

Variational estimates of the poroelastic coefficients

Sébastien Brisard, Siavash Ghabezloo

► To cite this version:

Sébastien Brisard, Siavash Ghabezloo. Variational estimates of the poroelastic coefficients. 6th Biot Conference on Poromechanics, École des Ponts ParisTech; Ifsttar; CNRS, Jul 2017, Champs sur Marne, France. pp.1266 - 1273, 10.1061/9780784480779.157 . hal-01561591

HAL Id: hal-01561591

<https://enpc.hal.science/hal-01561591>

Submitted on 1 Aug 2017

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 4.0 International License

This is the post-print (ie final draft after peer-review) version of the conference paper *Variational estimates of the poroelastic coefficients* by Sébastien Brisard and Siavash Ghabezloo. The published version is available at <http://ascelibrary.org/> (<https://doi.org/10.1061/9780784480779.157>). It is recalled that the [ASCE Authorship Originality and Copyright Transfer Agreement](#) (last retrieved 2017-07-13) states

Authors may post the final draft of their work on open, unrestricted Internet sites or deposit it in an institutional repository when the draft contains a link to the published version at [www.ascelibrary.org](http://ascelibrary.org). “Final draft” means the version submitted to ASCE after peer review and prior to copyediting or other ASCE production activities; it does not include the copyedited version, the page proof, a PDF, or full-text HTML of the published version.

Variational estimates of the poroelastic coefficients

Sébastien Brisard and Siavash Ghabezloo

Université Paris-Est, Laboratoire Navier, ENPC, IFSTTAR, CNRS UMR 8205, F-77455
Marne-la-Vallée; email: sebastien.brisard@ifsttar.fr (SB), siavash.ghabezloo@enpc.fr (SG)

ABSTRACT

Saturated, isotropic, poroelastic materials are classically described by their elastic stiffness, one Biot coefficient and one Biot modulus (Coussy 2010; Dormieux, Molinari, and Kondo 2002). The situation becomes more complex for unsaturated, isotropic, poroelastic materials that require multiple Biot coefficients and moduli (Coussy and Brisard 2009). These poroelastic coefficients are dependent and linked by several linear relationships.

Micromechanical estimates of these coefficients have been proposed by several authors (Ulm, Constantinides, and Heukamp 2004; Pichler and Hellmich 2010). However, these estimates may fail to fulfill the linear relationships that relate the exact poroelastic coefficients. This might be regarded as an undesirable inconsistency of the model.

In this work, we propose new, consistent (in the sense that the above mentioned linear relationships are preserved) estimates of the poroelastic coefficients. Our point of departure is the principle of Hashin and Shtrikman, suitably extended to eigenstressed materials (Bornert et al. 2001). Adopting stress-polarization fields that are similar to the eigenstress-free case (Willis 1977; Ponte Castañeda and Willis 1995) allows us to derive variational estimates of the poroelastic coefficients, which can be shown to fulfill all known linear relationships required from the exact values.

After outlining the derivation within the general framework of eigenstressed, heterogeneous materials, the results will be specialized to poroelasticity. This will lead to a variational justification of the ad-hoc pore isodeformation assumption (Coussy and Brisard 2009).

INTRODUCTION

The present paper is dedicated to the homogenization of eigenstressed, N -phase materials. We consider a representative volume element (RVE) Ω of such a material; phase $\alpha = 1, \dots, N$ occupies the domain $\Omega_\alpha \subset \Omega$. The eigenstressed, linear elastic constitutive law of phase α reads

$$\boldsymbol{\sigma} = \mathbf{C}_\alpha : \boldsymbol{\varepsilon} + \boldsymbol{\varpi}_\alpha, \quad (1)$$

where \mathbf{C}_α denotes the elastic stiffness and $\boldsymbol{\varpi}_\alpha$ the eigenstress ($\boldsymbol{\sigma}$: stress; $\boldsymbol{\varepsilon}$: strain).

