Crackling noise in fatigue fracture of heterogeneous materials

F. Kun¹, Z. Halász¹, J. S. Andrade Jr.^{2,3}, and H. J. Herrmann³

- ¹ Department of Theoretical Physics, University of Debrecen, P. O. Box:5, H-4010 Debrecen, Hungary
- 2 Departamento de Física, Universidade Federal do Ceará, 60451-970 Fortaleza, Ceará, Brazil
- 3 Computational Physics, IfB, HIF, E12, ETH, Hoenggerberg, 8093 Zürich, Switzerland

E-mail: feri@dtp.atomki.hu

Abstract. We present a theoretical study of the fatigue fracture of heterogeneous materials. A generic fiber bundle model is proposed, which provides a direct connection between the microscopic fracture mechanisms and the macroscopic time evolution of fatigue. In the model, material elements fail either due to immediate breaking or undergo a damage accumulating ageing process. On the macro-level the model reproduces the empirical Basquin law of fatigue life, and it makes possible to derive a generic scaling form for the deformation histories of different load values. On the micro-level we found that fatigue fracture is accompanied by crackling noise, *i.e.* the competition of the two failure modes of fibers gives rise to a complex bursting activity, where slow damage sequences trigger bursts of breaking events. In the mean field limit, the size of damage sequences and of bursts, as well as the waiting times in between, are characterized by universal power law distributions, where only the cutoffs have material dependence. When stress concentrations arise in the vicinity of failed regions, the power law distributions of noise characteristics prevail but the exponents are different from their mean field counterparts.

Keywords: fatigue, fiber bundle, Basquin law, crackling noise, burst

1. Introduction

It has long been recognized by industry that structural components exposed to periodic loading can fail after a certain number of cycles even if the load amplitude is much below the safety limit. In the everyday life the mysterious sudden breakdown of car or kitchen equipment is a similar experience. The material seems to get tired due to the long time usage and therefore the phenomenon is called "fatigue". This sub-critical failure typically occurs unexpectedly and has been responsible for a large number of airplane and railway crashes with considerable human loss [1].

The time dependent fracture of disordered media under sub-critical external loads represents an important applied problem, with intriguing theoretical aspects [2]. Beyond fatigue, such time dependent fracture plays a crucial role in a broad variety of physical, biological, and geological systems, such as the rupture of adhesion clusters of cells in biomaterials under external stimuli [3], the sub-critical crack growth due to thermal activation of crack nucleation [4, 5], and creep rupture [6]. One of the most important macroscopic scaling laws of time dependent fracture is the empirical Basquin law of fatigue life which states that the lifetime t_f of samples increases as a power law when the external load amplitude σ_0 decreases [9]

$$t_f \sim \sigma_0^{-\alpha}. (1)$$

The power law behavior is valid for a broad class of heterogeneous materials, however, the measured values of the Basquin exponent α have a large variation, which implies a strong dependence on material properties [9, 10, 1].

Laboratory experiments revealed that sub-critical fracture under constant or repeated loading is due to a combination of several mechanisms, among which thermal activation of micro-crack nucleation, damage growth, relaxation due to viscoelasticity, and healing of micro-cracks play an essential role. Theoretical approaches have serious difficulties to capture all these mechanisms and to relate the microscopic dynamics to the macroscopic time evolution of the system. Recently, stochastic fracture models and the application of statistical physics has provided a novel insight into the fracture of heterogeneous materials under different loading conditions, but fatigue fracture still remained unexplored [2, 11].

