

Kinetic models of elastic waves in bounded media with applications in structural mechanics

Éric Savin

eric.savin@{onera,centralesupelec}.fr

(+ J.-L. Akian, R. Alexandre, I. Baydoun, **S. Bougacha**,
D. Cloueau, R. Cottereau, **Y. Le Guennec**, J. Guillemot, J. Staudacher)

Onera – Dépt. Mécanique des Fluides Numérique
29, avenue de la Division Leclerc
F-92322 Châtillon cedex


CentraleSupélec – Département Mécanique et Génie Civil
Grande Voie des Vignes
F-92295 Châtenay-Malabry


CentraleSupélec

Some issues in structural dynamics and acoustics

Frequency response function of complex structures


- Cessna Citation fuselage: 9 floor/19 ceiling ribs, 22 stringers.
- Length = 2.55 m, radius = 0.81 m, thickness = 0.8-1.2 mm.


Herdic et al. *J. Acoust. Soc. Am.* 117, 3667 (2005)

Some issues in structural dynamics and acoustics

Frequency response function of complex structures


Excitation: point force at a rib/stringer stiffener intersection.

Elastic waves and anisotropy

Ultrasonic monitoring of polycrystals

- Example: recrystallization of inco[©] 718 superalloy ($\text{NiCr}_{19}\text{Fe}_{19}\text{Nb}_5\text{Mo}_3$) in hot compression.


- Estimate of the grain size ℓ from the attenuation $\Sigma = \frac{2\pi}{\lambda Q}$ such that $\mathcal{I}_{\text{out}} \equiv \mathcal{I}_{\text{in}} e^{-\Sigma h}$:

$$\begin{aligned}\Sigma &\propto \ell^3 f^4 & \lambda \gg \ell & (\text{Rayleigh regime}), \\ \Sigma &\propto \ell f^2 & \lambda \simeq \ell & (\text{stochastic regime}), \\ \Sigma &\propto \ell^{-1} & \lambda \ll \ell & (\text{diffusive regime}).\end{aligned}$$


Stanke-Kino JASA 75(3), 665 (1984)

Goebels Materials Characterization for Process Control and Product Conformity, CRC Press, Boca Raton FL (1994)

Elastic waves and anisotropy

Global seismology

- **Example:** texture and dynamics of the inner core from observations of PKiKP and PKIKP waves (PKJKP are seldom observed and the reported evidences are highly controversial).


Cao-Romanowicz-Takeuchi *Science* 308, 1453 (2005)

Wookey-Helffrich *Nature* 454, 873 (2008)

Monnereau-Calvet-Margerin-Souriau *Science* 328, 1014 (2010)

Outline

- 1 The acoustic tensor
- 2 Ray methods
- 3 Elastic energy transport model
- 4 Numerical examples for slender structures

Outline

- 1 The acoustic tensor
- 2 Ray methods
- 3 Elastic energy transport model
- 4 Numerical examples for slender structures

Elastic waves in heterogeneous media

- **Hypotheses:** linear, visco-elastic materials with density $\varrho(\mathbf{x})$ and relaxation tensor $C(\mathbf{x}, t)$, $\mathbf{x} \in \mathcal{O} \subseteq \mathbb{R}^3$, $t \in \mathbb{R}_+$.
- Local **balance of momentum** for the displacement field \mathbf{u} in $\mathcal{O} \times \mathbb{R}$:

$$\varrho \partial_t^2 \mathbf{u} = \mathbf{Div} \boldsymbol{\sigma} .$$

- **Constitutive equation** for the stress field $\boldsymbol{\sigma}$ in $\overline{\mathcal{O}} \times \mathbb{R}_+$ as a function of the strain field $\boldsymbol{\epsilon}(\mathbf{u}) = \nabla_{\mathbf{x}} \otimes_s \mathbf{u}$:

$$\boldsymbol{\sigma}(\mathbf{x}, t) = C(\mathbf{x}, 0)\boldsymbol{\epsilon}(\mathbf{u}) + \underbrace{\partial_t C(\mathbf{x}, \cdot) *_t \boldsymbol{\epsilon}(\mathbf{u})}_{\text{ineffective in the high-frequency limit}} .$$

