int^{x_3} 2\hat{\varepsilon}_{\alpha 3}(z) - \hat{u}_{3,\alpha} dz = \underbrace{u_{\alpha\beta\gamma\delta}^{M \otimes \nabla}(x_3) M_{\delta\gamma,\beta}}_{\sim t^2} - \underbrace{x_3 U_{3,\alpha}}_{\sim t^0}$$

where:

$$u_{\alpha\beta\gamma\delta}^{M \otimes \nabla}(x_3) M_{\delta\gamma,\beta} = \frac{x_3}{2Et} \left(6(1+\nu) \left(1 - \frac{4x_3^2}{3t^2} \right) M_{\alpha\beta,\beta} + \nu \left(1 - \frac{4x_3^2}{t^2} \right) M_{\beta\beta,\alpha} \right)$$

and $\langle u_{\alpha\beta\gamma\delta}^{M \otimes \nabla}(x_3) \rangle = 0$

Building KA^{3D} fields

Integration

$$\hat{u}_3 = \int^{x_3} \hat{\varepsilon}_{33}(z) dz + U_3 = \underbrace{u_{3\alpha\beta}^M(x_3) M_{\beta\alpha}}_{\sim t^1} + \underbrace{U_3}_{\sim t^{-1}}$$

$$\hat{u}_\alpha = \int^{x_3} 2\hat{\varepsilon}_{\alpha 3}(z) - \hat{u}_{3,\alpha} dz = \underbrace{u_{\alpha\beta\gamma\delta}^{M \otimes \nabla}(x_3) M_{\delta\gamma,\beta}}_{\sim t^2} - \underbrace{x_3 U_{3,\alpha}}_{\sim t^0}$$

$$\Rightarrow \hat{\underline{u}} = U_3 \underline{e}_3 - x_3 U_{3,\alpha} \underline{e}_\alpha + u_{3\alpha\beta}^M(x_3) M_{\beta\alpha} \underline{e}_3 + u_{\alpha\beta\gamma\delta}^{M \otimes \nabla}(x_3) M_{\delta\gamma,\beta} \underline{e}_\alpha$$

with:

$$\hat{\underline{\varepsilon}} = \underline{\varepsilon}(\hat{\underline{u}})$$

Application of the Two-Energy principle

Consider U_3^{KL} and $\tilde{\mathbf{M}}^{KL}$ the solution of the Kirchhoff-Love plate problem and define:

$$\tilde{\boldsymbol{\sigma}}^{KL} = \tilde{\mathbf{s}}^M(x_3) : \tilde{\mathbf{M}}^{KL} + \tilde{\mathbf{s}}^Q(x_3) \cdot (\tilde{\mathbf{M}}^{KL} \cdot \nabla) + \tilde{\mathbf{s}}^{P_3}(x_3) P_3$$

$$\underline{\mathbf{u}}^{KL} = U_3^{KL} \underline{\mathbf{e}}_3 - x_3 U_{3,\alpha}^{KL} \underline{\mathbf{e}}_\alpha + \mathbf{u}_{3\alpha\beta}^M(x_3) M_{\beta\alpha}^{KL} \underline{\mathbf{e}}_3 + \mathbf{u}_{\alpha\beta\gamma\delta}^{M \otimes \nabla}(x_3) M_{\delta\gamma,\beta}^{KL} \underline{\mathbf{e}}_\alpha$$

We have:

$$\tilde{\boldsymbol{\varepsilon}}(\underline{\mathbf{u}}^{KL}) - \tilde{\mathbf{s}} : \tilde{\boldsymbol{\sigma}}^{KL} = \tilde{\mathbf{s}}_{33}^{P_3} P_3 \begin{pmatrix} S_{\alpha\beta 33} & 0 \\ 0 & S_{3333} \end{pmatrix} \sim t^2$$

Application of the Two-Energy principle

$$\tilde{\varepsilon}(\underline{u}^{KL}) - \tilde{\mathbf{S}} : \underline{\sigma}^{KL} \sim t^2 \quad \Rightarrow \quad W^{3D} \left(\tilde{\varepsilon}(\underline{u}^{KL}) - \tilde{\mathbf{S}} : \underline{\sigma}^{KL} \right) \sim t^5$$

Would lead to a relative error in t^2 ...

$$\underline{\sigma}^{KL} \in SA^{3D} \quad \text{but} \quad \underline{u}^{KL} \notin KA^{3D}$$

At best: relative error in $t^{1/2}$...

