

REPORT DOCUMENTATION PAGE

Form Approved OMB NO. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA, 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) 17-10-2014	2. REPORT TYPE Conference Proceeding	3. DATES COVERED (From - To) -		
4. TITLE AND SUBTITLE How Do Cracks Initiate and Grow in a Thin Glass Plate? A Peridynamic Analysis		5a. CONTRACT NUMBER W911NF-10-1-0431		
		5b. GRANT NUMBER		
		5c. PROGRAM ELEMENT NUMBER 622618		
6. AUTHORS Florin Bobaru, Yenan Wang, Jian Yu, Jared Wright, Chian-Fong Yen		5d. PROJECT NUMBER		
		5e. TASK NUMBER		
		5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAMES AND ADDRESSES University of Nebraska Board of Regents, Univ of Nebraska, Univ of Nebraska 312 N 14th Street Lincoln, NE 68588 -0430		8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS (ES) U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709-2211		10. SPONSOR/MONITOR'S ACRONYM(S) ARO		
		11. SPONSOR/MONITOR'S REPORT NUMBER(S) 58450-EG.27		
12. DISTRIBUTION AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.				
13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation.				
14. ABSTRACT In this report, we present peridynamic simulation results and experimental evidence for the origin and evolution of cracks in a thin glass plate that is impacted near its center, at moderate speeds (150m/s), by a small steel projectile. A polycarbonate thin backing plate is used to preserve location of glass fragments. In the computational model the tape used on the sides to hold the two plates together is absent. Upon impact, a series of circular cracks form on the strike face, followed by radial cracks advancing from the impact site towards the boundaries, driven by elastic deformation in the glass behind the projectile. At the same time, a through-thickness plastic zone grows as well.				
15. SUBJECT TERMS dynamic fracture; fragmentation; brittle fracture; glass plate; multilayered system; transparent protective system; impact				
16. SECURITY CLASSIFICATION OF: a. REPORT UU		17. LIMITATION OF ABSTRACT UU	15. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON Florin Bobaru
b. ABSTRACT UU				19b. TELEPHONE NUMBER 402-472-8348
c. THIS PAGE UU				

Report Title

How Do Cracks Initiate and Grow in a Thin Glass Plate? A Peridynamic Analysis

ABSTRACT

In this report, we present peridynamic simulation results and experimental evidence for the origin and evolution of cracks in a thin glass plate that is impacted near its center, at moderate speeds (150m/s), by a small steel projectile. A polycarbonate thin backing plate is used to preserve location of glass fragments. In the computational model the tape used on the sides to hold the two plates together is absent. Upon impact, a series of circular cracks form on the strike face, followed by radial cracks advancing from the impact site towards the boundaries, driven by elastic deformations induced behind the Rayleigh wave. At the same time, a through-thickness Hertz-crack grows, as well as cracks parallel to the sides of the plates, induced by waves reflected from the boundaries reinforcing surface waves emanated from the impact region. We present evidence gathered from our simulations for the origin and evolution of these cracks, and confirm these results with fractography experiments of post-mortem samples. The results provide evidence of the predictive capabilities of the peridynamic model for simulating complex dynamic fracture behavior in brittle targets and offer arguments for what the sufficient ingredients in a model for dynamic brittle fracture should be.

Conference Name: U.S. National Congress on Theoretical and Applied Mechanics 2014

Conference Date: June 17, 2014

How Do Cracks Initiate and Grow in a Thin Glass Plate? A Peridynamic Analysis

Florin Bobaru, Yenan Wang

Department of Mechanical and Materials Engineering

University of Nebraska-Lincoln

fbobaru2@unl.edu

Jian Yu, Jared Wright, Chian-Fong Yen

Army Research Laboratory

Presented at the USNCTAM 2014, Evanston, MI, June 2014

Support

Supported by:

- ARL (Dr. C.F. Yen)

- ARO (Dr. Ralph Anthenien)

- AFOSR MURI

(Drs. David Stargel, Fariba Fahroo)

Experimental Setup

- Plates suspended to mimic “no boundary conditions”.
- Impact speeds of up to 150m/s. No damage observed in PC plate.
- Tape is used along boundaries to recover fragments after impact.
- Impact location is off-center (1 cm closer to the right).

**Experiments by
J. Yu, C.F. Yen (ARL)**

Experimental Results

- Pictures of strike face (taken by Y. Wang at UNL)
- Tape is applied on the impact face only post-mortem, to preserve fragments.
- At higher impact speeds, fragments are dislodged and slide out of place being caught between the two plates.