Ultrasonic waves 1/2

- High frequencies correspond to $\varepsilon \rightarrow 0$ for strongly " ε -oscillatory" initial conditions:

$$\mathbf{u}_\varepsilon(\mathbf{x}, 0) = \mathbf{u}_\varepsilon^0(\mathbf{x}), \quad \|\varepsilon \nabla_{\mathbf{x}} |\mathbf{u}_\varepsilon^0|\|_{L_{\text{loc}}^2} < \infty,$$

and:

$$\partial_t \mathbf{u}_\varepsilon(\mathbf{x}, 0) = \mathbf{v}_\varepsilon^0(\mathbf{x}), \quad \|\varepsilon \nabla_{\mathbf{x}} |\mathbf{v}_\varepsilon^0|\|_{L_{\text{loc}}^2} < \infty.$$

- Example: plane waves, $\varepsilon \equiv (|\mathbf{k}|L)^{-1}$, $i = \sqrt{-1}$,

$$\mathbf{u}_\varepsilon^0(\mathbf{x}) = \varepsilon \mathbf{A}(\mathbf{x}) e^{\frac{i}{\varepsilon} \mathbf{k} \cdot \mathbf{x}}, \quad \mathbf{v}_\varepsilon^0(\mathbf{x}) = \mathbf{B}(\mathbf{x}) e^{\frac{i}{\varepsilon} \mathbf{k} \cdot \mathbf{x}}.$$

Ultrasonic waves 2/2

- Introduce the **acoustic (Christoffel) tensor Γ** of the medium:

$$[\Gamma(\mathbf{x}, \mathbf{k})] : \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k := \varrho^{-1}(\mathbf{x})(\hat{\mathbf{e}}_j \otimes \mathbf{k}) : C(\mathbf{x}) : (\hat{\mathbf{e}}_k \otimes \mathbf{k}), \quad \mathbf{k} \in \mathbb{R}^3,$$

where $(\hat{\mathbf{e}}_j, \hat{\mathbf{e}}_k) = \delta_{jk}$, $1 \leq j, k \leq 3$.

- The local balance of momentum for the displacement field \mathbf{u}_ε in $\mathcal{O} \times \mathbb{R}_t$ is the **elastic wave equation**:

$$\varrho(\mathbf{x}) (\Gamma(\mathbf{x}, i\varepsilon \nabla \mathbf{x}) - (i\varepsilon \partial_t)^2) \mathbf{u}_\varepsilon = O(\varepsilon),$$

supplemented with (e.g. Neumann or Dirichlet) **boundary conditions** on $\partial \mathcal{O} \times \mathbb{R}_t$.

Some properties of Γ

- Γ is symmetric, real, positive definite (in $\mathcal{O} \times \mathbb{R}^3 \setminus \{\mathbf{k} = \mathbf{0}\}$): it has 3 (possibly r_α -multiple) positive eigenvalues ω_α^2 such that:

$$\omega_\alpha(\mathbf{x}, \mathbf{k}) = c_\alpha(\mathbf{x}, \hat{\mathbf{k}}) |\mathbf{k}|, \quad 1 \leq \alpha \leq 3,$$

where $\hat{\mathbf{k}} := \mathbf{k}/|\mathbf{k}|$, and the real eigenvectors $\hat{\mathbf{p}}_\alpha(\mathbf{x}, \mathbf{k}) = \hat{\mathbf{p}}_\alpha(\mathbf{x}, \hat{\mathbf{k}})$ can be orthonormalized,

$$\Gamma = \sum_{\alpha=1}^3 \omega_\alpha^2 \hat{\mathbf{p}}_\alpha \otimes \hat{\mathbf{p}}_\alpha, \quad \mathbb{I} = \sum_{\alpha=1}^3 \hat{\mathbf{p}}_\alpha \otimes \hat{\mathbf{p}}_\alpha.$$


- **Example:** three-dimensional isotropic medium $C = \lambda \mathbb{I} \otimes \mathbb{I} + 2\mu \mathbb{I} \boxtimes \mathbb{I}$, $r_P = 1$, $r_S = 2$, and

$$\Gamma(\mathbf{x}, \hat{\mathbf{k}}) = c_P^2(\mathbf{x}) \hat{\mathbf{k}} \otimes \hat{\mathbf{k}} + c_S^2(\mathbf{x}) (\mathbb{I} - \hat{\mathbf{k}} \otimes \hat{\mathbf{k}}), \quad \forall \hat{\mathbf{k}} \in \mathbb{S}^2,$$


with $c_P = \sqrt{\frac{\lambda+2\mu}{\varrho}}$ and $c_S = \sqrt{\frac{\mu}{\varrho}}$.

