DISJOINT DOMAINS INTERACTIONS FRAMEWORK FOR HYPERELASTIC SIMULATIONS

Ulrik Bonde¹, Marek K. Misztal², Vincent Visseq¹ and Kenny Erleben¹

Department of Computer Science, University of Copenhagen, Universitetsparken 5 DK-2100 København Ø, vincent.visseq@di.ku.dk
Niels Bohr Institute, Biocomplexity, Blegdamsvej 17 2100 København Ø, marek.misztal@gmail.com

Key words: Contact mechanics, finite deformation, unstructured mesh, biomechanics, moving meshes.

Contact interactions in the modeling of biomechanical systems are often simplified as Dirichlet or Neumann boundary conditions. The aim of this work is to propose a generic framework for the simulation of biomechanical disjoint domains and large transformations.

Moving Meshes [1] is a mesh framework dealing with disjoint domains interactions and finite deformations, previously applied to immiscible fluids [2]. This framework uses an ambient mesh embedding the material domains, much like the third medium proposed in [3], but without considering material properties for the ambient mesh. This discretization of the space and local remeshing performed during the simulation are useful for both collision detection and explicit representation of the contact manifold.


Figure 1: Mock-up mesh topology in a new approach for simulating contact between deformable bodies. Blue triangles are part of the ambient mesh and have no material properties. Green triangles are hyperelastic elements. Figure 1a shows the topology before contact. Figure 1b and Figure 1c show two deformed configurations.

An example of soft body under compression is shown in Figure 1. The contact conditions are dynamically handled by the moving meshes framework allowing sticking, sliding and separation with (for simplicity here) two infinitely stiff parallel-plates.

REFERENCES

- [1] Misztal, M. K., Anton, F. and Bærentzen, J. A., Deformable Simplicial Complexes, Technical University of Denmark (DTU), 2010, IMM-PHD-2010-241.
- [2] Misztal, M.K., Erleben, K., Bargteil, A., Fursund, J., Christensen, B.B., Bærentzen, J.A. and Bridson, R., 2013, Multiphase flow of immiscible fluids on unstructured moving meshes, IEEE Transactions on Visualization and Computer Graphics, vol 20, no. 1, pp. 4-16., http://dx.doi.org/10.1109/TVCG.2013.97
- [3] Wriggers, P., Schröder, J. and Schwarz, A., A finite element method for contact using a third medium, Comput. Mech., 2013, 52:837–847, DOI 10.1007/s00466-013-0848-5.