

Dynamic homogenisation of randomly irregular viscoelastic metamaterials

S. Adhikari¹, T. Mukhopadhyay², A. Batou³

¹ Zienkiewicz Centre for Computational Engineering, College of Engineering, Swansea University, Bay Campus, Swansea, Wales, UK, Email: S.Adhikari@swansea.ac.uk, Twitter: @ProfAdhikari, Web: <http://engweb.swan.ac.uk/~adhikaris>

¹ Department of Engineering Science, University of Oxford, Oxford, UK

³ Liverpool Institute for Risk and Uncertainty, University of Liverpool, Liverpool, UK

University of Texas at Austin: Swansea-Texas Strategic Partnership

- *Development* of fundamental computational methods for structural dynamics and uncertainty quantification
 - A. Dynamics of complex systems
 - B. Inverse problems for linear and non-linear dynamics
 - C. Uncertainty quantification in computational mechanics
- *Applications* of computational mechanics to emerging multidisciplinary research areas
 - D. Vibration energy harvesting / dynamics of wind turbines
 - E. Computational mechanics for mechanics and multi-scale systems

1 Introduction

- Regular lattices
- Irregular lattices

2 Formulation for the viscoelastic analysis

3 Equivalent elastic properties of randomly irregular lattices

4 Effective properties of irregular lattices: uncorrelated uncertainty

- General results - closed-form expressions

- Special case 1: Only spatial variation of the material properties

- Special case 2: Only geometric irregularities

- Special case 3: Regular hexagonal lattices

5 Effective properties of irregular lattices: correlated uncertainty

6 Results and discussions

- Spatially correlated irregular elastic lattices

- Viscoelastic properties of regular lattices

- Spatially correlated irregular viscoelastic lattices

7 Conclusions

- Metamaterials are artificial materials designed to outperform naturally occurring materials in various fronts. These include, but are not limited to, electromagnetics, acoustics, optics, terahertz, infrared, dynamics and mechanical properties.
- Lattice based metamaterials are abundant in man-made and natural systems at various length scales
- Lattice based metamaterials are made of periodic identical/near-identical geometric units

- Among various lattice geometries (triangle, square, rectangle, pentagon, hexagon), hexagonal lattice is most common (note that hexagon is the highest “space filling” pattern in 2D).
- This talk is about in-plane elastic properties of 2D hexagonal lattice structures - commonly known as “honeycombs”

www.shutterstock.com · 113350987

Illustrations of a single layer graphene sheet and a boron nitride nano sheet

Top left: cork, top right: balsa, next down left: sponge, next down right: trabecular bone, next down left: coral, next down right: cuttlefish bone, bottom left: leaf tissue, bottom right: plant stem, third column - epidermal cells (from web.mit.edu)

- Shall we consider lattices as “structures” or “materials” from a mechanics point of view?
- At what relative length-scale a lattice *structure* can be considered as a *material* with equivalent elastic properties?
- In what ways structural irregularities “mess up” equivalent elastic / viscoelastic properties? Can we evaluate it in a quantitative as well as in a qualitative manner?
- What is the consequence of *random* structural irregularities on the homogenisation approach in general? Can we obtain statistical measures?
- How can we efficiently *compute* equivalent elastic / viscoelastic properties of random lattice structures?

- Hexagonal lattice structures have been modelled as a **continuous solid** with an equivalent elastic moduli throughout its domain.
- This approach **eliminates** the need of detail finite element modelling of lattices in complex structural systems like sandwich structures.
- Extensive amount of research has been carried out to predict the **equivalent elastic / viscoelastic properties** of regular lattices consisting of perfectly periodic hexagonal cells (El-Sayed et al., 1979; Gibson and Ashby, 1999; Goswami, 2006; Masters and Evans, 1996; Zhang and Ashby, 1992).
- Analysis of two dimensional hexagonal lattices dealing with **in-plane elastic properties** are commonly based on an unit cell approach, which is applicable only for perfectly periodic cellular structures.
- For the dynamic analysis of perfectly periodic structures, Floquet-Bloch theorem is normally employed to characterise wave propagation.

Equivalent elastic properties of regular hexagonal lattices

- Unit cell approach - Gibson and Ashby (1999)

(a) Regular hexagon ($\theta = 30^\circ$)

(b) Unit cell

- We are interested in homogenised equivalent in-plane elastic properties
- This way, we can avoid a detailed structural analysis considering all the beams and treat it as a material

Equivalent elastic properties of regular hexagonal lattices

- The cell walls are treated as beams of thickness t , depth b and Young's modulus E_s . l and h are the lengths of inclined cell walls having inclination angle θ and the vertical cell walls respectively.
- The equivalent elastic properties are:

$$E_1 = E_s \left(\frac{t}{l} \right)^3 \frac{\cos \theta}{\left(\frac{h}{l} + \sin \theta \right) \sin^2 \theta} \quad (1)$$

$$E_2 = E_s \left(\frac{t}{l} \right)^3 \frac{\left(\frac{h}{l} + \sin \theta \right)}{\cos^3 \theta} \quad (2)$$

$$\nu_{12} = \frac{\cos^2 \theta}{\left(\frac{h}{l} + \sin \theta \right) \sin \theta} \quad (3)$$

$$\nu_{21} = \frac{\left(\frac{h}{l} + \sin \theta \right) \sin \theta}{\cos^2 \theta} \quad (4)$$

$$G_{12} = E_s \left(\frac{t}{l} \right)^3 \frac{\left(\frac{h}{l} + \sin \theta \right)}{\left(\frac{h}{l} \right)^2 \left(1 + 2 \frac{h}{l} \right) \cos \theta} \quad (5)$$