Elastic waves and anisotropy

Three propagation speeds


Transverse isotropic medium (muscles, polymers reinforced with parallel fibers...)


Orthotropic medium (wood...)

Energy and power flow densities

- The **energy density** (real, positive) and the **power flow density** (vector) are:

$$\begin{aligned}\mathcal{E}_\varepsilon(\mathbf{x}, t) &= \frac{1}{2}(\varrho |\partial_t \mathbf{u}_\varepsilon|^2 + \boldsymbol{\sigma}_\varepsilon : \boldsymbol{\epsilon}_\varepsilon) = \mathcal{T}_\varepsilon + \mathcal{U}_\varepsilon, \\ \boldsymbol{\pi}_\varepsilon(\mathbf{x}, t) &= -\boldsymbol{\sigma}_\varepsilon \partial_t \mathbf{u}_\varepsilon.\end{aligned}$$

- They satisfy for all *fixed* $\varepsilon \in]0, \varepsilon_0]$ a **conservation equation**:

$$\boxed{\partial_t \mathcal{E}_\varepsilon + \operatorname{div} \boldsymbol{\pi}_\varepsilon = 0}.$$

- What happens when $\varepsilon \rightarrow 0$???**

- For constant coefficients the usual parametrix (where $\Gamma^{\frac{1}{2}} = \sum_\alpha \omega_\alpha \hat{\mathbf{p}}_\alpha \otimes \hat{\mathbf{p}}_\alpha$):

$$\mathbf{u}_\varepsilon(\mathbf{x}, t) = \mathcal{F}_{\mathbf{k} \rightarrow \mathbf{x}}^{-1} \left[\cos \left(t \Gamma^{\frac{1}{2}}(\mathbf{k}) \right) \right] * \mathbf{u}_\varepsilon^0(\mathbf{x}) + \mathcal{F}_{\mathbf{k} \rightarrow \mathbf{x}}^{-1} \left[\Gamma^{-\frac{1}{2}}(\mathbf{k}) \sin \left(t \Gamma^{-\frac{1}{2}}(\mathbf{k}) \right) \right] * \mathbf{v}_\varepsilon^0(\mathbf{x})$$

propagates oscillations of wavelength ε which inhibit (\mathbf{u}_ε) from converging strongly in a suitable sense since Γ is positive.

Existing approaches for structural-acoustics

Statistical Energy Analysis (SEA)

Westphal 1957, Lyon-Maidanik 1962, Smith 1962, Maidanik 1976 ...

Vibrational conductivity analogy (VCA)

Rybak 1972, Nefske-Sung 1989, Belyaev 1991, Bernhard *et al.* 1992, Langley 1995,
Ichchou-Jézéquel 1996, Vlahopoulos *et al.* 1999, Le Bot 2002.

Existing approaches for structural-acoustics

Ray methods with real phases (WKBJ/FIO)

Carlini 1817, Green 1837, Liouville 1837 [...] Keller 1958, Steele 1969, Pierce 1970, Germogenova 1973, Maslov-Fedoruk 1981, Norris 1995 ...

Ray methods with complex phases (Gaussian beams)

Babich 1968, Katchalov-Popov 1981, Červený *et al.* 1982, Ralston 1982, Norris 1988, Tanushev *et al.* 2007 ...

Kinetic models (applications in geophysics and seismology)

Weaver *et al.* 1990, Campillo-Fink-van Tiggelen *et al.* 1998, Sato-Fehler 1998, Papanicolaou-Ryzhik 1999, Scales *et al.* 2000.

Outline

1 The acoustic tensor

2 Ray methods

3 Elastic energy transport model

4 Numerical examples for slender structures


Ray methods 1/3

Principles


- \mathbf{u}_ε is sought for as a WKBJ ansatz:

$$\mathbf{u}_\varepsilon(\mathbf{x}, t) \simeq e^{\frac{i}{\varepsilon} S(\mathbf{x}, t)} \sum_{k=0}^{\infty} \varepsilon^k \mathbf{U}_k(\mathbf{x}, t).$$


- **Eulerian** point of view (b): the phase S satisfies an **eikonal equation** and the densities $|\mathbf{U}_k|^2$ satisfy **transport equations**.
- **Lagrangian** point of view (c): $(\mathbf{x}, \nabla_{\mathbf{x}} S)$ is given as the solution of the associated Hamiltonian system (**ray tracing**).


