

HAL
open science

Elastoplasticity of auxetic materials

Justin Dirrenberger, Samuel Forest, Dominique Jeulin

► **To cite this version:**

Justin Dirrenberger, Samuel Forest, Dominique Jeulin. Elastoplasticity of auxetic materials. Computational Materials Science, 2012, 64, pp.57-61. 10.1016/j.commatsci.2012.03.036 . hal-00732417

HAL Id: hal-00732417

<https://minesparis-psl.hal.science/hal-00732417v1>

Submitted on 23 Dec 2019

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.

Elastoplasticity of auxetic materials

J. Dirrenberger^{a,*}, S. Forest^a, D. Jeulin^{a,b}

^a Centre des Matériaux, MINES-ParisTech, CNRS UMR 7633, BP 87, 91 003 Evry Cedex, France

^b Centre de Morphologie Mathématique, MINES-ParisTech, 35, rue St-Honoré, 77 305 Fontainebleau, France

ARTICLE INFO

Article history:

Received 15 October 2011

Received in revised form 13 March 2012

Accepted 15 March 2012

Available online 9 April 2012

Keywords:

Homogenization

Anisotropic compressible plasticity

Auxetics

Negative Poisson's ratio

Architected materials

Finite element method

Periodic boundary conditions

ABSTRACT

Materials exhibiting a negative Poisson's ratio (auxetics) have drawn attention for the past two decades, especially in the field of lightweight composite structures and cellular media. Studies have shown that auxeticity may result in higher shear modulus, indentation toughness and acoustic damping. Although elastic properties of such materials have been extensively investigated, the effect of plasticity on auxetic behavior has not been discussed. In particular, does the auxetic character of the material remain while entering the plastic domain? The present work aims at modeling the nonlinear mechanical response of auxetics. Full-field simulations are performed using the finite element method with periodic boundary conditions. Macroscopic modeling of auxetics is attempted using an anisotropic compressible plasticity framework.

© 2012 Elsevier B.V. All rights reserved.

1. Introduction

In the case of isotropic elasticity, mechanical behavior can be described by 2 parameters only, Young's modulus E and Poisson's ratio ν for instance. Poisson's ratio is defined in tension as the ratio of the contraction in the transverse direction to the extension in the longitudinal direction. Thermodynamically, ν lies between -1 and 0.5 . Most materials naturally present a positive Poisson's ratio, although negative Poisson's ratio materials, or auxetics [1], have been studied for more than two decades [2–8]. Such materials are expected to exhibit enhanced mechanical properties such as shear modulus and fracture toughness [9], indentation resistance [10–12] but also acoustic damping [13,14] and crash resistance [15]. Moreover, $\nu < 0$ allows synclastic curvature of plates [16], thus enabling the manufacture of doubly-curved sandwich panels without core buckling. To our knowledge the effect of plasticity on auxetic behavior has not been assessed from a computational mechanics perspective yet, this is the purpose of the present paper.

The microstructure considered and homogenization of the elastic properties are presented in Section 2. An extension to elastoplasticity based on full-field simulations is performed in Section 3 using finite elements (FEs) calculations with periodic boundary conditions. In Section 4, an isotropic compressible plasticity model is presented in order to define a plastic Poisson's ratio. An anisotropic compressible plasticity framework is then introduced for modeling

the homogenized nonlinear behavior of the auxetic lattice considered. Results of identification for model parameters obtained from FE simulations and optimization based on a Nelder–Mead algorithm are presented in Section 5.

2. Homogenization of an elastic auxetic microstructure

In this work, numerical homogenization is first used for determining the effective elastic properties of the materials considered. Computation is done over a unit-cell (defined by its periodicity vectors $\underline{\mathbf{v}}_i$) with periodic boundary conditions (PBC) using FE¹. The macroscopic stress and strain tensors $\underline{\underline{\Sigma}}$ and $\underline{\underline{\mathbf{E}}}$ are defined by the spatial averages:

$$\underline{\underline{\Sigma}} \triangleq \langle \underline{\underline{\sigma}} \rangle = \frac{1}{V} \int_V \underline{\underline{\sigma}} dV, \quad \underline{\underline{\mathbf{E}}} \triangleq \langle \underline{\underline{\boldsymbol{\varepsilon}}} \rangle = \frac{1}{V} \int_V \underline{\underline{\boldsymbol{\varepsilon}}} dV \quad (1)$$

PBC over the unit cell give displacement field $\underline{\mathbf{u}}$ such as:

$$\underline{\mathbf{u}} = \underline{\underline{\mathbf{E}}} \cdot \underline{\mathbf{x}} + \underline{\mathbf{v}} \quad \forall \underline{\mathbf{x}} \in V \quad (2)$$

with $\underline{\mathbf{x}}$, the material point location vector and $\underline{\mathbf{v}}$, the periodic fluctuation. $\underline{\mathbf{v}}$ takes the same value at two homologous points on opposite faces of V , whereas the traction vector $\underline{\mathbf{t}} = \underline{\underline{\sigma}} \cdot \underline{\mathbf{n}}$ takes opposite values, $\underline{\mathbf{n}}$ being the normal vector.