- A finite element code has been developed to obtain the in-plane elastic moduli numerically for hexagonal lattices.
- Each cell wall has been modelled as an Euler-Bernoulli beam element having three degrees of freedom at each node.
- For E_1 and ν_{12} : two opposite edges parallel to direction-2 of the entire hexagonal lattice structure are considered. Along one of these two edges, uniform stress parallel to direction-1 is applied while the opposite edge is restrained against translation in direction-1. Remaining two edges (parallel to direction-1) are kept free.
- For E_2 and ν_{21} : two opposite edges parallel to direction-1 of the entire hexagonal lattice structure are considered. Along one of these two edges, uniform stress parallel to direction-2 is applied while the opposite edge is restrained against translation in direction-2. Remaining two edges (parallel to direction-2) are kept free.
- For G_{12} : uniform shear stress is applied along one edge keeping the opposite edge restrained against translation in direction-1 and 2, while the remaining two edges are kept free.

$\theta = 30^\circ$, $h/l = 1.5$. FE results converge to analytical predictions after 1681 cells.

(c) Cedar wood

(d) Manufactured honeycomb core

(e) Graphene image

(f) Fabricated CNT surface

- A **significant limitation** of the aforementioned unit cell approach is that it cannot account for the spatial irregularity, which is practically inevitable.
- **Spatial irregularity** may occur due to manufacturing uncertainty, structural defects, variation in temperature, pre-stressing and micro-structural variabilities.
- To include the effect of irregularity, **voronoi honeycombs** have been considered in several studies.
- The effect of different forms of irregularity on elastic properties and structural responses of hexagonal lattices are generally based on **direct finite element (FE) simulation**.
- In the FE approach, a small change in geometry of a single cell may require completely new geometry and meshing of the entire structure. In general this makes the entire process **time consuming and tedious**.
- The problem becomes worse for **uncertainty quantification** of the responses, where the expensive finite element model is needed to be simulated for a large number of samples while using a Monte Carlo based approach.

Examples of some viscoelastic materials

(g) Viscoelastic foam

(h) Viscoelastic membrane

(i) Viscoelastic sheet

(j) Viscoelastic sheet

Overview of the viscoelastic behaviour

Fundamental equation for the viscoelastic behaviour

- When a linear viscoelastic model is employed, the stress at some point of a structure can be expressed as a convolution integral over a kernel function as

$$\sigma(t) = \int_{-\infty}^t g(t - \tau) \frac{\partial \epsilon(\tau)}{\partial \tau} \tau \quad (6)$$

- $t \in \mathbb{R}^+$ is the time, $\sigma(t)$ is stress and $\epsilon(t)$ is strain.
- The kernel function $g(t)$ also known as 'hereditary function', 'relaxation function' or 'after-effect function' in the context of different subjects.
- In practice, the kernel function is often defined in the frequency domain (or Laplace domain). Taking the Laplace transform of Equation (6), we have

$$\bar{\sigma}(s) = s\bar{G}(s)\bar{\epsilon}(s) \quad (7)$$

Here $\bar{\sigma}(s)$, $\bar{\epsilon}(s)$ and $\bar{G}(s)$ are Laplace transforms of $\sigma(t)$, $\epsilon(t)$ and $g(t)$ respectively and $s \in \mathbb{C}$ is the (complex) Laplace domain parameter.

- The kernel function in Equation (7) is a complex function in the frequency domain. For notational convenience we denote

$$\bar{G}(s) = \bar{G}(i\omega) = G(\omega) \quad (8)$$

where $\omega \in \mathbb{R}^+$ is the frequency.

- The complex modulus $G(\omega)$ can be expressed in terms of its real and imaginary parts or in terms of its amplitude and phase as follows

$$G(\omega) = G'(\omega) + iG''(\omega) = |G(\omega)|e^{i\phi(\omega)} \quad (9)$$

The real and imaginary parts of the complex modulus, that is, $G'(\omega)$ and $G''(\omega)$ are also known as the storage and loss moduli respectively.

- One of the main **restriction** on the form of the kernel function comes from the fact that the response of the structure must not start before the application of the forces.
- This **causality** condition imposes a mathematical relationship between real and imaginary parts of the complex modulus, known as Kramers-Kronig relations

- **Kramers-Kronig** relations specifies that the real and imaginary parts should be related by a **Hilbert transform** pair, but can be general otherwise. Mathematically this can be expressed as

$$\begin{aligned}G'(\omega) &= G_{\infty} + \frac{2}{\pi} \int_0^{\infty} \frac{uG''(u)}{\omega^2 - u^2} du \\G''(\omega) &= \frac{2\omega}{\pi} \int_0^{\infty} \frac{G'(u)}{u^2 - \omega^2} du\end{aligned}\tag{10}$$

where the unrelaxed modulus $G_{\infty} = G(\omega \rightarrow \infty) \in \mathbb{R}$.

- Equivalent relationships linking the modulus and the phase of $G(\omega)$ can expressed as

$$\begin{aligned}\ln |G'(\omega)| &= \ln |G_{\infty}| + \frac{2}{\pi} \int_0^{\infty} \frac{u\phi(u)}{\omega^2 - u^2} du \\ \phi(\omega) &= \frac{2\omega}{\pi} \int_0^{\infty} \frac{\ln |G(u)|}{u^2 - \omega^2} du\end{aligned}\tag{11}$$

- Complex modulus derived using a physics based principle automatically satisfy these conditions. However, there can be many other function which would also satisfy these condition.