(a) Correct solution


(b) Eikonal equation


(c) Ray tracing

Ray methods 2/3

Localization of the phase

- Plugging the WKBJ ansatz into the elastic wave equation:

$$\begin{aligned}\mathbf{H}(\mathbf{s}, \nabla_{\mathbf{s}} S) \mathbf{U}_0 &= \mathbf{0}, & [\text{eikonal}] \\ \nabla_{\mathbf{s}} \cdot (\mathbf{U}_0^T \nabla_{\boldsymbol{\xi}} \mathbf{H}(\mathbf{s}, \nabla_{\mathbf{s}} S) \mathbf{U}_0) &= 0, & [0^{\text{th}}\text{-order transport}]\end{aligned}$$

where:

$$\begin{aligned}\mathbf{H}(\mathbf{s}, \boldsymbol{\xi}) &= \varrho(\mathbf{x}) (\Gamma(\mathbf{x}, \mathbf{k}) - \omega^2 \mathbb{I}_n) \\ &= \varrho(\mathbf{x}) \sum_{\alpha=1}^3 (\omega_{\alpha}^2(\mathbf{x}, \mathbf{k}) - \omega^2) \hat{\mathbf{p}}_{\alpha} \otimes \hat{\mathbf{p}}_{\alpha}\end{aligned}$$

- is the dispersion matrix of the medium, $\mathbf{s} = (\mathbf{x}, t) \in \mathcal{O} \times \mathbb{R}$, $\boldsymbol{\xi} = (\mathbf{k}, \omega) \in \mathbb{R}^d \times \mathbb{R}$.
- Thus $\mathcal{H} = \det \mathbf{H} = 0 = \prod_{\alpha=1}^3 \mathcal{H}_{\alpha}$ where $\mathcal{H}_{\alpha} = \varrho(\omega_{\alpha}^2 - \omega^2)$, and therefore:

$$\boxed{\mathcal{H}_{\alpha}(\mathbf{s}, \nabla_{\mathbf{s}} S) = 0}.$$

Ray method 3/3

Shortcomings

- By the divergence theorem applied to the 0-th order transport equation on a ray tube:

$$\frac{|\mathbf{U}_0(\mathbf{s}(\tau))|^2}{|\mathbf{U}_0(\mathbf{s}_0)|^2} \propto \frac{q(0)}{q(\tau)},$$

where $q(\tau) = \det(\nabla_{\mathbf{s}_0} \otimes \mathbf{s}(\tau))$, which may cancel on **caustics**.

- The eikonal admits a unique (physical) solution only for sufficiently short times, that happen to be actually very small in highly heterogeneous media.
- When such caustics occur, the WKBJ expansion needs to be generalized as a superposition of propagating fronts; but it is unclear how it can be used to model waves in heterogeneous media.

Research program

- **SEA, VCA:** approximations (provably wrong);
- **Ray methods:** superposition principle, regularity... and they give only **one particular** construction of oscillating solutions.

Kinetic models: all oscillating solutions

The **key idea:** phase space description

(which also accounts for the directions in which waves propagate)

- Mechanical modeling for aerospace structures: material heterogeneity and damping, boundary conditions, higher-order kinematics;
- Numerical simulations;
- (Further modeling: diffusion limits).

Outline

- 1 The acoustic tensor
- 2 Ray methods
- 3 Elastic energy transport model
- 4 Numerical examples for slender structures

Kinetic modeling

Reversible system

- Consider the bicharacteristic strip $\tau \mapsto (\mathbf{s}(\tau), \xi(\tau))$ as the paths in phase space of some energy "particles" of which density is denoted by $W(\mathbf{s}(\tau), \xi(\tau))$, the latter shall satisfy:

$$\boxed{\frac{dW}{d\tau} = \{\mathcal{H}, W\} = 0} , \quad [\text{TE}]$$

where $\{f, g\} = \nabla_{\xi} f \cdot \nabla_{\mathbf{s}} g - \nabla_{\mathbf{s}} f \cdot \nabla_{\xi} g$ (Poisson bracket).

