
HAL Id: tel-00992325
https://theses.hal.science/tel-00992325

Submitted on 13 Jun 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Comportement mecanique de materiaux, structures et
systemes mecaniques. approches theorique,

experimentale et numerique
Sylvie Ronel

To cite this version:
Sylvie Ronel. Comportement mecanique de materiaux, structures et systemes mecaniques. approches
theorique, experimentale et numerique. Matériaux et structures en mécanique [physics.class-ph]. UNI-
VERSITE DE LYON, 2009. �tel-00992325�

https://theses.hal.science/tel-00992325
https://hal.archives-ouvertes.fr

MEMOIRE DE ANNEE 2009

 RECHERCHE

Présenté devant

L’UNIVERSITE CLAUDE BERNARD LYON 1

Pour l’obtention de l’

HABILITATION A DIRIGER DES RECHERCHES

Spécialité : Mécanique

Par

SYLVIE RONEL

COMPORTEMENT MECANIQUE DE MATERIAUX,

STRUCTURES ET SYSTEMES MECANIQUES.

APPROCHES THEORIQUE, EXPERIMENTALE ET NUMERIQUE.

Soutenance : Octobre 2009 devant le jury :

DR Dominique Césari Rapporteur
Pr Frédéric Lebon Rapporteur
Pr Christian Wielgosz Rapporteur

Pr Eric Jacquelin Examinateur
Pr Michel Massenzio Examinateur

LABORATOIRE DE BIOMECANIQUE & MECANIQUE DES CHOCS – UMR_T 9406 – INRETS/UCB LYON 1
Institut Universitaire de Technologie B - Département Génie Mécanique Productique

17, rue de France 69627 Villeurbanne Cedex

1

Table des Matières

Résumé 7

Introduction générale 9

I Mécanique – Matériaux 15

Introduction 17

I1 Une approche de réparation de l’Alcali-réaction dans le béton 19

I1-1 Introduction 19
I1-2 Description du protocole expérimental. 21

I1-21 Les éprouvettes 21
I1-22 Le Béton 21

I1-221 Le ciment 22
I1-222 Les granulats 22
I1-223 La composition du béton 22

I1-23 Le composite 23
I1-24 Confinement des éprouvettes par matériaux composites 24
I1-25 Mise en place d’une fibre optique 25
I1-26 Méthode de vieillissement 25
I1-27 Synthèses du nombre d’éprouvettes 26

I1-3 Etude de l’expansion 26
I1-31 Système de mesure de l’expansion 26
I1-32 Résultats 28

I1-321 Expansion transversale 28
I1-322 Expansion longitudinale 31
I1-323 Expansion volumique 33
I1-324 Expansion du composite 33

I1-4 Essais mécaniques en compression 34
I1-41 Méthode de mesure 34
I1-42 Résultats 36

I1-421 Mode de rupture de différents types de béton 36
I1-422 Courbe charge-déformation 37

I1-4221 Courbe charge-déformation à 28 jours (référence
à 0 mois) 37

I1-4222 Courbe contrainte-déformation du béton en
cours de vieillissement 38

I1-423 Evolution des caractéristiques mécaniques au cours du
temps 39
I1-4231 Capacité portante du béton 39
I1-4232 Capacité de déformation du béton 42

I1-424 Efficacité du confinement : gain en résistance 43
I1-4241 Quelques définitions 43
I1-4242 Gain en résistance 46

I1-5 Conclusion 47

Comportement mécanique de matériaux, structures et systèmes mécaniques

2

I2 Analyse asymptotique de problème de couches minces 49

I2-1 Couches minces souples aux lois de comportement non- associées 49
I2-11 Problème mécanique 49

I2-111 Définition 49
I2-112 Comportement de la couche mince. 51

I2-12 Résultats théoriques 52
I2-121 Historique mathématique 52
I2-122 Résultats mathématiques 53

I2-1221 Equations d’équilibre à l’ordre -2 53
I2-1222 Equations d’équilibre à l’ordre -1 54
I2-1223 Elasticité de la couche mince 54
I2-1224 Elasto-plasticité 55
I2-1225 Problème local 56

I2-13 Résultats numériques 57
I2-131 Exemples géométriques 57
I2-132 Synthèse numérique 58

I2-1321 Domaine d’élasticité 58
I2-1322 Domaine élasto-plastique 59
I2-1323 Seuil de plasticité 60
I2-1324 Déformation plastique 62

I2-133 Conclusion de la synthèse numérique. 63
I2-14 Conclusions 64

I2-2 Analyse numérique au premier ordre de couches minces linéaires 64
I2-21 Problème mécanique et résultats théoriques 64

I2-211 Présentation du problème 65
I2-212 Développement asymptotique raccordé 65
I2-213 Résultats asymptotiques 66

I2-22 Tests numériques 67
I2-221 Exemple numérique 1 67

I2-2211 Géométrie du problème 67
I2-2212 Synthèses numériques 68

I2-222 Second exemple numérique 71
I2-2221 Géométrie du problème 71
I2-2222 Synthèses numériques 71

I2-23 Commentaires sur la concentration des forces sur les bords 73
I2-3 Conclusion 75

II Matériaux souples et structures pressurisées 77

Introduction 79

II1 Caractérisation du comportement mécanique de composites souples 81

II1-1 Introduction 81

II1-2 Description générale des textiles souples. 81

II1-21 Comportement mécanique en traction 81
II1-22 Importance du cisaillement 83

3

II1-3 Protocole expérimental d’étude du cisaillement. 84

II1-31 Dispositif expérimental 84

II1-32 Géométrie des éprouvettes 85

II1-33 Méthode optique de mesure des déformations 86

II1-4 Méthode d’identification de la raideur en cisaillement (MIRC) 89

II1-5 Application de la méthode MIRC à des tissus enduits 91

II1-51 Caractéristiques des tissus étudiés 91
II1-52 Essai de cisaillement et exploitation des résultats 92

II1-6 Modèle adapté de Kawabata et forme générale de la courbe de
comportement 94

II1-7 Application du modèle de Kawabata adapté aux tissus étudiés 97

II1-8 Influence de l’enduction sur le comportement mécanique de tissus enduits
 100

II1-81 Analyse du mécanisme de déformation et de rupture des tissus enduits

et non enduits. 100
II1-82 Influence de l’enduction sur la loi de comportement 102

II1-9 Influence de la pré-tension appliquée, sur le comportement en cisaillement
 103

II1-91 Choix du niveau de la pré-tension. 103
II1-92 Incidence de la pré-tension sur le mécanisme de déformation en

cisaillement. 103
II1-10 Influence de la vitesse de chargement 104

II1-11 Conclusion 105

II 2 Structures pressurisées 107

II 2-1 Introduction 107
II 2-2 Environnement de l’étude 107
II 2-3 Etude préliminaire sur cylindre pressurisé 109

II 2-31 Développements théoriques de Fichter - Présentation synthétique
 109

II 2-311 Equation d’équilibre 110
II 2-312 Champ de déformation 110
II 2-313 Champ de déplacement 110
II 2-314 Coordonnées locales et variation de volume 110
II 2-315 Synthèse 111

II 2-32 Etude expérimentale 113
II 2-321 Dispositif expérimental 113
II 2-322 Manomètre expérimental 113
II 2-323 Dispositif de mesure de distances 114
II 2-324 Géométrie et dimension du cylindre 114
II 2-325 Chargement de l’élément 115