(k) Maxwell model

(l) Voigt model

(m) Standard linear model

(n) Generalised Maxwell model

Figure: Springs and dashpots based models viscoelastic materials.

The viscoelastic kernel function can be expressed for the four models as

- *Maxwell model:*

$$g(t) = \mu e^{-(\mu/\eta)t} \mathcal{U}(t) \quad (12)$$

- *Voigt model:*

$$g(t) = \eta \delta(t) + \mu \mathcal{U}(t) \quad (13)$$

- *Standard linear model:*

$$g(t) = E_R \left[1 - \left(1 - \frac{\tau_\sigma}{\tau_\epsilon} \right) e^{-t/\tau_\epsilon} \right] \mathcal{U}(t) \quad (14)$$

- *Generalised Maxwell model:*

$$g(t) = \left[\sum_{j=1}^n \mu_j e^{-(\mu_j/\eta_j)t} \right] \mathcal{U}(t) \quad (15)$$

Models similar to this is also known as the Pony series model.

Viscoelastic model	Complex modulus
Biot model	$G(\omega) = G_0 + \sum_{k=1}^n \frac{a_k i \omega}{i \omega + b_k}$
Fractional derivative	$G(\omega) = \frac{G_0 + G_\infty (i \omega \tau)^\beta}{1 + (i \omega \tau)^\beta}$
GHM	$G(\omega) = G_0 \left[1 + \sum_k \alpha_k \frac{-\omega^2 + 2i \xi_k \omega_k \omega}{-\omega^2 + 2i \xi_k \omega_k \omega + \omega_k^2} \right]$
ADF	$G(\omega) = G_0 \left[1 + \sum_{k=1}^n \Delta_k \frac{\omega^2 + i \omega \Omega_k}{\omega^2 + \Omega_k^2} \right]$
Step-function	$G(\omega) = G_0 \left[1 + \eta \frac{1 - e^{-st_0}}{st_0} \right]$
Half cosine model	$G(\omega) = G_0 \left[1 + \eta \frac{1 + 2(st_0/\pi)^2 - e^{-st_0}}{1 + 2(st_0/\pi)^2} \right]$
Gaussian model	$G(\omega) = G_0 \left[1 + \eta e^{\omega^2/4\mu} \left\{ 1 - \operatorname{erf} \left(\frac{i\omega}{2\sqrt{\mu}} \right) \right\} \right]$

Complex modulus for some viscoelastic models in the frequency domain

- We consider that each constitutive element of a hexagonal unit within the lattice structure is modelled using viscoelastic properties. For simplicity, we use Biot model with only one term. Frequency dependent complex elastic modulus for an element is expressed as

$$E(\omega) = E_S \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \quad (16)$$

where μ and ϵ are the relaxation parameter and a constant defining the 'strength' of viscosity, respectively. E_S is the intrinsic Young's modulus.

- The amplitude of this complex elastic modulus is given by

$$|E(\omega)| = E_S \sqrt{\frac{\mu^2 + \omega^2 (1 + \epsilon)^2}{\mu^2 + \omega^2}} \quad (17)$$

- The phase (ϕ) of this complex elastic modulus is given by

$$\phi(E(\omega)) = \tan^{-1} \left(\frac{\epsilon\mu\omega}{\mu^2 + \omega^2(1 + \epsilon)} \right) \quad (18)$$

Mathematical idealisation of irregularity in lattice structures

Fig. Randomly missing cell wall

Fig. Random filled cell

Fig. Missing cell cluster

- Random spatial irregularity in cell angle is considered in this study.

- Direct numerical simulation to deal with irregularity in lattice structures may not necessarily provide proper understanding of the underlying physics of the system. An **analytical approach** could be a simple, insightful, yet an efficient way to obtain effective elastic properties of lattice structures.
- This work develops a structural mechanics based analytical framework for predicting equivalent in-plane elastic properties of irregular lattices having **spatially random** variations in cell angles.
- **Closed-form** analytical expressions will be derived for equivalent in-plane elastic properties.
- An approach based on the **frequency-domain** representation of the viscoelastic property of the constituent elements in the cells is used.

The philosophy of the analytical approach for irregular lattices

Typical representation of an irregular lattice (b) **Representative unit cell element (RUCE)** (c) Illustration to define degree of irregularity (d) Unit cell considered for regular hexagonal lattice by Gibson and Ashby (1999).

The idealisation of RUCE and the bottom-up homogenisation approach

(a) Classical unit cell for regular lattices (b) Representative unit cell element (RUCE) geometry for irregular lattices

RUCE and free-body diagram for the derivation of E_1

(a)

(b)

(c)

RUCE and free-body diagram for the derivation of E_2

(a)

(b)

(c)

RUCE and free-body diagram for the derivation of G_{12}

(a)

(b)

Equivalent E_1

$$E_{1v}(\omega) = \frac{t^3}{L} \sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\sum_{i=1}^m \frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) (\cos \alpha_{ij} \sin \beta_{ij} - \sin \alpha_{ij} \cos \beta_{ij})^2}{E_{sij} \left(1 + \epsilon_{ij} \frac{i\omega}{\mu_{ij} + i\omega}\right) ((l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2)}} \quad (19)$$

