

HAL
open science

Intercomparaison of experimental and numerical simulation results on mechanical behaviour of corroded beams

Ilie Petre-Lazar, Olivier Poupard, Claude Brunet

► **To cite this version:**

Ilie Petre-Lazar, Olivier Poupard, Claude Brunet. Intercomparaison of experimental and numerical simulation results on mechanical behaviour of corroded beams. *Revue Européenne de Génie Civil*, 2007, Benchmark des poutres de La Rance, 11 (1-2), pp.9-33. 10.1080/17747120.2007.9692920 . cea-02355768

HAL Id: cea-02355768

<https://cea.hal.science/cea-02355768>

Submitted on 2 Dec 2019

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.

Benchmark des poutres de La Rance

Inter-comparison of experimental and numerical simulation results on mechanical behaviour of corroded beams

Ilie Petre-Lazar* — Olivier Poupard** — Claude Brunet***

* EDF R&D, Les Renardières, Route de Sens – Ecuelles, 77250 Moret sur Loing Cedex, France.

** Laboratoire Pierre Sue, CNRS/CEA Saclay, bât. 637, 91191 Gif-sur-Yvette, France.

*** EDF SEPTEN/GC 12-14 ,Avenue Dutrievoz, 69628 Villeurbanne cedex

email adress : claud.brunet@edf.fr

RÉSUMÉ. Le programme de recherche du Réseau Génie Civil et Urbain « Benchmark des Poutres de la Rance » s'inscrit dans la thématique de réévaluation des marges de sécurité et le suivi des ouvrages en béton armé et précontraint en environnement agressif. Il implique de nombreux partenaires académiques et industriels : CEA, EDF R&D, CEBTP (Centre d'Expertise du Bâtiment et des Travaux Publics), LCPC (Laboratoire Central des Ponts et Chaussées, Paris), LMDC (Laboratoire Matériaux et Durabilité des Constructions, Toulouse), LMT (Laboratoire de Mécanique et Technologie, Cachan), LML (Laboratoire de Mécanique de Lille), GéM (Institut de Recherche en Génie Civil et Mécanique, Nantes), OXAND (Société anonyme) et IETcc (Instituto de Ciencias de la Construcción Eduardo Torroja, Espagne). Ces équipes travaillent sur l'endommagement par corrosion des armatures du béton armé et précontraint. Ce papier présente une analyse critique comparative des résultats expérimentaux (essai de traction directe et essai de flexion 4 points) et des résultats des simulations numériques menées par les différents partenaires.

ABSTRACT. The "benchmark des poutres de la Rance" research project contributes to the study of safety margin re-assessment and to the monitoring of prestressed and reinforced concrete structures in aggressive environment. Several academic and industrial partners are involved in this project: CEA, EDF R&D, CEBTP, LCPC, LMDC, LMT, LML, GéM, OXAND and IETcc. These teams are involved in researches and studies related to the mechanical effect of corrosion and the damage in civil engineering concrete structures. The paper presents a critical comparison of the experimental results and the numerical simulations (tensile and 4-points bending tests) performed by the different project partners.

MOTS-CLÉS : Benchmark, Béton précontraint, Béton armé, Corrosion, Essai de traction, Essai de flexion 4-points, Simulations numériques

KEYWORDS: Benchmark, Prestressed concrete, Reinforced concrete, Corrosion, Tensile test, 4-points bending tests, Numerical simulations

1. Introduction

Rebar corrosion is a major cause of damage of the civil engineering structures and is recognized as a key issue for ageing concrete structures (Tuutti, 1982). For example, according to IQOA database in 1997, about 28% of bridges in France among bridges in government charge have been exposed to corrosion degradation. Initially, reinforcing steel embedded in concrete is naturally protected from corrosion by the high alkalinity of its interstitial solution (Tuutti, 1982) (Neville, 1995). However, this passive film can be destroyed by chlorides ingress or by carbonation. Whatever the cause, corrosion of steel can lead to cracking of reinforced concrete and subsequent loss of the load-carrying capacity. Considerable resources are spent to repair and rehabilitate deteriorating concrete structures.

The approaches usually used for designing or rehabilitating civil engineering structures are based on the estimation of the corrosion initiation times as a function of the materials properties. However, in most cases, this initiation time is exceeded, rebar is already corroded, and it is essential to know the influence of corrosion on the mechanical behaviour .

