

Table of Contents

Preface	xv
Chapter 1. Geomaterials Under Extreme Loading: The Natural Case	1
Philippe LAMBERT and Hervé TRUMEL	
1.1. Introduction	1
1.2. Natural impacts	2
1.2.1. Introduction	2
1.2.2. Terrestrial record	3
1.2.3. Nomenclature and general overview	3
1.2.4. Morphological characteristics: typology of impact craters	4
1.2.5. The mechanics of natural impacts	7
1.2.5.1. Compression stage	8
1.2.5.2. Excavation stage: transient crater formation	9
1.2.5.3. Modification stage	10
1.2.6. Time-space distribution of meteorite collisions and associated risks	13
1.2.7. Shock metamorphism: the material signature	16
1.2.7.1. Rock scale effects (intermediate scale)	17
1.2.7.2. Mineral scale effects (small or “micro” scale effects)	23
1.3. Discussion	27
1.3.1. Characterization	28
1.3.2. Modeling	28
1.3.3. The question of strain and damage localization	29
1.3.4. Ground truth data issue	30
1.4. Conclusions	32
1.5. Bibliography	33

PART 1. EXPERIMENTAL CHARACTERIZATION	45
Chapter 2. The Shock Properties of Concrete and Related Materials	47
Kostas TSEMBELIS, David J. CHAPMAN, Christopher H. BRAITHWAITE, John E. FIELD and William G. PROUD	
2.1. Introduction	47
2.1.1. The field of shock wave studies	47
2.1.2. Plate loading technique	49
2.1.3. Concrete, a complex material	52
2.2. Experimental studies	53
2.2.1. Material composition and appearance	53
2.2.2. The compressive strength	55
2.2.3. The lateral strength	58
2.2.4. The release state	62
2.3. Conclusion	65
2.4. Acknowledgments	65
2.5. Bibliography	66
Chapter 3. Comparison of Shocked Sapphire and Alumina	69
Jeremy KLEISER, Lalit CHHABILDAS and William REINHART	
3.1. Abstract	69
3.2. Introduction	70
3.3. Material	71
3.4. Experimental method	72
3.5. Experimental results	73
3.5.1. Elastic waves	73
3.5.2. Plastic waves	74
3.5.3. Off-Hugoniot states	75
3.5.4. Hugoniot elastic limits	75
3.5.4.1. Polycrystalline alumina	75
3.5.4.2. Sapphire	76
3.5.5. Shock velocity versus particle velocity	76
3.5.5.1. Polycrystalline alumina	77
3.5.5.2. z-cut sapphire	78
3.5.6. Stress versus strain	78
3.5.7. Determination of strength in the shocked state	80
3.5.8. Shear strength in the shocked state	82
3.6. Conclusions	84
3.7. Acknowledgments	84
3.8. Bibliography	84

Chapter 4. Observations of Ballistic Impact Damage in Glass Laminate . . .	87
Stephan BLESS	
4.1. Introduction	87
4.2. Transient measurements	88
4.3. Post-test measurements	90
4.4. Multiple impacts	97
4.5. Discussion and summary	97
4.6. Acknowledgments	98
4.7. Bibliography	98
Chapter 5. Experimental Analysis of Concrete Behavior Under High Confinement	101
Xuan Hong VU, Yann MALECOT, Laurent DAUDEVILLE and Eric BUZAUD	
5.1. Introduction	101
5.2. Experimental device	102
5.3. Influence of the water/cement ratio	105
5.4. Influence of the coarse aggregate size	106
5.4.1. Formulation of studied concretes	106
5.4.2. Results of triaxial tests	107
5.5. Influence of the cement paste volume	113
5.5.1. Formulation of studied concretes	113
5.5.2. Results of triaxial tests	113
5.6. Conclusion and future work	116
5.7. Acknowledgment	118
5.8. Bibliography	118
Chapter 6. 3D Imaging and the Split Cylinder Fracture of Cement-Based Composites	121
Eric LANDIS	
6.1. Introduction	121
6.2. Methods and materials	122
6.2.1. X-ray microtomography	122
6.2.2. Specimens and experimental protocol	123
6.3. Experiments and analysis	126
6.3.1. 3D image processing	126
6.4. Experimental results	128
6.5. Conclusions	129
6.6. Bibliography	130