Equivalent Young's moduli E_2

$$E_{2v}(\omega) = \frac{Lt^3}{\sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\sum_{i=1}^m E_{sij} \left(1 + \epsilon_{ij} \frac{i\omega}{\mu_{ij} + i\omega}\right) \left(l_{3ij}^2 \cos^2 \gamma_{ij} \left(l_{3ij} + \frac{l_{1ij} l_{2ij}}{l_{1ij} + l_{2ij}} \right) + \frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) \cos^2 \alpha_{ij} \cos^2 \beta_{ij}}{(l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2} \right)^{-1}}} \quad (20)$$

Equivalent G_{12}

$$G_{12v}(\omega) = \frac{Lt^3}{\sum_{j=1}^n \frac{m}{\sum_{i=1}^m E_{sij} \left(1 + \epsilon_{ij} \frac{i\omega}{\mu_{ij} + i\omega} \right) \left(l_{3ij}^2 \sin^2 \gamma_{ij} \left(l_{3ij} + \frac{l_{1ij}l_{2ij}}{l_{1ij}+l_{2ij}} \right) \right)^{-1}} \quad (21)$$

Equivalent ν_{12}

$$\nu_{12eq} = -\frac{1}{L} \sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\sum_{i=1}^m \frac{(\cos \alpha_{ij} \sin \beta_{ij} - \sin \alpha_{ij} \cos \beta_{ij})}{\cos \alpha_{ij} \cos \beta_{ij}}} \quad (22)$$

Equivalent ν_{21}

$$\nu_{21eq} = -\frac{L}{\sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) \cos \alpha_{ij} \cos \beta_{ij} (\cos \alpha_{ij} \sin \beta_{ij} - \sin \alpha_{ij} \cos \beta_{ij})}{(l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2 \left(l_{3ij}^2 \cos^2 \gamma_{ij} \left(l_{3ij} + \frac{l_{1ij} l_{2ij}}{l_{1ij} + l_{2ij}} \right) + \frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) \cos^2 \alpha_{ij} \cos^2 \beta_{ij}}{(l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2} \right)}}}} \quad (23)$$

Only spatial variation of the material properties

- According to the notations used for a regular lattice by Gibson and Ashby (1999), the notations for lattices without any structural irregularity can be expressed as: $L = n(h + l \sin \theta)$;
 $l_{1ij} = l_{2ij} = l_{3ij} = l$; $\alpha_{ij} = \theta$; $\beta_{ij} = 180^\circ - \theta$; $\gamma_{ij} = 90^\circ$, for all i and j .
- Using these transformations in case of the spatial variation of only material properties, the closed-form formulae for compound variation of material and geometric properties (equations 19–21) can be reduced to:

$$E_{1V} = \kappa_1 \left(\frac{t}{l} \right)^3 \frac{\cos \theta}{\left(\frac{h}{l} + \sin \theta \right) \sin^2 \theta} \quad (24)$$

$$E_{2V} = \kappa_2 \left(\frac{t}{l} \right)^3 \frac{\left(\frac{h}{l} + \sin \theta \right)}{\cos^3 \theta} \quad (25)$$

$$\text{and } G_{12V} = \kappa_2 \left(\frac{t}{l} \right)^3 \frac{\left(\frac{h}{l} + \sin \theta \right)}{\left(\frac{h}{l} \right)^2 \left(1 + 2 \frac{h}{l} \right) \cos \theta} \quad (26)$$

Only spatial variation of the material properties

- The multiplication factors κ_1 and κ_2 arising due to the consideration of spatially random variation of intrinsic material properties can be expressed as

$$\kappa_1 = \frac{m}{n} \sum_{j=1}^n \frac{1}{\sum_{i=1}^m \frac{1}{E_{sij} \left(1 + \epsilon_{ij} \frac{i\omega}{\mu_{ij} + i\omega} \right)}} \quad (27)$$

$$\text{and } \kappa_2 = \frac{n}{m} \frac{1}{\sum_{j=1}^n \frac{1}{\sum_{i=1}^m E_{sij} \left(1 + \epsilon_{ij} \frac{i\omega}{\mu_{ij} + i\omega} \right)}} \quad (28)$$

- In the special case when $\omega \rightarrow 0$ and there is no spatial variabilities in the material properties of the lattice, all viscoelastic material properties become identical (i.e. $E_{sij} = E_s$, $\mu_{ij} = \mu$ and $\epsilon_{ij} = \epsilon$ for $i = 1, 2, 3, \dots, m$ and $j = 1, 2, 3, \dots, n$) and subsequently **the amplitude of κ_1 and κ_2 becomes exactly 1**. This confirms that the expressions in 27 and 28 give the necessary generalisations of the classical expressions of Gibson and Ashby (1999) through 24–26.

- In case of only spatially random variation of structural geometry but constant viscoelastic material properties (i.e. $E_{sij} = E_S$, $\mu_{ij} = \mu$ and $\epsilon_{ij} = \epsilon$ for $i = 1, 2, 3, \dots, m$ and $j = 1, 2, 3, \dots, n$) the 19–21 lead to

$$E_{1v} = E_S \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \zeta_1 \quad (29)$$

$$E_{2v} = E_S \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \zeta_2 \quad (30)$$

$$G_{12v} = E_S \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \zeta_3 \quad (31)$$