Braess et al. (2010) among many others!

Reissner's original plate model (1945)

min of W^{*3D}

Let us consider:

$$\hat{\sigma} = \underline{\mathbb{S}}^M(x_3) : \underline{\mathbf{M}} + \underline{\mathbb{S}}^Q(x_3) \cdot \underline{\mathbf{Q}} + \underline{\mathbb{S}}^{P_3}(x_3) P_3$$

with

$$SA^{RM} = \left\{ (\underline{\mathbf{M}}, \underline{\mathbf{Q}}) / Q_{\alpha,\alpha} + P_3 = 0 \quad \text{and} \quad M_{\alpha\beta,\beta} - Q_\alpha = 0 \quad \text{on } \omega \right\}$$

$$W^{*3D}(\underline{\boldsymbol{\sigma}}^{3D}) \leq \min_{(\underline{\mathbf{M}}, \underline{\mathbf{Q}}) \in SA^{RM}} W^{*3D}(\hat{\sigma}) \leq W^{*3D}(\underline{\boldsymbol{\sigma}}^{KL})$$

is a better approximation of $W^{*3D}(\underline{\boldsymbol{\sigma}}^{3D})$

Reissner's original plate model (1945)

Dualization

$$\begin{cases} Q_{\alpha,\alpha} + P_3 = 0 & \times U_3 \\ M_{\alpha\beta,\beta} - Q_\alpha = 0 & \times \varphi_\alpha \end{cases} \Rightarrow \begin{cases} Q_\alpha & \leftrightarrow \quad \gamma_\alpha \quad = \varphi_\alpha + U_{3,\alpha} \\ M_{\alpha\beta} & \leftrightarrow \quad \chi_{\alpha\beta} \quad = \varphi_{(\alpha,\beta)} \end{cases}$$

$$KA^{RM} = \{(U_3, \varphi_\alpha) / U_3 = 0 \text{ and } \varphi_\alpha = 0 \text{ on } \partial\omega\}$$

Reissner's original plate model (1945)

Constitutive equation

$$W^{*RM} (\underline{\mathbf{M}}, \underline{\mathbf{Q}}) = W^{*3D} (\hat{\boldsymbol{\varphi}})$$

$$= \frac{1}{2} \int_{\omega}^T \begin{pmatrix} \underline{\mathbf{M}} \\ \underline{\mathbf{Q}} \\ P_3 \end{pmatrix} \begin{pmatrix} \underline{\mathbf{d}} & 0 & \frac{6\nu}{5Et}\underline{\boldsymbol{\delta}} \\ \underline{0} & \frac{6}{5Gt}\underline{\boldsymbol{\delta}} & 0 \\ \frac{6\nu}{5Et}\underline{\boldsymbol{\delta}} & 0 & \frac{17t}{140E} \end{pmatrix} \begin{pmatrix} \underline{\mathbf{M}} \\ \underline{\mathbf{Q}} \\ P_3 \end{pmatrix} d\omega$$

$$\Rightarrow \begin{cases} \underbrace{\chi_{\alpha\beta}}_{\sim t^{-1}} = \underbrace{d_{\alpha\beta\gamma\delta} M_{\delta\gamma}}_{\sim t^{-1}} + \underbrace{\frac{6\nu}{5Et} \delta_{\alpha\beta} P_3}_{\sim t^1} \\ \gamma_{\alpha} = \frac{6}{5Gt} Q_{\alpha} \sim t^1 \end{cases}$$

The contribution of P_3 is almost always dropped in the literature

Contents

The case of homogeneous and isotropic plates

The case of laminated plates

Applications

Field Localization

Following the same procedure leads to:

$$\hat{\sigma} = \hat{s}^M(x_3) : \hat{M} + \underbrace{\hat{s}^R(x_3) : \hat{M} \otimes \nabla}_{\sim t^1} + \underbrace{\hat{s}^T(x_3) : \hat{M} \otimes \nabla^2}_{\sim t^2} + \hat{s}^{P_3}(x_3) P_3$$

$$\hat{u} = U_3 \hat{e}_3 - x_3 U_{3,\alpha} \hat{e}_\alpha + u_{3\alpha\beta}^M(x_3) M_{\beta\alpha} \hat{e}_3 + u_{\alpha\beta\gamma\delta}^R(x_3) M_{\delta\gamma,\beta} \hat{e}_\alpha$$

where $\hat{R} = \hat{M} \otimes \nabla$ and $\hat{T} = \hat{R} \otimes \nabla$

... Kirchhoff-Love error estimates still hold.

