

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/263441266>

Nonlinear solid mechanics in OpenFOAM

Conference Paper · June 2014

DOI: 10.13140/RG.2.1.3335.0481

CITATIONS

0

4 authors:

Philip Cardiff

University College Dublin

38 PUBLICATIONS 74 CITATIONS

[SEE PROFILE](#)

Aleksandar Karač

University of Zenica

63 PUBLICATIONS 258 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Peel Testing of Adhesives [View project](#)

Effect of Test Rate and Temperature on Toughness of Bonded Joints and Components [View project](#)

All content following this page was uploaded by [Philip Cardiff](#) on 27 June 2014.

The user has requested enhancement of the downloaded file.

READS

1,786

Zeljko Tukovic

University of Zagreb

51 PUBLICATIONS 512 CITATIONS

[SEE PROFILE](#)

Alojz Ivankovic

University College Dublin

180 PUBLICATIONS 1,213 CITATIONS

[SEE PROFILE](#)

23rd - 26rd June 2014

9th OpenFOAM Workshop
University of Zagreb
Croatia

Nonlinear Solid Mechanics in OpenFOAM

Philip Cardiff

Željko Tuković

Aleksandar Karač

Alojz Ivanković

School of Mechanical & Materials Engineering
University College Dublin
Irish Centre for Composites Research

Background & Motivation

Background

Finite Element method is **not** the only way!

Finite Volume method can be applied to solids;
it has slowly been gaining momentum since
early 90's.

FV method **developed for nonlinearity**, so it
should be suitable!

$$\oint_{\Gamma} \mathbf{n} \cdot \mathbf{D} \, d\Gamma - \int_{\Omega} Q \, d\Omega = 0$$

$$\rho \frac{\partial^2 u}{\partial t^2} = \nabla \cdot \sigma$$

$$\rho C \frac{\partial T}{\partial t} = k \nabla^2 T$$

Linear Finite Volume Solid Mechanics

Governing Equations

Strong Form of Governing Equation

Momentum

$$\frac{\partial}{\partial t} \int_{\Omega} \rho \frac{\partial u}{\partial t} d\Omega = \int_{\Omega} \nabla \cdot \sigma d\Omega + \int_{\Omega} \rho f_b d\Omega$$

Finite Volume Method directly uses strong form

Weak Form of Governing Equation

Momentum

$$\frac{\partial}{\partial t} \int_{\Omega} \left(\rho \frac{\partial \mathbf{u}}{\partial t} \right) \cdot \mathbf{w} \, d\Omega = \int_{\Omega} \boldsymbol{\sigma} \cdot \nabla \mathbf{w} \, d\Omega + \int_{\Omega} \rho \mathbf{f}_b \cdot \mathbf{w} \, d\Omega \\ + \int_{\Gamma_t} \mathbf{t} \cdot \mathbf{w} \, d\Gamma$$

Weak Form of Governing Equation

Momentum

weighting function

$$\frac{\partial}{\partial t} \int_{\Omega} \left(\rho \frac{\partial \mathbf{u}}{\partial t} \right) \cdot \mathbf{w} \, d\Omega = \int_{\Omega} \boldsymbol{\sigma} \cdot \nabla \mathbf{w} \, d\Omega + \int_{\Omega} \rho \mathbf{f}_b \cdot \mathbf{w} \, d\Omega \\ + \int_{\Gamma_t} \mathbf{t} \cdot \mathbf{w} \, d\Gamma$$

Finite Element Method uses weak form

Development of the Mathematical Model

Isotropic Hooke's law assuming small strains

$$\sigma = 2\mu\epsilon + \lambda \text{tr}(\epsilon)\mathbf{I}$$

$$\epsilon = \frac{1}{2} (\nabla u + \nabla u^T)$$

$$\sigma = \mu \nabla u + \mu \nabla u^T + \lambda \text{tr}(u) \mathbf{I}$$

Development of the Mathematical Model

Insert constitutive relation into governing equation

$$\frac{\partial}{\partial t} \int_{\Omega} \rho \frac{\partial \mathbf{u}}{\partial t} \, d\Omega = \int_{\Omega} \nabla \cdot [\mu \nabla \mathbf{u} + \mu \nabla \mathbf{u}^T + \lambda \text{tr}(\nabla \mathbf{u}) \mathbf{I}] \, d\Omega + \int_{\Omega} \rho \mathbf{f}_b \, d\Omega$$