- The random coefficients ζ_i ($i = 1, 2, 3$) are

$$\zeta_1 = \frac{t^3}{L} \sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\sum_{i=1}^m \frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) (\cos \alpha_{ij} \sin \beta_{ij} - \sin \alpha_{ij} \cos \beta_{ij})^2}{(l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2}} \quad (32)$$

$$\zeta_2 = \frac{Lt^3}{\sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\sum_{i=1}^m \left(l_{3ij}^2 \cos^2 \gamma_{ij} \left(l_{3ij} + \frac{l_{1ij} l_{2ij}}{l_{1ij} + l_{2ij}} \right) + \frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) \cos^2 \alpha_{ij} \cos^2 \beta_{ij}}{(l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2} \right)^{-1}}} \quad (33)$$

$$\zeta_3 = \frac{Lt^3}{\sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\sum_{i=1}^m \left(l_{3ij}^2 \sin^2 \gamma_{ij} \left(l_{3ij} + \frac{l_{1ij} l_{2ij}}{l_{1ij} + l_{2ij}} \right) \right)^{-1}}} \quad (34)$$

- The geometric notations for regular lattices can be expressed as: $L = n(h + l \sin \theta)$; $l_{1ij} = l_{2ij} = l_{3ij} = l$; $\alpha_{ij} = \theta$; $\beta_{ij} = 180^\circ - \theta$; $\gamma_{ij} = 90^\circ$, for all i and j . Using these transformations, the expressions of in-plane elastic moduli for regular hexagonal lattices (without the viscoelastic effect) can be obtained.
- The in-plane Young's moduli and shear modulus (viscosity dependent in-plane elastic properties) can be expressed as

$$E_{1v} = E_s \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \left(\frac{t}{l} \right)^3 \frac{\cos \theta}{\left(\frac{h}{l} + \sin \theta \right) \sin^2 \theta} \quad (35)$$

$$E_{2v} = E_s \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \left(\frac{t}{l} \right)^3 \frac{\left(\frac{h}{l} + \sin \theta \right)}{\cos^3 \theta} \quad (36)$$

$$G_{12v} = E_s \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \left(\frac{t}{l} \right)^3 \frac{\left(\frac{h}{l} + \sin \theta \right)}{\left(\frac{h}{l} \right)^2 \left(1 + 2 \frac{h}{l} \right) \cos \theta} \quad (37)$$

- The amplitude of the elastic moduli obtained based on the above expressions converge to the closed-form equation provided by Gibson and Ashby (1999) in the limiting case of $\omega \rightarrow 0$.

- In the case of regular uniform lattices with $\theta = 30^\circ$, we have

$$E_{1v} = E_{2v} = 2.3E_S \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \left(\frac{t}{l} \right)^3 \quad (38)$$

- Similarly, in the case of shear modulus for regular uniform lattices ($\theta = 30^\circ$)

$$G_{12v} = 0.57E_S \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \left(\frac{t}{l} \right)^3 \quad (39)$$

- Regular viscoelastic lattices satisfy the reciprocal theorem

$$E_{2v}\nu_{12v} = E_{1v}\nu_{21v} = E_S \left(1 + \epsilon \frac{i\omega}{\mu + i\omega} \right) \left(\frac{t}{l} \right)^3 \frac{1}{\sin \theta \cos \theta} \quad (40)$$

- Correlated structural and material attributes can be modelled random fields $\mathcal{H}(\mathbf{x}, \theta)$.
- The traditional way of dealing with random field is to discretise the random field into finite number of random variables. The available schemes for discretising random fields can be broadly divided into three groups: (1) point discretisation (e.g., midpoint method, shape function method, integration point method, optimal linear estimate method); (2) average discretisation method (e.g., spatial average, weighted integral method), and (3) series expansion method (e.g., orthogonal series expansion).
- An advantageous alternative for discretising $\mathcal{H}(\mathbf{x}, \theta)$ is to represent it in a generalised Fourier type of series as, often termed as Karhunen-Loève (KL) expansion.

- Suppose, $\mathcal{H}(\mathbf{x}, \theta)$ is a random field with covariance function $\Gamma_{\mathcal{H}}(\mathbf{x}_1, \mathbf{x}_2)$ defined in the probability space $(\Theta, \mathcal{F}, \mathcal{P})$. The KL expansion for $\mathcal{H}(\mathbf{x}, \theta)$ takes the following form

$$\mathcal{H}(\mathbf{x}, \theta) = \bar{\mathcal{H}}(\mathbf{x}) + \sum_{i=1}^{\infty} \sqrt{\lambda_i} \xi_i(\theta) \psi_i(\mathbf{x}) \quad (41)$$

where $\{\xi_i(\theta)\}$ is a set of uncorrelated random variables.

- $\{\lambda_i\}$ and $\{\psi_i(\mathbf{x})\}$ are the eigenvalues and eigenfunctions of the covariance kernel $\Gamma_{\mathcal{H}}(\mathbf{x}_1, \mathbf{x}_2)$, satisfying the integral equation

$$\int_{\mathbb{R}^N} \Gamma_{\mathcal{H}}(\mathbf{x}_1, \mathbf{x}_2) \psi_i(\mathbf{x}_1) d\mathbf{x}_1 = \lambda_i \psi_i(\mathbf{x}_2) \quad (42)$$

- In practise, the infinite series of 41 must be truncated, yielding a truncated KL approximation

$$\tilde{\mathcal{H}}(\mathbf{x}, \theta) \cong \bar{\mathcal{H}}(\mathbf{x}) + \sum_{i=1}^M \sqrt{\lambda_i} \xi_i(\theta) \psi_i(\mathbf{x}) \quad (43)$$

- Gaussian and lognormal random fields have been considered. The covariance function is represented as:

$$\Gamma_{\alpha z} = \sigma_{\alpha z}^2 e^{(-|y_1 - y_2|/b_y) + (-|z_1 - z_2|/b_z)} \quad (44)$$

where b_y and b_z are the correlation parameters at y and z directions (that corresponds to direction - 1 and direction - 2 respectively). These quantities control the rate at which the covariance decays.