This knowledge will contribute to determine the residual safety margin of reinforced-concrete structures with regards to the total failure and so enhance the safety of such structures. Previous studies have been only focused on the mechanical behaviour and the actual safety of concrete structures (Ghavamian, 2003). Other studies have addressed the development of models for the influence of corrosion on the load carrying capacity of prestressed / reinforced concrete structures (Rodriguez, 1997) (Castel, 2000) (Dekoster, 2003). Now, these developments require to be benchmarked and validated on existing concrete structures.

The French research project “Benchmark des poutres de la Rance” contributes to this item through a study of 20 reinforced concrete beams exposed for 40 years in a marine environment. The objective of this project is to improve the knowledge of the uncertainties due to numerical simulations and measurements: (i) by quantifying the differences between the modelling and the experimental results, (ii) by evaluating the loss of safety margins of reinforced concrete structures exposed to corrosion, (iii) by improving knowledge on the main corrosion parameters influencing the mechanical behaviour (reduction of the rebar section and/or reduction of the steel-concrete bond and/or ductility) and (iv) by promoting the validation of some future mechanical models based on the experimental database obtained during this project.

This study is labelled by RGPU (Urban and Civil Engineering Network) This research and technological innovation network is promoting researches which involved public and industrial partners in the scope of the maintenance of civil infrastructures.

2. Presentation of the Benchmark

This project is based on a long-term experimental program started in 1962 by the “Union Technique Interprofessionnelle des Fédérations Nationales du Bâtiment et des Travaux Publics”. Initially 40 prestressed concrete beams were cast and stored in marine environment (Rance dam) (Figure 1). In 1976, these beams were moved to the Sainte Anne du Portzic harbour (IFREMER, Brest), in a tidal zone. Within the project framework, 10 prestressed beams were used for assessing the mechanical behaviour after a 40 years exposure period in marine environment.

Figure 1. *Prestressed beams during long-term exposure in marine environment*

The benchmark is divided into three steps:

1. an experimental program has been designed to evaluate the corrosion influence on the mechanical behaviour. Two types of mechanical tests have been defined: (i) direct tensile tests (ii) 4-point bending tests. The results of mechanical tests were kept secret during the numerical simulations even though the distribution of corrosion has been known.
2. various partners have computed the mechanical behaviour of the beams under tensile and flexural tests.
3. experimental results and numerical simulations have been compared and analysed. Conclusions are focused on the pertinence and reliability of the tested mechanical models.

It must be noticed that these calculations have been performed with:

- corroded configuration considering real corrosion profiles of beams (to be compared to experimental measurements)
- intact configuration, by considering no corrosion, as a reference solution to analyse the reduction of ultimate load.

The influence of corrosion on mechanical behaviour may be estimated by comparing the simulations results between these configurations.

3. Description of the beams

The beams dimensions are 2500×200×200 mm. The ends (on 250 mm) are protected by a bituminous coating. Each beam is identified with three numbers: the first one corresponds to the lay-out configuration (see Figure 2 for more details), the second one to the aggregate grading (continuous or discontinuous) and the last one to the cement content (300 or 400 kg/m³ of cement). Table 1 illustrates the composition of each tested concrete, the porosity values estimated by MIP and the water absorption. Fig. 2 presents schematic views of the details of the cross-sections of each beam. They are reinforced with passive plain carbon steel bars (Ø 6 mm) and 10 stirrups (Ø 6 mm) spaced at about 250 mm. Two depth of concrete cover are used for the passive reinforcing steels : 16 or 41 mm depending on the configuration. Details of the reinforcement arrangement were observed by using Ferroskan® electromagnetic scanning system.

Table 1. Concrete mixture proportions.

Concrete	Total water (l)	Cement kg.m ⁻³	Aggregates grading (kg/m ³)			w/c	Porosity by MIP (%) ¹	Porosity by water absorpt. (%)
			Sand 0/5	Gravel 10/25	Gravel 5/15			
1.1	210	300	800	930	320	0.7	15.3	15.7
1.2	210	400	550	930	290	0.525	13.1	13.4
2.1	220	300	500	1350	/	0.73	15.7	16.7
2.2.	250	400	450	1350	/	0.625	14.5	16.4

The concrete is prestressed with wires, 7mm in diameter, embedded in a plastic sheath, 12 mm in diameter, and anchored at the beam ends. For beams of type 1 and 2, prestress wires are centered along the axis of the beam whereas they are in the lower part of the beam for the beams of type 4, 6 and 9 as indicated on Fig. 2. So, in these cases, the concrete prestress produces a cracking pattern similar to the pattern of a structure during a long-term exposure. Table 2 presents the initial longitudinal stresses within the concrete (respectively in the upper and lower parts of the beam) due to presence of the prestress wires.