In this paper we present a detailed theoretical study of the fatigue failure of heterogeneous materials focusing on the microscopic process of fracture and on the properties of crackling noise accompanying failure. To obtain a theoretical understanding of the failure process, we extended the classical fiber bundle model [14, 15, 16, 17] by introducing time dependent damage accumulation of fibers so that the model captures the stochastic nature of the fracture process, the immediate breaking of material elements and the cumulative effect of the loading history [18, 19]. We demonstrate that the model reproduces the empirical Basquin law of fatigue life, furthermore, the deformation histories of loaded samples obey a generic scaling form. We show that the fatigue fracture of heterogeneous materials is accompanied by crackling noise: the separation of time scales of the two competing failure mechanisms of fibers

leads to a complex bursting activity on the micro-scale, where slowly proceeding damage sequences trigger bursts of breakings. In the mean field limit, the size of damage sequences and of bursts, as well as, the waiting times in between, are characterized by universal power law distributions. In the more realistic situation of stress concentrations around failed fibers, the power law functional forms of the noise characteristics prevail, however, the exponents are different from their mean field counterparts.

2. Damage Accumulation and Healing in Fiber Bundles

In order to give a theoretical description of sub-critical fracture of heterogeneous materials, we work out an extension of the classical fiber bundle model. We consider a bundle of parallel linear elastic fibers with the same Young modulus E. When the bundle is subjected to a constant external load σ_0 the fibers gradually fail due to two physical mechanisms: Fiber i (i = 1, ..., N) breaks instantaneously at time t when its local load $p_i(t)$ exceeds the tensile strength p_{th}^i of the fiber. Those fibers which remained intact (did not break immediately) undergo a damage accumulation process due to the load they have experienced. The amount of damage Δc_i occurred under the load $p_i(t)$ in a time interval Δt is assumed to have the form

$$\Delta c_i = a p_i(t)^{\gamma} \Delta t, \tag{2}$$

hence, the total accumulated damage $c_i(t)$ until time t can be obtained by integrating over the entire loading history of fibers. Experiments have shown that healing of microcracks can play an important role in the time evolution of the system especially at low load levels. Healing can be captured in the model by introducing a finite range τ for the memory, over which the loading history contributes to the accumulated damage [21]. In a broad class of materials the healing of micro-cracks typically leads to an exponential form of the memory term. Hence, the total amount of damage accumulated up to time t taking also into account the healing of micro-cracks can be cast into the final form

$$c_i(t) = a \int_0^t e^{-\frac{(t-t')}{\tau}} p_i^{\gamma}(t') dt'. \tag{3}$$

The exponent $\gamma > 0$ controls the rate of damage accumulation, and a > 0 is a scale parameter. In principle, the range of memory τ can take any positive value $\tau > 0$ such that during the time evolution of the bundle the damage accumulated during the time interval $t' < t - \tau$ heals. The fibers can only tolerate a finite amount of damage and break when $c_i(t)$ exceeds a threshold value c_{th}^i . Each fiber is characterized by two breaking thresholds p_{th}^i and c_{th}^i which are random variables with a joint probability density function $h(p_{th}, c_{th})$. Assuming independence of the two breaking modes, the joint density function h can be factorized into a product

$$h(p_{th}, c_{th}) = f(c_{th})g(p_{th}), \tag{4}$$

where $f(c_{th})$ and $g(p_{th})$ are the probability densities and $F(c_{th})$ and $G(p_{th})$ the cumulative distributions of the breaking thresholds p_{th} and c_{th} , respectively.

After failure events, the load of the broken fibers has to be overtaken by the remaining intact ones. As a first step, we assume that the excess load is equally redistributed over the intact fibers in the bundle irrespective of their distance from the failure point (equal load sharing) [14, 15, 16, 17]. Later on we make the treatment more realistic by localized load sharing (LLS) where the excess load is redistributed in the close vicinity of the broken fiber. Under a constant tensile load σ_0 , the load on a single fiber p_0 is initially determined by the quasi-static constitutive equation of FBM [14, 15, 16, 17]

