1.033/1.57

Mechanics of Material Systems

(Mechanics and Durability of Solids I)

Franz-Josef Ulm

1.033/1.57

- Traditional:
 - Structural Engineering
 - Geotechnics

Structural Design

- Service State (Elasticity)
- Failure (Plasticity or Fracture)
- Mechanism

- Material Sciences and Engineering
 - New materials for the Construction Industry

Micromechanical Design of a new generation of Engineered materials

Concrete with Strength of Steel

 Diagnosis and Prognosis – Anticipating the Future

 Diagnosis and Prognosis – Anticipating the Future

- Traditional:
 - Structural Engineering
 - Geotechnics
 - **–** ...
- Material Sciences and Engineering
 - New materials for the Construction Industry
 - EngineeredBiomaterials,...

- Prognosis and Prognosis —
 Anticipating the Future
 - Pathology of Materials and Structures (Infrastructure Durability, Bone Diseases, etc.)
 - Give numbers to decision makers...

- 1.033/1.57 Fall 01 Mechanics and Durability of Solids I:
 - Deformation and Strain
 - Stress and Stress States
 - Elasticity andElasticity Bounds
 - Plasticity and YieldDesign

- 1.570 Spring 01
 Mechanics and
 Durability of Solids II:
 - Damage and Fracture
 - Chemo-Mechanics
 - Poro-Mechanics
 - Diffusion and Dissolution

Content 1.033/1.57

Part I. Deformation and Strain

- 1 Description of Finite Deformation
- 2 Infinitesimal Deformation

Part II. Momentum Balance and Stresses

- 3 Momentum Balance
- 4 Stress States / Failure Criterion

Part III. Elasticity and Elasticity Bounds

- 5 Thermoelasticity,
- 6 Variational Methods

Part IV. Plasticity and Yield Design

- 7 1D-Plasticity An Energy Approac
- 8 Plasticity Models
- 9 Limit Analysis and Yield Design

Assignments 1.033/1.57

Part I. Deformation and Strain

HW #1

Part II. Momentum Balance and Stresses

HW #2

Quiz #1

Part III. Elasticity and Elasticity Bounds

HW #3

Quiz #2

Part IV. Plasticity and Yield Design

HW #4

Quiz #3

FINAL

Part I: Deformation and Strain

1. Finite Deformation

Modeling Scale (cont'd)

LEVEL III

Mortar,
Concrete
> 10⁻³ m

Cement paste plus sand and Aggregates, eventually Interfacial Transition Zone

LEVEL II

Cement Paste

 $< 10^{-4} \text{ m}$

C-S-H matrix plus clinker phases, CH crystals, and macroporosity

LEVEL I

C-S-H matrix

 $< 10^{-6} \, \mathrm{m}$

Low Density and High Density C-S-H phases (incl. gel porosity)

LEVEL '0'

C-S-H solid 10⁻⁹–10⁻¹⁰ m

C-S-H solid phase (globules incl. *intra*-globules nanoporosity) plus *inter*-globules gel porosity

1.033/1.57

LEVEL III

Deposition scale $> 10^{-3}$ m

LEVEL II ('Micro')

Flake aggregation and inclusions $10^{-5} - 10^{-4}$ m

LEVEL I ('Nano')

Mineral aggregation $10^{-7} - 10^{-6}$ m

LEVEL '0'

Clay Minerals 10⁻⁹–10⁻⁸ m

Scale of deposition layers Visible texture.

Flakes aggregate into layers, Intermixed with silt size (quartz) grains.

Different minerals aggregate to form solid particles (flakes which include nanoporosity).

Elementary particles (Kaolinite, Smectite, Illite, etc.), and Nanoporosity (10 – 30 nm).

Transport of a Material Vector

Exercise: Pure Extension Test

Exercise: Material Vector / Deformation Gradient

 $\mathbf{e}_{2}(\mathbf{e}_{3})$

$$F_{11} = (1+\alpha);$$
 $F_{22} = F_{33} = (1-\beta)$

Volume Transport

Transport of an oriented material surface

$$nda=J^{t}F^{-1}NdA$$

Transport of scalar product of two Material Vectors

Linear Dilatation and Distortion

Length Variation of a Material Vector: Linear Dilatation

$$\lambda(\mathbf{e}_{\alpha}) = (1 + 2E_{\alpha\alpha})^{1/2} - 1$$

Angle Variation of two Material Vectors: Distortion

$$\frac{2E_{\alpha\beta}}{[(1+2E_{\alpha\alpha})(1+2E_{\beta\beta})]^{1/2}}$$

Training Set: Simple Shear

double shear