Hu, Wang, Yu, Yen, and Bobaru,
International Journal of Impact
Engineering (2013)

Strike and back faces of glass at 150m/s

- Between 33-35 major fragments at 150m/s impact speed; many through-thickness cracks are tilted.
- Major radial cracks, some “branch” before reaching the boundaries.
- Impact cone: small region of comminuted material on strike face, more damage on the back face of the plate.
- Major circumferential cracks, and some surprising, very fine, wispy lines/cracks up to 3.8-4 cm diameter around the impact center.
- Some through-thickness cracks are parallel to the sample boundaries.

Strike face

Back face

Questions to be answered

- Can we understand how and why each type of crack system forms?
 - Crack surface fractography can give indication of crack speed, crack growth direction, order or crack generation
- Can we compute such complex behavior?
- “Complexity-free fracture/fragmentation/damage”. Can a single model, with minimal inputs, solve the problem of one crack and that of many cracks from impact?

The Peridynamics formulation

Replace the stress-divergence term in

$$\rho \ddot{\mathbf{u}} = \operatorname{div} \boldsymbol{\sigma} + \mathbf{b}$$

by an integral of forces

$$\rho \ddot{\mathbf{u}} = \int_{H_x} \mathbf{f}(\mathbf{u}(\mathbf{x}'), t) - \mathbf{u}(\mathbf{x}, t), \mathbf{x}' - \mathbf{x} \) dV \mathbf{x}' + \mathbf{b}$$

$\mathbf{f}(\eta, \xi)$ is a pairwise force (force density on particle x due to particle x')

$$\xi = \mathbf{x}' - \mathbf{x} \quad (\text{original relative position})$$

$$\eta = (\mathbf{u}' + \mathbf{x}') - (\mathbf{u} + \mathbf{x}) = \Delta \mathbf{u} + \xi \quad (\text{current relative position})$$

A linear micro-elastic material

$$\mathbf{f}(\eta, \xi) = \frac{\partial w(\eta, \xi)}{\partial \eta}$$

$$w(\eta, \xi) = \frac{c(\|\xi\|) s^2 \|\xi\|}{2}, \quad s = \frac{\|\xi + \eta\| - \|\xi\|}{\|\xi\|}$$

relative elongation

S.A. Silling *JMPS* 2000

Introduce damage

$$\hat{f}(s, |\xi|, x, t) = \bar{f}(s, |\xi|) \mu(\xi, x, t)$$

with $\mu(\xi, x, t)$ a history - dependent scalar 0-1 function

$$\mu(\xi, x, t) = \begin{cases} 1 & \text{if } s < s_0 \text{ for all } 0 \leq \tau \leq t \\ 0, & \text{otherwise} \end{cases}$$

(Silling and Bobaru *Int. J. Nonlin. Mech.* 2005)

How cracks form in peridynamics

S.A. Silling (2000)
Silling and Askari (2005)

Damage index number

$$d = \frac{n_{\text{broken}}}{n}$$

- d is between 0 and 1.
- Damage index of around 0.4-0.5 localized along a line (in 2D) or surface (in 3D) indicates that a crack has formed.

Peridynamic model

- No tape on sides of the plates in computations (PC plate flies away from glass after impact).
- Side-taping: rebound of PC plate causes further damage in exp.
- Use 15 nodes through-thickness of glass; compute 100 μs after impact. Grid spacing 250 μm , nonlocal horizon size $\sim 1\text{mm}$.
- Notice different wave speeds in glass and PC (below: strain energy density for a portion cross-section through impact point)

Evolution of damage

Strike face

Back face

Peridynamic results for impact speed 150m/s: damage at 100 μ s after impact

- Similar number of major fragments as in experiments ($\sim 33-35$)
- Similar structure of cone fracture, radial cracks, and circumferential cracks as in exp.
- Through-thickness cracks parallel to the side boundaries, like observed in experiments.
- Some cracks “branch” as they approach the boundaries.
- A set of wispy “cracks” seen on the back face: same outer diameter as in experiments ($\sim 3.8-4$ cm), non-symmetrical.

Strike face

Back face

A 3D view of Peridynamic damage

Tilted view from the strike face, blanking non-damaged nodes

The evolution of damage

Hu, Wang, Yu, Yen, and Bobaru, International Journal of Impact Engineering (2013)

Damage map for top (top row) and bottom (bottom row) glass surfaces at 2.95, 7.25, 15.5, 30.35, and 99 μ s from the time of impact.

Evolution of damage

- View from the strike face

Two ring-cracks, match theoretical and experimental results.
Starting of Hertzian cone

Transition from ring cracks to localized radial fractures, that branch, happens due to hoop stress becoming critical behind the Rayleigh wave.

Reflected waves from the boundaries generate through-thickness cracks parallel to the sides

The evolution of damage (cont'd)

Some cracks start from the boundaries
and join with radial cracks growing from the center

The Hertzian cone transitions to a crack surface parallel to strike face, and wispy roughness forms on this surface.