$$\sigma_0 = [1 - G(p_0)] p_0, \tag{5}$$

which means that fibers with breaking thresholds $p_{th}^i < p_0$ immediately break. It follows that the external load σ_0 must fall below the tensile strength of the bundle $\sigma_0 < \sigma_c$, otherwise the entire bundle will fail immediately at the instant of the application of the load. This feature is valid irrespective of the range of load sharing, so in LLS bundles the corresponding critical load has to be considered. As time elapses, the fibers accumulate damage and break due to their finite damage tolerance. These breakings, however, increase the load on the remaining intact fibers which in turn induce again immediate breakings. This way, in spite of the independence of the threshold values p_{th} and c_{th} , the two breaking modes are dynamically coupled, gradually driving the system to macroscopic failure in a finite time t_f at any load values σ_0 . Finally, the evolution equation of the system under equal load sharing conditions (ELS) can be cast in the form

$$\sigma_0 = \left[1 - F(a \int_0^t e^{-\frac{(t-t')}{\tau}} p(t')^{\gamma} dt') \right] [1 - G(p(t))] p(t), \tag{6}$$

where the integral in the argument of F provides the accumulated damage at time t taking into account the finite range of memory [21]. Equation (6) is an integral equation which has to be solved for the load p(t) on the intact fibers at a given external load σ_0 with the initial condition $p(t=0) = p_0$ obtained from Eq. (5). The product in Eq. (6) arises due to the independence of the two breaking thresholds. With minor simplifying assumptions Eq. (6) can also be solved analytically. In order to make the model more realistic, in the present paper we also consider the case of localized load sharing which can only be investigated by computer simulations.

3. Macroscopic time evolution

On the macro-level the process of fatigue is characterized by the evolution of deformation $\varepsilon(t)$ of the specimen, which is related to p(t) as $p(t) = E\varepsilon(t)$, where E = 1 is the Young modulus of fibers. Neglecting immediate breaking and healing, the equation of motion of the system Eq. (6) can be transformed into a differential equation for the number N_b of broken fibers as

$$\frac{dN_b}{dt} = af(c(t))p(t)^{\gamma}N, \quad \text{where}$$
 (7)

$$p(t) = \frac{N\sigma_0}{(N - N_b(t))}. (8)$$

This equation system has to be solved for $N_b(t)$ with the initial condition $N_b(t=0) = 0$, from which the deformation $\varepsilon(t)$ can be determined using Eq. (8). For uniformly distributed threshold values Eq. (7) becomes independent of the accumulated damage c(t) and the exact solution of the equation of motion can simply be obtained as

$$\varepsilon(t) = \sigma_0 \left[\frac{t_f - t}{t_f} \right]^{-1/(1+\gamma)}, \tag{9}$$

where

$$t_f = \frac{\sigma_0^{-\gamma}}{a(1+\gamma)}. (10)$$

Equation (9) shows that damage accumulation leads to a finite time singularity where the deformation $\varepsilon(t)$ of the system has a power law divergence with an exponent determined by γ . Macroscopic failure occurs at a finite time t_f which defines the lifetime of the system Eq. (10). It is important to emphasize that t_f has a power law dependence on the external load σ_0 in agreement with Basquin's law of fatigue found experimentally in a broad class of materials [9, 10, 1, 18]. The analytic solution Eq. (10) shows that the Basquin exponent of the model coincides with that of the microscopic degradation law $\alpha = \gamma$.

Another interesting outcome of the derivation is that the macroscopic deformation $\varepsilon(t)$ of a specimen undergoing fatigue fracture obeys the generic scaling form

$$\varepsilon(t) = \sigma_0^{\delta} S(t\sigma_0^{\beta}),\tag{11}$$

where the scaling function S has a power law divergence as a function of the rescaled time-to-failure

$$S(t\sigma_0^{\beta}) \sim (t_a - t\sigma_0^{\beta})^{-1/(1+\gamma)}, \quad \text{with} \quad t_a = a(1+\gamma),$$
 (12)

and the scaling exponents have the values $\delta = 1$ and $\beta = \gamma$. Figure 1(a) presents examples of the solution $\varepsilon(t)$ of Eq. (6) obtained for breaking thresholds uniformly distributed in the interval [0, 1] (i.e. $g(p_{th}) = 1$ and $f(c_{th}) = 1$) at different ratios σ_0/σ_c setting $\tau \to \infty$ (no healing is considered). The lifetime of one of the samples is indicated by the vertical arrow. In can be seen that the results are in a nice qualitative agreement with the experimental findings, *i.e.* the deformation is a monotonically increasing function of time with an increasing derivative when the point of macroscopic failure is approached. Lowering the external load σ_0 the lifetime t_f of the bundle increases. Since no healing is taken into account, the specimen fails in the simulations under any finite load $\sigma_0 > 0$, just the lifetime t_f takes very large values.