II 2-33 Résultats théoriques et expérimentaux 116
II 2-34 Conclusion 117

II 2-4 Etude de structures pressurisées – Approche théorique en orthotrope117
II 2-41 Equations de base 118

II 2-411 Cinématique 119
II 2-412 Lois constitutives 120
II 2-413 Formulation variationnelle 122
II 2-414 Equations d’équilibre 124

Comportement mécanique de matériaux, structures et systèmes mécaniques

4

II 2-415 Commentaires 126
II 2-42 Exemple de validation 126

II 2-421 Poutre console sous chargement concentré. 127
II 2-43 Limite de l’étude : apparition des plis. 130

II 2-431 Poutre console soumise à un effort concentré sur son
extrémité libre. 130

II 2-432 Remarques 132
II 2-5 Conclusion 133

III Mécanique appliquée à la biomécanique 135

Introduction 137

III1 Attelles de maintien d’enfants atteints d’Infirmité Motrice et Cérébrale
(IMC). 139

III1-1 Contexte de l’étude 139
III1-2 Première phase d’étude 141

III1-21 Système de mesure de la force nécessaire à redresser l’enfant 141
III1-22 Système de mesure de la force de rappel sur l’attelle 143

III1-221 Présentation de l’attelle conçue par Mr Milioni 143
III1-222 Présentation du système de mesure 145

III1-3 Deuxième phase d’étude 146
III1-31 Modélisation géométrique d’une attelle 146
III1-32 Etude numérique 147

III1-321 Conditions aux limites et chargement appliqué 148
III1-322 Caractéristiques mécaniques du calcul 148
III1-323 Orientation des fibres dans chaque zone. 149
III1-324 Résultats 149

III1-4 Conclusion 151

III2 Correction de la scoliose chez l’enfant 152

III2-1 Contexte de l’étude 152
III2-2 Anatomie du rachis et déformation scoliotique 152

III2-21 Anatomie du rachis 152
III2-22 Développement du rachis 153
III2-23 Anatomie fonctionnelle du rachis 153
III2-24 Anatomie d’une vertèbre 154

III2-3 Déformations scoliotiques 154
III2-31 Définition de la scoliose 154
III2-32 Différents types de scoliose 155

III2-4 Correction de la scoliose 156
III2-41 Historiques des moyens de correction 156
III2-42 Méthodes chirurgicales de correction de la scoliose 156
III2-43 Technique du Docteur Cunin 157

III2-5 Etude du système 158
III2-51 Cahier des charges 158
III2-52 Solutions proposées 160

III2-6 Conclusion 163

5

III3 Amélioration de la sécurité des piétons 164

III3-1 Présentation du projet dans sa globalité 164
III3-2 Impact véhicule - piéton 164
III3-3 Anatomie du genou 165

III3-31 Les ménisques 166
III3-32 Les moyens d’union 166

III3-4 Les différentes articulations 166
III3-5 Modèles physiques de jambe existants 167

III3-51 Modèle TRL (du Transport Research Laboratory) 167

III3-52 Modèle JARI – Flex PLI 169
III3-53 Synthèse 170

III3-6 Conclusion 171

Conclusion générale 173

Bibliographie 179

Annexe – Curriculum Vitae 185

Comportement mécanique de matériaux, structures et systèmes mécaniques

6

7

Résumé

Les principales thématiques que j’ai abordées depuis ma nomination en tant que maitre
de conférences en 1995, sont très diversifiées. Ce mémoire s’articule autour de 3
chapitres. Le premier « Mécanique-Matériaux » expose dans une première partie, les
travaux que nous avons menés sur un mode de dégradation des bétons, l’alcali-réaction
et notre proposition de réparation par matériaux composites des ouvrages atteints. La
seconde partie expose nos travaux sur des lois d’interfaces substitutives à des couches
minces souples et rigides par une modélisation asymptotique. Le deuxième chapitre
« Matériaux souples – Structures pressurisées » développe une méthode d’identification
des termes en cisaillement de la matrice d’élasticité de matériaux composites souples.
D’un point de vue structural, nous avons étudié le comportement mécanique d’éléments
pressurisés cylindriques en considérant l’orthotropie du matériau. Nous avons orienté
nos travaux vers des poutres de Timoshenko dans l’espace en tenant compte de l’aspect
orthotrope du matériau, des non-linéarités géométriques et des forces suiveuses induites
par la pression interne. Le dernier chapitre « Mécanique appliquée à la biomécanique »
expose 3 projets transversaux liés à la biomécanique. Le premier projet porte sur le
développement d’attelles orthopédiques de maintien d’enfants atteints d’Invalidité
Motrice et Cérébrale. Le deuxième projet traite d’un dispositif interne destiné à corriger
la scoliose chez l’enfant tout en s’auto-adaptant à sa croissance. Le dernier projet
concerne la conception et la réalisation d’un mannequin de jambe destiné à des crash-
tests pour l’amélioration de la sécurité des piétons. L’ensemble de ces travaux couvrent
des approches très variées où les aspects théoriques, expérimentaux et numériques sont
abordés.

Mots clés
Etude expérimentale, numérique et théorique. Comportement mécanique, génie civil,
structures béton, mode de dégradation, renforcement par composites de structures béton
dégradées, alcali-réaction, tissus souples, essais bi-axiaux, structures pressurisées,
matériaux orthotropes, chargement seuil d’apparition de plis, approche non-linéaire,
biomécanique, crash-test.

Comportement mécanique de matériaux, structures et systèmes mécaniques

8

9

Introduction générale

Comportement mécanique de matériaux, structures et systèmes mécaniques

10

11

Mon parcours professionnel n’a pas débuté en recherche. J’ai travaillé cinq ans dans
l’industrie avant de m’orienter vers une thèse sur la « modélisation du profilage de tôles
minces par une méthode d’éléments finis » au Laboratoire de Mécanique du Solide
(LMSo) de l’INSA. Le profilage des tôles minces est un processus de mise en forme où
une tôle initialement plane est entraînée et contrainte à passer à travers des trains de
galets dont la forme peut devenir très complexe. C’est un problème tridimensionnel
impliquant de grandes transformations, un comportement élasto-plastique avec contact
et frottement. Cette modélisation avait pour but d'apporter une meilleure connaissance
des déformations subies par la tôle pour obtenir un produit final aux qualités mécaniques
et géométriques optimales.