* Corresponding author. Tel.: +33 160763069; fax: +33 160763150.

E-mail address: justin.dirrenberger@mines-paristech.fr (J. Dirrenberger).

¹ Z-set code: www.zset-software.com.

By applying either macroscopic strain or stress, one can compute the effective fourth-rank tensors of elastic moduli $\underline{\underline{\mathbf{C}}}$ and compliances $\underline{\underline{\mathbf{S}}}$ defined such as:

$$\underline{\underline{\Sigma}} = \underline{\underline{\mathbf{C}}} : \underline{\underline{\mathbf{E}}}, \quad \underline{\underline{\mathbf{E}}} = \underline{\underline{\mathbf{S}}} : \underline{\underline{\Sigma}} \quad (3)$$

For the purpose of this work, normalized Young's modulus, shear modulus and effective Poisson's ratio are defined in plane (1, 2) as follows:

$$E = \frac{1}{E_0 f_V} \underline{\underline{\mathbf{E}}}_{11}; \quad \mu = \frac{1}{\mu_0 f_V} \underline{\underline{\mathbf{E}}}_{12}; \quad \nu^{\text{eff}} = -\frac{\underline{\underline{\mathbf{E}}}_{22}}{\underline{\underline{\mathbf{E}}}_{11}} \quad (4)$$

with local constitutive parameters E_0 (Young's modulus) and μ_0 (shear modulus).

2.1. Hexachiral lattice

The medium studied in this work is an auxetic periodic lattice, it is considered for being used as core material for sandwich panels. Ref. [8] deals with the characterization of anisotropic elastic properties for this microstructure. Volume fraction f_V considered here is 15%. This chiral microstructure was first proposed in [5] and studied in [7,17,8]. The 6-fold symmetry provides transverse isotropy (cf. Fig. 1). Chirality is necessary for this lattice to be auxetic. The tensor of elastic moduli for this material is expressed in MPa using Voigt notation in Eq. (5). Local constitutive parameters are listed in Table 1. A similar kind of 6-fold symmetric chiral lattice was proposed and studied in [18], yielding the same value for the effective Poisson's ratio: $\nu^{\text{eff}} = -0.73$, as shown in Table 2.

$$\underline{\underline{\mathbf{C}}} = \begin{bmatrix} 1650 & -1218 & 130 & 0 & 0 & 0 \\ -1218 & 1650 & 130 & 0 & 0 & 0 \\ 130 & 130 & 31968 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5075 & 0 & 0 \\ 0 & 0 & 0 & 0 & 5075 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1434 \end{bmatrix} \quad (5)$$

The effective elastic properties presented in this part will be used for mechanical modeling in Section 4.

3. Extension to elastoplasticity

Let us consider the following yield function $f(\underline{\underline{\sigma}})$:

$$f(\underline{\underline{\sigma}}) = \sigma^{\text{eq}} - r \quad (6)$$

with the von Mises equivalent stress,

$$\sigma^{\text{eq}} = \sqrt{\frac{3}{2} \underline{\underline{\sigma}}^{\text{dev}} : \underline{\underline{\sigma}}^{\text{dev}}} \quad (7)$$

Fig. 1. Hexachiral unit-cell and periodicity vectors $\underline{\underline{v}}_1$ and $\underline{\underline{v}}_2$.

Table 1

Local constitutive elastic parameters.

Young's modulus (GPa)	210
Poisson's ratio	0.3

Table 2

Effective in-plane elastic properties of the hexachiral lattice.

	Hexachiral
Normalized Young's modulus	0.0235
Normalized shear modulus	0.2339
Effective Poisson's ratio	-0.73

where $\underline{\underline{\sigma}}^{\text{dev}}$ is the deviatoric part of the stress tensor. Linear isotropic hardening rule is adopted:

$$r = r_0 + hp \quad (8)$$

where r_0 is the yield stress, h the hardening modulus and p is the cumulative plastic strain variable.