Figure 2: Schematic view of the cross section of each types of beam.

Table 2: Stresses within concrete in upper and lower areas of the beams.

Configuratio n	Stress in concrete (in MPa)	
	Upper part	Lower part
Type 1	1.66 – 1.74	0.73 – 0.77
Type 2	2.63 – 2.95	1.67 – 1.99
Type 4	-0.73 – -0.76	5.46 – 5.77
Type 6	-2.19 – - 2.39	6.77 – 7.38
Type 9	-5.07 – -5.30	14.75 – 15.35

Traction are negative, compression are positive

4. Mechanical tests

The 4-point bending test is a usual test and is largely used to simulate the mechanical behaviour of a beam in flexion. Mechanical tests used are described in (Vié, 2006). We can notice that in the 4-point bending test two configurations have been tested (a) in PC configuration (Prestressed Concrete) (b) in RC configuration (Reinforced Concrete) (figure 3). In the RC configuration the tendons are located in the compressed concrete zone. This approach allows to study the influence of the corrosion of reinforcement bars on the mechanical behaviour of the beam (considering that the prestress effect is negligible). In the PC configuration the tendons are located in the concrete zone in tension and contributes to the mechanical strength during these tests.

Bending tests have been performed on non-centered prestress (Type 4, 6 and 9 according to (Vie, 2006).

Figure 3. Configurations of the bending test

The mechanical assessment of prestressed or reinforced concrete structures is often focused on bending behaviour. Few references are available in the literature on the behaviour of such structural components in direct tensile test configuration. One of the objectives of this project is to fill this gap and to provide such data that are essential for a better knowledge of cracking. For experimental facilities, tensile tests have been performed on beams with centered tendons (type 1 and 2).

Moreover mechanical tests have been performed under monotonic and cyclic loadings. The comparison between model simulations and experimental results was limited to the global mechanical behaviour (load/mid-span deflection for 4-point bending tests and load/axial displacement for tensile tests).

5. Partners

Table 3. List of modelling partners

partners	Type of Modeling	Institute / Company	Reference
LM2S	2D FEM	Commissariat à l'Energie Atomique	(A.Millard 2006)
Oxand	2D and 3D FEM	Oxand S.A.	(B. Capra 2006)
LMDC	1D FEM	Laboratoire Matériaux et Durabilité des Constructions, Toulouse	(Ngoc-Anh Vu 2006)
IETcc	Analytical Basic design approach	Instituto de Ciencias de la Construcción Eduardo Torroja, Espagne	(M.Prieto 2006)
LMT	Multifiber FEM	Laboratoire de Mécanique et Technologies, ENS Cachan	(Q.T.Nguyen 2006)
GéM	Multi layer homogenisation FEM	Institut de Recherche en Génie Civil et Mécanique, Nantes	(P. Turcry 2006)
LML	Iterative analytical approach	Laboratoire de Mécanique de Lille	(A.L. Thang 2006)
LCPC	Moment-curvature analysis with Probabilistic approach	Laboratoire Central des Ponts et Chaussées, Paris	(C. Cremona 2006)

FEM : Finite Element Model

Eight partners have participated to the numerical simulations (Table3). The details for each test calculated by each partner are listed in Table 4.

Table 4. Details of tests performed by each partner

	Tensile test				4-point bending test					
	121	122(c)	211(c)	212	RC configuration			PC configuration		
					412(c)	611(c)	621	421(c)	622(c)	911
LM2S					c	c				
Oxand										
LMDC		c	c		c	c		c	c	
IETcc										
LMT						c			c	
GéM										
LML										
LCPC										

 : performed ; (c) : cyclic

6. Description of the simulation models

Table 5 provides information related to the numerical models used for simulations. The theoretical model approach, the concrete and the steel models and corrosion introduction are listed.