- But $\frac{d\omega}{d\tau} = 0$ and $\mathbf{H} = \sum \mathcal{H}_{\alpha} \hat{\mathbf{p}}_{\alpha} \otimes \hat{\mathbf{p}}_{\alpha}$ with $\mathbb{I}_3 = \sum \hat{\mathbf{p}}_{\alpha} \otimes \hat{\mathbf{p}}_{\alpha}$, thus:

$$\boxed{W = \sum_{\alpha=1}^3 w_{\alpha} \delta(\mathcal{H}_{\alpha})} .$$

- The link between W and the sequence $(\mathbf{u}_{\varepsilon})$ is established by the **Wigner measure** of the latter.

Kinetic modeling

Irreversible system

- GENERIC framework:

$$\frac{dW}{d\tau} = \{\mathcal{H}, W\} + [\mathcal{S}, W] = 0, \quad [\text{ITE}]$$

where \mathcal{S} is the **entropy** in this W -system and $[\mathcal{S}, W]$ is the (positive) **dissipative bracket**, both satisfying the degeneracy conditions:

$$\{\mathcal{S}, W\} = [\mathcal{H}, W] = 0.$$


- The link between W and the sequence (\mathbf{u}_ε) is established by the Wigner measure of the latter considering the wave equation with a **time-dependent acoustic tensor**.

Grmela-Öttinger *Phys. Rev. E* 56, 6620 (1997)

Öttinger-Grmela *Phys. Rev. E* 56, 6633 (1997)

Öttinger, *Beyond Equilibrium Thermodynamics*, Wiley (2005)

Why quadratic observables?


- Let:

$$u_\varepsilon(x) = m(x) + \sigma(x) \sin \frac{x}{\varepsilon},$$

then $(u_\varepsilon) \rightharpoonup m$ weakly in $L^2(\mathbb{R})$ as $\varepsilon \rightarrow 0$, but (u_ε) has no strong limit.


Why quadratic observables?


- Now for any observable $\varphi \in \mathcal{C}_0(\mathbb{R})$:

$$\lim_{\varepsilon \rightarrow 0} (\varphi(x)u_\varepsilon, u_\varepsilon)_{L^2} = \int_{\mathbb{R}} \varphi(x) \left((m(x))^2 + \frac{1}{2}(\sigma(x))^2 \right) dx.$$


Why quadratic observables?


- Take an observable of the form:

$$\varphi(x, \partial_x) u_\varepsilon(x) = \frac{1}{2\pi} \int_{\mathbb{R}} e^{ik \cdot x} \varphi(x, ik) \hat{u}_\varepsilon(k) dk .$$


Why quadratic observables?


- Take an observable of the form:

$$\varphi(x, \varepsilon \partial_x) u_\varepsilon(u) = \frac{1}{2\pi} \int_{\mathbb{R}} e^{ik \cdot x} \varphi(x, i\varepsilon k) \widehat{u}_\varepsilon(k) dk .$$

Why quadratic observables?


- Then:

$$\lim_{\varepsilon \rightarrow 0} (\varphi(x, \varepsilon \partial_x) u_\varepsilon, u_\varepsilon)_{L^2} = \iint_{\mathbb{R}^2} \varphi(x, ik) W[u_\varepsilon](dx, dk),$$

where $W[u_\varepsilon]$ is the (positive) **Wigner measure** of (u_ε) .

Wigner measure

Kinetic and strain energies

- **Example:** the overall kinetic and strain energy densities are in the high-frequency limit $\varepsilon \rightarrow 0$

$$\lim_{\varepsilon \rightarrow 0} \mathcal{T}_\varepsilon(\mathbf{x}, t) = \frac{1}{2} \varrho(\mathbf{x}) \int_{\mathbb{R}^3} \text{Tr } \mathbf{W}[\varepsilon \partial_t \mathbf{u}_\varepsilon(\cdot, t)](\mathbf{x}, d\mathbf{k}),$$

$$\lim_{\varepsilon \rightarrow 0} \mathcal{U}_\varepsilon(\mathbf{x}, t) = \frac{1}{2} \varrho(\mathbf{x}) \int_{\mathbb{R}^3} \boldsymbol{\Gamma}(\mathbf{x}, \mathbf{k}) : \mathbf{W}[\mathbf{u}_\varepsilon(\cdot, t)](\mathbf{x}, d\mathbf{k}),$$

(eventually one can prove that they are equal in this very limit), or

$$\boxed{\lim_{\varepsilon \rightarrow 0} \mathcal{E}_\varepsilon(\mathbf{x}, t) = \sum_{\alpha=1}^3 \int_{\mathbb{R}^3} W_\alpha(\mathbf{x}, t; d\mathbf{k})}.$$