Chapter 7. Testing Conditions on Kolsky Bar	131
Weinong CHEN	
7.1. Introduction	131
7.2. Kolsky bar	132
7.3. Limitations of the Kolsky bar	133
7.4. Methods for conducting valid Kolsky bar experiments	136
7.5. Conclusions	142
7.6. Bibliography	143
PART 2. MATERIAL MODELING	145
Chapter 8. Experimental Approach and Modeling of the Dynamic Tensile Behavior of a Micro-Concrete	147
Pascal FORQUIN and Benjamin ERZAR	
8.1. Introduction	147
8.2. Experimental device	149
8.3. Data processing	151
8.4. Experimental results	154
8.5. Modeling of the damage process in concrete at high strain-rates (the Denoual, Forquin, Hild model)	158
8.5.1. Phenomenology of a dynamic fragmentation process	158
8.5.2. Modeling of the obscuration process	160
8.5.3. Analytical solution	161
8.5.4. Damage modeling	163
8.5.5. Identification of Weibull parameters	166
8.5.6. Numerical modeling of spalling experiments	169
8.6. Conclusion	172
8.7. Bibliography	175
Chapter 9. Toward Physically-Based Explosive Modeling: Meso-Scale Investigations	179
Hervé TRUMEL, Philippe LAMBERT, Guillaume VIVIER and Yves SADOU	
9.1. Introduction	179
9.2. Methodology	181
9.3. The material: microstructure and macroscopic mechanical behavior	182
9.4. Samples from unitary experiments	185
9.4.1. Uniaxially loaded samples	185
9.4.2. The effects of confining pressure	187
9.4.3. Non-mechanical processes	190
9.5. Analysis of a recovered target	193
9.6. Discussion	198
9.6.1. Mechanical effects	198

9.6.2. Non-mechanical effects	200
9.6.3. Hot spot processes and ignition	203
9.7. Conclusion and future work	204
9.8. Acknowledgments	204
9.9. Bibliography	204
Chapter 10. Coupled Viscoplastic Damage Model for Hypervelocity Impact Induced Damage in Metals and Composites	209
George Z. VOYIADJIS	
10.1. Introduction	209
10.2. Theoretical preliminaries for high velocity impact	212
10.2.1. Penetration and perforation mechanisms	212
10.3. A coupled rate-dependent (viscoplasticity) continuum damage theory	214
10.4. Computational aspects of the proposed theory	220
10.4.1. Numerical integration	221
10.4.2. Return mapping algorithm	222
10.4.3. Coupled viscoplastic-viscodamage corrector	224
10.5. Numerical applications	228
10.5.1. Example 1: shear localizations in strip tension	228
10.5.2. Example 2: shear localizations in cylindrical hat-shaped samples and comparisons with experimental results	231
10.5.3. Example 3: simulation of the a blunt projectile impacting a target	235
10.5.4. Example 4: simulation of the a projectile impacting a composite plate.	238
10.6. Conclusions	240
10.7. Bibliography	241
Chapter 11. High-Pressure Behavior of Concrete: Experiments and Elastic/Viscoplastic Modeling	247
Martin J. SCHMIDT, Oana CAZACU and Mark L. GREEN	
11.1. Introduction	247
11.2. Experimental study	249
11.2.1. Material studied	249
11.2.2. Experimental results	250
11.3. Elastic-viscoplastic model development	254
11.4. Conclusions	263
11.5. Bibliography	264

Chapter 12. The Virtual Penetration Laboratory: New Developments . . .	267
Mark D. ADLEY, Andreas O. FRANK, Kent T. DANIELSON, Stephen A. AKERS, James L. O'DANIEL and Bruce PATTERSON	
12.1. Introduction	267
12.2. Constitutive model development	268
12.2.1. Model description	268
12.2.2. Model fitting algorithm	272
12.2.3. Model fits	274
12.2.4. Model implementation and testing	277
12.3. Perforation simulations	278
12.3.1. Perforation experiments	278
12.3.2. 2D perforation simulations	279
12.4. Penetration simulations	282
12.4.1. Penetration experiments	282
12.4.2. 2D penetration simulations	282
12.5. CSPC penetration resistance equation	284
12.6. Conclusions	287
12.7. Acknowledgment	288
12.8. Bibliography	288
Chapter 13. Description of the Dynamic Fragmentation of Glass with a Meso-Damage Model	291
Xavier BRAJER, François HILD and Stéphane ROUX	
13.1. Introduction	291
13.2. Experimental results	292
13.3. Fragmentation analysis	294
13.3.1. Poisson point process	294
13.3.2. Single fragmentation	295
13.3.3. Multiple fragmentation	296
13.3.4. Transition condition	298
13.4. Microcracking analysis	299
13.4.1. Anisotropic damage model	299
13.4.2. Simulation of EOI experiments	301
13.5. A “meso-damage” approach	302
13.5.1. Extension of the damage model	302
13.5.2. Effect of element size	303
13.5.3. Divergent cylindrical wave	303
13.5.4. Edge-on impact	305
13.6. Conclusion	306
13.7. Acknowledgments	307
13.8. Bibliography	307