The effective behavior of such materials is governed by the following macroscopic equations (Dvorak and Benveniste 1992)

$$\langle \boldsymbol{\varepsilon} \rangle_\alpha = \mathbf{A}_\alpha : \mathbf{E} - \sum_\beta \mathbf{D}_{\alpha\beta} : \mathbf{C}_\beta^{-1} : \boldsymbol{\varpi}_\beta, \quad (2a)$$

$$\boldsymbol{\Sigma} = \mathbf{C}^{\text{eff}} : \mathbf{E} + \boldsymbol{\varpi}^{\text{eff}}, \quad (2b)$$

where $\boldsymbol{\Sigma} = \langle \boldsymbol{\sigma} \rangle$ and $\mathbf{E} = \langle \boldsymbol{\varepsilon} \rangle$ denote the macroscopic stress and strain (volume averages over the whole RVE Ω); $\langle \boldsymbol{\varepsilon} \rangle_\alpha$ denotes the average strain over phase α . Unless otherwise stated, all sums in this paper span all N phases. $\mathbf{A}_1, \dots, \mathbf{A}_N$ are the well-known strain-localization tensors, and

$$\mathbf{C}^{\text{eff}} = \sum_\alpha f_\alpha \mathbf{C}_\alpha : \mathbf{A}_\alpha, \quad (3a)$$

$$\boldsymbol{\varpi}^{\text{eff}} = \sum_\alpha f_\alpha \mathbf{A}_\alpha^\top : \boldsymbol{\varpi}_\alpha, \quad (3b)$$

are the effective stiffness and eigenstress, respectively. The fourth-rank tensors $\mathbf{D}_{\alpha\beta}$ are the eigenstrain influence tensors introduced by Dvorak and Benveniste (1992). They enjoy the following properties

$$\sum_\beta \mathbf{D}_{\alpha\beta} = \mathbf{I} - \mathbf{A}_\alpha, \quad (4a)$$

$$\sum_\beta \mathbf{D}_{\alpha\beta} : \mathbf{C}_\beta^{-1} = \mathbf{0}, \quad (4b)$$

$$\sum_\alpha f_\alpha \mathbf{D}_{\alpha\beta} = \mathbf{0}, \quad (4c)$$

$$f_\alpha \mathbf{D}_{\alpha\beta} : \mathbf{C}_\beta^{-1} = f_\beta (\mathbf{D}_{\beta\alpha} : \mathbf{C}_\alpha^{-1})^\top, \quad (4d)$$

where f_α denotes the volume fraction of phase $\alpha = 1, \dots, N$.

The macroscopic properties of the eigenstressed, heterogeneous material are classically obtained from the application of equations (2a), (3a) and (3b) to the solution of the following problem on the RVE Ω

$$\mathbf{div} \boldsymbol{\sigma}(\mathbf{x}) = \mathbf{0} \quad (\mathbf{x} \in \Omega), \quad (5a)$$

$$\boldsymbol{\sigma}(\mathbf{x}) = \mathbf{C}_\alpha : \boldsymbol{\varepsilon}(\mathbf{x}) + \boldsymbol{\varpi}_\alpha \quad (\mathbf{x} \in \Omega_\alpha, \alpha = 1, \dots, N), \quad (5b)$$

$$\boldsymbol{\varepsilon}(\mathbf{x}) = \mathbf{sym} \mathbf{grad} \mathbf{u}(\mathbf{x}) \quad (\mathbf{x} \in \Omega), \quad (5c)$$

$$\mathbf{u}(\mathbf{x}) = \mathbf{E} \cdot \mathbf{x} \quad (\mathbf{x} \in \partial\Omega). \quad (5d)$$

However, solving the above local problem is often quite difficult, and estimates of the \mathbf{A}_α and $\mathbf{D}_{\alpha\beta}$ are of great practical value.

Revisiting the work of Mori and Tanaka (1973), Benveniste (1987) proposed estimates of the strain localization tensors. His approach was then extended by Dvorak and Benveniste (1992) to the eigenstrain influence tensors. The estimates of Dvorak and Benveniste were however restricted to materials with aligned inclusions of identical (ellipsoidal) shape. This limitation was later overcome by Pichler and Hellmich (2010), who derived closed-form expressions of the estimates of the eigenstrain influence tensors for any distribution of ellipsoidal inclusions.

It is well-known that the Mori–Tanaka approach might deliver estimates of the effective stiffness that are not symmetric. Such unphysical estimates might occur in the case of non-aligned inclusions and/or inclusions of different shapes (Benveniste, Dvorak, and Chen 1991; Ferrari 1991; Schjødt-Thomsen and Pyrz 2001). Pichler and Hellmich (2010) have shown that in those cases where the classical Mori–Tanaka estimate of the effective stiffness *is* symmetric, their estimates of the eigenstrain influence tensors are consistent with properties (4a), (4b), (4c) and (4d). Conversely, if the Mori–Tanaka estimate of the effective stiffness is *not* symmetric, the Pichler–Hellmich estimates of the eigenstrain influence tensors are not physically acceptable.