Local material is now considered isotropic von Mises elastoplastic. Plastic material parameters are shown in Table 3.

First, the auxetic behavior is investigated. Although the parameters given in Table 3 will be used in the following sections, a short parametric study has been performed in order to assess the effect of the hardening modulus on the Poisson's ratio. Uniaxial strain-controlled tensile test is performed along direction 1 until 4% of total macroscopic strain. The homogenized cell exhibits a nonlinear elastoplastic behavior (cf. Fig. 2). Now, if one considers the ratio of transverse over longitudinal macroscopic strains, an apparent Poisson's ratio can be defined in the nonlinear regime as defined in Eq. (9) and plotted on Fig. 2. From these curves we observe that the auxetic nature of the lattice is kept with plasticity. The effect is even stronger than in elasticity when the hardening modulus is in the range ($h = 100$ MPa and $h = 1000$ MPa). The auxetic effect is dependent on the size of the plastic zone in the unit cell. If the plastic zone is confined in a small domain around the junction between the rotating nodes and the connecting beams, as shown on Fig. 3 for low values of the hardening modulus, the auxetic deformation mechanism is strengthened. For $h = 10000$ MPa, the plastic zone spreads almost over the entire cell, thus fading the effect of plasticity on the auxetic behavior. The hardening modulus value, $h = 1000$ MPa, is kept for the rest of this work since it is of the same order of magnitude of several common alloys.

$$\nu^{\text{app}} = -\frac{\underline{\underline{\mathbf{E}}}_{22}}{\underline{\underline{\mathbf{E}}}_{11}} \quad (9)$$

Now, anisotropy in the plastic regime is investigated. As a matter of fact, there is no guarantee for the 6-fold symmetric material to behave isotropically in the plastic regime. Polar plots shown on Figs. 4–6 are obtained from uniaxial tensile and shear tests in every direction of the plane (1, 2). Each point corresponds to a test for a different direction with angle ϕ from the principal direction 1 of the structure defined on Fig. 3. Figs. 4 and 6 shows stress level vs. angle ϕ for three given strain states: respectively 0.2% (green), 1%

Table 3

Local constitutive plastic parameters.

Yield stress (MPa)	100
Hardening modulus (MPa)	1000

Fig. 2. Stress (plain curves) and apparent Poisson's ratio (dashed curves) vs. strain response for three different hardening moduli.

(red) and 4% (blue) total strain for tension, and 0.1%, 0.5% and 2% for shear. Fig. 5 uses the same color code but for the apparent Poisson's ratio vs. angle ϕ for the same given tension states. The three plots show a quasi-transversely isotropic response for the hexachiral lattice with plasticity.

4. Macroscopic modeling

An additional upscaling is performed. The mesoscopic elasto-plastic behavior obtained in Section 3 is now modeled as a constitutive behavior for further use in large structural computations. First, let us consider an isotropic compressible plasticity model such as those developed by Green [19] and Abouaf et al. [20] for porous metals, and by Miller [21] and Deshpande and Fleck [22] for cellular materials. An extension to the anisotropic case was proposed by Badiche et al. [23] and Forest et al. [24].

Let us now consider a yield function $f(\Sigma)$ such as,

$$f(\Sigma) = \Sigma_{eq} - R \tag{10}$$

where R is the macroscopic yield stress. Moreover, let us adopt the following equivalent yield stress:

$$\Sigma_{eq} = \sqrt{\frac{3}{2} C \Sigma^{dev} : \Sigma^{dev} + F (\text{Tr} \Sigma)^2} \tag{11}$$

where $\text{Tr} \Sigma$ is the trace of the stress tensor. C and F are coefficients accounting for the relative influence of deviatoric and hydrostatic stress, they are usually expressed as functions of the porosity ρ for isotropic materials.

Fig. 4. Stress level (MPa) for 0.2% (green), 1% (red) and 4% (blue) total strain. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 5. Apparent Poisson's ratio for 0.2% (green), 1% (red) and 4% (blue) total strain. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Associated plasticity is assumed, such as the macroscopic plastic strain rate is:

Fig. 3. Deformed shape of unit-cell after 4% of total strain, with von Mises equivalent stress map ($h = 1000$ MPa).