Building SA^{3D} fields

$$\begin{aligned}
 \hat{\sigma}_{\alpha\beta} &= x_3 C_{\alpha\beta\gamma\delta}^\sigma d_{\delta\gamma\epsilon\zeta} M_{\zeta\epsilon} & = \$_{\alpha\beta\gamma\delta}^M(x_3) M_{\delta\gamma} \\
 \hat{\sigma}_{\alpha 3} &= - \int_{-t/2}^{x_3} \sigma_{\alpha\beta,\beta} dz & = \$_{\alpha 3\beta\gamma\delta}^R(x_3) M_{\delta\gamma,\beta} \\
 \hat{\sigma}_{33} &= - \int_{-t/2}^{x_3} \sigma_{\alpha 3,\alpha} dz - P_3/2 & = \$_{33\alpha\beta\gamma\delta}^T(x_3) M_{\delta\gamma,\beta\alpha} + \$_{33}^{P_3}(x_3) P_3
 \end{aligned}$$

The Bending-Gradient constitutive equation

Extending Reissner's approach?:

$$\hat{\sigma} = \underbrace{\mathbf{S}^M(x_3) : \mathbf{M}}_{\approx} + \underbrace{\mathbf{S}^R(x_3) : \mathbf{R}}_{\approx} + \cancel{\mathbf{S}^T(x_3) : \mathbf{T}} + \cancel{\mathbf{S}^{P_3}(x_3) P_3}$$

Let us define:

$$\hat{\sigma}^* = \underbrace{\mathbf{S}^M(x_3) : \mathbf{M}}_{\approx} + \underbrace{\mathbf{S}^R(x_3) : \mathbf{R}}_{\approx}$$

with: $\hat{\sigma}^* \cdot \nabla = 0 + O(t^1)$ only.

$$W^{*BG}(\mathbf{M}, \mathbf{R}) = W^{*3D}(\hat{\sigma}^*) = \frac{1}{2} \int_{\omega} \left(\mathbf{M} : \mathbf{d} : \mathbf{M} + \mathbf{R} : \mathbf{f} : \mathbf{R} \right) d\omega$$

The Bending-Gradient theory for thick plates

- Equilibrium equations:

$$\text{BG: } \begin{cases} R_{\alpha\beta\gamma} = M_{\alpha\beta,\gamma} \\ R_{\alpha\beta\beta,\alpha} + P_3 = 0 \end{cases}$$

$$\text{RM: } \begin{cases} Q_\alpha = M_{\alpha\beta,\beta} \\ Q_{\alpha,\alpha} + P_3 = 0 \end{cases}$$

- Mechanical meaning of \underline{R}

$$Q_\alpha = R_{\alpha\beta\beta} \Leftrightarrow \begin{cases} Q_1 = R_{111} + R_{122} = M_{11,1} + M_{12,2} \\ Q_2 = R_{121} + R_{222} = M_{21,1} + M_{22,2} \end{cases}$$

The Bending-Gradient theory for thick plates

- Equilibrium equations:

$$\text{BG: } \begin{cases} R_{\alpha\beta\gamma} = M_{\alpha\beta,\gamma} & \times \Phi_{\alpha\beta\gamma} \\ R_{\alpha\beta\beta,\alpha} + P_3 = 0 & \times U_3 \end{cases}$$

$$\text{RM: } \begin{cases} Q_\alpha = M_{\alpha\beta,\beta} & \times \varphi_\alpha \\ Q_{\alpha,\alpha} + P_3 = 0 & \times U_3 \end{cases}$$