$$\sigma$$

$$\frac{\partial}{\partial t} \int_{\Omega} \rho \frac{\partial \boldsymbol{u}}{\partial t} \, d\Omega = \int_{\Omega} \mu \nabla^2 \boldsymbol{u} \, d\Omega + \int_{\Omega} \nabla \cdot [\mu \nabla \boldsymbol{u}^T + \lambda \text{tr}(\nabla \boldsymbol{u}) \mathbf{I}] \, d\Omega + \int_{\Omega} \rho \boldsymbol{f}_b \, d\Omega$$

laplacian term *implicitly* approximated
using compact molecule

$$\frac{\partial}{\partial t} \int_{\Omega} \rho \frac{\partial \mathbf{u}}{\partial t} \, d\Omega = \int_{\Omega} \mu \nabla^2 \mathbf{u} \, d\Omega + \int_{\Omega} \nabla \cdot [\mu \nabla \mathbf{u}^T + \lambda \text{tr}(\nabla \mathbf{u}) \mathbf{I}] \, d\Omega + \int_{\Omega} \rho f_b \, d\Omega$$

laplacian term *implicitly* approximated
using compact molecule

$$\frac{\partial}{\partial t} \int_{\Omega} \rho \frac{\partial \mathbf{u}}{\partial t} d\Omega = \boxed{\int_{\Omega} \mu \nabla^2 \mathbf{u} d\Omega} + \int_{\Omega} \nabla \cdot [\mu \nabla \mathbf{u}^T + \lambda \text{tr}(\nabla \mathbf{u}) \mathbf{I}] d\Omega + \int_{\Omega} \rho f_b d\Omega$$

↓

$$\boxed{\int_{\Omega} (2\mu + \lambda) \nabla^2 \mathbf{u} d\Omega - \int_{\Omega} (\mu + \lambda) \nabla^2 \mathbf{u} d\Omega}$$

better convergence with
over-relaxed approach

FEM & FVM Comparison

for solids

FVM

Pros

- attractively simple
- strongly conservative
- memory efficient
- straight-forward nonlinearity
- suitable for FSI/cracks
- general polyhedral cells

Cons

- segregated solution not always efficient
- higher order *elements* are more difficult
- less development

FEM

Pros

efficient for linear problems

higher order elements

plethora of development

inclusion of discontinuities

Cons

weakly conservative

memory hungry

different shape functions
for every shape element

FSI

$$\oint_{\Gamma} \mathbf{n} \cdot \mathbf{D} \, d\Gamma - \int_{\Omega} Q \, d\Omega = 0$$

$$\rho \frac{\partial^2 u}{\partial t^2} = \nabla \cdot \sigma$$

$$\rho C \frac{\partial T}{\partial t} = k \nabla^2 T$$

Nonlinear Finite Volume Solid Mechanics

Different Types of Nonlinearity

Three Types

Geometric

Material

Loading

System of Linear Equations

$$Ax = b$$

linear

$$A(x)x = b(x)$$

nonlinear

Geometric large strains, changes in integration areas/volumes

engineering stress & strain

$$\sigma_s = \frac{F}{A} \quad \epsilon_s = \frac{l - L}{L}$$

2nd Piola-Kirchhoff stress & Green strain

$$S = \frac{F}{A} \frac{L}{l} \quad \epsilon = \frac{l^2 - L^2}{2L}$$

true stress & strain

$$\sigma = \frac{F}{a} \quad \epsilon = \ln \frac{l}{L}$$

Material

nonlinear stress strain curve e.g. plasticity

Loading

e.g. contact

displace top of block

Solution Procedure

Segregated Solution

do

 solve ($Au_i = b$) for $i=1:3$

 update $A(u_i)$ and $b(u_i)$

while $A(u_i) \&& b(u_i)$ not converged

Update nonlinear terms

No change to solution procedure

Example: elasticPlasticSolidFoam

```
do
 solve
 (
 rho*fvm::ddt(DU)
 ==
 fvm::laplacian(2*mu + lambda, DU)
 + fvc::div
 (
 mu*gradDU.T() + lambda*tr(gradDU)*I
 - (mu + lambda)*gradDU
 - DEpsilonP
 )
 );
 update gradDU
 update DEpsilonP // plastic strain increment
 while !converged
```