Après trois années de thèse et un an de post-doc sur ce même sujet, j’ai obtenu en
septembre 1995 mon premier poste de maitres de conférences en Guyane, plus
précisément à la Faculté de Technologie de Cayenne de l’Université des Antilles et de la
Guyane. J’ai alors rejoint le Laboratoire Mécanique Matériaux Environnement
(L.M.M.E.) du centre de recherche scientifique et de technologie de Guyane
(C.R.S.T.G.). Ce Laboratoire, juste naissant quelques temps avant ma nomination,
voulait tourner une partie de ses activités de recherche vers la corrosion. Dans le
contexte guyanais, un important esprit d’initiative et d’ouverture, et une volonté de
communication ont été indispensables pour pouvoir mener à bien une activité de
recherche. Le LMME n’offrait pas une voie toute tracée d’actions de recherche rentables
à court terme, comme la métropole aurait pu l’offrir. Début mai 1996, nous avons signé
un contrat de 15 ans avec la Société Sollac Montataire - Service des polymères du Centre
d’Etude et de Développement. L’objet de cette coopération était la mise en place ainsi
que le suivi d’une station de corrosion et d’étude du vieillissement en milieu naturel
d’échantillons en acier revêtu. Pour ce faire, nous avons trouvé un terrain et installé la
station à Cayenne même, en direct bord de mer. Nous y avons fait le suivi régulier des 10
pupitres d’expositions et des 400 échantillons qui y étaient installés. Nous avons suivi en
parallèle l’évolution des conditions climatiques et leur influence sur la cinétique de la
corrosion sur des matériaux ‘témoins’, afin de caractériser le site. En mai 1997, nous
avons commencé le tarage de la station ainsi que des tests d’empilement humide sur 20
semaines. Le tarage avait pour objectif de caractériser le niveau d’agressivité du climat
guyanais à partir de données matériaux (données Sollac) que nous avions dans un
environnement métropolitain. Les tests d’empilement humide étaient destinés à mesurer
la rapidité de dégradation et de corrosion des peintures des tôles lors de stockages
prolongés avant installation sur sites industriels. En ce plaçant dans un milieu
équatorial, la Sollac pouvait constater les dégradations mais aussi voir, en accéléré,
l’efficacité des solutions qu’elle pouvait mettre en œuvre. Le partenariat avec la Société
Sollac ne nous permettait pas de publier nos résultats, qui, même en étant dans un
environnement très agressif, n’étaient exploitables qu’après quelques années. Toujours
en collaboration avec le service des polymères du Centre d’Etude et de Développement
de la Sollac, nous avons débuté en janvier 98 une thèse avec un professeur agrégé de
Mécanique à l’Université des Antilles et de la Guyane, Jacques Pigerre « Contribution
au développement d’un dispositif utilisant les ultrasons pour qualifier la durabilité de
systèmes de peintures sur support métallique : application aux tôles d’acier galvanisé
pré-laquées » J’ai co-encadré cette thèse de janvier 1998 à juillet 1999 avec le Professeur
Gérard Chalant. Lors de ses travaux, Jacques Pigerre a développé un procédé utilisant
les ultrasons pour qualifier l’adhésion des revêtements organiques employés comme
moyens de protection anti-corrosion des substrats métalliques. Cette thèse a été
soutenue en janvier 2002.

Comportement mécanique de matériaux, structures et systèmes mécaniques

12

Mon retour en France métropolitaine s’est fait au Laboratoire Mécanique Matériaux et
Structures (L2MS) de l’Université Claude Bernard de Lyon en septembre 1999. Ce
mémoire développe les actions de recherche que j’ai menées depuis. Il s’articule autour
de trois chapitres.
Le premier chapitre « Mécanique-Matériaux » présentent deux thèmes que j’ai abordés
au L2MS. Le premier est l’étude d’un mode de dégradation des bétons : l’alcali-réaction
(AR). C’est un ensemble de réactions physico-chimiques dans le béton qui peuvent se
produire entre la solution interstitielle (fortement alcaline) et certaines phases minérales
présentes dans les granulats. Les dommages causés au béton par l’alcali réaction peuvent
être très importants. La réparation des ouvrages atteints n’est pas maitrisée. Nous avons
cherché à évaluer expérimentalement et analytiquement l’influence d’un confinement par
matériaux composites sur l’expansion et le comportement mécanique du béton alcali-
réactif. Nous avons fait des tests de gonflement sur des éprouvettes en béton sain, en
béton alcali-réactif, en béton sain confiné par matériaux composite et en béton alcali-
réactif confiné. Ces tests de gonflement ont été suivis d’une étude en compression de
chaque éprouvette afin d’évaluer le comportement mécanique de chaque série. Pour
accélérer le processus, les éprouvettes ont été immergées durant le processus de
vieillissement. Les résultats quant à l’influence des matériaux composites ont été très
concluants et ont établi le sérieux de ce mode de réparation.
En parallèle de ces études expérimentales, j’ai travaillé sur la modélisation asymptotique
de couches minces qui consiste à substituer des couches minces souples ou rigides par
des lois d’interface. L’approche est mathématique et numérique. Un grand nombre de
structures sont composées d’éléments reliés entre eux par des couches minces (de type
murs de briques jointes par du ciment) ; modéliser de telles structures par éléments finis
nécessite une discrétisation des joints suffisamment fine, très coûteuse en calcul.
L’objectif est de trouver des lois d’interface pouvant être intégrées à des codes de calcul
remplaçant ces couches minces. Ces lois permettront un maillage de la structure plus
global et apporteront un gain considérable en temps de calcul. Dans un premier temps,
nous avons travaillé sur un développement asymptotique à l’ordre 0 pour des matériaux
souples non-linéaires de lois élasto-plastiques non associées de type Mohr-Coulomb ou
Drucker-Prager. L’étude théorique a été validée par des calculs numériques montrant
que, lorsque les caractéristiques mécaniques et géométriques de la couche tendent vers
zéro, on obtient une loi d’interface. Dans un second temps, nous avons cherché à valider
numériquement une théorie de développement asymptotique allant jusqu’à d’ordre 1 sur
des couches fines linéaires dont la rigidité est supposée être indépendante de l’épaisseur.
La couche mince n’est plus souple : elle a une rigidité équivalente aux blocs rigides
qu’elle raccorde. La théorie a été clairement validée par les calculs numériques.

Le deuxième chapitre de ce mémoire « Matériaux souples – Structures pressurisées »
comporte deux parties. La première aborde les travaux de thèse de K. Vysochina
« Comportement des textiles souples dans le domaine des grandes déformations :
identification de la rigidité en cisaillement plan » [Vyso 05]. L’identification du
comportement mécanique de matériaux souples se fait par des essais uni-axiaux mais
aussi bi-axiaux. Ces derniers ne font pas encore l’objet de normes mais leur importance
dans la caractérisation de tels matériaux est reconnue. A partir des travaux de C.
Szostkiewicz [Szos 98] développant une méthode mixte itérative pour l’identification du
comportement de textiles techniques, nous avons construit une méthode d’identification
du cisaillement qui s’appuie d’une part sur la confrontation de champs de déplacement
déterminés expérimentalement grâce à une méthode optique adaptée aux grandes
déformations , d’autre part sur le calcul du champ de contrainte par éléments finis. Afin
d’alléger cette démarche, nous avons remplacé le calcul numérique des contraintes par
une approche originale adaptant la théorie de Kawabata en cisaillement [Kawa 73] ;

13

nous avons repris son approche en l’élargissant aux non-linéarités géométriques, à la
pré-tension et à l’orthotropie du matériau.
La seconde partie de ce chapitre aborde l’aspect structural de tissus souples rigidifiés par
une mise en pression. Des travaux expérimentaux sur une structure pressurisée
cylindrique ont été faits par Y. Chen [Chen 05] à basse pression. Cette pré-étude s’est
suivie en septembre 2007 par la thèse de K. Apedo dont les premiers travaux sont publiés
[Aped 09]. Nous modélisons nos éléments cylindriques par des poutres de Timoshenko
dans l’espace en tenant compte de l’aspect orthotrope du matériau, des non-linéarités
géométriques et des forces suiveuses induites par la pression interne. Les équations non
linéaires sont linéarisées à l’état de pré-tension initiale (état de référence). Des
exemples en flexion nous ont permis de vérifier notre approche et d’aborder le
chargement seuil d’apparition des plis. Une étude éléments finis est en cours qui, une fois
validée, nous permettra d’étendre notre analyse à des assemblages d’éléments
cylindriques constitutifs des arches.