Table 5. Information about models

Lab.	Approach	Concrete constitutive law	R-C Steel constitutive law	Concrete-steel bond	Corrosion effect on steel behaviour	Model
LM2S	Damage mechanics	Non linear constitutive law (Mazars 1984)	Elasto plastic diagram with strain hardening	Coulomb law	Cross section loss, ductility	FE (CAST3M)
Oxand	Local isotropic damage mechanics	Elastic damage	Elasto perfectly plastic diagram	Perfect	Cross-section loss	FE (CAST3M)
	Non local orthotropic damage mechanics	Non linear constitutive law	Elasto plastic diagram with strain hardening	Perfect	Cross-section loss	FE (ATENA)
LMDC	Local transfer of strain and Strength of materials	Non linear constitutive law	Elasto perfectly plastic diagram	Perfect (without corrosion)	Cross-section loss and bond	FE (macro-élément)
IETcc	Basic-design ULS calculation	Parabole-rectangle stress-strain diagram	elasto plastic diagram with strain	Not taken into account	Cross-section loss	Analytical

		splitting of concrete cover	hardening			
LMT	multifiber approach and damage mechanics	Non linear constitutive law with cyclic damage	Elasto plastic diagram with strain hardening and softening	Not taken into account	Cross section loss, ductility	FE
GéM	Damage mechanics Multi layer homogenisation	Non linear constitutive law with damage	Elasto plastic diagram with strain hardening	Tri linear constitutive law	Cross-section loss	FE (Eficos)
LML	Moment-curvature analysis	Non linear in compression with splitting of concrete, CEB	Elasto-plastic diagram with Hardening	Non linear constitutive law	Cross-section loss and bond	step by step analysis
LCPC	Moment-curvature analysis	Non linear constitutive law (Neville, 1996) (Collins, 1987)	Elasto-perfectly plastic diagram	-	Cross-section loss	Iterative Probabilistic approach (Monte Carlo)

7. Input data

The geometry and the tests instrumentations have been described in a previous paper (Vié, 2006). The other parameters given to the participants as input data for their numerical simulation are listed below. Some of the participants decided to modify parameters to improve their results or to take into account their own experiences.

Participants have freely adopted the loading conditions.

Tables 6 and 7 present the mechanical properties of the constitutive materials (respectively for steel and concrete) which have been measured.

Table 6. *Mechanical properties of steels*

Steel type	Yield stress (MPa)	Ultimate stress (MPa)	Young modulus (GPa)
Passive steel	309 ± 4	399 ± 17	195 ± 1.5
Prestressing steel	1304 ± 2	1394 ± 21	187 ± 5.4

Table 7. *Mechanical properties of 4 concrete types*

	Concrete mix			
	1.1	1.2	2.1	2.2
Compressive stress (MPa)	49.1	68.1	42.9	47.5
Tensile stress (MPa)	3.5	4.3	4.0	3.4
Young modulus (GPa)	34.7	38.6	30.5	33.1

Experimental measurements on two beams were performed (based on the principle of the « stress release » measurements) to evaluate the residual prestress strength within beams. According to these results, it was decided to consider a loss of about 38% on the initial prestress strength. Table 8 presents the residual prestress values used in the simulations.

Table 8. *Residual prestress strength*

Beam	Tendon stress (GPa)	Number of tendons	Initial prestress strength (kN)	Residual prestress strength (kN)
121	1.3	1	48.9	30.4
122	1.3	1	50.0	31.1
211	1.3	1	49.7	30.9
212	1.1	2	86.2	53.6
412	1.3	2	96.2	59.8
421	1.2	2	95.4	59.4
611	1.3	2	99.3	61.8
621	1.2	2	95.4	59.4
622	1.2	2	92.4	57.4
911	1.3	4	198.6	123.5

For beam 211 the simulations are performed by considering only 1 tendon (and not 2 as initially proposed). After completion of the mechanical measurements and destruction of the concrete cover, the visual inspection of the anchorage device shows a complete slackening for one tendon. Consequently we can think that during mechanical test on this beam, only one tendon was really acting. Experimental results confirm this observation.

Two beams for tensile tests and four beams for 4-points bending tests have been tested under cyclic loading. For the k^{th} cycle, data that have been provided for simulations are : (i) the initial load, (ii) the maximal deflection at maximal stress, and (iii) the final load at the end of the cycle.

