

Characterisation of the dilatational stress relaxation for viscoelastic Polyurethane materials

Angélique Consil, Noëlle Billon, Lucien Laiarinandrasana

► **To cite this version:**

Angélique Consil, Noëlle Billon, Lucien Laiarinandrasana. Characterisation of the dilatational stress relaxation for viscoelastic Polyurethane materials. 14th International Conference on Experimental Mechanics (ICEM 14), Jul 2010, Poitiers, France. Article Number 03004 - 2 p., 10.1051/epj-conf/20100603004 . hal-00579510

HAL Id: hal-00579510

<https://hal-mines-paristech.archives-ouvertes.fr/hal-00579510>

Submitted on 24 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Characterisation of the dilatational stress relaxation for viscoelastic Polyurethane materials

A. Consil^{1,a}, N. Billon² and L. Laiarinandrasana¹

¹MINES ParisTech – MAT Centre des Matériaux, CNRS UMR 7633, BP 87, 91003 Evry Cedex, France

²MINES ParisTech – CEMEF CNRS UMR 7635, 06904 Sophia Antipolis, France

This contribution deals with three grades of polyurethane (PU) devoted to ensure sealing of filter cartridge endplate. PU is an amorphous polymer whose microstructure depends on the supplier processing. During service, the endplates are submitted to complex thermo-mechanical loading consisting of an applied pressure with a continuous increase of the temperature. The inner diametrical dilatation is the key parameter that has to be controlled. The main loading deals then with transient thermal expansion as well as hydrostatic pressure.

Experimental results on Dynamic Mechanical Analysis (DMA) and uniaxial compression tests were carried out allowing comparing the evolutions of the Young's modulus with temperature for both kinds of tests [1]. Assuming linear elasticity, the stress state in the endplate could be calculated via Hooke's law. The glass transition temperature T_g is included in the working temperature range [-40°C ; 160°C]. Therefore, the materials evidenced viscoelastic deformation. Particularly, the characterization of viscoelastic deformation under a dilatational part of the stress tensor is needed.

The microstructures of the three PU's were examined by using Scanning Electron Microscope (SEM). Initial porosity was evidenced, which presumably has influence on the materials' response on hydrostatic pressure. Two specific experimental procedures were performed:

- The first one deals with digital image correlation of painted speckles allowing the measurement of the full-field displacement. This enables to determine the Poisson's ratio;
- The second consists of stress relaxation measurement under confined compression. The stress state is merely hydrostatic.

Viscoelastic constitutive equations were implemented in an in house finite element (FE) code [2]. A set of materials' coefficients was identified by means of an inverse method of the optimizer routine [3]. Thanks to these coefficients, simulation of the engineering component under realistic loading conditions was successfully performed.

References

1. A. Consil, N. Billon, L. Laiarinandrasana, J.Y. Picard, Proceedings of 14th International Conference on Deformation, Yield and Fracture of Polymers, Rolduc Abbey, Kerkrade, the Netherlands, April 5-9, 2009.

^a e-mail : angelique.consil@mines-paristech.fr

2. J. Besson, R. Foerch, *Computer Methods in Applied Mechanics and Engineering*, 142, 145-187 (1997)
3. Besson, J.; Leriche, R.; Foerch, R.; Cailletaud, G., In *European Journal of Finite Elements (Revue Européenne des Eléments Finis)*, P. Breitkopf ed.; Hermes Publ.; Vol. 7(5), p 567-588 (1998)