Le troisième chapitre est un chapitre d’ouverture : « Mécanique appliquée à la
biomécanique ». En 2005, j’ai intégré le LBMH (LRE T_32 UCBL/INRETS) devenu le
Laboratoire Biomécanique et Mécanique des Chocs LBMC en 2007 (UMR_T 9406,

UCBL/INRETS) où nous avons mis en place une quatrième équipe de recherche (dynamique
des structures). Nous avons cherché à développer la transversalité des thématiques et à
créer des liens scientifiques entre les différentes composantes du laboratoire. Dans cet
esprit, nous nous sommes impliqués dans plusieurs projets transversaux que j’expose
dans ce dernier chapitre.
Le premier projet porte sur une collaboration réunissant le Centre Médico-Chirurgical
de Réadaptation des Massues (service enfants-adolescents), et l’établissement Milioni
autour du développement d’une attelle pour enfants présentant une Infirmité Motrice et
Cérébrale (IMC). Cette maladie se caractérise par une triple flexion hanche-genoux-
cheville défaillante lors des déplacements des patients, créant ainsi l’affaissement de
l’enfant. Aujourd’hui la solution utilisée est l’utilisation d’attelles orthopédiques visant à
redresser l’enfant tout en pratiquant de nombreuses séances de kinésithérapie. Or, le
dimensionnement des attelles fait appel à de nombreux paramètres (taille, morphologie,
pathologie de l’enfant) et n’était alors fait que par simples constats visuels, ce qui
nécessitait de nombreux réglages. Afin de quantifier les forces de rappel des attelles et
les efforts nécessaires pour redresser les enfants, nous avons développé deux systèmes
mécaniques de mesure : un est installé chez Mr Milioni adapté aux attelles, l’autre aux
Massues adaptés aux enfants. Une première étude numérique de l’attelle a été faite par
éléments finis.
Le deuxième projet est en en collaboration avec le Docteur Cunin chirurgien au service
orthopédie de l’Hôpital Femme-Mère-Enfant (HFME) de Bron, spécialisé dans les
scolioses chez l’enfant. Actuellement, le mode opératoire du Docteur Cunin consiste à
installer en interne un système mécanique sur la colonne pour la redresser. Or, ce
système étant figé, il est indispensable de réopérer l’enfant tous les 6 mois pour détendre
le système afin qu’il suive la croissance. Ces opérations répétées sont lourdes pour
l’enfant pouvant être âgé de 3 ans à l’adolescence. L’idée a été de concevoir un système
mécanique simple, qui suit la croissance de l’enfant pendant environ 2 ans et demi. Nos
travaux sont en cours, nous pensons aboutir à un prototype pour fin 2009.
Le dernier volet de ce chapitre aborde participation à un projet de recherche avec la
Fondation Sécurité Routière sur l’amélioration de la sécurité des piétons (ASP). Ce
projet vise une approche intégrée de la sécurité des piétons par l’amélioration des
connaissances en biomécanique et épidémiologie. Il se veut être force de propositions
vers des évolutions règlementaires tant dans le volet méthodologique, dans la définition
de critères ou pour le développement d’outils règlementaires (modèle physique de la

Comportement mécanique de matériaux, structures et systèmes mécaniques

14

jambe et de la tête). Il est orienté vers l’évaluation des solutions technologiques sur la
base d’une analyse simultanée des traumatismes des membres pelviens et de l’extrémité
céphalique. Notre action porte sur l’aspect règlementaire de la jambe et l’écriture du
cahier des charges complet du modèle physique pour aboutir ensuite à la conception et à
la réalisation du mannequin représentatif de la jambe.

Ce mémoire est la synthèse de l’ensemble de ces travaux.

15

Chapitre I

Mécanique - Matériaux

Comportement mécanique de matériaux, structures et systèmes mécaniques

16

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

17

Introduction

De retour en France métropolitaine en septembre 1999 à l’Université Claude Bernard de
Lyon, j’ai intégré le Laboratoire Mécanique Matériau et Structures (L2MS) de cette même
université. Ce laboratoire, tourné vers la mécanique mais aussi largement vers le Génie
Civil, voulait aborder un thème de recherche portant sur un mode de dégradation des
bétons : l’alcali-réaction (AR). Forte de l’expérience acquise en Guyane sur la
dégradation des métaux, j’ai fait partie des éléments porteurs de ce projet, qui fera l’objet
du premier développement de ce chapitre. Nous avons fait une étude de structures
atteintes d’Alcali-Réaction, avec ou sans renfort composite. L’alcali réaction est un
ensemble de réactions physico-chimiques dans le béton qui peuvent se produire entre la
solution interstitielle (fortement alcaline) et certaines phases minérales présentes dans
les granulats. Les dommages causés au béton par l’alcali réaction peuvent être très
importants. Les remèdes pour réparer ou diminuer l’alcali réaction existent mais ils sont
souvent peu efficaces et très chers. Le but de notre travail de recherche était d’évaluer
expérimentalement et analytiquement l’influence des matériaux composites sur
l’expansion et le comportement mécanique du béton alcali-réactif. Pour ce faire, nous
avons établi un protocole expérimental nous permettant d’aboutir à des conclusions dans
le temps imparti par une thèse en choisissant les constituants du béton alcali-réactif très
agressifs (et donc en accélérant la réaction) et nous plaçant en milieu propice au
développement du processus. En menant des expériences de gonflement et des essais
mécaniques sur des éprouvettes confinées et non confinées, nous avons cherché à
montrer l’apport du confinement par matériaux composites en réparation de structures
atteintes par l’alcali-réaction.

En parallèle de ces travaux, j’ai abordé un tout autre sujet de recherche : la modélisation
asymptotique des couches minces qui consiste à substituer des couches minces souples
ou rigides par des lois d’interface, objet du second paragraphe de ce chapitre. L’approche
est mathématique et numérique. Un grand nombre de structures sont composées
d’éléments reliés entre eux par des couches minces (de type murs de briques jointes par
du mortier) ; modéliser de telles structures par éléments finis nécessite une discrétisation
des joints suffisamment fine et très coûteuse en calcul. L’objectif est de trouver des lois
d’interface pouvant être intégrées à des codes de calcul remplaçant ces couches minces.
Ces lois permettront un maillage de la structure plus global et apporteront un gain
considérable en temps de calcul. Dans un premier temps, nous avons étendu les travaux
déjà existants sur des matériaux ‘standards’ aux cas de matériaux élasto-plastiques non
associés de type Mohr-Coulomb ou Drucker-Prager, en cherchant à obtenir une loi
d’interface. Ces premiers travaux s’arrêtant au développement à l’ordre 0, nous avons
élargi l’étude à un développement asymptotique à l’ordre 1 sur des couches fines
linéaires à rigidité supposée indépendante de l’épaisseur et vérifié ainsi l’approche
théorique [Abde 98].

Chapitre I Mécanique - Matériaux

18

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

19

I.1 Une approche de réparation de l’Alcali-réaction dans le béton

I.1.1 Introduction

C’est au milieu du XIXe siècle que l’industrialisation des bétons s’est développée.
Depuis, les techniques ne cessent de s’améliorer pour le béton qui s’est imposé
aujourd’hui comme un matériau de choix pour la construction : immeubles, ponts,
barrages hydrauliques, centrales nucléaires, routes, trottoirs, plates formes pétrolières,
cargos, péniches… Ces multiples applications placent aujourd’hui le béton au deuxième
rang mondial des produits consommés, après l’eau potable.