A practical aspect concerning tensile tests results must be noticed for numerical simulations. When the beam was placed on the tensile test device, an eccentricity of the loading condition was observed that not leads to perform a pure tensile test but a bending moment was applied. The following information have been given to the participants to be taken into account in the numerical simulations : two eccentricity parameters (in orthogonal directions) were evaluated from experimental results given by gauges fixed on the beams during tensile tests (Vie, 2006). They are given in table 9.

Table 9. Eccentricity values for the 4 beams tested in tensile configuration

Beam	Eccentricity in the first direction	Eccentricity in the second direction
121	$e_1 = 38.7$ mm	$e_2 = 28.5$ mm
122	$e_1 = -25$ mm	$e_2 = 3$ mm
211	$e_1 = -1.,8$ mm	$e_2 = -4.8$ mm
212	$e_1 = -21.9$ mm	$e_2 = 31.3$ mm

After completion of the mechanical tests, concrete cover was removed to examine visually the local corrosion of steel rebars along the beam. Diameter loss is evaluated for each passive steel located at the 4 beam sides . Figure 4 illustrates examples of corrosion distribution for beam 212 (tensile test) and for beam 421 (4-points bending test).

Data related to the real corrosion condition of the passive steels was also provided. The distributions of the corrosion for all the rebars of all the beams were communicated in order to be used in the simulations.

Figure 4. Corrosion Distribution on passive steel (for each side) along beam – (a) beam 212 (b) beam 421.

8. Results - Examples of comparison between experimental and numerical results

The comparison between numerical and experimental results will be limited in this paper to the global mechanical behaviour. The experimental load-displacement curves and the computed load-displacement curves are exposed in annex of this paper for all that have been tested.

Figure 5. Example of the Force – Displacement curve for monotonic tensile test – beam 121 – experimental and numerical results.

Figure 6 presents the synthesis of the ultimate load for the 4 beams tested in this configuration (tensile test) and assessed from simulations and experimental results.

Figure 6. Synthesis of ultimate loads for direct tensile tests – simulations and experimental results –

Figure 7 presents an example of the load-mid span deflection curves for beam 621 tested in RC configuration (monotonic test). On the same plots experimental and simulation results are drawn.

Figure 7. Force – Deflection for the 4-points monotonic bending test (Reinforced Concrete (RC) configuration) – beam 621.

Figure 8 presents the load-mid span deflection curves for beam 622 tested in PC configuration (cyclic test). On the same plots, the experimental and simulation results are given.

Figure 8. Force – Deflection for the 4-points bending cyclic test (Prestressed Concrete (PC) configuration) – beam 622.

Figure 9 presents a synthesis of the ultimate load for the 6 beams tested in 4-points bending configurations and assessed from simulations and experimental data.

Figure 9. Synthesis of ultimate loads for the 4-points bending tests – simulations and experimental results.

9. Analysis of the results

9.1 Precision of the simulations

Several indicators are defined in order to quantify the differences between the numerical simulations and the experimental results :

- **The load for elastic theoretical deflection** (estimated around 4 mm).
- **The load at 0.5%** of the steel plastic strain corresponds to an intermediate strain between the ultimate strain (1% according to French code BAEL 91) and the elastic strain (0.15% from the measurements results [Vié, 2006]) 0.5 % is also 3 times the elastic strain of the rebar. To calculate the equivalent deflection, the beam theory was used and the concrete strain has been neglected. The equivalent deflection of 0.5% of rebar strain is around 12 mm.
- **The Ultimate Load** is the force (kN) corresponding to the failure of the tested element. This indicator corresponds to an ultimate limit state. The first three indicators are used to measure the closeness between numerical and experimental behaviour of the beams

- **The Energy to Failure** is the energy required to reach the ultimate load. It corresponds to the area under the load – deflection curve until failure (Figures 5, 7 and 8).
- **The 60% Energy to failure** corresponds to the area under the load – deflection curve until the force reaches 60 % of the ultimate load. Roughly, this corresponds to the end of the elastic behaviour and the starting yielding stage. This indicator should account for a service limit state.
- **The Initial Rigidity** is the initial slope of the load – deflection curve. It corresponds to the linear elastic behaviour of the element, before any cracking.