The Bending-Gradient theory for thick plates

- Equilibrium equations:

$$\text{BG: } \begin{cases} R_{\alpha\beta\gamma} = M_{\alpha\beta,\gamma} \\ R_{\alpha\beta\beta,\alpha} + P_3 = 0 \end{cases} \quad \times \Phi_{\alpha\beta\gamma} \quad \times U_3$$

$$\text{RM: } \begin{cases} Q_\alpha = M_{\alpha\beta,\beta} \\ Q_{\alpha,\alpha} + P_3 = 0 \end{cases} \quad \times \varphi_\alpha \quad \times U_3$$

Equilibrium	Work of internal forces	Work on Boundary
BG: $\begin{cases} R_{\alpha\beta\gamma} = M_{\alpha\beta,\gamma} \\ R_{\alpha\beta\beta,\alpha} + P_3 = 0 \end{cases}$	$M_{\alpha\beta}\Phi_{\alpha\beta\epsilon,\epsilon} + R_{\alpha\beta\gamma}(\Phi_{\alpha\beta\gamma} + I_{\alpha\beta\gamma\epsilon}U_{3,\epsilon})$	$M_{\alpha\beta}\Phi_{\alpha\beta\gamma}n_\gamma + R_{\alpha\beta\beta}n_\alpha U_3$
RM: $\begin{cases} Q_\alpha = M_{\alpha\beta,\beta} \\ Q_{\alpha,\alpha} + P_3 = 0 \end{cases}$	$M_{\alpha\beta}\varphi_{(\alpha,\beta)} + Q_\alpha(\varphi_\alpha + U_{3,\alpha})$	$M_{\alpha\beta}n_\beta\varphi_\alpha + Q_\alpha n_\alpha U_3$

$$I_{\alpha\beta\gamma\delta} = \frac{1}{2} (\delta_{\alpha\gamma}\delta_{\beta\delta} + \delta_{\alpha\delta}\delta_{\beta\gamma}) \text{ identity for in-plane elasticity}$$

The Bending-Gradient theory for thick plates

- Equilibrium equations:

$$\text{BG: } \begin{cases} R_{\alpha\beta\gamma} = M_{\alpha\beta,\gamma} \\ R_{\alpha\beta\beta,\alpha} + P_3 = 0 \end{cases} \quad \times \Phi_{\alpha\beta\gamma} \quad \times U_3$$

$$\text{RM: } \begin{cases} Q_\alpha = M_{\alpha\beta,\beta} \\ Q_{\alpha,\alpha} + P_3 = 0 \end{cases} \quad \times \varphi_\alpha \quad \times U_3$$

Equilibrium	Work of internal forces	Work on Boundary
BG: $\begin{cases} R_{\alpha\beta\gamma} = M_{\alpha\beta,\gamma} \\ R_{\alpha\beta\beta,\alpha} + P_3 = 0 \end{cases}$	$M_{\alpha\beta}\Phi_{\alpha\beta\epsilon,\epsilon} + R_{\alpha\beta\gamma}(\Phi_{\alpha\beta\gamma} + I_{\alpha\beta\gamma\epsilon}U_{3,\epsilon})$	$M_{\alpha\beta}\Phi_{\alpha\beta\gamma}n_\gamma + R_{\alpha\beta\beta}n_\alpha U_3$
RM: $\begin{cases} Q_\alpha = M_{\alpha\beta,\beta} \\ Q_{\alpha,\alpha} + P_3 = 0 \end{cases}$	$M_{\alpha\beta}\varphi_{(\alpha,\beta)} + Q_\alpha(\varphi_\alpha + U_{3,\alpha})$	$M_{\alpha\beta}n_\beta\varphi_\alpha + Q_\alpha n_\alpha U_3$

When the plate is homogeneous, BG is exactly turned into RM
 (loss of invertibility of $\underline{\underline{f}}$)

The Bending-Gradient theory for thick plates

- Equilibrium equations:

$$\text{BG: } \begin{cases} R_{\alpha\beta\gamma} = M_{\alpha\beta,\gamma} \\ R_{\alpha\beta\beta,\alpha} + P_3 = 0 \end{cases} \quad \times \Phi_{\alpha\beta\gamma} \quad \times U_3$$

$$\text{RM: } \begin{cases} Q_\alpha = M_{\alpha\beta,\beta} \\ Q_{\alpha,\alpha} + P_3 = 0 \end{cases} \quad \times \varphi_\alpha \quad \times U_3$$