Toutefois, le béton réagit en permanence avec le milieu environnant (température,
humidité, gaz, sels agressifs, chargement de structure) et vieillit. Sa durabilité dépend de
la conception de l’ouvrage, du choix des matériaux et de la mise en œuvre. Les
principales pathologies du béton sont la carbonatation (phénomène de vieillissement
naturel), la corrosion des aciers constituants les armatures, la réaction sulfatique lorsque
l’apport en sulfate est suffisant, l'attaque par les chlorures soit issus des constituants du
béton soit apportés par l’environnement, les cycles de gel-dégel qui se manifestent sous
forme de fissurations internes ou d'écaillage ainsi que l’alcali-réaction (AR). Sous ce
terme se regroupent toutes les réactions qui peuvent se produire entre les granulats du
béton et les alcalins de la pâte de ciment. Trois conditions doivent être simultanément
remplies pour que ces réactions puissent avoir lieu. Il faut que le granulat soit
potentiellement réactif, que l'humidité relative excède 80 à 85% et que la concentration
en alcalins dépasse un seuil critique. Il existe trois grands types d'alcali-réactions : les
réactions alcali-carbonate, alcali-silice et alcali-silicate. La réaction la plus fréquente est
la réaction alcali-silice.
L’alcali-réaction a été identifiée pour la première fois en 1940 en Californie aux Etats
Unis puis dans les années cinquante en Australie, au Danemark et en Angleterre. Par la
suite, de nombreux cas ont été signalés partout dans le monde. Ce phénomène concerne
principalement les ouvrages d’art. En France, plus de deux cents ponts atteints par l’AR
ont été recensés en 1992 par l’Administration des Ponts et Chaussées (majoritairement
situés dans le Nord). EDF, quant à lui, a dénombré cinq barrages atteints.
L’alcali-réaction désigne un ensemble de réactions physico-chimiques dans le béton qui
peuvent se produire entre la solution interstitielle fortement basique et alcaline (PH >
13) et certaines phases minérales présentes dans les granulats. Plusieurs facteurs comme
la température, le dosage en granulat, le rapport eau sur ciment, les contraintes
mécaniques… influencent ces réactions. Elle a pour conséquence la production de gels,
de cristaux et de minéraux. Ces produits provoquent l’expansion du béton. Si les
contraintes d’expansion provoquées par les produits de la réaction sont supérieures à la
résistance du béton, il en résulte une fissuration de ce dernier. Cela a pour conséquence
une dégradation des caractéristiques mécaniques de l’ouvrage atteint. Ces réactions
n'apparaissent en général qu'après plusieurs dizaines d'années. Cependant si les trois
conditions précédemment citées sont remplies, avec notamment une forte réactivité des
granulats et une forte teneur en alcalins, une alcali-réaction peut se développer en
quelques années.
L‘intérêt de se préoccuper de l’alcali-réaction (AR) était clair vu son caractère
imprévisible et l’importance des dommages qu’elle inflige aux ouvrages atteints. La
réparation des ouvrages atteints pose souvent problème. Trois types de solution

existent [Salo 1997] :
- la diminution de la quantité d’eau disponible par mise en place d’un revêtement.

Chapitre I Mécanique - Matériaux

20

- l’application de contraintes de compression.
- la libération des contraintes par sciage.
Le but de ce travail de recherche était d’explorer l’utilisation de matériaux composites en
technique de réparation. Une thèse a été soutenue en juin 2004 par Ibrahim Mohamed
[Moha 04] « Contribution à l’étude du confinement du béton alcali-réactif par matériaux
composites époxy ». J’ai participé très activement à ces travaux qui sont synthétisés dans
deux publications dont je suis co-auteur [Moha 03] et [Moha 06]. Cette recherche avait
pour but d’évaluer expérimentalement l’influence des matériaux composites sur
l’expansion et sur le comportement mécanique du béton alcali-réactif puis de modéliser
le phénomène (modèles pour la courbe d’expansion en fonction du temps et pour la
courbe charge-déformation en compression).
D’une part, les composites constituent une barrière plus ou moins étanche à l’humidité,
d’autre part, la mise en tension de ces composites par réaction à l’expansion du béton a
une action semblable à l’application de contraintes sur l’ouvrage. En outre, un autre
avantage des matériaux composites est l’augmentation de la capacité portante de la
structure. Pour mettre au point notre protocole expérimental, nous avons dû nous
intéresser aux différentes possibilités de faire un béton alcali réactif en accélérant la
réaction car celle-ci est d’au moins 10 ans, de le faire vieillir et de le confiner. Celui que
nous avons retenu nous a permis d’obtenir des résultats en moins d’un an. Nous avons
fabriqué des éprouvettes cylindriques de deux types de béton (un béton alcali réactif et
un béton non réactif témoin).
Les éprouvettes confinées les sont avec un composite constitué de carbone et de résine
époxy pour donner au total quatre types d’éprouvettes. Un suivi de l’expansion est alors
effectué ainsi qu’une évaluation des caractéristiques mécaniques à 5 échéances de temps.

Voici deux exemples de structures atteintes et des dégâts occasionnés:

Figure I1–01: Vue rapprochée d’un barrage atteint [DE MERCHANT et al. 2000]

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

21

Figure I1-02: Vue rapprochée d’une pile de pont atteinte [B. FOURNIER et M. A.
BERUBE, 2000]

I.1.2 Description du protocole expérimental

I.1.2.1 Les éprouvettes

Pour tester l’action des matériaux composites sur des bétons alcali réactifs, nous avons
mis au point un protocole expérimental permettant de nous donner des informations en
moins d’un an.
Nous avons fabriqué deux types de béton les plus proches possibles pour pouvoir
comparer :

- un béton alcali réactif
- un béton non réactif témoin

Afin d’avoir un compromis entre la réalité et la maniabilité, nous avons choisi des
éprouvettes cylindriques de dimensions 16 x 32cm.
Le matériau composite choisi pour le confinement est constitué de carbone et de résine
époxy, du fait de ses très bonnes caractéristiques mécaniques et de sa facilité de mise en
œuvre pour la réparation d’ouvrages. Au total quatre types d’éprouvettes ont ainsi été
réalisés :

- réactives non confinées (R)
- réactives confinées (RC)
- non réactives non confinées (NR)
- non réactives confinées (NRC)

I.1.2.2 Le Béton
Pour formuler un béton alcali réactif, trois facteurs essentiels sont essentiels: la quantité
d’alcalins, la silice réactive et la teneur en eau.