Ring (band) cracks in thin plates

F.P. Bowden and J.E. Field, "The brittle fracture of solids by liquid impact, by solid impact, and by shock." Proc. Royal Soc of London, A, **282**: 331-352 (1964)

Peridynamic results for ring cracks

- For a 3.3 mm thick soda-lime glass plate, **theory** predicts first radius of 4.2mm, second radius of 6.6mm (black circles).
- **PD results:** first radius of \sim 4mm, second radius of \sim 6.2mm

The evolution of damage (v_x and v_z components)

What are the wispy circumferential “cracks” ?

The region around the impact point (back face)

Damage on
back side layer of nodes

See-through
from front
side

Outer diameter for
wispy “cracks”: ~3.8-4 cm

Surprising find !!!

- Computed wispy “cracks” are not through-thickness cracks! Damage index not close to 50% for nodes on back-face.
- Damage seen as wispy “cracks” is signature of roughness on cracks parallel to strike face.

Large fragment and
glass chip formed
by the transverse
crack

Wispy roughness
of the transverse crack that created
the chip

The fragment and the glass chip (view from bottom side)

The thinner part of the chip is away from impact center, while the thicker part is closer to impact center.

Out-of-plane nodal velocities

Crack E

Crack H

Crack F

Crack G

Boundary cracks, Edge-to-Center (E2C) cracks

Fake branching

Crease initiates minor damage

Damage spreads along edge and inwards

First “crease” starts a new set of damage slightly inside the edge

Jared Wright (ARL)
fractography
results

Conclusions

- The simplest peridynamic model (horizon size is 1 mm) with a relatively coarse grid (grid spacing is 0.25 mm) captures fine roughness of a crack surface which forms when Hertzian fracture cone is deflected by stress waves.
- Location of high roughness on surface of crack parallel to strike face in simulations is as in experiments (shows crack speeds are computed correctly).
- Edge-to-center cracks produced by incident waves reinforced by reflected waves. Fractography confirms one set of E2C cracks. The rest may be constrained by the side tape used in experiments.
- Transition from ring cracks to radial cracks (driven by Rayleigh wave front).
- At these strain rates/impact speeds and temperatures, nonlocal continuum model is sufficient, no need for atomistic or quantum. Elasticity and damage/fracture control this process.

The Peridynamics formulation

Replace the stress-divergence term in

$$\rho \ddot{\mathbf{u}} = \operatorname{div} \boldsymbol{\sigma} + \mathbf{b}$$

by an integral of forces

$$\rho \ddot{\mathbf{u}} = \int_{H_x} \mathbf{f}(\mathbf{u}(\mathbf{x}'), t) - \mathbf{u}(\mathbf{x}, t), \mathbf{x}' - \mathbf{x} \) dV \mathbf{x}' + \mathbf{b}$$

$\mathbf{f}(\eta, \xi)$ is a pairwise force (force density on particle x due to particle x')

$$\xi = \mathbf{x}' - \mathbf{x} \quad (\text{original relative position})$$

$$\eta = (\mathbf{u}' + \mathbf{x}') - (\mathbf{u} + \mathbf{x}) = \Delta \mathbf{u} + \xi \quad (\text{current relative position})$$

A linear micro-elastic material

$$\mathbf{f}(\eta, \xi) = \frac{\partial w(\eta, \xi)}{\partial \eta}$$

$$w(\eta, \xi) = \frac{c(\|\xi\|) s^2 \|\xi\|}{2}, \quad s = \frac{\|\xi + \eta\| - \|\xi\|}{\|\xi\|}$$

relative elongation

S.A. Silling *JMPS* 2000

Introduce damage

$$\hat{f}(s, |\xi|, x, t) = \bar{f}(s, |\xi|) \mu(\xi, x, t)$$

with $\mu(\xi, x, t)$ a history - dependent scalar 0-1 function

$$\mu(\xi, x, t) = \begin{cases} 1 & \text{if } s < s_0 \text{ for all } 0 \leq \tau \leq t \\ 0, & \text{otherwise} \end{cases}$$

(Silling and Bobaru *Int. J. Nonlin. Mech.* 2005)

Link to measurable Material Properties

Micromodulus function:

match the strain energy
for a homogeneous
deformation to classical elasticity

$$c(\|\xi\|) = \begin{cases} \frac{24E}{\pi\delta^3 t(1-2v)(1+v)} \left(1 - \frac{\|\xi\|}{\delta}\right), & \text{if } \|\xi\| \leq \delta \\ 0, & \text{if } \|\xi\| > \delta \end{cases}$$

Bobaru et al (2009) IJNME
Convergence to classical, local solutions

Critical relative elongation: match the energy/m^2 to separate into two halves

$$s_0 = \sqrt{\frac{5\pi G}{18\kappa\delta}} \quad s_0 = \frac{1}{3} \sqrt{\frac{5G}{\kappa\delta}}$$