- In a two dimensional physical space the eigensolutions of the covariance function are obtained by solving the integral equation analytically

$$\lambda_i \psi_i(y_2, z_2) = \int_{-a_1}^{a_1} \int_{-a_2}^{a_2} \Gamma(y_1, z_1; y_2, z_2) \psi_i(y_1, z_1) dy_1 dz_1 \quad (45)$$

where $-a_1 \leq y \leq a_1$ and $-a_2 \leq z \leq a_2$.

- Assume the eigen-solutions are separable in y and z directions, i.e.

$$\psi_i(y_2, z_2) = \psi_i^{(y)}(y_2) \psi_i^{(z)}(z_2) \quad (46)$$

$$\lambda_i(y_2, z_2) = \lambda_i^{(y)}(y_2) \lambda_i^{(z)}(z_2) \quad (47)$$

- The solution of the integral equation reduces to the product of the solutions of two equations of the form

$$\lambda_i^{(y)} \psi_i^{(y)}(y_1) = \int_{-a_1}^{a_1} e^{(-|y_1 - y_2|/b_y)} \psi_i^{(y)}(y_2) dy_2 \quad (48)$$

- The solution of this equation, which is the eigensolution (eigenvalues and eigenfunctions) of an exponential covariance kernel for a one-dimensional random field is obtained as

$$\begin{cases} \psi_i(\zeta) = \frac{\cos(\omega_i \zeta)}{\sqrt{a + \frac{\sin(2\omega_i a)}{2\omega_i}}} & \lambda_i = \frac{2\sigma_{\alpha_z}^2 b}{\omega_i^2 + b^2} \quad \text{for } i \text{ odd} \\ \psi_i(\zeta) = \frac{\sin(\omega_i^* \zeta)}{\sqrt{a - \frac{\sin(2\omega_i^* a)}{2\omega_i^*}}} & \lambda_i^* = \frac{2\sigma_{\alpha_z}^2 b}{\omega_i^{*2} + b^2} \quad \text{for } i \text{ even} \end{cases} \quad (49)$$

where $b = 1/b_y$ or $1/b_z$ and $a = a_1$ or a_2 . ζ can be either y or z and ω_i presents the period of the random field.

- The final eigenfunctions are given by

$$\psi_k(y, z) = \psi_i^{(y)}(y) \psi_i^{(z)}(z) \quad (50)$$

Spatial variability of the intrinsic elastic modulus (E_s) with $\Delta_m = 0.002$

- To define the degree of irregularity, it is assumed that each connecting node of the lattice moves randomly within a certain radius (r_d) around the respective node corresponding to the regular deterministic configuration. For physically realistic variabilities, it is considered that a given node do not cross a neighbouring node, that is

$$r_d < \min \left(\frac{h}{2}, \frac{l}{2}, l \cos \theta \right) \quad (51)$$

- In each realization of the Monte Carlo simulation, all the nodes of the lattice move simultaneously to new random locations within the specified circular bounds. Thus, the degree of irregularity (r) is defined as a non-dimensional ratio of the area of the circle and the area of one regular hexagonal unit as

$$r = \frac{\pi r_d^2 \times 100}{2l \cos \theta (h + l \sin \theta)} \quad (52)$$

- The degree of irregularity (r) has been expressed as percentage values for presenting the results.

Movement of the top vertices of a tessellating hexagonal unit cell with respect to the corresponding deterministic locations ($r = 6$)

Random geometric configurations

(a)

(b)

(c)

(d)

Structural configurations for a single random realisation of an irregular hexagonal lattice considering deterministic cell angle $\theta = 30^\circ$ and $h/l = 1$: (a) $r = 0$ (b) $r = 2$ (c) $r = 4$ (d) $r = 6$

Samples of random geometric configurations

Figure: Simulation bound of the structural configuration of an irregular hexagonal lattice for multiple random realisations considering $\theta = 30^\circ$, $h/l = 1$ and $r = 6$. The regular configuration is presented using red colour.

- In randomly inhomogeneous correlated system, spatial variability of the stochastic structural attributes are accounted, wherein each sample of the Monte Carlo simulation includes the spatially random distribution of structural and materials attributes with a rule of correlation.
- The spatial variability in structural and material properties (E_s , μ and ϵ) are physically attributed by **degree of structural irregularity** (r) and **degree of material property variation** (Δ_m) respectively.
- As the two Young's moduli and shear modulus for low density lattices are proportional to $E_s\rho^3$ (Zhu et al., 2001), the **non-dimensional results** for in-plane elastic moduli E_1 , E_2 , and G_{12} , unless otherwise mentioned, are presented as:

$$\bar{E}_1 = \frac{E_{1eq}}{E_s\rho^3}, \quad \bar{E}_2 = \frac{E_{2eq}}{E_s\rho^3}$$

$$\bar{G}_{12} = \frac{G_{12eq}}{E_s\rho^3}$$

- ρ is the relative density of the lattice (defined as a ratio of the planar area of solid to the total planar area of the lattice).