Fig. 6. Stress level (MPa) for 0.1% (green), 0.5% (red) and 2% (blue) total shear strain.

$$\tilde{\mathbf{E}}^p = \frac{\partial f}{\partial \tilde{\boldsymbol{\Sigma}}} = \frac{\dot{p}}{\sigma_{eq}} \left(\frac{3}{2} C \tilde{\boldsymbol{\Sigma}}^{dev} + F (\text{Tr} \tilde{\boldsymbol{\Sigma}}) \mathbf{1} \right) \quad (12)$$

In the case of uniaxial tension, we define the in-plane plastic Poisson's ratio:

$$\nu^p = -\frac{\dot{\mathbf{E}}_{22}^p}{\dot{\mathbf{E}}_{11}^p} = -\frac{F - \frac{C}{2}}{C + F} = \frac{\frac{C}{2} - F}{C + F} \quad (13)$$

When $F = 0$, incompressible plasticity is recovered. If $C = 1$, then $\nu^p < 0$ for $F > \frac{1}{2}$ and $\lim_{F \rightarrow +\infty} \nu^p = -1$. ν^p as a function of F is plotted on Fig. 7.

Such a plasticity model is not fully capable of describing the anisotropic behavior of our microstructure along direction 3, especially transverse contraction when tension is applied in plane (1, 2). In order to simplify the model, instead of using a fully anisotropic Hill tensor applied to the deviatoric stress tensor and a separate contribution of the hydrostatic stress, we consider here a generalized Hill tensor applied to the Cauchy stress tensor.

We consider the same yield function $f(\tilde{\boldsymbol{\Sigma}})$ as in Eq. (10) with the following equivalent yield stress:

$$\Sigma^{eq} = \sqrt{\tilde{\boldsymbol{\Sigma}} : \tilde{\mathbf{H}} : \tilde{\boldsymbol{\Sigma}}} \quad (14)$$

where $\tilde{\mathbf{H}}$ is the applied generalized Hill fourth-rank tensor.

For the hardening rule, we consider an isotropic hardening function with a nonlinear potential and a linear part:

$$R = R_0 + Hp + Q(1 - e^{-bp}) \quad (15)$$

5. Simulation and identification

In order to determine parameters for the model, we first estimate some of them from reference curves obtained by periodic

Fig. 7. Plastic Poisson's ratio for an isotropic material as a function of parameter F , with $C = 1$. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 8. Stress and apparent Poisson's ratio vs. strain for full-field simulation and macroscopic model for an uniaxial tensile test along direction 1.

simulations of the unit-cell. Then comparison between reference data with results computed on a RVE is made and optimization of macroscopic material parameters is run using a Nelder–Mead (simplex) algorithm. The experimental database includes tensile, shear and Poisson's ratio curves. While loading in tension, we consider out-of-plane contraction. However, we do not take into account tension in direction 3 and out-of-plane shear. Tensorial components of $\tilde{\mathbf{H}}$ (cf. Eq. (19)) and parameters for the hardening rule (15) are thus identified:

$$R = 1.29 + 8.61p + 0.1(1 - e^{-140p}) \quad (16)$$

Identification of the hardening rule was also performed for the two other constitutive hardening moduli: $h = 100$ MPa (Eq. (17)) and $h = 10000$ MPa (Eq. (18)) in order to test the robustness of the identification scheme and to verify the effect of the local hardening modulus on the macroscopic hardening rule:

$$R = 1.26 + 0.62p + 0.1(1 - e^{-160p}) \quad (17)$$

$$R = 1.28 + 25.9p + 1.07(1 - e^{-86p}) \quad (18)$$

We observe that linear hardening modulus in the macroscopic rule increases with the local hardening modulus.

Fig. 9. Stress vs. strain for full-field simulation and macroscopic model for an pure shear test in plane (1, 2).

Fig. 10. Transverse strain vs. longitudinal strain for full-field simulation and macroscopic model for an uniaxial tensile test along direction 1.

Comparison between curves from full-field simulations and the identified macroscopic model provides a good correlation as shown on the tensile stress and apparent Poisson's ratio vs. strain curve (cf. Fig. 8), the shear stress vs. strain curve (cf. Fig. 9) and the transverse strain vs. longitudinal strain curve (cf. Fig. 10).

$$[\mathbf{H}]_{\approx} = \begin{bmatrix} 1.00 & 0.9294 & -0.00031 & 0.0006 & 0 & 0 \\ 0.9294 & 0.99 & -0.00027 & -0.00067 & 0 & 0 \\ -0.00031 & -0.00027 & \times & 0 & 0 & 0 \\ 0.0006 & -0.00067 & 0 & 0.11554 & 0 & 0 \\ 0 & 0 & 0 & 0 & \times & 0 \\ 0 & 0 & 0 & 0 & 0 & \times \end{bmatrix} \quad (19)$$

