

HAL
open science

Hydromechanical couplings in the clay matrix of argilite: some methodological aspects of the atomistic-to-continuum upscaling (poster)

Sébastien Brisard, Matthieu Vandamme, Benoît Carrier, Linlin Wang

► To cite this version:

Sébastien Brisard, Matthieu Vandamme, Benoît Carrier, Linlin Wang. Hydromechanical couplings in the clay matrix of argilite: some methodological aspects of the atomistic-to-continuum upscaling (poster). Multi-scale computational methods for bridging scales in materials and structures (EuroMech Colloquium 559), Feb 2015, Eindhoven, Netherlands. hal-01194710

HAL Id: hal-01194710

<https://enpc.hal.science/hal-01194710>

Submitted on 7 Sep 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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Hydromechanical couplings in the clay matrix of argilite: some methodological aspects of the atomistic-to-continuum upscaling

Sébastien Brisard, Matthieu Vandamme, Benoît Carrier, Linlin Wang

Université Paris-Est, Laboratoire Navier (UMR 8205), CNRS, ENPC, IFSTTAR, F-77455 Marne-la-Vallée

Context

- > Clays are ubiquitous in civil engineering applications
- > Good knowledge of their mechanical behaviour is necessary
- > Swelling clays are highly sensitive to relative humidity
- > Hydromechanical couplings *must* be accounted for

$$\sigma = f(\varepsilon, RH)$$

Aim of this study

- > Modelling of hydromechanical couplings in the clay matrix of argilite
- > Investigation of the influence of local orientational order

Numerical, multi-scale approach

Microscopic scale : the clay sheet

- > Molecular dynamics (μ VT and N Σ T)
- > Models developed by Carrier
- > Uses theoretical model of Brochard et al. (2012)

Brochard (2012), JMPs 60(4), 606
Carrier (2013), PhD Thesis, Université Paris-Est
Carrier et al. (2014), J. Phys. C 118(17), 8933

Mesoscopic scale : the clay particle

- > Rheological models
- > Particle viewed as a stack of sheets

Macroscopic scale : the clay matrix

- > Viewed as a polycrystal
- > FFT-based homogenization methods

Brisard and Dormieux (2010), Comp. Mat. Sci. 49(3), 663
Brisard and Dormieux (2012), CMAME 217-220, 197

Finite strains formulation of molecular simulations

- > How to make sure that molecular simulations return the "right" stiffness?
- > Need to understand how N Σ T simulations are run
- > Change of geometry of the unit-cell is accepted with probability

$$p \propto \exp\left(-\frac{S(E_{\text{new}} - E_{\text{old}})}{kT}\right)$$

E_{old} strain in the old configuration (measured)
 E_{new} strain in the new configuration (measured)
 S stress (imposed)

This is an energy change!

- > Like in mechanics, S is dual to E .
- > The nature of S depends on how we measure E .
- > If we measure a GL strain, then S is the Piola II stress.

On the reference configuration

- > Strains are measured with respect to a reference configuration
- > The stress-free configuration is not unique (depends on the water content)
- > Prestressed reference configuration

$$S = C_u(n) E - E_0(n)$$

Free hydric strain
Undrained stiffness

- > Correction of molecular dynamics results

Finite strains induced by changes in RH

Green-Lagrange strain

$$E = \frac{d - d_{\text{ref}}}{d_{\text{ref}}} + \frac{1}{2} \left(\frac{d - d_{\text{ref}}}{d_{\text{ref}}} \right)^2$$

Adsorption isotherms (from B. Carrier, op. cit.)

- > Extensive dataset is available
- > Derivation w.r.t. RH , d not trivial due to statistical errors: work in progress!

Undrained vs. drained stiffness

- > In our MD simulations, the water content is fixed: undrained stiffness $C_u(n)$
- > In the continuum mechanics simulations (at the scale of the clay matrix), we control the relative humidity (or chemical potential of water): drained stiffness $C_d(\mu)$
- > We need to perform a change of state variables $(E, n) \rightarrow (E, \mu)$

$$C_d(\mu) = C_u(n) - \left(\frac{\partial n}{\partial \mu}\right)^{-1} \left(\frac{\partial n}{\partial E}\right)^2$$

- > Requires the adsorption isotherm $n(d, \mu)$ and its derivatives!

Application: stable equilibria at fixed relative humidity

$$\text{Fixed-point equation } n_{\text{mc}}(d_0(n), \mu) = n$$

Acknowledgements

This work was financially supported by Défi NEEDS MiPor. We thank: M. Bornert, L. Brochard and E. Ferrage for their advice; E. Ferrage and F. Hubert for their involvement in XRD experiments.