Boundary conditions

Rankine-Hugoniot condition

- Let a **discontinuity front** Σ_D be defined by the hypersurface in phase space:

$$\Sigma_D = \{(\mathbf{s}, \boldsymbol{\xi}) \in T^*(\mathcal{O} \times \mathbb{R}); \Sigma(\mathbf{s}, \boldsymbol{\xi}) = 0\}.$$

- The **Rankine-Hugoniot condition** associated to piecewise continuous (weak) solutions of the Liouville equation [TE] on $\Sigma_D \cap \{\mathcal{H}(\mathbf{s}, \boldsymbol{\xi}) = 0\}$:

$$[\![\{\mathcal{H}, \Sigma\} W]\!] = 0.$$


- Consequence:** continuity of the overall normal power flow across any fixed interface $\{\Sigma(\mathbf{x}, \mathbf{k}) = 0\}$,

$$\sum_{\alpha=1}^3 [\![\{\omega_\alpha, \Sigma\} w_\alpha]\!] = 0.$$

Boundary conditions

Reflection/transmission coefficients

- Example: acoustic waves $\omega_1(\mathbf{x}, \mathbf{k}) = \pm c(\mathbf{x})|\mathbf{k}|$ ($n = 1$).


Convex acoustic interface with

$$c_+ > c_-$$


Concave acoustic interface with

$$c_+ > c_-$$

Jin-Yin J. Comput. Phys. 227, 6106 (2008)

Boundary conditions

Reflection/transmission coefficients

- $\{\mathcal{H}, \Sigma\} > 0$: transverse reflections (the hyperbolic set);
- $\{\mathcal{H}, \Sigma\} < 0$: total reflections (the elliptic set);
- $\{\mathcal{H}, \Sigma\} = 0$: critical reflections (the glancing set):
 - ▶ $\{\mathcal{H}, \{\mathcal{H}, \Sigma\}\} > 0$: diffractive rays,
 - ▶ $\{\mathcal{H}, \{\mathcal{H}, \Sigma\}\} < 0$: gliding rays,
 - ▶ $\{\mathcal{H}, \{\mathcal{H}, \Sigma\}\} = 0$: higher-order gliding rays (w. inflection point).
- For **elastic waves** the situation is a mix of all cases!
- Boundary conditions raise profound mathematical issues, mostly unsolved to date.
Unfortunately they have also great engineering relevance!

Miller J. *Math. Pures Appl.* 79, 227 (2000)

Fouassier J. *Math. Pures Appl.* 87, 144 (2007)

Savin *IMMIJ* 1, 53 (2007)

Le Guennec-Savin *J. Acoust. Soc. Am.* 130, 3706 (2011)

Akian-Alexandre-Bougacha *Kin. Rel. Mod.* 4, 589 (2011)

Akian *Asympt. Anal.* 78, 37 (2012)

Outline

- 1 The acoustic tensor
- 2 Ray methods
- 3 Elastic energy transport model
- 4 Numerical examples for slender structures

Discontinuous finite elements for the TE 1/2

- TE is a linear conservation equation in phase space $\Omega = \mathcal{O} \times \mathbb{R}^d \ni \mathbf{z} = (\mathbf{x}, \mathbf{k})$:

$$\mathcal{L}w_\alpha \equiv \partial_t w_\alpha + \nabla_{\mathbf{z}} \cdot \mathcal{F}(w_\alpha) = 0, \quad \mathcal{F}(w_\alpha) = \begin{pmatrix} \nabla_{\mathbf{k}} \omega_\alpha \\ -\nabla_{\mathbf{x}} \omega_\alpha \end{pmatrix} w_\alpha;$$

- Initial conditions: $w_\alpha(d\mathbf{z}; t = 0) = w_\alpha^0(d\mathbf{z})$;
- The modes α get coupled by the reflection/transmission conditions.