Spatially correlated irregular elastic lattices: E_1

(a) $\theta = 30^\circ$; $\frac{h}{l} = 1$

(b) $\theta = 30^\circ$; $\frac{h}{l} = 1.5$

(c) $\theta = 45^\circ$; $\frac{h}{l} = 1$

(d) $\theta = 45^\circ$; $\frac{h}{l} = 1.5$

Figure: Effective Young's modulus (E_1) of irregular lattices

Spatially correlated irregular elastic lattices: E_2

(a) $\theta = 30^\circ$; $\frac{h}{l} = 1$

(b) $\theta = 30^\circ$; $\frac{h}{l} = 1.5$

(c) $\theta = 45^\circ$; $\frac{h}{l} = 1$

(d) $\theta = 45^\circ$; $\frac{h}{l} = 1.5$

Figure: Effective Young's modulus (E_2) of irregular lattices with different structural configurations considering correlated attributes

Spatially correlated irregular elastic lattices: G_{12}

(a) $\theta = 30^\circ$; $\frac{h}{l} = 1$

(b) $\theta = 30^\circ$; $\frac{h}{l} = 1.5$

(c) $\theta = 45^\circ$; $\frac{h}{l} = 1$

(d) $\theta = 45^\circ$; $\frac{h}{l} = 1.5$

Figure: Effective shear modulus (G_{12}) of irregular lattices with different structural configurations considering correlated attributes

Viscoelastic properties of regular lattices: E_1 , E_2 , G_{12}

(a)

(b)

(c)

Amplitude		Phase angle	
—	$\theta = 30^\circ; h/l = 1$	—	$\theta = 30^\circ; h/l = 1$
- - -	$\theta = 30^\circ; h/l = 1.5$	- - -	$\theta = 30^\circ; h/l = 1.5$
—	$\theta = 45^\circ; h/l = 1$	—	$\theta = 45^\circ; h/l = 1$
- - -	$\theta = 45^\circ; h/l = 1.5$	- - -	$\theta = 45^\circ; h/l = 1.5$

(a) Effect of viscoelasticity on the magnitude and phase angle of E_1 for regular hexagonal lattices (b) Effect of viscoelasticity on the magnitude and phase angle of E_2 for regular hexagonal lattices (c) Effect of viscoelasticity on the magnitude and phase angle of G_{12} for regular hexagonal lattices

Viscoelastic properties of regular lattices

(a)

(b)

(a) Effect of variation of μ on the viscoelastic modulus of regular hexagonal lattices (considering a constant value of $\epsilon = 2$) (b) Effect of variation of ϵ on the viscoelastic modulus of regular hexagonal lattices (considering a constant value of $\mu = \omega_{\max}/5$). Here Z represents the viscoelastic moduli (i.e. E_1 , E_2 and G_{12}) and Z_0 is the corresponding elastic modulus value for $\omega = 0$.

Spatially correlated irregular viscoelastic lattices: E_1

— Simulation bound (amplitude) — Deterministic value (amplitude) — Mean value (amplitude)
— Simulation bound (Phase angle) — Deterministic value (Phase angle) — Mean value (Phase angle)

Spatially correlated irregular viscoelastic lattices: E_2

Spatially correlated irregular elastic lattices: G_{12}

Probability density function: random geometry

Probability density function: random material property

(a)

(b)

(c)

Probability density function plots for the amplitude of the elastic moduli considering randomly inhomogeneous form of stochasticity for different values of Δ_m (i.e. coefficient of variation for spatially random correlated material properties, such as E_S , μ and ϵ). Results are presented as a ratio of the values corresponding to irregular configurations and respective deterministic values (for a frequency of 800 Hz).

Combined material and geometric uncertainty

(a)

(b)

(c)

- Stochasticity in structural attributes
- Stochasticity in intrinsic elastic modulus (E_s)
- Stochasticity in viscoelastic parameters (μ and ϵ)
- Combined stochasticity

Probabilistic descriptions for the amplitudes of three effective viscoelastic properties corresponding to a frequency of 800 Hz considering individual and compound effect of stochasticity in material and structural attributes with $\Delta_{COV} = 0.006$

- The effect of viscoelasticity on irregular hexagonal lattices is investigated in frequency domain considering two different forms of irregularity in structural and material parameters (spatially uncorrelated and correlated).
- Spatially correlated structural and material attributes are considered to account for the effect of randomly inhomogeneous form of irregularity based on Karhunen-Loève expansion.
- The two Young's moduli and shear modulus are dependent on the viscoelastic parameters. Two in-plane Poisson's ratios depend only on structural geometry of the lattice structure.
- The classical closed-form expressions for equivalent in-plane and out of plane elastic properties of regular hexagonal lattice structures have been generalised to consider geometric and material irregularity and viscoelasticity.
- Using the principle of basic structural mechanics on a newly defined unit cell with a homogenisation technique, closed-form expressions have been obtained for E_1 , E_2 , ν_{12} , ν_{21} and G_{12} .
- The new results reduce to classical formulae of Gibson and Ashby for the special case of no irregularities and no viscoelastic effect.