Figure 1. (a) Deformation as a function of time $\varepsilon(t)$ obtained at different load values σ_0 with Eq. (10). Lowering the external load the lifetime t_f of the system increases. (b) The analytic solution provides an excellent fit of the experimental data obtained for asphalt specimens under periodic loading at different load amplitudes [18]. (c) Based on the scaling form Eq. (11) the deformation-time diagrams $\varepsilon(t)$ obtained at different loads can be collapsed on the top of each other. (d) The scaling function S has a power law divergence as a function of time-to-failure $t_f - t$.

In Figures 1(b, c, d) the theoretical results are compared to the experimental findings on asphalt specimens of Ref. [18]. For the quantitative comparison we considered a Weibull distribution for the breaking thresholds

$$P(x) = 1 - \exp\left[-\left(x/\lambda_b\right)^{m_b}\right],$$
 (13)

where the index b denotes p and c for immediate breaking and damage, respectively. The excellent quantitative agreement of the experimental and theoretical results presented in Fig. 1(b) was obtained by varying solely three parameters a, γ , and τ , while the Weibull parameters were fixed. Figure 1(c) presents the verification of the scaling law on experimental data. The good quality data collapse obtained by rescaling the two axis demonstrates the validity of the scaling form Eq. (11). In Figure 1(d) the scaling function of the experimental data is re-plotted as a function of the time-to-failure where a power law behavior is evidenced in agreement with the analytic prediction of Eq. (12).

We carried out computer simulations with the full model taking into account the effect of immediate breaking, damaging and healing, to determine the lifetime

Figure 2. Characteristic time scales t_r and t_f of the system. The complete FBM corresponding to Eq. (6) which includes immediate breaking and healing is solved numerically. For $\sigma_0 > \sigma_l$ we see Basquin's law and both models provide a very good fit of the lifetime data of asphalt. The fatigue limit σ_l is indicated by the vertical dashed line.

of the system as a function of the external load. Healing dominates if for a fixed load σ_0 the memory time τ is smaller than the lifetime obtained without healing $\tau \lesssim t_f(\sigma_0, \tau = +\infty)$. Computer simulations revealed that for low load values the damage accumulation becomes limited, and a threshold load σ_l emerges below which the system relaxes, *i.e.*, the deformation $\varepsilon(t)$ converges to a limit value with a characteristic relaxation time t_r resulting in an infinite lifetime. Figure 2 presents the characteristic time scale of the system varying the external load over a broad range. Above σ_l the lifetime t_f of the system defines the characteristic time. It can be seen that the model provides an excellent agreement with the measured lifetime of asphalt samples for $\sigma_0 > \sigma_l$ recovering also the Basquin exponent $\alpha = 2.2 \pm 0.05$ [18]. In the low load regime $\sigma_0 < \sigma_l$, unfortunately, no experimental data is available in the literature for comparison.

4. Crackling noise in fatigue fracture

The macroscopic time evolution of the system presented above, is characterized by the scaling laws of the deformation-time histories and by the Basquin law of fatigue life. The main advantage of our fiber bundle model is that it makes possible to investigate the underlying microscopic failure process, how the macroscopic evolution emerges as a consequence of the competition of the two failure modes of fibers at the micro-scale.

Figure 3. Bursting activity during the time evolution of the system under a constant external load. After a number Δ_d fibers break over the duration T, the resulting load increment becomes sufficient to trigger a burst of immediate breaking. The duration of damage sequences defines the waiting time between bursts. The burst size Δ , the size of damage sequences Δ_d , and the waiting time T are all fluctuating quantities due to the quenched disorder of fiber strength.