Our aim is to propose alternative estimates of these tensors, which are always acceptable. Our estimates are derived from the variational framework introduced by Hashin and Shtrikman (1962b) and later extended to eigenstressed materials by Bornert et al. (2001). Our main contribution is to show that these estimates always verify identities (4a), (4b), (4c) and (4d). Such robustness comes with a price, though. Indeed, it requires additional information (namely, the so-called P-tensors of Ponte Castañeda and Willis 1995) on how the phases are distributed.

THE PRINCIPLE OF HASHIN AND SHTRIKMAN WITH EIGENSTRESSES

The variational principle of Hashin and Shtrikman was introduced in Hashin and Shtrikman (1962b) (see also Willis 1977) and later extended to eigenstressed materials by Bornert et al. (2001). It is stated below in a form amenable to the derivations proposed in the next section.

Introducing a reference (linear, elastic) material of stiffness \mathbf{C}_0 , the functional HS of Hashin and Shtrikman is defined as follows

$$\text{HS}(\boldsymbol{\tau}; \mathbf{E}, \boldsymbol{\varpi}_1, \dots, \boldsymbol{\varpi}_N) = \frac{1}{2} \mathbf{E} : \mathbf{C}_0 : \mathbf{E} + \mathbf{E} : \langle \boldsymbol{\tau} + \boldsymbol{\varpi} \rangle - \frac{1}{2} \langle \boldsymbol{\tau} : (\mathbf{C} - \mathbf{C}_0)^{-1} : \boldsymbol{\tau} \rangle - \frac{1}{2} \langle (\boldsymbol{\tau} + \boldsymbol{\varpi}) : \boldsymbol{\Gamma}_0[\boldsymbol{\tau} + \boldsymbol{\varpi}] \rangle, \quad (6)$$

where $\mathbf{C}(\mathbf{x})$ [resp. $\boldsymbol{\varpi}(\mathbf{x})$] is the phase-wise constant local stiffness (resp. eigenstress): $\mathbf{C}(\mathbf{x}) = \mathbf{C}_\alpha$ [resp. $\boldsymbol{\varpi}(\mathbf{x}) = \boldsymbol{\varpi}_\alpha$] for $\mathbf{x} \in \Omega_\alpha$. $\boldsymbol{\Gamma}_0$ denotes the Green operator for strains of the large (but finite) domain Ω (Korringa 1973; Zeller and Dederichs 1973; Kröner 1974; Willis 1977). The second-rank, symmetric tensor field $\boldsymbol{\tau}$ that appears in the definition (6) of the functional HS of Hashin and Shtrikman is called *stress-polarization*.

For arbitrary reference materials, the principle of Hashin and Shtrikman states that *i.* the functional HS is stationary at $(\mathbf{C} - \mathbf{C}_0) : \boldsymbol{\varepsilon}$, where $\boldsymbol{\varepsilon}$ is the strain that solves problem (5) and *ii.* the value of HS at this critical point is the macroscopic strain energy

$$\frac{\partial \text{HS}}{\partial \boldsymbol{\tau}}((\mathbf{C} - \mathbf{C}_0) : \boldsymbol{\varepsilon}; \mathbf{E}, \boldsymbol{\varpi}_1, \dots, \boldsymbol{\varpi}_N) = \mathbf{0}, \quad (7a)$$

$$\begin{aligned} \text{HS}((\mathbf{C} - \mathbf{C}_0) : \boldsymbol{\varepsilon}; \mathbf{E}, \boldsymbol{\varpi}_1, \dots, \boldsymbol{\varpi}_N) &= \frac{1}{2} \langle \boldsymbol{\varepsilon} : \mathbf{C} : \boldsymbol{\varepsilon} \rangle + \langle \boldsymbol{\varpi} : \boldsymbol{\varepsilon} \rangle = \frac{1}{2} \mathbf{E} : \mathbf{C}^{\text{eff}} : \mathbf{E} \\ &+ \sum_{\alpha} f_{\alpha} \boldsymbol{\varpi}_{\alpha} : \mathbf{A}_{\alpha} : \mathbf{E} - \frac{1}{2} \sum_{\alpha, \beta} f_{\alpha} \boldsymbol{\varpi}_{\alpha} : \mathbf{D}_{\alpha\beta} : \mathbf{C}_{\beta}^{-1} : \boldsymbol{\varpi}_{\beta}. \end{aligned} \quad (7b)$$