6. Conclusions and prospects

Full-field simulations and macroscopic modeling using an anisotropic compressible plasticity framework have been performed for an auxetic microstructure: the hexachiral lattice. Plasticity of auxetics has been explored, showing that the auxetic effect persists and becomes even stronger with plastic yielding. It was also shown that the effect of plasticity on auxeticity fades with the expansion of the plastic zone. The plastic response anisotropy for this 6-fold symmetric lattice is becoming weaker with plastic saturation. The proposed fully anisotropic Hill criterion seems to be suitable for modeling architected cellular materials as it was able to catch negative Poisson's ratio, transverse contraction, and volume change. Further work will include the modeling of other auxetic microstructures, a parametric study of the influence of the yield stress and the local hardening rule on the homogenized plastic behavior and the simulation of an indentation test using the macroscopic model developed in this work.

Acknowledgments

This work is part of the MANSART (Architected sandwich materials) Project ANR-08-MAPR-0026. Financial support of ANR is gratefully acknowledged.

References

- [1] K.E. Evans, M.A. Nkansah, I.J. Hutchinson, S.C. Rogers, *Nature* 353 (1991) 124.
- [2] R.F. Almgren, *Journal of Elasticity* 15 (1985) 427–430.
- [3] R.S. Lakes, *Science* 235 (1987) 1038–1040.
- [4] B.D. Caddock, K.E. Evans, *Journal of Physics D: Applied Physics* 22 (1989) 1877–1882.
- [5] R.S. Lakes, *Journal of Materials Science* 26 (1991) 2287–2292.
- [6] G.W. Milton, *Journal of the Mechanics and Physics of Solids* 40 (5) (1992) 1105–1137.
- [7] D. Prall, R.S. Lakes, *International Journal of Mechanical Sciences* 39 (3) (1997) 305–314.
- [8] J. Dirrenberger, S. Forest, D. Jeulin, C. Colin, *Procedia Engineering* 10 (2011) 1847–1852, <http://dx.doi.org/10.1016/j.proeng.2011.04.307> (11th International Conference on the Mechanical Behavior of Materials (ICM11)).
- [9] J.B. Choi, R.S. Lakes, *International Journal of Fracture* 80 (1996) 73–83.
- [10] R.S. Lakes, *Nature* 361 (1993) 511–515.
- [11] K.L. Alderson, A.P. Pickles, P.J. Neale, K.E. Evans, *Acta Metallurgica et Materialia* 42 (7) (1994) 2261–2266.
- [12] K.L. Alderson, A. Fitzgerald, K.E. Evans, *Journal of Materials Science* 35 (16) (2000) 4039–4047.
- [13] A.W. Lipsett, A.I. Beltzer, *Journal of the Acoustical Society of America* 84 (6) (1988) 2179–2180.
- [14] C.P. Chen, R.S. Lakes, *Journal of Engineering Materials and Technology* 118 (3) (1996) 285–288.
- [15] F. Scarpa, J.R. Yates, L.G. Ciffo, S. Patsias, *Proceedings of the Institution of Mechanical Engineers Part C-Journal of Mechanical Engineering Science* 216 (12) (2002) 1153–1156.
- [16] K.E. Evans, *Composite Structures* 17 (2) (1991) 95–111.
- [17] A. Alderson, K.L. Alderson, D. Attard, K.E. Evans, R. Gatt, J.N. Grima, W. Miller, N. Ravirala, C.W. Smith, K. Zied, *Composites Science and Technology* 70 (7) (2010) 1042–1048.
- [18] H. Mitschke, J. Schwerdtfeger, F. Schury, M. Stingl, C. Körner, R.F. Singer, V. Robins, K. Mecke, G.E. Schröder-Turk, *Advanced Materials* 23 (2011) 2669–2674.
- [19] R.J. Green, *International Journal of Mechanical Sciences* 14 (1972) 215–224.
- [20] M. Abouaf, J.-L. Chenot, G. Raissou, P. Bauduin, *International Journal for Numerical Methods in Engineering* 25 (1988) 191–212.
- [21] R.E. Miller, *International Journal of Mechanical Sciences* 42 (2000) 729–754.
- [22] V.S. Deshpande, N.A. Fleck, *Journal of the Mechanics and Physics of Solids* 48 (2000) 1253–1283.
- [23] X. Badiche, S. Forest, T. Guibert, Y. Bienvenu, J.-D. Bartout, P. Jenny, M. Croset, H. Bernet, *Materials Science and Engineering A289* (2000) 276–288.
- [24] S. Forest, J.-S. Blazy, Y. Chastel, F. Moussy, *Journal of Materials Science* 40 (2005) 5903–5910.