Geometrically Nonlinear Mathematical Models

Two general methods to deal with geometric nonlinearity:

Total Lagrangian

`elasticNonLinTLSolidFoam`

Updated Lagrangian

`elasticNonLinULSolidFoam`

Choice between the two approaches typically depends on
the constitutive model

Total Lagrangian Mathematical Model

Linear momentum equation

neglecting inertia and body forces

$$\nabla \cdot \sigma = 0$$

equivalent to

$$\oint_{\Gamma} n \cdot \sigma \, d|\Gamma| = 0$$

$$\boldsymbol{\sigma} = \frac{1}{J} \mathbf{F} \cdot \mathbf{S} \cdot \mathbf{F}^T$$

Cauchy stress in terms of
2nd Piola Kirchhoff stress

$$\boldsymbol{\Gamma} = J \mathbf{F}^{-T} \cdot \boldsymbol{\Gamma}_o$$

Nanson's formula

Linear momentum equation may be written in terms of Cauchy stress or 2nd Piola-Kirchhoff stress

$$\oint_{\Gamma} \mathbf{n} \cdot \boldsymbol{\sigma} \, d|\Gamma| = \oint_{\Gamma_o} \mathbf{n}_o \cdot \left(\mathbf{S} \cdot \mathbf{F}^T \right) \, d|\Gamma_o| = 0$$

Constitutive Law

St.Venant-Kirchhoff law i.e. Large strain/rotation form of Hooke's law

$$\boldsymbol{S} = 2\mu \boldsymbol{E} + \lambda \text{tr}(\boldsymbol{E}) \mathbf{I}$$

Green strain

$$\boldsymbol{E} = \frac{1}{2} (\nabla \boldsymbol{u} + \nabla \boldsymbol{u}^T)$$

Total Lagrangian Mathematical Model

$$\begin{aligned}\rho \frac{\partial^2 \mathbf{u}}{\partial t} = & (2\mu + \lambda) \nabla^2 \mathbf{u} \\ & + \nabla \cdot (\mu \nabla \mathbf{u}^T + \lambda \text{tr}(\nabla \mathbf{u}) \mathbf{I} - (\mu + \lambda) \nabla \mathbf{u}) \\ & + \nabla \cdot \left(\mu \nabla \mathbf{u} \cdot \nabla \mathbf{u}^T + \frac{1}{2} \lambda \text{tr}(\nabla \mathbf{u} \cdot \nabla \mathbf{u}^T) \mathbf{I} \right) \\ & + \nabla \cdot (S_{\text{old}} \cdot \nabla \mathbf{u})\end{aligned}$$

elasticNonLin_{TL}SolidFoam

```
fvVectorMatrix UEqn
(
 rho*fvm::d2dt2(U)
 ==
 fvm::laplacian(2*mu + lambda, U)
 + fvc::div
 (
 - (mu + lambda)*gradU
 + mu*gradU.T()
 + mu*(gradU & gradU.T())
 + lambda*tr(gradU)*I
 + 0.5*lambda*tr(gradU & gradU.T())*I
 + (sigma & gradU)
 )
);
```


Test Cases

Plasticity

elasticPlasticSolidFoam

Frictional Contact

Mid-Stance with Abductor Muscles
Philip Cardiff
UCD

Sigma von Mises (Pa)

Temp C

Large Rotations & Orthotropic Elasticity

elasticOrthoNonLinULSolidFoam

Summary & Conclusions

Summary & Conclusions

OpenFOAM solidMechanics solvers capable of all forms of linearity with no change to underlying segregated solution procedure

Complex nonlinear problems treated in a implicit manner

Method is very memory efficient for large meshes, and shows good parallel speedup

Future Steps

Consider the use of newly developed block-coupled solid solver for nonlinearity with Newton iterations, like in FE;

Clean integration of all methods into new FSI framework.

Nonlinear Solid Mechanics in OpenFOAM

Philip Cardiff

Željko Tuković

Aleksandar Karač

Alojz Ivanković

School of Mechanical & Materials Engineering
University College Dublin
Irish Centre for Composites Research