Furthermore, if the reference material \mathbf{C}_0 is stiffer (resp. softer) than all phases, meaning that $\mathbf{C}_0 \geq \mathbf{C}_{\alpha}$ (resp. $\mathbf{C}_0 \leq \mathbf{C}_{\alpha}$) in the sense of quadratic forms for all $\alpha = 1, \dots, N$, then this critical

point is in fact the unique *minimum* (resp. *maximum*) of HS

$$\mathbf{C}_0 \stackrel{\geq}{\leq} \mathbf{C}_\alpha (\alpha = 1, \dots, N) \quad \Rightarrow \quad \text{HS}(\boldsymbol{\tau}; \mathbf{E}, \boldsymbol{\varpi}_1, \dots, \boldsymbol{\varpi}_N) \stackrel{\geq}{\leq} \frac{1}{2} \mathbf{E} : \mathbf{C}^{\text{eff}} : \mathbf{E} + \sum_{\alpha} f_{\alpha} \boldsymbol{\varpi}_{\alpha} : \mathbf{A}_{\alpha} : \mathbf{E} - \frac{1}{2} \sum_{\alpha, \beta} f_{\alpha} \boldsymbol{\varpi}_{\alpha} : \mathbf{D}_{\alpha\beta} : \mathbf{C}_{\beta}^{-1} : \boldsymbol{\varpi}_{\beta}, \quad (8)$$

where the second inequality holds for any choice of the trial stress-polarization $\boldsymbol{\tau}$.

DERIVATION OF THE VARIATIONAL ESTIMATES

From the principle of Hashin and Shtrikman, finding the critical point of HS over the *whole* space of stress-polarizations delivers the *exact* values of the effective stiffness \mathbf{C}^{eff} , strain localization tensors \mathbf{A}_{α} and eigenstrain influence tensors $\mathbf{D}_{\alpha\beta}$ [see equations (7a) and (7b)]. Likewise, finding the critical point of HS over a (usually, finite dimension) *subspace* of stress-polarizations delivers *estimates*.

The obvious choice for this subspace is the space of phasewise constant stress polarizations: $\boldsymbol{\tau}(\mathbf{x}) = \boldsymbol{\tau}_{\alpha}$ for all $\mathbf{x} \in \Omega_{\alpha}$ ($\alpha = 1, \dots, N$), where $\boldsymbol{\tau}_1, \dots, \boldsymbol{\tau}_N$ are constant, second-rank, symmetric tensors. In the eigenstress-free case, this results in the classical estimates of Hashin and Shtrikman (1962a) of the effective stiffness; these estimates turn out to be bounds provided that either condition in equation (8) is satisfied. The same approach is extended here to eigenstressed materials.

It can be shown that for large RVEs Ω , the functional of Hashin and Shtrikman HS defined in equation (6) evaluates to

$$\begin{aligned} \text{HS}(\boldsymbol{\tau}; \mathbf{E}, \boldsymbol{\varpi}_1, \dots, \boldsymbol{\varpi}_N) &= \frac{1}{2} \mathbf{E} : \mathbf{C}_0 : \mathbf{E} + \sum_{\alpha} f_{\alpha} \mathbf{E} : (\boldsymbol{\tau}_{\alpha} + \boldsymbol{\varpi}_{\alpha}) - \frac{1}{2} \sum_{\alpha} f_{\alpha} \boldsymbol{\tau}_{\alpha} : (\mathbf{C}_{\alpha} - \mathbf{C}_0)^{-1} : \boldsymbol{\tau}_{\alpha} \\ &\quad - \frac{1}{2} \sum_{\alpha, \beta} (\boldsymbol{\tau}_{\alpha} + \boldsymbol{\varpi}_{\alpha}) : \mathbf{P}_{\alpha\beta} : (\boldsymbol{\tau}_{\beta} + \boldsymbol{\varpi}_{\beta}). \end{aligned} \quad (9)$$