Silling & Askari, *Comp. and Struct.* 2005 (3D)

E. Emmrich, 2006 (2D)

Convergence in Peridynamics

m - convergence
 δ fixed

$$m = \frac{\delta}{\Delta x}$$

δ - convergence
 m fixed

Material parameters

Soda lime glass;

- Bulk modulus: 43 GPa
- elastic modulus: 72GPa
- density: 2440kg/m³
- Poisson's Ratio: 0.22-0.24 (0.25*)
- longitudinal wave speed: 5432m/s
- shear wave speed: 3477m/s
- Rayleigh wave speed: 3139m/s

Bond-based EMU model matches the bulk modulus 43 GPa

- Longitudinal wave: 5632m/s
- shear wave: 3252m/s
- Rayleigh wave: 2990m/s

Dynamic fracture/Crack branching

- Experimental observations:
 - Branching occurs when a critical stress intensity factor is reached not when a maximum velocity is reached.
 - The crack is at or near its maximum velocity for a considerable path length before branching.
 - Roughening of the crack surface before branching reported in all experiments
 - Wave propagation can influence crack branching, curving.

Bowden et al, Nature 1967.

Crack branching in a single edge notch specimen of homalite-100 (**Ramulu and Kobayashi, IJFM 1985**).

Possible mechanisms in Crack Branching

- Ravi-Chandar and Knauss, IJF (1984): microvoids/microcracks (glassy polymers)
- Hull (1994): mixed-mode loading near the crack tip (formation of lances, roughness)

(Ramulu and Kobayashi, IJFM 1985).

CRACK BRANCHING MECHANISM

- Roughening of the crack surface before branching.
- Branching occurs when a critical SIF is reached, not when a maximum velocity is reached.
- When a crack reaches a critical SIF it splits into two or more branches, each propagating **with about the same speed as the parent crack, but with a much reduced process zone** (Ravi-Chandar, 2004).

Influence of stress waves

Ravi-Chandar and Knauss, IJF (1984)

- Stress waves:
 - influence the shape and propagation speed of dynamic cracks.
 - can generate secondary cracks perpendicular to the original cracks
 - can induce crack branching (but are not necessary for branching)

Understand crack branching with peridynamics

- Role of loading conditions (waves).
- Effect on branching angle, crack propagation speed, etc.
- What happens near the crack tip?

Sudden loading on boundaries

0.2 MPa

2 MPa (branch at 20 μ s)

4 MPa (branch at 9.5 μ s)

glass

1 MPa

2 MPa

homalite

How to choose the horizon size?

Constant speed separation of boundaries

0.02 m/s

0.06 m/s (branch at 25-32 μ s)

0.2 m/s

glass

homalite

PMMA (Fineberg 2006)

Comparisons with experiments

Ratio of **speed at branching** to the Rayleigh wave speed.

Loading	Soda-lime glass		Homalite	
	Loading Magnitude	V/Cr	Loading Magnitude	V/Cr
Stresses on BC	2MPa	0.52	1MPa	0.46
	4MPa	0.68	2MPa	0.46
Stress on crack surface	3MPa	0.42	2MPa	0.25
	6Mpa	0.44	4MPa	0.55
Velocity BC	0.06m/s	0.58	0.2m/s	0.59
	0.2m/s	“fish bones”	1m/s	“fish bones”

Avoid wave interactions with crack surface loading

0.5 MPa

3 MPa (branch at 20 μ s)

6 MPa (branch at 10 μ s)

glass

Wave interactions before branching

Wave interactions after branching

homalite

Why/How do cracks branch? (in this model)

At higher applied amplitude loading

Migration of damage away from the crack line

Why do local models have trouble with brittle failure?

- Need to model the roughness before branching to dissipate the “right” amount of energy before branching.
- In dynamic fracture, everything that follows a “wrong” move is wrong.
- Models that use crack surface tracking (one surface splits in two) need extra conditions to mimic the actual dissipation in the process zone. What conditions?
- Nonlocality helps in allowing damage to “grow” in a preferential direction as a new fracture surface with a much reduced process zone.

A “local nonlocal” PD model

Thickening of the process zone before branching

Nonlocality and length-scales

- Peridynamic nonlocal damage is effective in modeling the process zone evolution. Once nonlocal scale (horizon) is on the scale of the process zone, predictive results.
- Migration of damage away from the crack line caused by waves; leads to mixed-mode loading conditions and **branching of the process zone**.
- Dynamics of strain energy delivery into the process zone controls crack branching.
- Local models need to somehow insert this in the formulation. Difficult to postulate a criterion, since it depends on local stress/strain conditions (waves, geometry).