

Ecole Normale Supérieure de Cachan
Département de Génie Mécanique et de génie Civil
Résumé de Cour

Mécanique des milieux continus

Bertin Morgan

Cachan, le 8 juin 2009

Table des matières

I	Hypothèses géométriques et description des milieux continus	3
1	Description géométrique des milieux poutres	3
1.1	formalisation	3
1.2	Elements de description géométrique de la ligne moyenne	3
1.3	Elements de description géométrique de la section droite	3
1.3.1	Centre de gravité géométrique	3
1.3.2	Moment statique	3
1.3.3	Moment quadratique	4
1.3.4	Opérateur d'inertie	4
1.3.5	Théorème de Huygens	4
II	Actions mécaniques dans les poutres	4
2	Les efforts élastiques	4
3	Les actions classiques de liaison	4
4	Notion d'isostatisme et d'hyperstatisme	4
5	Description des efforts intérieurs	4
5.1	Définition des sollicitations élémentaires	4
5.2	Notion de diagramme d'efforts intérieurs	4
6	Forme locale des équations d'équilibres en théorie des poutres	5
6.1	Principe fondamental de la statique en résultante	5
6.2	Principe fondamental de la statique en moments	5
6.3	Cas de surface de discontinuité	5
III	Solution de Saint Venant cadre et conséquences	5
7	Résolution	5
7.1	Méthode de résolution	5
7.2	Forme de la solution	5
IV	Théorie pratiques des poutres : simplifications et hypothèses	5
8	Cinématique de la poutre de Timoshenko	6
9	Cinématique de la poutre d'Euler Bernouilli	6
9.1	Reconstruction des contraintes 3D	6
9.2	Contrainte en torsion	6
10	Approche Energétique	6
10.1	Erreur en relation de comportement	6
10.2	Erreur en RDC dans le cadre de Bernouilli	6
10.3	Théorème de L'énergie complémentaire	6
10.4	Théorème de L'énergie potentielle	7
V	Calucl de Treillis	7

11 Etude systématique, méthode de l'énergie potentielle	7
11.1 Calcul de l'énergie de déformation	7
12 Approche par l'énergie complémentaire	7
13 Théorème de Réciprocité / Maxwell-Betti	7
14 Théorème de Castiglione	7
15 Théorème de Castiglione (Charges fictives)	8
16 Théorème de Castiglione pour les systèmes hyperstatiques	8
16.1 Relation de comportement pour une poutre	8

Première partie

Hypothèses géométriques et description des milieux continus

1 Description géométrique des milieux poutres

On considère que le milieu "poutre" possède une dimension grande suivant une direction devant les deux autres suivant les deux autres direction. Remarque cette idée permet d'utiliser cette particularité géométrique pour simplifier le "3D".

1.1 formalisation

On considère dans le milieu en 3 dimensions, les deux caractéristiques du milieu étudiées suivantes :

FIG. 1 – milieu étudié

- Ligne moyenne
- Section droite

Où la ligne moyenne est le lieu des centres de gravités géométrique des sections droites. La fibre neutre peut être rectiligne, on l'appellera alors "poutre droite", elle peut être plane alors appelé "poutre à plan moyen" si le plan est de symétrie matériel et de chargement alors elle sera "poutre plane" enfin en 3 dimensions "poutre gauche". La section droite peut donc être constante ou variable.

1.2 Elements de description géométrique de la ligne moyenne

- Vecteur tangent : $\underline{t} = \frac{dOG}{d\ell}$.
- Vecteur normal principal : $\underline{n} = R \cdot \frac{d\underline{t}}{d\ell}$.
- Vecteur binomial ou vecteur normal secondaire : $\underline{b} = \underline{t} \wedge \underline{n}$ et $\frac{d\underline{b}}{d\ell} = \frac{-1}{T} \underline{n}$ ou T est la torsion géométrique.

1.3 Elements de description géométrique de la section droite

1.3.1 Centre de gravité géométrique

$$\int_S \underline{GM} dS = 0$$

1.3.2 Moment statique

$$A(S, \delta_O) = \int_s \underline{KN} dS$$

1.3.3 Moment quadratique

$$I(S, \delta_O) = \int_S KN^2 dS$$

1.3.4 Opérateur d'inertie

$$\begin{bmatrix} \int_S x_3^2 dS & - \int_S x_2 \cdot x_3 dS \\ - \int_S x_2 \cdot x_3 dS & \int_S x_2^2 dS \end{bmatrix} \quad (1)$$

1.3.5 Théorème de Huygens

$$I(S, \delta_O) = I(S, \delta_G) + S \cdot \Delta^2$$

Deuxième partie

Actions mécaniques dans les poutres

2 Les efforts élastiques

Un torseur est un champs de vecteurs équiprojectifs : $\underline{AB} \cdot \underline{MA} = \underline{AB} \cdot \underline{MB}$.