In the above equation, the so-called P-tensors $\mathbf{P}_{\alpha\beta}$ are weighted averages of the Green operator for strains $\boldsymbol{\Gamma}_0^{\infty}$ of the whole space

$$\mathbf{P}_{\alpha\beta} = [S_{\alpha\beta}(\mathbf{0}) - f_{\alpha} f_{\beta}] \mathbf{P}_0 + \lim_{\delta \rightarrow 0} \int_{\substack{\mathbf{r} \in \mathbb{R}^d \\ \|\mathbf{r}\| \geq \delta}} [S_{\alpha\beta}(\mathbf{r}) - f_{\alpha} f_{\beta}] \boldsymbol{\Gamma}_0^{\infty}(\mathbf{r}) \, dV_{\mathbf{r}}, \quad (10)$$

where $S_{\alpha\beta}$ denotes the two-point probability function of phases α and β (see e.g. Torquato 2002). It should be noted that in Ponte Castañeda and Willis (1995), the P-tensors were denoted $\langle \mathbf{A}^{(rs)} \rangle$ (where r and s are phase indices in this publication). For weakly isotropic materials, $S_{\alpha\beta}(\mathbf{r})$ depends on the norm $\|\mathbf{r}\|$ of \mathbf{r} only, and (Willis 1977)

$$\mathbf{P}_{\alpha\beta} = f_{\alpha} (\delta_{\alpha\beta} - f_{\beta}) \mathbf{P}_0. \quad (11)$$

Stationarity of HS with respect to the $\boldsymbol{\tau}_{\alpha}$ leads to the following linear system of equations (indexed by $\alpha = 1, \dots, N$)

$$(\mathbf{C}_{\alpha} - \mathbf{C}_0)^{-1} : \boldsymbol{\tau}_{\alpha} + \frac{1}{f_{\alpha}} \sum_{\beta} \mathbf{P}_{\alpha\beta} : (\boldsymbol{\tau}_{\beta} + \boldsymbol{\varpi}_{\beta}) = \mathbf{E}. \quad (12)$$

In the above system, the stiffness \mathbf{C}_0 of the reference material, the stiffness \mathbf{C}_α of the constituents ($\alpha = 1, \dots, N$) and the microstructural parameters $\mathbf{P}_{\alpha\beta}$ [defined by equation (10), $\alpha, \beta = 1, \dots, N$] are *given*. The macroscopic strain \mathbf{E} and phase eigenstresses $\boldsymbol{\varpi}_1, \dots, \boldsymbol{\varpi}_N$ are loading parameters. Finally, the stress-polarization $\boldsymbol{\tau}_1, \dots, \boldsymbol{\tau}_N$ are unknown.

Equation (12) can in general not be solved analytically. However, owing to linearity, it is formally possible to express the solution as follows (Brisard and Ghabezloo 2017)

$$(\mathbf{C}_\alpha - \mathbf{C}_0)^{-1} : \boldsymbol{\tau}_\alpha = \mathbf{A}_\alpha^{\text{var}} : \mathbf{E} - \sum_{\beta} \mathbf{D}_{\alpha\beta}^{\text{var}} : \mathbf{C}_\beta^{-1} : \boldsymbol{\varpi}_\beta, \quad (13)$$

where the tensors $\mathbf{A}_\alpha^{\text{var}}$ and $\mathbf{D}_{\alpha\beta}^{\text{var}}$ are found (numerically) from the inversion of equation (12). Plugging equation (13) into equation (9) and introducing

$$\mathbf{C}^{\text{var}} = \sum_{\alpha} f_{\alpha} \mathbf{C}_{\alpha} : \mathbf{A}_{\alpha}^{\text{var}}, \quad (14)$$

it is found that

$$\text{HS}(\boldsymbol{\tau}; \mathbf{E}, \boldsymbol{\varpi}_1, \dots, \boldsymbol{\varpi}_N) = \frac{1}{2} \mathbf{E} : \mathbf{C}^{\text{var}} : \mathbf{E} + \sum_{\alpha} f_{\alpha} \boldsymbol{\varpi}_{\alpha} : \mathbf{A}_{\alpha}^{\text{var}} : \mathbf{E} - \frac{1}{2} \sum_{\alpha, \beta} f_{\alpha} \boldsymbol{\varpi}_{\alpha} : \mathbf{D}_{\alpha\beta}^{\text{var}} : \mathbf{C}_{\beta}^{-1} : \boldsymbol{\varpi}_{\beta}. \quad (15)$$

Comparing equations (7b) and (15) finally shows that \mathbf{C}^{var} , $\mathbf{A}_{\alpha}^{\text{var}}$ and $\mathbf{D}_{\alpha\beta}^{\text{var}}$ ought to be considered as variational estimates of \mathbf{C}^{eff} , \mathbf{A}_{α} and $\mathbf{D}_{\alpha\beta}$, respectively. For isotropic microstructures, these estimates coincide with that of Dvorak and Benveniste (1992) (which are identical to the estimates of Pichler and Hellmich 2010, in this case). Outside this particular case, they generally differ from the estimates of Pichler and Hellmich (2010), as will be discussed in the next section.