All the partners have identified for their own numerical simulations the ultimate load, the initial rigidity, and the energies then the relative differences has been calculated by :

$$\varepsilon_{rel} = \frac{|measured.value - simulation.result|}{measured.value}$$

These relative differences was estimated for each model, for each parameter, for each test specimen. . Table 10 present the mean value of these parameters.

The data in table 10 indicates that the failure load is the best estimated indicator by all the models. The relative error ranges from –8 % to 1 %, which is a good result. However, for all models, the standard deviation is quite important (from 17 % to 36 %).

For the initial stiffness, the dispersion of the results, **among the models**, has to be highlighted. Each numerical simulation has used the same input data for the elastic modulus of the concrete and the steel and the models are supposed to behave identically in the elastic phase. A clear explanation has not been yet found. Probably, small differences in the modelling formulation or in boundary conditions and the geometry can lead to significant differences in the initial stiffness. The large dispersion may explain the large mean value of the relative error.

There are also differences **between the stiffness of the numerical simulations and the stiffness of experimental results**. An explanation could be found in the initial cracking pattern which is not taken into account by the numerical models.

The simulations look more accurate for large loading conditions (close to failure) than for low loadings. This is coherent with the fact that the error for the energy to failure is lower than the error for the 60% failure energy. Dispersion is still large, as indicated by the standard deviation values (Table 10). Moreover, it is difficult to reproduce the behaviour for low loadings because the tensile cracks of the concrete determine the behaviour of the beams. At the ultimate value, steels control the tensile behaviour with the compression of concrete which is easier to consider. For these reasons no interpretation based on the energy values can be drawn.

Table 10. *Relative error of modelling with respect to experimental results. The statistical analysis is done on the available test specimens*

	Ultimate Load		Energy to Failure		Energy at 60% of the failure load		Initial Rigidity	
	Average	St Dev.	Average	St Dev.	Average	St Dev.	Average	St Dev.
CEA-LM2S	-1%	25%	27%	43%	-48%	102%	-79%	20%
Oxand	-2%	29%	-8%	58%	-59%	138%	-97%	60%
LMDC	-4%	23%	-68%	53%	-64%	190%	-81%	57%
IETcc	-5%	24%	-110%	32%	N/A	N/A	-20%	69%
LMT	-8%	17%	-36%	131%	37%	21%	-101%	51%
GeM	-6%	36%	-19%	58%	-441%	212%	-48%	75%
LML	-5%	19%	-58%	53%	34%	50%	-89%	37%
LCPC	1%	22%	69%	22%	-82%	181%	-45%	59%
All models	-4%	24%	-26%	81%	-100%	214%	-73%	60%

The strain energy computed by each participant is strongly dependent on the strain computed at the failure. This indicator could lead to artificial discrepancy of the difference between the numerical simulation if the strain and the load can not be fixed accurately. So others indicators (table11) are proposed to explain this drawback.

An analysis for beams tested in flexion (RC or PC) has been done separately using the first three indicators. The average difference (table 11) is computed for all the results of flexion tests except for beam 421 tests because, although differences are high, they are not relevant of the quality of the numerical simulations to reproduce with good agreement the experimental results.

The average difference between the computed and the experimental behaviour can be estimated around 15% (more or less). This value can be interpreted as the numerical precision of the models to simulated the real behaviour of the beams.

Table 11. *Relative differences between experimental and numerical results. The analysis is only done on the 4-points bending tests except for the beam 421.*

	Elastic load	load at 0,5% plastic def.	Ultimate load
CEA-LM2S	12 %	39 %	14 %
Oxand	23 %	22 %	12 %
LMDC	18 %	20 %	10 %
IETcc	26 %	9 %	7 %
LMT	14 %	10 %	8 %
GeM	16 %	10 %	22 %
LML	6 %	6 %	12 %
LCPC	11 %	11 %	13 %
All models	16 %	16 %	12 %

9.2 Relation between the model type and the simulation results

The accuracy of the simulations depends on the model and on the interpretation of the results. In order to see if the model type has a greater influence than the human factors, it is interesting to assess if similar models provide similar results. Based on Table 1 and Table 3, the models are ranged as it follows:

- **Basic design models:** IETcc, LML and LCPC. The behaviour of the critical section is analysed with the principles of the theory of beam systems.
- **Homogenised section models**, where every cross section is homogenised either by a multifiber approach (LMT and GEM) or by the strength of materials theory (LMDC). Further, the longitudinal behaviour of the beam is evaluated by **1D** finite elements computations.
- **Complete finite element models (2D or 3D)** : CEA-LM2S and Oxand

The correlation coefficients of the simulation results were computed for all the tested specimens. A priori, similar models should have high correlation coefficients. The results of this analysis do not show any clear tendency:

- The ultimate limit load results are highly correlated for the basic design models and the finite element models. But the GEM results are not correlated with LMDC and LMT.
- The initial stiffness is highly correlated for the homogenised section models and the complete finite element models. But the LML and LCPC models are not correlated with the IETcc model.