Equilibrium	Work of internal forces	Work on Boundary
BG: $\begin{cases} R_{\alpha\beta\gamma} = M_{\alpha\beta,\gamma} \\ R_{\alpha\beta\beta,\alpha} + P_3 = 0 \end{cases}$	$M_{\alpha\beta}\Phi_{\alpha\beta\epsilon,\epsilon} + R_{\alpha\beta\gamma}(\Phi_{\alpha\beta\gamma} + I_{\alpha\beta\gamma\epsilon}U_{3,\epsilon})$	$M_{\alpha\beta}\Phi_{\alpha\beta\gamma}n_\gamma + R_{\alpha\beta\beta}n_\alpha U_3$
RM: $\begin{cases} Q_\alpha = M_{\alpha\beta,\beta} \\ Q_{\alpha,\alpha} + P_3 = 0 \end{cases}$	$M_{\alpha\beta}\varphi_{(\alpha,\beta)} + Q_\alpha(\varphi_\alpha + U_{3,\alpha})$	$M_{\alpha\beta}n_\beta\varphi_\alpha + Q_\alpha n_\alpha U_3$

Low order interpolation for U_3 and Φ !

Local Fields reconstruction

Once the plate problem is solved (U_3^{BG} , $\underline{\Phi}^{BG}$, \underline{M}^{BG} , \underline{R}^{BG} known), we suggest the following field reconstruction:

- ▶ $\sigma^{BG} = \underline{\underline{s}}^M(x_3) : \underline{\underline{M}} + \underline{\underline{s}}^R(x_3) : \underline{\underline{R}} + \underline{\underline{s}}^T(x_3) : \underline{\underline{R}} \otimes \nabla + \underline{\underline{s}}^{P_3}(x_3) P_3$
- ▶ $\underline{u}^{BG} = U_3 \underline{e}_3 - x_3 U_{3,\alpha} \underline{e}_\alpha + \underline{u}_{3\alpha\beta}^M(x_3) M_{\beta\alpha} \underline{e}_3 + \underline{u}_{\alpha\beta\gamma\delta}^R(x_3) R_{\delta\gamma\beta} \underline{e}_\alpha$

Contents

The case of homogeneous and isotropic plates

The case of laminated plates

Applications

Cylindrical bending of laminates

Extension to periodic plates

The case of cellular sandwich panels

Why all periodic plates are not “Reissner” like...

Contents

The case of homogeneous and isotropic plates

The case of laminated plates

Applications

Cylindrical bending of laminates

Extension to periodic plates

The case of cellular sandwich panels

Why all periodic plates are not “Reissner” like...

Pagano's boundary value problem (Pagano, 1969)

CFRP layers with different orientations:

Invariant in x_2 -Direction, “periodic” in x_1 -Direction
 \Rightarrow No boundary layer!

Practical Localization...

Kirchhoff-Love

- ▶ $\underline{\sigma}^{KL} = \underline{\underline{s}}^M(x_3) : \underline{\underline{M}}^{KL} + \cancel{\underline{\underline{s}}^Q(x_3) \cdot (\underline{\underline{M}}^{KL} \cdot \nabla)} + \cancel{\underline{\underline{s}}^{P_3}(x_3) P_3}$
- ▶ $\underline{u}^{KL} = U_3^{KL} \underline{\mathbf{e}}_3 - x_3 U_{3,\alpha}^{KL} \underline{\mathbf{e}}_\alpha + \underline{u}_{3\alpha\beta}^M(x_3) M_{\beta\alpha}^{KL} \underline{\mathbf{e}}_3 + \cancel{\underline{u}_{\alpha\beta\gamma\delta}^{M \otimes \nabla}(x_3) M_{\delta\gamma,\beta}^{KL} \underline{\mathbf{e}}_\alpha}$

