EuroMech 2009

Ductile fracture: constrained strong ellipticity condition and non-smooth problems

P. Areias1,2*, N. Van Goethem3, E.B. Pires1

1ICIST, Department of Civil Engineering, Instituto Superior Técnico, Av. Rovisco Pais, Lisbon, 1049-001, Portugal

Portugal

2Departamento de Física da Universidade de Évora,

Colégio Luís António Verney, Rua Romão Ramalho, 59, 7002-554 Évora – Portugal

3CMAF, Centro de Matemática e Aplicações Fundamentais,Universidade de Lisboa,

Av. Prof. Gama Pinto, 1649-003 Lisboa, Portugal

e-mails: pmaa@uevora.pt, vangoeth@ptmat.fc.ul.pt, bpires@civil.ist.utl.pt

Keywords : Ductile fracture, ALE, constrained ellipticity condition

Ductile crack formation and growth is caused by the inability of a material to withstand mechanical constraints. Either porosity growth, shear band formations, particle cracking and second phase nucleations will precede ductile damage and macroscopic fracture.

Continuum models are inadequate for some stages of constitutive behavior because they cease to be applicable when strong ellipticity is lost. In fact, these stages must allow dissipation in sets of Lebesgue measure zero, such as the Barenblatt's cohesive theory, which is based on a zero resulting stress intensity factor and a cusp-shaped crack tip. Moreover, this dissipation mechanism introduces non-smoothness since the cohesive traction-separation law is a set of non-smooth equations. Usually, these can form a complementarity problem only if strong simplifying assumptions are made.

From both the theoretical and numerical perspectives, satisfactory simulations of two-dimensional ductile fracture (including crack intersections and coalescence) are seldom seen in the literature. Often, the strong ellipticity condition is applied without consideration of discretization constraints. Ad-hoc approaches are usually used for the cohesive dissipation, without regard for their non-smooth character.

One of the reasons for this, besides the need of some non-trivial geometric calculations and their respective linearization in the implicit case, is that typically high aspect-ratio elements arise, increasing the solution error and the condition number. This can be solved by full remeshing but it becomes costly for real problems and may induce spurious diffusion. Localized tip remeshing has been, therefore, also limited. Lately, local enrichment methods such as the Stong Discontinuity Approach and global methods such as XFEM have been very popular, but are only suited to simple academic problems, and mainly for single crack growth predictions.

Notwithstanding the success of enrichment methods, modeling of multiple crack intersection and coalescence can more directly be done by ALE (Arbitrary Lagrangian-Eulerian) tip remeshing techniques. We therefore introduce an approach fully capable of dealing with multiple advancing cracks and crack face-contacts. This approach combines the ALE and two classes of local remeshing: at existing tips and at elements where strong ellipticity is lost. The resulting mesh is of good quality during crack evolution. Concerning the ductile character of fracture two other problems exist: (i) the energy dissipation as a result of the loss of strong ellipticity, and (ii) the correct representation of incompressible flow and fracture (incompressibility precludes mode I crack opening). After strong ellipticity is lost, producing (locally) a displacement jump, the underlying material still has some energy to dissipate, corresponding to part of the softening (and often hardening) energy. This has been traditionally dealt with empirical cohesive laws with fixed parameters. We insert a specific node-face non-smooth element in the cohesive surface to dissipate the remaining energy. This amount of energy allows us to determine the crack opening. The non-smooth system is solved by the trust-region method, while smooth-pressure element, which combines the MINI formulation with the Helmholtz equation are used.

In this talk we will describe the problem physics, present the model, and show simulation results.