Chapitre I Mécanique - Matériaux

22

Les alcalins sont présents naturellement dans le ciment. Ils peuvent également provenir
des granulats ou de l’eau de gâchage ou des adjuvants. On peut augmenter leur quantité
par ajout de soude ou de potasse à l’eau de gâchage. Une bonne estimation donne une
quantité de Na2Oéq (= Na2O + 0,658 K2O) au moins égale à 1,25 % pour accélérer la réaction
(norme AFNOR P 18 587).
La silice réactive peut prendre plusieurs formes. Certains granulats ont été classés
potentiellement réactifs ou réactifs après différents tests (tests sur granulats : examen
pétrographique, tests cinétiques NF P 18 584 ou 589, test sur mortier NF P 18 585, test sur
béton NF P 18 587…). Le choix en granulats réactifs est grand sachant que la
granulométrie des granulats est importante : la réaction en est plus ou moins rapide et
plus ou moins forte. Leur quantité influence également: certains granulats ont un effet
pessimum. Le ‘pessimum content’ peut varier de 45% de la masse de granulats réactifs à
une valeur inférieure à 5% .
Une série d'expériences [Hobb 88] menées sur de l'opale illustre cette notion de
conditions pessimales qui délimitent deux zones distinctes : une zone centrée sur la
concentration pessimale où la réaction sera destructrice et, de part et d’autre de cette
zone, la zone sans risque. Pour l’opale, la zone à risque est centrée sur 3%.
La teneur en eau dépend de 2 facteurs essentiels : le rapport Eau/Ciment (E/C) initial et
les apports d’eau extérieurs.

I.1.2.2.1 Le ciment

Nous avons utilisé un ciment Portland CEM I 52,5 CE PM-CP2 de la société VICAT. Sa
concentration en alcalins actifs, Na2Oéq, est égale à 0,79 % et sa teneur en sulfures est
nulle. De la soude a été rajoutée à l’eau de gâchage pour atteindre 1,25 % Na2Oéq (norme
AFNOR P 18-587).

I.1.2.2.2 Les granulats

Nous avons utilisé des granulats roulés non réactifs de la carrière du Chemin du Roulet
(BRA Villeurbanne). Ces granulats sont des sables et des gravillons roulés (carrière
sédimentaire en rivière) calcaires légèrement siliceux. Leur granularité varie entre 0 et
20 mm. Pour pouvoir comparer les caractéristiques des éprouvettes alcali -réactives à
celles des éprouvettes saines, nous avons utilisé les mêmes granulats pour les deux types
de béton. La seule différence est l’ajout de 1,75 % d’opale du Massif Central, de
granularité entre 0-0,315mm dans la formulation réactive. En revanche dans la
formulation non réactive, nous avons ajouté 1,75 % de filler, de granularité entre 0-0,315
mm dans le but de conserver le même fuseau granulaire.
Après un essai préalable de gonflement d’éprouvettes, nous avons choisi un dosage
d’opale à 1,75 % de la masse totale des granulats.

I.1.2.2.3 La composition du béton.

Pour nos essais, nous avons cherché à formuler un béton de type ouvrages d’art en nous
inspirant de l’essai sur béton normalisé AFNOR P 18-587 (tableaux récapitulatifs Tableau
I1-01 et Tableau I1-02).

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

23

Composants Quantités en

Kg / m3 de béton

Quantités/
gâchée (6

éprouvettes)

Granulat

Gravillon 1078 49 Kg

Sable 719 31 Kg

Opale ou
Filler

53,91 1,4 Kg

Ciment 410 18,45 Kg

Soude 1,89 85 g

Eau 196,8 8,85 L

Tableau I1-01: Composants pour une gâchée de 6 éprouvettes en béton alcali-

réactif ou non alcali- réactif

Eau / Ciment 0,48

Gravillon / Sable 1,5

Na2O éq 1,25 %

Tableau I1-02: Caractéristiques du béton

I.1.2.3 Le composite

Les matériaux composites sont composés de fibres de carbone 12 R d’une densité de

200g/m2 et d’une résine époxy durcissant à froid et faite de 2 composants : Araldite LY
5052 et durcisseur HY 5052. Les fibres de carbone à haute résistance sont appliquées par
méthode humide grâce à la résine époxy. Les propriétés de ce matériau sont synthétisées
dans les Tableaux I1-03.a et I1-03.b.

Fibres
Carbone haute
résistance

Module de Young 230 GPa

Résistance en traction 3200 MPa

Grammage 200 g/m2

Matrice Résine époxy Durcisseur amine

Composants Araldite LY 5052 Araldite HY 5052

Parties pondérales 100 g 38 g

Viscosité à 25 °C 1000-1500 40-60

Densité à 25 °C 1,16-1,18 0,93-0,95

Chapitre I Mécanique - Matériaux

24

Condition de cure/durcissement 15 heures à 50 °C

Module de Young 3,45-3,65 GPa

Tg 82-88 °C

Résistance en traction 82-86 MPa

Coefficient de Poisson 0,35

Coefficient de dilation
thermique

71 10-6 / K

Tableau I1-03 a: Caractéristiques mécaniques et physico-chimiques des fibres et de la

matrice (Doc. CIBA).

Composite Carbone / Epoxy

Nombre de plis 2

Taux volumique en fibres 32 %

Module longitudinal 62,5 GPa

Résistance en traction 500 MPa

Elongation 1 %

Tableau I1-03 b: Caractéristiques mécaniques du composite.

I.1.2.4 Confinement des éprouvettes par matériaux composites

Pour chaque série de douze éprouvettes (six éprouvettes non réactives (NR) et six
éprouvettes réactives (R), nous avons confiné trois éprouvettes NR et trois éprouvettes
R.
Avant le confinement, nous avons mesuré le retrait du béton, qui, s’il est trop important,
peut entrainer le décollement du composite. Des mesures préalables de retrait nous ont
permis d’établir à 14 jours le délai entre le coulage et le confinement.
Les éprouvettes sont confinées avec deux plis de composite, chaque couche de composite
ayant une épaisseur de 0,11 mm.

a) éprouvettes 16 x 32cm après confinement b) revêtement en composite

Figure I1-03. : Images d’éprouvettes, et schéma de son revêtement en composite.

3
2

0
 m

m

160 mm Résine

Fibres +

Résine

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

25

L’éprouvette préalablement enduite de résine sur toute sa surface latérale est posée sur
la bande de carbone, perpendiculairement aux fibres, et roulée avec le plus de précaution
possible. Un grand soin a été mis à éliminer toutes les bulles d’air entre les fibres
pouvant permettre l’entrée d’eau et réduire considérablement le rôle du composite et
nuire aux conclusions. Le composite n’est placé que sur la face latérale de l’éprouvette.
Le confinement achevé, les éprouvette ont été conservées à 50°C pendant 15 heures puis
à 30°C jusqu’au début du vieillissement : 28 jours après le démoulage.

I.1.2.5 Mise en place d’une fibre optique

Deux éprouvettes confinées, une NRC et une RC sont équipées de fibre optique pour
mesurer la tension du composite au cours du vieillissement. La fibre optique utilisée est
une jauge type Fabry-Perot, préféré à une simple jauge d’extensométrie pour son
insensibilité aux interférences aux ondes radio et électromagnétiques, sa durabilité, sa
résistance aux agents chimiques, à l’humidité et sa stabilité dans le temps.
Cette mesure allait nous permettre de constater si le composite exerçait une contrainte
de confinement s’opposant à l’expansion du béton alcali-réactif (en travaillant en
traction) ou s’il ne jouait qu’un rôle de barrière à l’entrée d’eau. La mesure de
l’allongement du composite des éprouvettes munies de fibre optique est faite tous les 15
jours avec un appareil d’une précision de l’ordre du micromètre.

I.1.2.6 Méthode de vieillissement

Pour accélérer la réaction alcali-granulat, les conditions de conservation sont très
importantes. Un milieu chaud et humide est le plus favorable.
La méthode utilisée pour le vieillissement des éprouvettes est une méthode inspirée de
l’essai sur béton normalisé NF P18-587 : les éprouvettes sont conservées dans un réacteur
à une température de 38° C et 100 % d’humidité relative (Figure I1-04).