- Explicit dynamic analysis (inertia effect).
- Optimally designed variability (perfectly imperfect system)
- Band-gap analysis of viscoelastic metamaterials
- More general metamaterials with complex geometry
- Investigation of possible unusual properties arising due to randomness and viscoelasticity

$$E_{1V}(\omega) = \frac{t^3}{L} \frac{\sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) (\cos \alpha_{ij} \sin \beta_{ij} - \sin \alpha_{ij} \cos \beta_{ij})^2}{E_{sij} \left(1 + \epsilon_{ij} \frac{i\omega}{\mu_{ij} + i\omega}\right) ((l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2)}}}{\sum_{i=1}^m} \quad (53)$$

$$E_{2V}(\omega) = \frac{Lt^3}{\sum_{j=1}^n \frac{\sum_{i=1}^m E_{sij} \left(1 + \epsilon_{ij} \frac{i\omega}{\mu_{ij} + i\omega}\right) \left(l_{3ij}^2 \cos^2 \gamma_{ij} \left(l_{3ij} + \frac{l_{1ij} l_{2ij}}{l_{1ij} + l_{2ij}} \right) + \frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) \cos^2 \alpha_{ij} \cos^2 \beta_{ij}}{(l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2} \right)^{-1}}}{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})} \quad (54)$$

$$G_{12V}(\omega) = \frac{Lt^3}{\sum_{j=1}^n \frac{\sum_{i=1}^m E_{sij} \left(1 + \epsilon_{ij} \frac{i\omega}{\mu_{ij} + i\omega}\right) \left(l_{3ij}^2 \sin^2 \gamma_{ij} \left(l_{3ij} + \frac{l_{1ij} l_{2ij}}{l_{1ij} + l_{2ij}} \right) \right)^{-1}}{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})} \quad (55)$$

$$\nu_{12eq} = -\frac{1}{L} \sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\sum_{i=1}^m \frac{(\cos \alpha_{ij} \sin \beta_{ij} - \sin \alpha_{ij} \cos \beta_{ij})}{\cos \alpha_{ij} \cos \beta_{ij}}} \quad (56)$$

$$\nu_{21eq} = -\frac{L}{\sum_{j=1}^n \frac{\sum_{i=1}^m (l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})}{\frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) \cos \alpha_{ij} \cos \beta_{ij} (\cos \alpha_{ij} \sin \beta_{ij} - \sin \alpha_{ij} \cos \beta_{ij})}{(l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2 \left(l_{3ij}^2 \cos^2 \gamma_{ij} \left(l_{3ij} + \frac{l_{1ij} l_{2ij}}{l_{1ij} + l_{2ij}} \right) + \frac{l_{1ij}^2 l_{2ij}^2 (l_{1ij} + l_{2ij}) \cos^2 \alpha_{ij} \cos^2 \beta_{ij}}{(l_{1ij} \cos \alpha_{ij} - l_{2ij} \cos \beta_{ij})^2} \right)}}}} \quad (57)$$

- 1 Mukhopadhyay, T. and Adhikari, S., “Effective in-plane elastic properties of quasi-random spatially irregular hexagonal lattices”, [International Journal of Engineering Science](#), (revised version submitted).
- 2 Mukhopadhyay, T., Mahata, A., Asle Zaeem, M. and Adhikari, S., “Effective elastic properties of two dimensional multiplanar hexagonal nano-structures”, [2D Materials](#), 4[2] (2017), pp. 025006:1-15.
- 3 Mukhopadhyay, T. and Adhikari, S., “Stochastic mechanics of metamaterials”, [Composite Structures](#), 162[2] (2017), pp. 85-97.
- 4 Mukhopadhyay, T. and Adhikari, S., “Free vibration of sandwich panels with randomly irregular honeycomb core”, [ASCE Journal of Engineering Mechanics](#), 141[6] (2016), pp. 06016008:1-5..
- 5 Mukhopadhyay, T. and Adhikari, S., “Equivalent in-plane elastic properties of irregular honeycombs: An analytical approach”, [International Journal of Solids and Structures](#), 91[8] (2016), pp. 169-184.
- 6 Mukhopadhyay, T. and Adhikari, S., “Effective in-plane elastic properties of auxetic honeycombs with spatial irregularity”, [Mechanics of Materials](#), 95[2] (2016), pp. 204-222.

- Adhikari, S., May 1998. Energy dissipation in vibrating structures. Master's thesis, Cambridge University Engineering Department, Cambridge, UK, first Year Report.
- Adhikari, S., Woodhouse, J., May 2001. Identification of damping: part 1, viscous damping. *Journal of Sound and Vibration* 243 (1), 43–61.
- El-Sayed, F. K. A., Jones, R., Burgess, I. W., 1979. A theoretical approach to the deformation of honeycomb based composite materials. *Composites* 10 (4), 209–214.
- Gibson, L., Ashby, M. F., 1999. *Cellular Solids Structure and Properties*. Cambridge University Press, Cambridge, UK.
- Goswami, S., 2006. On the prediction of effective material properties of cellular hexagonal honeycomb core. *Journal of Reinforced Plastics and Composites* 25 (4), 393–405.
- Li, K., Gao, X. L., Subhash, G., 2005. Effects of cell shape and cell wall thickness variations on the elastic properties of two-dimensional cellular solids. *International Journal of Solids and Structures* 42 (5-6), 1777–1795.
- Masters, I. G., Evans, K. E., 1996. Models for the elastic deformation of honeycombs. *Composite Structures* 35 (4), 403–422.
- Zhang, J., Ashby, M. F., 1992. The out-of-plane properties of honeycombs. *International Journal of Mechanical Sciences* 34 (6), 475 – 489.
- Zhu, H. X., Hobdell, J. R., Miller, W., Windle, A. H., 2001. Effects of cell irregularity on the elastic properties of 2d voronoi honeycombs. *Journal of the Mechanics and Physics of Solids* 49 (4), 857–870.
- Zhu, H. X., Thorpe, S. M., Windle, A. H., 2006. The effect of cell irregularity on the high strain compression of 2d voronoi honeycombs. *International Journal of Solids and Structures* 43 (5), 1061 – 1078.