Discontinuous finite elements for the TE 2/2

- Consider the partition $\mathcal{T}_h = \cup_{r=1}^{\mathcal{N}} \Omega_r$ of Ω into \mathcal{N} non-overlapping subdomains, or finite elements, and the **trial space** \mathcal{W}_h of piecewise continuous functions on \mathcal{T}_h .
- Variational formulation using the **test space** \mathcal{V}_h :
- “Weak” form: Find $w_\alpha \in \mathcal{W}_h$ s.t.

$$\int_{\Omega_r} (v \partial_t w_\alpha - \nabla_z v \cdot \mathcal{F}(w_\alpha)) d\Omega + \int_{\partial\Omega_r} v \mathcal{F}_r^*(w_\alpha^-, w_\beta^+) \cdot \hat{n}_r d\gamma(z) = 0, \quad \forall v \in \mathcal{V}_h,$$

where $\mathcal{F}(w_\alpha) \cdot \hat{n}|_{\partial\Omega_r}$ is replaced by $\mathcal{F}_r^*(w_\alpha^-, w_\beta^+) \cdot \hat{n}_r$ because w_α may have two different values on both sides of the edge $\partial\Omega_r$.

Discontinuous finite elements for the TE 2/2

- Consider the partition $\mathcal{T}_h = \cup_{r=1}^{\mathcal{N}} \Omega_r$ of Ω into \mathcal{N} non-overlapping subdomains, or finite elements, and the **trial space** \mathcal{W}_h of piecewise continuous functions on \mathcal{T}_h .
 - Variational formulation using the **test space** \mathcal{V}_h :
- ② "Strong" form (**Lesaint & Raviart 1974**): Find $w_\alpha \in \mathcal{W}_h$ s.t.

$$\int_{\Omega_r} v \mathcal{L} w_\alpha \, d\Omega = \int_{\partial \Omega_r} v \left(\mathcal{F}(w_\alpha^-) - \mathcal{F}_r^*(w_\alpha^-, w_\beta^+) \right) \cdot \hat{n}_r \, d\gamma(\mathbf{z}), \quad \forall v \in \mathcal{V}_h,$$

e.g. penalization methods.

Discontinuous finite elements for the TE 2/2

- Consider the partition $\mathcal{T}_h = \cup_{r=1}^N \Omega_r$ of Ω into N non-overlapping subdomains, or finite elements, and the **trial space** \mathcal{W}_h of piecewise continuous functions on \mathcal{T}_h .
- Variational formulation using the **test space** \mathcal{V}_h :
- "Ultra-weak variational formulation":

$$\partial_t \left(\int_{\Omega_r} v w_\alpha \, d\Omega \right) + \int_{\partial\Omega_r} v \mathcal{F}_r^*(w_\alpha^-, w_\beta^+) \cdot \hat{\mathbf{n}}_r \, d\gamma(\mathbf{z}) = 0, \quad \forall v \in \mathcal{V}_h,$$


choosing $\mathcal{V}_h = \{v; \mathcal{L}^*v = 0 \text{ in } \Omega_r\}$ (plane waves for example are $v(\mathbf{z}, t) = \mathbf{V}\phi(\mathbf{k} \cdot \mathbf{x} - \omega t)$ such that $\Gamma(\mathbf{z})\mathbf{V} = \omega\mathbf{V}$, with the acoustic tensor $\Gamma(\mathbf{z}) := \text{diag}\{\omega_\alpha(\mathbf{z})\}_{1 \leq \alpha \leq 3}$).

Després CRAS I 318, 939 (1994)

Further reading...

- Cockburn-Karniadakis-Shu (eds.): *Discontinuous Galerkin Methods: Theory, Computation and Applications*, Springer (2000)
- Karniadakis-Sherwin: *Spectral/hp Element Methods For Computational Fluid Dynamics* (2nd ed.), Springer (2005)
- Li: *Discontinuous Finite Elements in Fluid Dynamics and Heat Transfer*, Springer (2006)
- Hesthaven-Warburton: *Nodal Discontinuous Galerkin Methods*, Springer (2008)
- Rivière: *Discontinuous Galerkin Methods for Solving Elliptic and Parabolic Equations*, SIAM (2008)
- Di Pietro-Ern: *Mathematical Aspects of Discontinuous Galerkin Methods*, Springer (2012)


Example #1: beam junction


Runge-Kutta discontinuous FEM
w. Legendre modal expansion
 $\mathcal{N} = 40$, $N = 10$, RK-SSP(8, 8)
— unfiltered
— 1st-order exponential filter

Energy transport in a beam junction with $\phi = 60^\circ$, $\frac{E_2}{E_1} = 2$, $\nu_1 = \nu_2 = 0.3$, and $T = \frac{L}{c_{T_2}}$.