PROPERTIES OF THE VARIATIONAL ESTIMATES

Careful analysis of the linear system (13) shows that the variational estimates \mathbf{C}^{var} , $\mathbf{A}_{\alpha}^{\text{var}}$ and $\mathbf{D}_{\alpha\beta}^{\text{var}}$ enjoy the same properties (4a)–(4d) as their exact counterparts (see Brisard and Ghabezloo 2017).

In particular, the variational estimate \mathbf{C}^{var} of the effective stiffness is always symmetric, unlike the Mori–Tanaka estimate. This suffices to prove that the proposed variational estimates of the eigenstrain influence tensors differ in general from their Pichler–Hellmich estimates. While the latter might take unphysical values (when the Mori–Tanaka estimate of the effective stiffness is not symmetric), the former are always consistent with identities (4a)–(4d).

The proposed variational estimates are therefore appealing alternatives to the Pichler–Hellmich estimates in cases where the latter do not satisfy identities (4a)–(4d).

APPLICATION TO POROELASTICITY

The above general framework can be specialized to poroelastic materials: the solid skeleton is made of N phases $\alpha = 1, \dots, N$, while the porous network is decomposed in P families $\alpha = N + 1, \dots, N + P$. Pores of the family α are filled with a fluid at pressure p . The effective behavior

of the porous material is deduced from equations (2) and (3b) with $\varpi_\alpha = \mathbf{0}$ ($\alpha = 1, \dots, N$), $\mathbf{C}_\alpha \rightarrow \mathbf{0}$ ($\alpha = N + 1, \dots, N + P$) and $\varpi_\alpha = -p_\alpha \mathbf{I}$ ($\alpha = N + 1, \dots, N + P$)

$$\boldsymbol{\Sigma} = \mathbf{C}^{\text{eff}} : \mathbf{E} - \sum_{\alpha=N+1}^{N+P} \mathbf{B}_\alpha p_\alpha, \quad (16a)$$

$$\langle \text{tr } \boldsymbol{\varepsilon} \rangle_\alpha = \mathbf{B}_\alpha : \mathbf{E} + \sum_{\beta=N+1}^{N+P} \frac{p_\beta}{N_{\alpha\beta}}, \quad (16b)$$

where

$$\mathbf{B}_\alpha = f_\alpha \mathbf{A}_\alpha^\top : \mathbf{I}, \quad (17a)$$

$$N_{\alpha\beta}^{-1} = f_\alpha \lim_{\mathbf{C}_{N+1}, \dots, \mathbf{C}_{N+P} \rightarrow \mathbf{0}} (\mathbf{I} : \mathbf{D}_{\alpha\beta} : \mathbf{C}_\beta^{-1} : \mathbf{I}). \quad (17b)$$

The second-rank tensor \mathbf{B}_α is the tensor of Biot coefficients; the scalars $N_{\alpha\beta}$ are the Biot moduli. For isotropic materials, the tensors of Biot coefficients degenerate to scalars ($\mathbf{B}_\alpha = b_\alpha \mathbf{I}$), and the classical equations of unsaturated poroelasticity (Coussy and Brisard 2009) are retrieved.

Variational estimates of the poroelastic coefficients can therefore be deduced, for a given microstructure, from the above variational estimates of the eigenstrain influence tensors. For isotropic microstructures, the variational estimates coincide with the estimates of Pichler and Hellmich (2010) when the solid matrix is selected as a reference material.

We further assume that the solid skeleton is homogeneous (κ_S : bulk modulus; μ_S : shear modulus) and that the pore space is filled with a liquid (S_L : saturation; p_L : pressure) and a gas ($S_G = 1 - S_L$: saturation; p_G : pressure). Since the variational estimates coincide with the Pichler and Hellmich (2010) estimates in that case, the closed-form expressions proposed in Coussy and Brisard (2009) can be used. In particular

$$b^{\text{var}} = 1 - \frac{\kappa^{\text{var}}}{\kappa_S}, \quad b_L^{\text{var}} = S_L b, \quad b_G^{\text{var}} = S_G b, \quad (18)$$

and it is observed that the variational estimate of the Bishop coefficient b_L/b is the saturation in liquid. This approximation is usually called *pore isodeformation assumption* (Coussy and Brisard 2009). It can in fact be shown that this assumption is exact for microstructures that realize the Hashin–Shtrikman upper-bound on the bulk modulus. Indeed, inequality (8) can be specialized for isotropic elasticity