Bending-Gradient

- ▶ $\underline{\sigma}^{BG} = \underline{\underline{s}}^M(x_3) : \underline{\underline{M}} + \cancel{\underline{\underline{s}}^R(x_3) : \underline{\underline{R}}} + \cancel{\underline{\underline{s}}^T(x_3) : \underline{\underline{R}} \otimes \nabla} + \cancel{\underline{\underline{s}}^{P_3}(x_3) P_3}$
- ▶ $\underline{u}^{BG} = U_3 \underline{\mathbf{e}}_3 - x_3 U_{3,\alpha} \underline{\mathbf{e}}_\alpha + \underline{u}_{3\alpha\beta}^M(x_3) M_{\beta\alpha} \underline{\mathbf{e}}_3 + \underline{u}_{\alpha\beta\gamma\delta}^R(x_3) R_{\delta\gamma\beta} \underline{\mathbf{e}}_\alpha$

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Displacement distributions for a $[30^\circ, -30^\circ, 30^\circ]$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Stress distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Displacement distributions for a $[45^\circ, -45^\circ]^4, 45^\circ$ stack

Convergence for a $[30^\circ, -30^\circ, 30^\circ]$ stack

$\Delta(\sigma)$ rate: KL $\sim t$ and BG $\sim t^2$

$\Delta(U_3)$ rate: KL $\sim t^2$ and BG $\sim t^2$

Contents

The case of homogeneous and isotropic plates

The case of laminated plates

Applications

Cylindrical bending of laminates

Extension to periodic plates

The case of cellular sandwich panels

Why all periodic plates are not “Reissner” like...

Extension to periodic plates

- ▶ Unit-cell and average estimates

Extension to periodic plates

- ▶ Unit-cell and average estimates
- ▶ Bending auxiliary problem (Caillerie, 1984)

$$\mathcal{P}^K \left\{ \begin{array}{l} \tilde{\sigma}^K \cdot \nabla = 0 \\ \tilde{\sigma}^K = \mathbf{C}(\underline{y}) : \tilde{\varepsilon}^K \\ \tilde{\varepsilon}^K = y_3 \mathbf{K} + \nabla \otimes^s \underline{u}^{per} \\ \tilde{\sigma}^K \cdot \underline{e}_3 = 0 \text{ on free faces } \partial Y_3^\pm \\ \tilde{\sigma}^K \cdot \underline{n} \text{ skew-periodic on lateral edge } \partial Y_1 \\ \underline{u}^{per}(\underline{y}) \text{ } (y_1, y_2) \text{-periodic on lateral edge } \partial Y_1 \end{array} \right.$$

→ gives:

Localization \underline{u}^K $\tilde{\sigma}^K$ related to the curvature \mathbf{K}
 Bending stiffness: D_{\approx}

Extension to periodic plates

- ▶ Unit-cell and average estimates
- ▶ Bending auxiliary problem (Caillerie, 1984)
- ▶ Shear auxiliary problem

$$\mathcal{P}^R \left\{ \begin{array}{l} \underline{\sigma}^R \cdot \nabla + \underline{\sigma}^M(\underline{y}) = 0 \\ \underline{\sigma}^R = \underline{\mathbf{C}}(\underline{y}) : (\underline{\delta} \otimes^s \underline{u}^M + \nabla \otimes^s \underline{u}^R) \\ \underline{\sigma}^R \cdot \underline{e}_3 = 0 \text{ on free faces } \partial Y_3^\pm \\ \underline{\sigma}^R \cdot \underline{n} \text{ skew-periodic on lateral edge } \partial Y_l \\ \underline{u}^R(\underline{y}) \text{ } (y_1, y_2)\text{-periodic on lateral edge } \partial Y_l \end{array} \right.$$

→ gives:

Localization \underline{u}^R and $\underline{\sigma}^R$ related to \underline{R}
Shear compliance tensor: $\underline{\mathbf{f}}$

Contents

The case of homogeneous and isotropic plates

The case of laminated plates

Applications

Cylindrical bending of laminates

Extension to periodic plates

The case of cellular sandwich panels

Why all periodic plates are not “Reissner” like...