PART 3. NUMERICAL SIMULATION TECHNIQUES	311
Chapter 14. An Approach to Generate Random Localizations in Lagrangian Numerical Simulations	313
Jacques PETIT	
14.1. Introduction	313
14.2. Numerical modeling	314
14.2.1. Localization initiation methods	314
14.2.2. Constitutive relations and random initialization	315
14.3. Electromagnetic compression and its regular use	318
14.4. Numerical simulations without rupture: copper and nickel samples	321
14.5. Numerical simulations with rupture: TA6V4 samples	323
14.6. Conclusion	328
14.7. Bibliography	330
Chapter 15. X-FEM for the Simulation of Dynamic Crack Propagation	333
Alain COMBESURE	
15.1. Energy conservation when a crack propagates: a key issue	333
15.1.1. Energy conservation proof	334
15.1.1.1. X-FEM approach	334
15.1.1.2. Cohesive zone models	336
15.1.1.3. Energy conservation in case of adaptative cohesive zone model	337
15.1.2. History-dependent material law	338
15.2. Dynamic crack propagation laws	339
15.2.1. Influence of crack speed \dot{a} on dynamic crack propagation criteria	340
15.2.2. Stress intensity factors computation	340
15.2.3. Interaction integral computation	341
15.2.4. Irwin's equation	341
15.3. Experiments interpretation	341
15.3.1. Kalthoff experiment	341
15.3.2. Réthoré, Grégoire and Maigre tests	344
15.4. Bibliography	348
Chapter 16. DEM Model of a Rigid Missile Impact on a Thin Concrete Slab	351
Frédéric DONZÉ, Wen-Jie SHIU and Laurent DAUDEVILLE	
16.1. Introduction	351
16.2. The DEM model	353
16.2.1. Local parameters identification process	354

16.3. Modeling of the impact tests	355
16.3.1. Concrete target slab set up	355
16.3.2. Rigid missile setup	357
16.4. Influence of reinforcement ratio	358
16.5. Influence of the nose shape of missile	361
16.6. Conclusion	365
16.7. Bibliography	365
Chapter 17. The Lattice Discrete Particle Model (LDPM) for the Numerical Simulation of Concrete Behavior Subject to Penetration	369
Gianluca CUSATIS	
17.1. Introduction	369
17.2. Review of LDPM formulation	371
17.3. Uniaxial compression strength tests	375
17.4. Three-point bending tests	377
17.5. Multiaxial compression strength tests	378
17.6. Hopkinson bar tests	380
17.7. Penetration through reinforced concrete slabs	382
17.8. Closing remark	384
17.9. Acknowledgments	385
17.10. Bibliography	385
Chapter 18. An Improved Contact Algorithm for Multi-Material Continuum Codes	389
Kenneth C. WALLS and David L. LITTLEFIELD	
18.1. Introduction	389
18.2. Background	390
18.3. The contact-impact problem	391
18.3.1. Multi-material contact	393
18.4. Formulation	395
18.4.1. Contact constraints	396
18.5. Finite element formulation	398
18.6. Calculations	401
18.7. Discussion	405
18.8. Conclusions	410
18.9. Bibliography	412
Chapter 19. Parallel Computing for Non-linear Concrete Modeling	415
Kent DANIELSON, Mark ADLEY and James O'DANIEL	
19.1. Introduction	415
19.2. Explicit dynamic finite element analysis	416
19.3. Numerical methodologies	417

19.3.1. Microplane concrete model	418
19.3.2. Parallel code development	419
19.4. Numerical applications	421
19.4.1. Charge detonation in a reinforced concrete wall	421
19.4.2. Explosive detonation in a buried concrete slab	425
19.4.3. Charge detonation in a reinforced concrete bridge pier	427
19.5. Concluding remarks	429
19.6. Acknowledgments	430
19.7. Bibliography	431
List of Authors	433
Index	439