Example #1: beam junction


Runge-Kutta discontinuous FEM
w. Gauss-Lobatto nodal expansion
 $\mathcal{N} = 40$, $N = 10$, RK-SSP(8, 8)
— unfiltered
— 0th-order exponential filter

Energy transport in a beam junction with $\phi = 60^\circ$, $\frac{E_2}{E_1} = 2$, $\nu_1 = \nu_2 = 0.3$, and $T = \frac{L}{c_{T_2}}$.

Example #1: beam junction


"Hat" source: Legendre modal expansion
 $\mathcal{N} = 40, N = 5, \text{RK-SSP}(5, 4)$


"Square" source: nodal expansion
 $\mathcal{N} = 40, N = 5, \text{RK-SSP}(5, 4)$

Energy ratios $t \mapsto \frac{\mathcal{E}_P(t)}{\mathcal{E}_T(t)}$ within each sub-structure (— beam #1, — beam #2); $\phi = 60^\circ$, $\frac{E_2}{E_1} = 2$,
 $\nu_1 = 0.4, \nu_2 = 0.1, T = \frac{L}{c_{T2}}$.


Savin Prob. Engng. Mech. 28, 194 (2012)

Example #2: beam truss


Runge-Kutta discontinuous FEM
w. Legendre modal expansion
 $\mathcal{N} = 1212$, $N = 8$, RK-SSP(8,8) (CFL = 10^{-2})

Energy transport in a beam truss with $T = \frac{L}{c_T}$.


$$\frac{\mathcal{E}_T^r(t)}{\mathcal{E}_P^r(t)} \xrightarrow[t \rightarrow +\infty]{} \frac{2c_P}{c_T} \quad (1 \leq r \leq 4)$$


Example #3: thick plate


Runge-Kutta discontinuous FEM
w. mixed nodal/modal expansion
 $\mathcal{N} = 21 \times 21$, $N = 5$ (LGL nodes), $P = 2$
(Fourier), SSP(3, 3)

Energy transport in a thick plate with $\nu = 0.3$ and $T = \frac{L}{c_S}$.
Issues with Fourier expansion: dispersion, positivity.


Example #3: thick plate


Runge-Kutta discontinuous FEM
w. full nodal expansion
 $\mathcal{N} = 21 \times 21$, $N = 3$ (LGL nodes), $P = 59$
(Lagrange), SSP(3, 3)

Energy transport in a thick plate with $\nu = 0.3$ and $T = \frac{L}{c_S}$.
Issue with Lagrange expansion: ray effect.

Example #4: transport in a shell junction


Direct Monte-Carlo method
 10^6 sample paths


Energy transport in a shell junction impacted by a shear load with $\phi = 15^\circ$, $\frac{E_2}{E_1} = 2$, $\nu_1 = 0.3$, $\nu_2 = 0.2$, $T = \frac{L}{c_{T2}}$.

Savin Prob. Engng. Mech. 28, 194 (2012)

Wave propagation in heterogeneous media

- **Scales:** λ – wavelength, ℓ – correlation length, L – propagation/observation distance...


... and the **mesoscopic scale** ℓ_{sc} – scattering mean free path.

Ryzhik HFNP'05 (2005)

Elastic waves and anisotropy

Triclinic random medium

- **Example:** Velocity field in a half-space constituted by heterogeneous anisotropic materials with an homogeneous isotropic background, impacted by a monopole on its surface; $c_P = 2000 \text{ m/s}$, $c_S = 1000 \text{ m/s}$, $\rho = 2000 \text{ kg/m}^3$.


Spectral FEM with LGL + PML
 $7 \cdot 10^7$ dofs, $\mathcal{O} = 5 \times 5 \times 2.5 \text{ km}^3$

Ta-Clouteau-Cottreau *Eur. J. Comp. Mech.* 19, 241 (2010)


Elastic waves and anisotropy

Anisotropic diffusion

- **Example:** "localization". Privileged directions for diffusion corresponding to the principal axes of diffusion → **localization** when $\lambda \sim \ell_{sc}$?


$$f = 664 \pm 40 \text{ kHz}$$


$$f = 195 \pm 40 \text{ kHz}$$

Lobkis-Weaver J. Acoust. Soc. Am. 124, 3528 (2008)

Hot topics

- Diffusion limits, localization, coarse graining...
- Passive imaging techniques...
- **Fundings:** ANR, CNES, CNRS, DGA, UE.