Justification of the Sandwich Theory

- Divide in 3 layers
(homogeneous skins and heterogeneous core)

Justification of the Sandwich Theory

- ▶ Divide in 3 layers
(homogeneous skins and heterogeneous core)
- ▶ Bending auxiliary problem
 - ▶ Contrast assumption $\Leftrightarrow t_f \ll t_s$:
 $\rightarrow t_s/t_f$ Contrast ratio
 - \Rightarrow Skins under traction/compression
 - \Rightarrow Core not involved in Bending stiffness

Justification of the Sandwich Theory

- ▶ Divide in 3 layers
(homogeneous skins and heterogeneous core)
- ▶ Bending auxiliary problem
- ▶ Shear auxiliary problem
 - ▶ \underline{f}^R becomes $\underline{f}^{(Q)}$ + Direct homogenization scheme
 - ▶ The BG is degenerated into RM model
 - ▶ $\underline{f}^{(Q)}$ confirms the classical intuition
 - ▶ Proof of the bounds from Kelsey et al. (1958)

Lebée and Sab (2012a)

Application to the chevron pattern

Application to the chevron pattern

Bending:

Application to the chevron pattern

Shear forces
localization $\sigma^{(Q)}$

- Overall shearing
of the core

Application to the chevron pattern

Shear forces
localization $\sigma^{(Q)}$

- ▶ Overall shearing of the core
- ▶ Out-of-plane skins distortion

Application to the chevron pattern

Shear forces
localization $\sigma^{(Q)}$

- ▶ Overall shearing of the core
- ▶ Out-of-plane skins distortion
- ▶ Critically influence shear force stiffness

Lebée and Sab (2012b)

Contents

The case of homogeneous and isotropic plates

The case of laminated plates

Applications

Cylindrical bending of laminates

Extension to periodic plates

The case of cellular sandwich panels

Why all periodic plates are not "Reissner" like...

Homogenizing an orthogonal beam lattice?

=

Thick-plate model (macro)

+

2 St-Venant Beams (micro)

Field localization

Bending moment $(\underline{r}^{(M)}, \underline{m}^{(M)})$:
 Apply $\underline{\underline{M}}$ "on average" on the unit-cell (Caillerie, 1984)

$${}^1\underline{r}^{(M)} = {}^2\underline{r}^{(M)} = \underline{0}$$

$${}^1\underline{m}^{(M)} = \begin{pmatrix} -bM_{12} \\ bM_{11} \\ 0 \end{pmatrix}_1 \quad \text{and} \quad {}^2\underline{m}^{(M)} = \begin{pmatrix} bM_{12} \\ bM_{22} \\ 0 \end{pmatrix}_2$$

Field localization

Bending moment $(\underline{r}^{(M)}, \underline{m}^{(M)})$:

Apply \underline{M} "on average" on the unit-cell (Caillerie, 1984)

Bending gradient $(\underline{r}^{(R)}, \underline{m}^{(R)})$:

Assume $M_{\alpha\beta} = R_{\alpha\beta\gamma}x_\gamma$ (Lebée and Sab, 2013a)

$${}^1\underline{r}^{(R)} = \begin{pmatrix} 0 \\ 0 \\ b(R_{111} + R_{122}) \end{pmatrix}_1 \quad {}^1\underline{m}^{(R)} = \begin{pmatrix} bR_{121}\left(s - \frac{b}{2}\right) \\ bR_{122}\left(s - \frac{b}{2}\right) \\ 0 \end{pmatrix}_1$$

$${}^2\underline{r}^{(R)} = \begin{pmatrix} 0 \\ 0 \\ b(R_{121} + R_{222}) \end{pmatrix}_2 \quad {}^2\underline{m}^{(R)} = \begin{pmatrix} -bR_{122}\left(s - \frac{b}{2}\right) \\ bR_{121}\left(s - \frac{b}{2}\right) \\ 0 \end{pmatrix}_2$$

Field localization

Bending moment $(\underline{r}^{(M)}, \underline{m}^{(M)})$:

Apply \underline{M} "on average" on the unit-cell (Caillerie, 1984)

Bending gradient $(\underline{r}^{(R)}, \underline{m}^{(R)})$:

Assume $M_{\alpha\beta} = R_{\alpha\beta\gamma}x_\gamma$ (Lebée and Sab, 2013a)

Reissner-Mindlin $(\underline{r}^{(Q)}, \underline{m}^{(Q)})$:

Assume cylindrical bending (Whitney, 1969; Cecchi and Sab, 2007)

$$Q_1 = R_{111}, \quad Q_2 = R_{222}, \quad R_{121} = R_{122} = R_{221} = R_{112} = 0$$

$${}^1\underline{r}^{(Q)} = \begin{pmatrix} 0 \\ 0 \\ bQ_1 \end{pmatrix}_1 \quad \text{and} \quad {}^1\underline{m}^{(Q)} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}_1$$

$${}^2\underline{r}^{(Q)} = \begin{pmatrix} 0 \\ 0 \\ bQ_2 \end{pmatrix}_2 \quad \text{and} \quad {}^2\underline{m}^{(Q)} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}_2$$

Navier

Application: lattice rotated 45° and cylindrical bending

- ▶ Exact solution
- ▶ Plate solution + Localization (RM and BG)

Application: lattice rotated 45° and cylindrical bending

- ▶ Exact solution
- ▶ Plate solution + Localization (RM and BG)

Navier

- Boussinesq, J., 1871. Étude nouvelle sur l'équilibre et le mouvement des corps solides élastiques dont certaines dimensions sont très petites par rapport à d'autres. *J. Mathématiques* 16, 125–274.
- Braess, D., Sauter, S., Schwab, C., Sep. 2010. On the Justification of Plate Models. *J. Elast.* 103 (1), 53–71.
- Caillerie, D., Jun. 1984. Thin elastic and periodic plates. *Math. Methods Appl. Sci.* 6 (1), 159–191.
- Cecchi, A., Sab, K., Sep. 2007. A homogenized Reissner–Mindlin model for orthotropic periodic plates: Application to brickwork panels. *Int. J. Solids Struct.* 44 (18–19), 6055–6079.
- Kelsey, S., Gellatly, R. A., Clark, B., 1958. The Shear Modulus of Foil Honeycomb Cores: A Theoretical and Experimental Investigation on Cores Used in Sandwich Construction. *Aircr. Eng. Aerosp. Technol.* 30 (10), 294–302.
- Lebée, A., Sab, K., Sep. 2010. Transverse shear stiffness of a chevron folded core used in sandwich construction. *Int. J. Solids Struct.* 47 (18–19), 2620–2629.
- Lebée, A., Sab, K., Oct. 2011a. A Bending-Gradient model for thick plates. Part I: Theory. *Int. J. Solids Struct.* 48 (20), 2878–2888.
- Lebée, A., Sab, K., Oct. 2011b. A Bending-Gradient model for thick plates, Part II: Closed-form solutions for cylindrical bending of laminates. *Int. J. Solids Struct.* 48 (20), 2889–2901.
- Lebée, A., Sab, K., Apr. 2012a. Homogenization of cellular sandwich panels. *Comptes Rendus Mécanique* 340 (4–5), 320–337.
- Lebée, A., Sab, K., Oct. 2012b. Homogenization of thick periodic plates: Application of the Bending-Gradient plate theory to a folded core sandwich panel. *Int. J. Solids Struct.* 49 (19–20), 2778–2792.
- Lebée, A., Sab, K., Oct. 2013a. Homogenization of a space frame as a thick plate: Application of the Bending-Gradient theory to a beam lattice. *Comput. \& Struct.* 127, 88–101.
- Lebée, A., Sab, K., 2013b. Justification of the Bending-Gradient Theory Through Asymptotic Expansions. In: Altenbach, H., Forest, S., Krivtsov, A. (Eds.), *Gen. Contin. as Model. Mater.* Springer-Verlag Berlin Heidelberg, pp. 217–236.
- Mindlin, R., 1951. Influence of rotatory inertia and shear on flexural motions of isotropic, elastic plates. *J. Appl. Mech.* 18, 31–38.
- Morgenstern, D., 1959. Herleitung der Plättentheorie aus der dreidimensionalen Elastizitätstheorie. *Arch. Ration. Mech. Anal.* 4, 145–152.
- Pagano, N. J., Jan. 1969. Exact Solutions for Composite Laminates in Cylindrical Bending. *J. Compos. Mater.* 3 (3), 398–411.
- Prager, W., Synge, J., 1947. Approximations in elasticity based on the concept of function space. *Q. Appl. Math.* 5, 241–269.
- Whitney, J. M., 1969. The effect of transverse shear deformation on the bending of laminated plates. *J. Compos. Mater.* 3, 534–547.