Rewriting Eq. (6) in the form of the constitutive equation of simple FBMs as

$$\frac{\sigma_0}{1 - F(c(t))} = [1 - G(p(t))] p(t)$$
(14)

it can be seen that even if the external load σ_0 is constant the slow damage process quasi-statically increases the load on the system: ageing fibers accumulate damage and break slowly one-by-one in the increasing order of their damage thresholds. After a number Δ_d of damage breakings, the emerging load increment on the remaining intact fibers may become sufficient to trigger a burst of immediate breakings. Since load redistribution and immediate breaking occur on a much shorter time scale than damage accumulation, the entire fatigue process can be viewed on the microlevel as a sequence

of bursts of immediate breakings triggered by a series of damage events whose duration defines the waiting times T, *i.e.*, the time intervals between the bursts. In the absence of healing, the unlimited damage accumulation on the left hand side of Eq. (14) leads to macroscopic failure at any finite external load $\sigma_0 > 0$ which occurs in the form of a catastrophic burst of immediate breakings when the load of single fibers p(t) reaches the critical value p_c of simple FBMs.

In order to analyze the complex bursting activity of the model in the framework of equal load sharing, we carried out computer simulations with finite samples where the fibers had uniformly distributed breaking thresholds between 0 and 1. When the external load σ_0 is imposed, the weak fibers with breaking thresholds $p_{th}^i < p_0$ break immediately, where p_0 is determined from the constitutive equation of static FBMs. Since each breaking event increases the load on single fibers p(t), bursts of immediate breakings may be triggered by damage sequences. Under low external loads σ_0 , the load increments after local breakings may not be sufficient to trigger bursts, so that most of the fibers break in long damage sequences. When σ_0 approaches the static fracture strength σ_c , the system becomes more sensitive to load increments of damage breakings resulting in an intense bursting activity. Figure 3 shows representative examples of the the size of damage sequences Δ_d and bursts Δ , furthermore, the waiting times between bursts T for a series of individual events obtained at $\sigma_0/\sigma_c = 0.07$ for a system of $N=10^5$ fibers. It can be observed in Fig. 3 that due to the quenched disorder of failure thresholds of fibers $p_{th}^i, c_{th}^i, i = 1, \ldots, N$, all the quantities have strong fluctuations. In spite of the smooth macroscopic response of the system, on the microlevel a jerky breaking sequence emerges. Since the fracture process accelerates as macroscopic failure is approached, the bursts sizes Δ become larger, while the size of damage sequences Δ_d and their duration T get reduced in the vicinity of t_f .

The microscopic failure process is characterized by the size distribution of bursts $P(\Delta)$, damage sequences $P(\Delta_d)$, and by the distribution of waiting times P(T). The burst size distributions $P(\Delta)$ are presented in Fig. 4 for several different load values σ_0 . At small loads $\sigma_0 \ll \sigma_c$ most of the fibers break in long damage sequences, because the resulting load increments do not suffice to trigger bursts. In this case the system behaves similar to a simple FBM under quasi-static loading where the loading process was stopped much below σ_c . Consequently, the burst size distribution $P(\Delta)$ has a rapid exponential decay [20, 15]. Increasing σ_0 the burst size distribution becomes a power law

$$P(\Delta) \sim \Delta^{-\xi} \tag{15}$$

with the well-known mean field exponent of FBM $\xi=5/2$ [20]. When macroscopic failure is approached $\sigma_0 \to \sigma_c$ the failure process accelerates such that the size Δ_d and duration T of damage sequences decrease, while they trigger bursts of larger sizes Δ , and finally macroscopic failure occurs as a catastrophic burst of immediate failures. In the limiting case of $\sigma_0 \to \sigma_c$ a large number of weak fibers breaks in the initial burst, hence, the distribution $P(\Delta)$ becomes similar to that of quasi-static fiber bundles where the