Figure I1-04 : Réacteur contenant les éprouvettes en cours de vieillissement

Fibre optique

Chapitre I Mécanique - Matériaux

26

Pour pouvoir mettre en évidence l’efficacité du composite comme barrière à l’humidité,
les éprouvettes sont directement immergées dans le réacteur.

I.1.2.7 Synthèses du nombre d’éprouvettes

Au total 72 éprouvettes 16 x 32cm ont été confectionnées. Le tableau récapitulatif suivant
montre la répartition de ces éprouvettes par type de béton et par échéance (Tableau I1-
04).

 Eprouvettes

Echéances

RC NR NRC

0 mois 3 3 3 3

1 mois 3 3 3 3

2 mois 3 3 3 3

4 mois 3 3 3 3

8 mois 3 3 3 3

Mi-vieillissement 3 3 3 3

Tableau I1-04 : Nombre d’éprouvettes par type et par échéance.

I.1.3 Etude de l’expansion

I.1.3.1 Système de mesure de l’expansion

L’appareil de mesure est un portique monté sur une plaque métallique munie de quatre
comparateurs digitaux de types Digimatic MITUTOYO :
- trois comparateurs (C1, C2 et C3) sont placés à trois niveaux différents de hauteur
d’éprouvette pour mesurer l’expansion transversale ; ces hauteurs sont 4 cm, 16 cm et 28
cm.
- un comparateur (C4) est placé sur la face supérieure pour mesurer l’expansion
longitudinale à 4 cm de l’axe de l’éprouvette (Figure I1-05).

R

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

27

 a) Appareil de mesure

 b) Mesures radiales

 c) Mesures longitudinales

Figure I1-05: Dispositif de mesure de l’expansion.

L’éprouvette munie de deux plots sur ses faces, supérieure et inférieure, est montée sur
deux billes qui lui permettent de tourner autour de son axe. Pour les 4 comparateurs, la
mesure de l’expansion est faite tous les 45 ° (soit au total 32 mesures par éprouvette). Ces
points forment un maillage à la surface de l’éprouvette pour la mesure de l’expansion
transversale, longitudinale qui nous ont donné l’expansion volumique de chaque
éprouvette.
Afin d’assurer la répétabilité des points de mesure, des traits radiaux ont été tracés (tous
les 45°) sur la face supérieure de l’éprouvette et numérotés de 0 (0°) à 7 (315°), servant de
repère pour la mesure de l’expansion.

Étalon

160 mm

32
0

m
m

45°

C3

C1

C2

160 mm

32
0

m
m

45°

C3

C1

C2

160 mm

32
0

m
m

45°

160 mm

32
0

m
m

160 mm

32
0

m
m

45°

C3

C1

C2

320 mm

16
0m

m

45°

320 mm

16
0m

m

45°

320 mm

16
0m

m

45°

C4

320 mm

16
0m

m

45°

320 mm

16
0m

m

45°

320 mm

16
0m

m

45°

320 mm

16
0m

m

45°

320 mm

16
0m

m

45°

320 mm

16
0m

m

45°

C4

Chapitre I Mécanique - Matériaux

28

I.1.3.2 Résultats

I.1.3.2.1 Expansion transversale

a) Béton alcali-réactif non confiné (R)
La courbe caractéristique de l’expansion du béton alcali-réactif en fonction du temps est
une courbe en « S » [Lari 98], [LI 00]. La première partie de la courbe (phase « a » de
la Figure I1-06) représente l’expansion avant la fissuration. Dès le début de la fissuration,
l’eau s’infiltre facilement dans le béton et l’expansion s’accélère avec une consommation
rapide des éléments de la réaction (alcalins ou silice réactive). Ceci est représenté par la
partie centrale de la courbe (phase « b »). Lorsque la concentration de l’élément limitant
a suffisamment baissé, la réaction ralentit mais continue jusqu’à épuisement de cet
élément. On observe alors un plateau plus ou moins horizontal (phase « c »). Après
l’épuisement total de l’élément limitant (alcalins ou silice réactive), l’expansion s’arrête
et il arrive d’observer, dans certains cas, un léger retrait du béton (phase « d ») :

Figure I1-06 : Forme générale de la courbe expérimentale d’expansion linéaire du béton
 alcali-réactif en fonction du temps (méthode des 3 tangentes)

Ces différentes phases sont déterminées par une méthode dite « méthode des 3
tangentes », après lissage de la courbe expérimentale. La durée de la phase « a » permet
de dire si la réaction est précoce ou tardive. Son amplitude est en général très faible.
L’amplitude de la phase « b » montre le caractère plus ou moins sévère de la réaction. La
majeure partie de l’expansion a lieu dans cette zone et sa durée est relativement faible.
La durée de la phase « c » est la plus longue et donne la durée globale de la réaction. Son
amplitude est relativement faible. La phase « d », en général très courte, marque la fin
de la réaction.
Suivant la phase dans laquelle se trouve l’expansion (a, b ou c), la fréquence de
surveillance doit être plus ou moins importante (phase b la plus critique).Dans le cas
d’une réaction précoce comme la nôtre, la première partie de la courbe (phase « a ») est

Expansion

Temps

d
c

b

a

1
ère

 tangente

2
e
 tangente

3
e
 tangente

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

29

tronquée ou même inexistante. Par ailleurs, le comparateur C2 qui mesure l’expansion au
milieu des éprouvettes affiche une valeur d’environ 18 % supérieure à celles affichées par
les comparateurs C1 et C3 placés aux extrémités des éprouvettes. Ceci conduit à une
forme en tonneau du béton atteint. Les relevés de fissures montrent une fissuration plus
dense au milieu des éprouvettes.
L'expansion transversale moyenne atteinte au bout de 8 mois de vieillissement est de
1,33% ce qui est très largement au-dessus de la limite fixée par la norme NF P18-587 de
0,04%. Ceci s'explique par la très grande réactivité de notre formulation.

Figure I1-07: Evolution de l’expansion transversale des éprouvettes en fonction du

temps.

b) Béton alcali-réactif confiné (RC)
L’allure des courbes d’expansion (Figure I1-07) des éprouvettes réactives confinées par
matériaux composites(RC), diffèrent clairement de celle des éprouvettes réactives non
confinées (R). Ceci peut s’expliquer par le fait qu’après la prise, l'eau excédentaire reste
dans les pores et provoque les réactions de gélification ce qui peut justifier le début non
fissurant de l’expansion. Le palier (expansion finale) observé ensuite est notablement
inférieur à celui des éprouvettes R (sensiblement 4 fois moins). Il peut y avoir 2
explications à ce constat:

- soit l’épuisement d’un des réactants (silice, alcalins ou eau)
- soit l’effet du confinement du composite

Dans le 1er cas, le béton des éprouvettes R ou RC est le même, on peut donc éliminer
l’hypothèse de l’épuisement de la silice réactive ou des alcalins. En revanche, l’eau peut
être interne au béton (rapport E/C) ou peut résulter de son infiltration à l’intérieur du
béton. Or la barrière constituée par la résine empêche cette infiltration ; cette
explication de l’épuisement de l’eau plus précoce est vraisemblable et est étayée par la
Figure I1-08 qui montre un rapport de 1/10 entre la masse des éprouvettes R et celle des
éprouvettes RC

R

NRC

NR

 RC

Expansion transversale

-0,20

0,05

0,30

0,55

0,80

1,05

1,30

1,55

1,80

-10,00 20,00 50,00 80,00 110,00 140,00 170,00 200,00 230,00 260,00

Temps (J)

E
xp

an
si

on
 (

%
)

Moy R
Moy RC
Moy NRC
Moy NR

Chapitre I Mécanique - Matériaux

30

Dans le second cas, le palier est dû à l’effet de confinement. En effet, les essais avec la
fibre optique ont permis de mesurer la tension et d’accéder à la contrainte de
confinement qui est de 6 MPa, le composite travaille donc bien en traction.