- We can notice high correlation coefficient for models belonging to different categories. For instance the ultimate limit loads of Oxand and IETcc are highly correlated. We can observed the same characteristic for the initial stiffness of CEA-LM2S and LCPC.

Further, the correlation coefficients were calculated between the models and the experimental results. For the ultimate load, the best correlation coefficient is obtained for LMT and LCPC (0.98) and the smallest for GEM (0.71). For the initial stiffness, the highest correlation is obtained for CEA and LCPC (0,99) and the smallest for IETcc (0,71). We stress out that this indicates that there is no clear ranking between different types of models. Actually, given the variability of the relative error of the simulations (Table 8), any attempt to rate the models seems ineffective.

These results indicate that the model type has not a significant importance for the simulation results. Further analysis based on different criteria did not show any tendency either. So it is difficult to state which modelling approach leads to a better accuracy.

9.3 Corrosion effect according to the models

One important question is whether the corrosion has a significant impact on the mechanical behaviour of reinforced concrete elements. As no experimental results of the mechanical capacity of intact beams are available, a direct experimental answer to this question cannot be provided.

However the models may give an indirect answer. Complementary simulations were performed supposing the beams were intact, with no corrosion. Then the reductions of the ultimate load caused by the corrosion can be evaluated.

The corrosion distribution is not uniform along the beams and among the beams. In order to get a global indicator for the corrosion condition of each beam the average loss of steel area was computed for each beam. Among the ten beams that were tested, these “average” corrosion conditions ranges from 0.5 % to 12 %. The figure 9 presents the results of the ultimate load reduction produced by the corrosion, according to the models.

A clear tendency can be noticed at this stage. As corrosion increases, the ultimate load decreases. For instance for an average 12 % of steel section loss, the predicted ultimate load reduction varies between 12 % and 34 %. for a 6 % of steel section loss, the load reduction varies between 6% and 15 %. The influence of the corrosion appears to be linear (R^2 for a linear regression is 0.89).

Figure 10. *The simulated ultimate load reduction as a function of the average steel section loss for each beam*

An interesting result is that the models considering the influence of the corrosion on several material parameters like the bond (LMDC) or the steel ductility (CEA – LM2S) indicate a higher effect of the corrosion than the ones that consider that corrosion produces only a steel reduction (Oxand or GEM). This is not surprising, but given the variability of the result, this is confirmed.

The comparison between the ultimate load reduction and the dispersion of the modelling leads to assess approximately the influence of the corrosion on the simulations. It can be noted that the numerical modelling has the same influence on the ultimate load than the corrosion modelling and the scattering observed for numerical results is approximately equal to the loss of carrying load by steel corrosion.

10. Conclusions

The results of the benchmark project are presented in order to validate the actual mechanical models to simulate the mechanical behaviour of corroded concrete elements. Numerical simulations are compared with experimental results of tensile tests and 4 points bending tests. 8 partners (from academic and industry laboratories) have participated to the simulation program with a diversity of models ranging from finite elements to basic design models.

This paper presents the comparison between experimental and numerical results and a critical analysis of these results. It appears that all the models may predict the behaviour of corroded specimens with an average relative error of 15 % . .

The models present some unexpected discrepancies, among them and with respect to the experimental results, for the simulation of the elastic behaviour of the beams. The mean and the standard deviation values of the relative error for the simulation of the initial stiffness and for the energies are very large. This variability makes a critical analysis very difficult.

No clear tendency appears with respect to the model type . It was not possible to state whether basic design models behave differently from multifiber models or 2D and 3D finite elements models.

The models reflect the ultimate load reduction produced by corrosion in a coherent manner. The influence of the corrosion degree on the mechanical capacity reduction seems to be linear. Some models account only for the steel section reduction. Others consider some additional effects as bond and ductility loss. The later produce more conservative simulation results, as expected. Taken into account the influence of loss section by the corrosion is as important as to take into account the influence of the cracking condition of the beams, to compute the ultimate load.