Figure 4. Size distribution of bursts obtained at different external loads σ_0 . As σ_0 approaches the critical load σ_c a crossover occurs from a power law of exponent 5/2 to another one with a lower exponent 3/2.

disorder distribution has a finite lower cutoff [20, 24]. It can be seen in Fig. 4 that the burst size distribution exhibits a crossover to another power law with a lower exponent $\xi = 3/2$, in agreement with Ref. [20]. The lower value of ξ indicates the dominance of large bursts in the limit of $\sigma_0 \to \sigma_c$.

Since damage events increase the load on the remaining intact fibers until an immediate breaking is triggered, the size of damage sequences Δ_d is independent of the damage characteristics c(t) and $F(c_{th})$ of the material, instead, it is determined by the load bearing strength distribution $G(p_{th})$ of fibers. Analytic calculations and computer simulations revealed that the size distribution of damage sequences has a universal power law form with an exponential cutoff

$$P(\Delta_d) \sim \Delta_d^{-\omega} e^{-\Delta_d/\langle \Delta_d \rangle},$$
 (16)

where the value of the exponent w=1 is independent of the disorder distribution and of the parameters a, γ characterizing the rate of damage accumulation. The average size $\langle \Delta_d \rangle$ of damage sequences determining the cutoff of the size distribution $P(\Delta_d)$ decreases as a power law of the external load

$$\langle \Delta_d \rangle \sim \sigma_0^{-1}.$$
 (17)

Fig. 5(a) presents the scaling plot of distributions $P(\Delta_d)$ obtained at different external loads σ_0 . The good quality data collapse verifies the validity of the scaling form Eqs. (16,17). The damage law c(t) of the material controls the time scale of the process of fatigue fracture through the temporal sequence of single damage events.

Figure 5. (a) Scaling plot of the size distribution of damage sequences. (b) Scaling plot of waiting time distributions obtained at different load values. Only the cutoff of the distributions depends on the details of the damage accumulation law.

In damage sequences fibers break in the increasing order of their damage thresholds c_{th}^i which determine the time intervals Δt between consecutive fiber breakings. Hence, the distribution of inter-event times $P(\Delta t)$ can be obtained analytically based on the property that the probability distribution of the *i*th largest element of a sorted sequence of N thresholds is sharply peaked for each i for large enough N values. It follows from the derivations that $P(\Delta t)$ has an explicit dependence on γ as

$$P(\Delta t) \sim \Delta t^{-(1-1/\gamma)},$$
 (18)

however, the duration of sequences $T = \sum_{j=1}^{\Delta_d} \Delta t_j$, i.e., the waiting times between bursts follow an universal power law distribution

$$P(T) \sim T^{-z} e^{-T/\langle T \rangle},$$
 (19)

where the value of the exponent z=1 does not depend on any details of the system and only the cutoff has γ -dependence

$$\langle T \rangle \sim \sigma_0^{-(1+\gamma)}.$$
 (20)

In Fig. 5(b) the scaling plot of waiting time distributions obtained at different load values are presented. The high quality data collapse obtained by rescaling the two axis, and the power law behavior over 6 orders of magnitude demonstrate the validity of the functional form Eqs. (19,20).

5. Effect of stress concentration

The main advantage of the equal load sharing approach studied up to now is that it makes possible to obtain analytic results for the most important characteristic quantities of the system, and it allows for large scale computer simulations. Since all intact fibers share the same load, the equal load sharing approach cannot capture stress inhomogeneities, the spatial sequence of local breakings is fully random in the fiber bundle. However, in realistic situations, when materials get damaged the stress field becomes strongly inhomogeneous. It is an important question how the stress concentration arising around failed regions influences the microscopic failure process and the bursting activity.