3 Les actions classiques de liaison

Encastrement : $\begin{bmatrix} R_A \\ M_A \end{bmatrix}$

Appui simple : $\begin{bmatrix} R_A \\ \underline{0} \end{bmatrix}$

Appui glissant : $\begin{bmatrix} R_A \cdot x_2 \\ \underline{0} \end{bmatrix}$

4 Notion d'isostatisme et d'hyperstatisme

$N_E < \text{inconnues}$	$N_E = \text{inconnues}$	$N_E > \text{inconnues}$
Isostatique	hyperstatique	hypostatique
On peu résoudre	Introduire RDC	Dynamique, modélisation

5 Description des efforts intérieurs

5.1 Définition des sollicitations élémentaires

Nom	Type
$R_{int} \cdot x_1$	Effort normal
$R_{int} \cdot x_2$	Composant tangent du torseur de cohésion = T_2
$R_{int} \cdot x_3$	Composant tangent du torseur de cohésion = T_3
$M_{int} \cdot x_1$	Moment de torsion
$M_{int} \cdot x_2$	Moment de flexion = Mf_2
$M_{int} \cdot x_3$	Moment de flexion = Mf_3

5.2 Notion de diagramme d'efforts intérieurs

Tracer le long de la poutre l'évolution des composantes non nulles du torseur de cohésion.

6 Forme locale des équations d'équilibres en théorie des poutres

6.1 Principe fondamental de la statique en résultante

$$\frac{dR_{int}}{d\ell} + P = 0$$

6.2 Principe fondamental de la statique en moments

$$\frac{dM_{int}}{d\ell} + \underline{t} \wedge R_{int} + \underline{\mu} = 0$$

6.3 Cas de surface de discontinuité

$$[\{\tau_{int}^\Sigma\}]_G = -\{\tau_{ext \rightarrow \Sigma}\}_G$$

Troisième partie

Solution de Saint Venant cadre et conséquences

Solution 3D exacte "sous hypothèse" = solution de Saint Venant.

$$\{\tau_{int}\}_G = \left[\begin{array}{l} \int_S \underline{\underline{\sigma}} \cdot \underline{n} dS \\ \int_S \underline{GN} \wedge \underline{\underline{\sigma}} \cdot \underline{n} dS \end{array} \right]$$

Hypothèse : le champs de contrainte 3D est antiplan : $\underline{\underline{\sigma}} = \begin{pmatrix} \sigma_{11} & \sigma_{12} & \sigma_{13} \\ \sigma_{21} & 0 & 0 \\ \sigma_{31} & 0 & 0 \end{pmatrix}$.

7 Résolution

7.1 Méthode de résolution

- 1 | Postuler le champ de contrainte $\underline{\underline{\sigma}}$
- 2 | Vérification
- 3 | Relation de comportement : $\underline{\underline{\epsilon}} \rightarrow Q$; $\underline{\underline{\epsilon}}$ est-il intégrable?
- 4 | Calcul de u et vérification de l'admissibilité

7.2 Forme de la solution

$$\sigma_{11} = \frac{N}{S} - \frac{M f_3}{I_3} x_2 + \frac{M f_2}{I_2} x_3 \quad (2)$$

$$\sigma_{12} = \phi, 3 + \frac{T_3}{I_2} x_2 x_3 - \frac{T_2}{(1 + \nu) I_3} \frac{x_3^2}{2} \quad (3)$$

$$\sigma_{13} = -\phi, 2 - \frac{T_2}{I_3} x_2 x_3 + \frac{T_3}{(1 + \nu) I_2} \frac{x_2^2}{2} \quad (4)$$

Quatrième partie

Théorie pratiques des poutres : simplifications et hypothèses

8 Cinématique de la poutre de Timoshenko

Il y a deux translations u, v et rotation w de la section. On obtient ainsi les relations de comportements utiles :

$$N = ESu_{,1} \quad Mf_3 = EI_3w_{,1} \quad T_2 = \mu S(v_{,1} - w)$$

9 Cinématique de la poutre d'Euler Bernouilli

Hypothèses : Les sections droites restent orthogonales à la ligne moyenne. Les conséquences sont les suivantes :

- $\theta = v_{,1}$
- $T = -\frac{dM}{dx}$ c'est à dire qu'il n'y a pas de cisaillement.
- $Mf = EIv_{,11}$