$$\begin{aligned} \frac{1}{2} (\kappa^{\text{var}} - \kappa^{\text{eff}}) E^2 - (b_L^{\text{var}} - b_L) p_L E - (b_G^{\text{var}} - b_G) p_G E - \frac{1}{2} \left(\frac{1}{N_{LL}} - \frac{1}{N_{LL}^{\text{var}}} \right) p_L^2 \\ - \left(\frac{1}{N_{LG}} - \frac{1}{N_{LG}^{\text{var}}} \right) p_L p_G - \frac{1}{2} \left(\frac{1}{N_{GG}} - \frac{1}{N_{GG}^{\text{var}}} \right) p_G^2 \geq 0, \end{aligned} \quad (19)$$

where E denotes the macroscopic volumetric strain ($E = \text{tr } \mathbf{E}$). The above inequality must hold for all E , p_L and p_G . Therefore, the following matrix

$$\begin{bmatrix} \kappa^{\text{var}} - \kappa^{\text{eff}} & b_L - b_L^{\text{var}} & b_G - b_G^{\text{var}} \\ b_L - b_L^{\text{var}} & 1/N_{LL}^{\text{var}} - 1/N_{LL} & 1/N_{LG}^{\text{var}} - 1/N_{LG} \\ b_G - b_G^{\text{var}} & 1/N_{LG}^{\text{var}} - 1/N_{LG} & 1/N_{GG}^{\text{var}} - 1/N_{GG} \end{bmatrix} \quad (20)$$

must be positive. In particular, $\kappa^{\text{eff}} \leq \kappa^{\text{var}}$ (upper-bound on the bulk modulus) and

$$(b_L - b_L^{\text{var}})^2 \leq (\kappa^{\text{var}} - \kappa^{\text{eff}}) \left(\frac{1}{N_{LL}^{\text{var}}} - \frac{1}{N_{LL}} \right). \quad (21)$$

If the microstructure is such that $\kappa^{\text{eff}} = \kappa^{\text{var}}$, then we must have $b_L = b_L^{\text{var}}$ and the pore isodeformation assumption is rigorous.

CONCLUSION

Using the framework of Hashin and Shtrikman (1962b), we have presented a derivation of variational estimates of the eigenstrain influence tensors of a heterogeneous microstructure. It was shown that these estimates are always physically acceptable, contrary to Mori–Tanaka estimates. This robustness has a price: the P-tensors defined by equation (10) must be evaluated.

For porous materials, estimates of the poroelastic coefficients are readily deduced from the estimates of the eigenstrain influence tensors. Our analysis shows that for isotropic porous media with homogeneous solid skeleton, the pore isodeformation assumption is rigorous provided that the drained bulk modulus coincides with the Hashin–Shtrikman upper-bound.

It is known that for a wide range of microstructures, the drained bulk modulus is actually very close to its upper-bound. For such microstructures, our results indicate that the pore isodeformation assumption should be an excellent approximation.

REFERENCES

- Benveniste, Y. 1987. “A new approach to the application of Mori-Tanaka’s theory in composite materials”. *Mechanics of Materials* 6 (2): 147–157. doi:[10.1016/0167-6636\(87\)90005-6](https://doi.org/10.1016/0167-6636(87)90005-6).
- Benveniste, Y., G. Dvorak, and T. Chen. 1991. “On diagonal and elastic symmetry of the approximate effective stiffness tensor of heterogeneous media”. *Journal of the Mechanics and Physics of Solids* 39 (7): 927–946. doi:[10.1016/0022-5096\(91\)90012-D](https://doi.org/10.1016/0022-5096(91)90012-D).
- Bornert, M., et al. 2001. “Second-order estimates for the effective behaviour of viscoplastic polycrystalline materials”. The Jean-Paul Boehler Memorial Volume, *Journal of the Mechanics and Physics of Solids* 49 (11): 2737–2764. doi:[10.1016/S0022-5096\(01\)00077-1](https://doi.org/10.1016/S0022-5096(01)00077-1).
- Brisard, S., and S. Ghabezloo. 2017. In preparation.
- Coussy, O. 2010. *Mechanics and Physics of Porous Solids*. Wiley.
- Coussy, O., and S. Brisard. 2009. “Prediction of drying shrinkage beyond the pore isodeformation”. *Journal of Mechanics of Materials and Structures* 4 (2): 263–279.
- Dormieux, L., A. Molinari, and D. Kondo. 2002. “Micromechanical approach to the behavior of poroelastic materials”. *Journal of the Mechanics and Physics of Solids* 50 (10): 2203–2231.
- Dvorak, G. J., and Y. Benveniste. 1992. “On Transformation Strains and Uniform Fields in Multiphase Elastic Media”. *Proceedings of the Royal Society of London A: Mathematical, Physical and Engineering Sciences* 437 (1900): 291–310. ISSN: 0962-8444. doi:[10.1098/rspa.1992.0062](https://doi.org/10.1098/rspa.1992.0062).