In order to clarify this problem, we carried out computer simulations putting the fiber bundle on a square lattice of size L. After each breaking event the load of the failed fiber is redistributed equally over its intact nearest neighbors, i.e. at most over 4 fibers (local load sharing, LLS). Consequently, a considerable stress concentration arises along the surface of failed regions resulting in non-trivial spatial correlations. Since the increased load around broken fibers enhances both the rate of damage accumulation and the probability of immediate breaking, additional fiber failures occur correlated so that bursts becomes spatially correlated resulting in growing cracks.

Figure 6(a) presents the burst size distributions for a square lattice of fibers of size L=401 obtained at different values of the load with the damage parameters a=0.01, $\gamma=2.0$. It can be observed that similar to the case of global load sharing, a power law distribution occurs over several decades of burst sizes. The value of the exponent $\xi_{LLS}=1.8\pm0.05$ falls between the two exponents of the ELS limit. It is interesting to note that the power law develops already at a relatively low load values $\sigma_0/\sigma_c>0.06$. Since the load is redistributed over the close vicinity of the broken fiber, bursts are formed by spatially correlated breaking events. It has the consequence that as the burst proceeds the stress concentration increases along its perimeter. However, due to the relatively low external load, the system is able to tolerate even large spatially correlated bursts. As σ_0 approaches σ_c another power law regime of $P(\Delta)$ arises, i.e. for small avalanches the distribution has a high exponent $\xi_{LLS}\approx 9/2$, which coincides with the exponent of quasi-static LLS fiber bundles [23, 24]. The crossover to the high value of the exponent shows the dominance of the immediate breaking in the failure process, when the system is not capable to tolerate large bursts.

The distribution of waiting times between consecutive bursts P(T) exhibits also a power law behavior with an exponent $z_{LLS} = 1.4 \pm 0.05$ (see Fig. 6(b)). The higher value of the LLS exponent with respect to its ELS counterpart implies that due to the stress concentration around broken clusters the failure process gets faster and the large waiting times become less frequent in the system.

Figure 6. (a) Burst size distributions obtained at different external loads σ_0 under local load sharing conditions. The distributions follow a power law over a broad range of burst sizes with an exponent $\xi_{LLS} = 1.8 \pm 0.05$. When σ_0 approaches the critical load σ_c for small avalanches another power law regime develops whose exponent coincides with the one quasi-static LLS fiber bundles $\xi = 9/2$. (b) The waiting time distributions P(T) show also a power law behavior with an exponent $z_{LLS} = 1.4 \pm 0.05$ which is higher than its ELS counterpart.

6. Summary

We carried out a theoretical study of the sub-critical fracture of heterogeneous materials occurring under cyclic loading focusing on the microscopic failure process. We worked out an extension of the classical fiber bundle model to capture the basic ingredients of time dependent fracture. In the model fibers fails due to two physical mechanisms, i.e. the fibers break due to their elastic response when the load on them exceeds the local strength, while intact fibers undergo an ageing process and break when the accumulated damage exceeds a random threshold. Our analytical calculations and computer simulations showed that the model provides a comprehensive description of damage enhanced time dependent failure. On the macro-level we demonstrated that the deformation-time histories obtained at different external loads obey a generic scaling form, where the scaling function has a power law divergence as a function of time-tofailure. The model recovers the Basquin law of fatigue where the Basquin exponent coincides with the exponent of damage accumulation rate. We showed that healing of micro-cracks controls the failure process at low load levels determining the fatigue limit of the material below which the specimen suffers only a partial failure and has an infinite lifetime.

At the microlevel, the separation of time scales of the two failure mechanisms leads to a complex bursting activity. The slow damage process breaks the fibers

one-by-one which gradually increases the load on the remaining intact fibers. As a consequence, the slow damage sequences trigger bursts of immediate breakings which can be recorded in the form of crackling noise in experiments. Due to the quenched disorder of fiber strength, the size of damage sequences, the size of bursts, and the waiting times between them, have strong fluctuations, and can be characterized by probability distributions. Analytical and numerical calculations revealed that in the mean field limit the distributions of the characteristic quantities of bursts have universal power law functional forms, where only the cutoff values depend on the details of the of the system. In the more realistic situation of localized load redistribution we found that the distributions of burst characteristics remain power laws, however, the LLS exponents are different from the corresponding ELS values.