9.1 Reconstruction des contraintes 3D

$$\sigma_{11} = \frac{N}{S} - \frac{Mf_3}{I_3}x_2$$

9.2 Contrainte en torsion

La section droite reste plane et possède un mouvement de solide rigide de rotation (pas de gauchissement).

$$M_t = \mu\theta Ix_1$$

10 Approche Energétique

10.1 Erreur en relation de comportement

$$e_{rdc}^2 = \frac{1}{2} \int_{\Omega} Tr \left([\underline{\sigma} - \underline{\underline{K}} \cdot \underline{\underline{\epsilon}}] \underline{\underline{K}}^{-1} [\underline{\sigma} - \underline{\underline{K}} \cdot \underline{\underline{\epsilon}}] \right) d\Omega$$

10.2 Erreur en RDC dans le cadre de Bernouilli

$$e_{rdc}^2 = \frac{1}{2EI} \int_0^L \left(M - EI \frac{dv}{dx} \right)^2 dx$$

10.3 Théorème de L'énergie complémentaire

$$E_C(\underline{\sigma}) = \frac{1}{2} \int_{\Omega} Tr(\underline{\sigma} \underline{\underline{K}}^{-1} \underline{\sigma}) d\Omega - \int_{\partial\Omega_1} \underline{\sigma} \underline{n} \underline{U}_d dS$$

10.4 Théorème de L'énergie potentielle

$$E_p(U) = \frac{1}{2} \int_{\Omega} Tr(\underline{\epsilon}(U) \underline{K} \underline{\epsilon}(U)) d\Omega - \int_{\Omega} \underline{f}^d \cdot \underline{U} d\Omega - \int_{\partial\Omega_2} \underline{F}^d \cdot \underline{U} dS$$

Cinquième partie

Calucl de Treillis

Hypothèses :

- Les lignes moyennes des poutres droites sont liées en point appelé "Noeud".
- Les liaisons aux noeuds sont des liaisons parfaites.
- Les efforts sont supposés appliqué au niveau des noeuds, c'est à dire que l'on néglige les efforts réparties.

Conséquence : Le Treillis est un ensemble de solide soumis à deux actions mécaniques qui sont de type traction - compréssion dans chaque barres.

11 Etude systématique, méthode de l'énergie potentielle

Idée : Soit \underline{u} le champ de déplacement solution, soit \underline{U} l'ensemble des champs CA :

$$\underline{u}_{sol} = \min_{\underline{u} \in \underline{U}} \{E_D(\underline{u}) - \Phi(\underline{u})\}$$

11.1 Calcul de l'énergie de déformation

$$E_D = \frac{1}{2} \int_{\Omega_{ij}} E_{ij} (\epsilon_{ij})^2 d\Omega_{ij} = \frac{1}{2} E_{ij} \epsilon_{ij}^2 \delta_{ij} L_{ij}$$
$$E_D^{treillis} = \sum_{ij} \frac{1}{2} E_{ij} \delta_{ij} L_{ij} \epsilon_{ij}^2$$

12 Approche par l'énergie complémentaire

Idée : soit $\{N\}$ l'ensemble des variables statiques SA , trouver :

$$N \text{ tq } \min_{N \in \{N\}} \{E_d(N) - \Phi^*(N)\}$$

ou $\Phi^*(N)$ est le travail des déplacement connus dans les champs $SA = 0$.

13 Théorème de Réciprocité / Maxwell-Betti

Le travail des efforts extérieurs 1. dans le champs de déplacement 2. est égal au travail des efforts extérieurs 2. dans le champs de déplacement 1.

$$\sum_k F_k^i u_k^j = \sum_k F_k^j u_k^i$$

14 Théorème de Bastiglianno

La donné partielle de l'énergie de déformation de Ω par rapport à la ième force E_i (si le système des forces est indépendant) est égale au déplacement algébrique u_i pris dans la direction et dans le sens de F_i .

$$u_k = \sum_{i=1}^n a_{ki} F_i$$

$$\frac{\partial E_D}{\partial k} = \frac{1}{2} \sum_{i=1}^n a_{ki} F_i + \frac{1}{2} \sum_{j=1}^n a_{kj} F_j = u_k$$

15 Théorème de Lashigliano (Charges fictives)

$$E_D(F_1, F_2, F_3, F_{fictive}) \implies \frac{\partial E_D}{\partial F_{fictive}} = (F_1, F_2, F_3)$$

16 Théorème de Tenebrea pour les systèmes hyperstatiques

Les inconnues hyperstatiques de liaison sont celles qui rendent stationnaire l'énergie de déformation du système.

16.1 Relation de comportement pour une poutre

$$e_{rdc} = \frac{1}{2} \int_{\Omega} (N - ES\epsilon) \frac{1}{ES} (N - ES\epsilon) d\Omega$$