- Ferrari, M. 1991. “Asymmetry and the high concentration limit of the Mori-Tanaka effective medium theory”. *Mechanics of Materials* 11 (3): 251–256. doi:[10.1016/0167-6636\(91\)90006-L](https://doi.org/10.1016/0167-6636(91)90006-L).
- Hashin, Z., and S. Shtrikman. 1962a. “A variational approach to the theory of the elastic behaviour of polycrystals”. *Journal of the Mechanics and Physics of Solids* 10 (4): 343–352. doi:[10.1016/0022-5096\(62\)90005-4](https://doi.org/10.1016/0022-5096(62)90005-4).
- . 1962b. “On some variational principles in anisotropic and nonhomogeneous elasticity”. *Journal of the Mechanics and Physics of Solids* 10 (4): 335–342. doi:[10.1016/0022-5096\(62\)90004-2](https://doi.org/10.1016/0022-5096(62)90004-2).
- Korringa, J. 1973. “Theory of elastic constants of heterogeneous media”. *Journal of Mathematical Physics* 14 (4): 509–513. doi:[doi:10.1063/1.1666346](https://doi.org/10.1063/1.1666346).
- Kröner, E. 1974. “On the Physics and Mathematics of Self-Stresses”. In *Topics in Applied Continuum Mechanics*, ed. by J. L. Zeman and F. Ziegler, 22–38. Springer Verlag Wien.
- Mori, T., and K. Tanaka. 1973. “Average stress in matrix and average elastic energy of materials with misfitting inclusions”. *Acta Metallurgica* 21 (5): 571–574. doi:[10.1016/0001-6160\(73\)90064-3](https://doi.org/10.1016/0001-6160(73)90064-3).
- Pichler, B., and C. Hellmich. 2010. “Estimation of Influence Tensors for Eigenstressed Multiphase Elastic Media with Nonaligned Inclusion Phases of Arbitrary Ellipsoidal Shape”. *Journal of Engineering Mechanics* 136 (8): 1043–1053. doi:[10.1061/\(ASCE\)EM.1943-7889.0000138](https://doi.org/10.1061/(ASCE)EM.1943-7889.0000138).
- Ponte Castañeda, P., and J. R. Willis. 1995. “The effect of spatial distribution on the effective behavior of composite materials and cracked media”. *Journal of the Mechanics and Physics of Solids* 43 (12): 1919–1951. doi:[10.1016/0022-5096\(95\)00058-Q](https://doi.org/10.1016/0022-5096(95)00058-Q).
- Schjødt-Thomsen, J., and R. Pyrz. 2001. “The Mori–Tanaka stiffness tensor: diagonal symmetry, complex fibre orientations and non-dilute volume fractions”. *Mechanics of Materials* 33 (10): 531–544. doi:[10.1016/S0167-6636\(01\)00072-2](https://doi.org/10.1016/S0167-6636(01)00072-2).
- Torquato, S. 2002. *Random Heterogeneous Materials*. Vol. 16. Interdisciplinary Applied Mathematics. New York: Springer.
- Ulm, F., G. Constantinides, and F. Heukamp. 2004. “Is concrete a poromechanics materials?—A multiscale investigation of poroelastic properties”. *Materials and Structures* 37 (1): 43–58. doi:[10.1007/BF02481626](https://doi.org/10.1007/BF02481626).
- Willis, J. R. 1977. “Bounds and self-consistent estimates for the overall properties of anisotropic composites”. *Journal of the Mechanics and Physics of Solids* 25 (3): 185–202. doi:[10.1016/0022-5096\(77\)90022-9](https://doi.org/10.1016/0022-5096(77)90022-9).
- Zeller, R., and P. H. Dederichs. 1973. “Elastic Constants of Polycrystals”. *Physica Status Solidi (B)* 55 (2): 831–842. doi:[10.1002/pssb.2220550241](https://doi.org/10.1002/pssb.2220550241).