As a final remark, it may be concluded that the models may account for the mechanical capacity reduction produced by the corrosion. Unexpectedly, a large variability of the results was observed for the simulation of the elastic behaviour of the prestressed and reinforced concrete components. This seems to be related more to the modelling practice and less to the corrosion effects. Further investigation and research should clarify this aspect.

Acknowledgments

The authors acknowledge the financial support of the French Ministry of National Education, Research and Technology. The study is labelled by RGCU (Urban and Civil Engineering Network), which is gratefully acknowledged. The authors wish to express their gratitude to all the participants for providing their results and for participating in meetings where stimulating discussions took place.

7. References

Capra B. et al. Simulation par éléments finis du comportement mécanique de corps d'épreuve en béton armé et précontraint près vieillissement en milieux marin. *Revue européenne de génie civil décembre-2006*

- Castel A. et al., “Mechanical behavior of corroded reinforced concrete beams: Part 1. Experimental study of corroded beams”; *Materials and Structures*, vol.33, 2000, pp. 539–544.
- Collins M.P., Mitchell D., *Prestressed concrete basics*, Canadian Prestressed Concrete Institute, Ottawa, Canada, 1987
- Crermona C. Houde M.J; Modélisation déterministe et probabiliste du comportement mécanique simplifié du corps d'épreuve. *Revue européenne de génie civil décembre-2006*
- Dekoster M. et al., “Modelling of the flexural behaviour of RC beams subjected to localised and uniform corrosion”; *Engineering Structures*, vol.25, n°10, 2003, pp. 1333-1341.
- Ghavamian S. et al., “Discussions over MECA project results ”, *Revue française de génie civil*, vol. 7, n° 5, 2003, pp. 543-581.
- Millard A. Vivier M. Modélisations bidimensionnelles *Revue européenne de génie civil décembre-2006*
- Montemor M.F. et al., “Chloride-induced corrosion on reinforcing steel: from the fundamentals to the monitoring techniques”, *Cement and Concrete Composites*, vol.25, 2003, pp. 491-502.
- Neville A., “Chloride attack of reinforced concrete: an overview”; *ACI Materials and Structures*, vol.28, 1995, pp. 63-70.
- Neville M., *Propriétés des bétons*, Editions Eyrolles, 1996
- Nguyen Q.T. Raueneau F. Berthaud Y. Modélisation de structures corrodées par une approche multifibre *Revue européenne de génie civil décembre-2006*
- Poupard O. et al., “Benchmark des poutres de la Rance: Damage diagnosis of reinforced concrete beams after 40 years exposure in marine environment”, in proceedings of EuroCorr05, Sept. 2005, Lisbon.
- Prieto M Munoz A Andrade C. Tanner P. Elastoplastic model for beams damaged by corrosion *Revue européenne de génie civil décembre-2006*
- Rodriguez J. et al., “Load carrying capacity of concrete structures with corroded reinforcement”; *Construction Building Materials*, vol.11, 1997, p. 239–248.
- Turcry P. Bonnet S. Pijaudier-Cabot G. Influence de la corrosion sur le comportement mécanique de poutres attaquées par la corrosion : utilisation du code de calcul eficos *Revue européenne de génie civil décembre-2006*
- Thang A.L. Maurel O. Buyle –Bodin F. Numerical evaluation of structural behaviour of prestressed concrete beams damaged by corrosion *Revue européenne de génie civil décembre-2006*
- Tuutti K., *Corrosion of steel in concrete*, in: CBI Research Report n°4.82, Swedish Cement and Concrete Research Institute, Stockholm, Sweden (1982).
- Vié D. et al., “Benchmark des poutres de la Rance – comportement mécanique de poutres corrodées – Partie expérimentale”, *Revue européenne de génie civil décembre-2006*

Vu .N.A. Castel A. François R Modélisation LMDC *Revue européenne de génie civil* décembre-2006

Annex: Global behaviour of beams experimentally tested and calculated

Force – Displacement curves for tensile tests

Force – Mid-span deflection for the 4-points bending tests.

RC configurations (beams 412, 611, 621)

PC configurations (beams 421, 622, 911)