7. Acknowledgment

F. K. and Z. H. were supported by NKFP-3A/043/04 and OTKA T049209. H. J. H. thanks the Max Planck prize. F. K. acknowledges the Bolyai Janos scholarship of the Hungarian Academy of Sciences.

References

- [1] S. Suresh, Fatigue of Materials, (Cambridge University Press, 2006).
- [2] M. Alava, P. K. Nukala, and S. Zapperi, Adv. Phys. 55, 349 (2005).
- [3] T. Erdmann and U. Schwarz, Phys. Rev. Lett. **92**, 108102 (2004).
- [4] S. Santucci et al., Phys. Rev. Lett. 93, 095505 (2004).
- [5] D. Sornette and G. Ouillon, Phys. Rev. Lett. **94**, 038501 (2005).
- [6] H. Nechad et al., Phys. Rev. Lett. 94, 045501 (2005); R. C. Hidalgo, F. Kun, and H. J. Herrmann, Phys. Rev. E 65, 032502 (2002).
- [7] D. Sornette and C. Vanneste, Phys. Rev. Lett. 68, 612 (1992); H. J. Herrmann, J. Kertész, and L. de Arcangelis, Europhys. Lett. 10, 147 (1989).
- [8] D. Farkas, M. Willemann, and B. Hyde, Phys. Rev. Lett. 94, 165502 (2005); D. Sornette, T. Magnin, and Y. Brechet, Europhys. Lett. 20, 433 (1992).
- [9] O. H. Basquin, Proc. ASTM 10, 625 (1910).
- [10] D. Krajcinovic, Damage Mechanics, (Elsevier, Amsterdam, 1996).
- [11] H. J. Herrmann and S. Roux (eds.), Statistical Models for the Fracture of Disordered Media, (North-Holland, Amsterdam, 1990).
- [12] D. Sornette, T. Magnin, and Y. Brechet, Europhys. Lett. 20, 433 (1992).
- [13] D. Sornette, and C. Vanneste, Phys. Rev. Lett. 68, 612 (1992).
- [14] R. C. Hidalgo, F. Kun, and H. J. Herrmann, Phys. Rev. Lett. 89, 205501 (2002).
- [15] F. Kun, S. Zapperi, and H. J. Herrmann, Eur. Phys. J. B 17, 269 (2000).
- [16] R. C. Hidalgo, F. Kun, and H. J. Herrmann, Phys. Rev. E 64, 066122 (2001).
- [17] Kun F, Hidalgo R C, Raischel F and Herrmann H J 2006 Extensions of fiber bundle models, in Modelling Critical and Catastrophic Phenomena in Geoscience: A Statistical Physics Approach, Lecture Notes in Physics (LNP) 705, Springer Verlag, Berlin, pp. 57-92.
- [18] F. Kun et al, J. Stat. Mech. P02003 (2007).
- [19] F. Kun, H. A. Carmona, J. S. Andrade Jr., and H. J. Herrmann, Phys. Rev. Lett. 100, 094301 (2008).

- [20] M. Kloster, A. Hansen, and P. Hemmer, Phys. Rev. E \underline{f} 56, 2615 (1997); S. Pradhan, A. Hansen, and P. C. Hemmer, Phys. Rev. Lett. **95**, 125501 (2005).
- [21] H. J. Herrmann, J. Kertész, and L. de Arcangelis, Europhys. Lett. 10, 147 (1989).
- [22] L. de Arcangelis, S. Redner, and H. J. Herrmann, J. Phys. (Paris) Lett. 46, 585 (1985).
- [23] A. Hansen and P. C. Hemmer, Phys. Lett. A 184, 394 (1994).
- [24] F. Raischel, F. Kun, and H. J. Herrmann, Phys. Rev. E 74, 035104 (2006).