Figure I1-08: Evolution de la masse des éprouvettes en fonction du temps

Le confinement des éprouvettes réactives par les matériaux composites a réduit leur
expansion moyenne à 0,33 % (souplesse initiale du composite pendant la phase de mise
sous tension des fibres), soit une réduction de 75 %, par rapport aux éprouvettes R, au
bout de 8 mois (Figure I1-07). On constate un rapport de 1/10 entre la masse des
éprouvettes R et celle des éprouvettes RC : les gels confinés par le matériau composite
ne peuvent pas absorber d’eau supplémentaire dans le cas des éprouvettes RC.

c) Béton non-réactif non confiné (NR)
Dans le cas du béton non réactif non confiné (NR), l’expansion transversale est presque
nulle (Figure I1-07). Par contre, on observe une augmentation de la masse identique à
celle du béton R au début du vieillissement. Après 20 jours de vieillissement, cette masse
reste constante alors que celle des éprouvettes R continue d’augmenter. On peut
confirmer, que dans le cas du béton NR, l’eau qui s’infiltre reste dans les pores du béton.
Il n’y a aucune réaction chimique qui la consomme contrairement au béton R où l’eau
absorbée participe aux réactions de gélification. Le rapport entre la masse des
éprouvettes R et celle des éprouvettes NR (mR / mNR) est de 2,3 à 8 mois de
vieillissement (Figure I1-08). On peut estimer qu’environ la moitié de l’eau absorbée par
le béton R participe aux réactions de gélification.
La non réactivité du béton NR est illustrée par la Figure I1-08 qui montre une expansion
de -0,07 % à 8 mois de vieillissement ce qui est évidemment largement inférieur au seuil
de 0,04 fixé par la norme.

∆ M (g)

Evolution de la masse

-10

15

40

65

90

115

140

165

190

215

240

265

290

315

340

365

390

415

440

465

490

515

0,00 50,00 100,00 150,00 200,00 250,00

Temps (J)

Moy NR
Moy NRC
Moy R
Moy RC

R

NR

RC

NRC

RC

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

31

d) Béton non-réactif confiné (NRC)
Dans le cas du béton non réactif confiné (NRC), l’expansion transversale est également
très faible mais légèrement supérieure à celle du béton NR. Cela peut être dû à
l’expansion du composite. Toutefois l’expansion du béton NRC reste évidemment
inférieure au seuil de 0,04 fixé par la norme. La variation de masse quant à elle reste
pratiquement nulle tout au long du vieillissement. Elle est de 0,67 g à 8 mois de
vieillissement (Figure I1-08), ce qui confirme l’hypothèse que le composite est
pratiquement imperméable à l’eau.

I.1.3.2.2 Expansion longitudinale.

a) Béton alcali-réactif non confiné (R)
Pour le béton réactif, la courbe obtenue pour la mesure de l’expansion longitudinale a la
même allure que celle obtenue dans le sens transversal (Figure I1-09). L’expansion
maximale atteinte à 8 mois de vieillissement est de 1,34 %, ce qui est sensiblement égal à
celle obtenue dans le sens transversal. Ces deux observations montrent que l’expansion
se fait de manière quasi identique dans les deux sens, ce qui est en contradiction avec les
résultats obtenus par LARIVE [Lari 98], qui attribue au béton alcali-réactif un
coefficient d’anisotropie au voisinage de 2. Nous expliquons cette divergence par la
forme de nos granulats. En effet, le sable et le gravillon que nous avons utilisés ne sont
pas concassés mais roulés. Le sens de coulage de nos éprouvettes et le sens
perpendiculaire au coulage sont alors équivalents du fait de la symétrie de nos granulats.

b) Béton alcali-réactif confiné (RC)
Dans le cas des éprouvettes RC, il y a une très grande différence entre l’expansion dans
le sens longitudinal et dans le sens transversal. En particulier, l’expansion maximale de
1, 06 % atteinte à 8 mois est 3 fois plus élevée que celle atteinte dans le sens transversal
pour le même type de béton. Le composite que nous avons utilisé pour confiner nos
éprouvettes est un tissu unidirectionnel. Les fibres sont orientées suivant la
circonférence de l’éprouvette. Dans le sens longitudinal, seule la résine travaille avec
module d’élasticité 40 fois plus faible que celui de la fibre. Ceci explique la disparité entre
l’expansion transversale et longitudinale et confirme l’hypothèse du I.1.3.2.2.a selon
laquelle le palier observé, dans le cas de l’expansion transversale, ne résulte ni de
l’épuisement d’un réactant ni de l’épuisement de l’eau excédentaire, mais plutôt de l’effet
de confinement exercé par le composite.
L’écart entre l’expansion des éprouvettes R et celle des éprouvettes RC augmente au fur
et à mesure que le béton vieillit du fait du développement plus rapide de la réaction dans
le béton réactif (échanges avec le milieu extérieur plus faciles). Le maximum de cet écart
(38 %) est atteint à 5 mois de vieillissement, âge où démarre le palier pour le béton R
alors que pour le béton RC l’expansion continue d’augmenter (Figure I1-09). Il y a alors
une diminution de l’écart.

Chapitre I Mécanique - Matériaux

32

Figure I1-09: Evolution de l’expansion longitudinale des éprouvettes en fonction du

temps.

A 8 mois de vieillissement, cet écart n’est plus que de 21 %. Une prolongation de l’essai
aurait permis de savoir si le même palier observé pour les éprouvettes R était atteint ou
si la réaction se serait plus développée dans le sens longitudinal en raison du blocage
dans le sens transversal.

c) Béton non-réactif non confiné (NR)
Le comportement de ce type de béton est le même dans les deux directions. La seule
différence est qu’à l’issue de 8 mois de vieillissement, on observe une légère expansion de
0, 03 % (Figure I1-09) alors que dans la direction transversale, on observe un léger retrait
de –0,07 %. Toutefois cette expansion reste inférieure au seuil fixé par la norme.

d) Béton non-réactif confiné (NRC)
La courbe d’expansion se trouve, dans ce cas, au-dessous de celle du béton NR et affiche
un retrait de –0,01 % à 8 mois de vieillissement (Figure I1-07). L’expansion du béton NR
évoquée dans le paragraphe précédent a donc été atténuée par le composite. Rappelons
que la face supérieure de l’éprouvette où s’effectue la mesure de l’expansion longitudinale
n’est pas protégée par le composite. On peut donc confirmer que l’expansion dans la
direction transversale pour le béton NRC provient du composite lui-même.

Eprouvettes RC

Eprouvettes NRC

Eprouvettes NR

Eprouvettes R

I.1.1.1.1 E

Expansion longitudinale

-0,15

0,05

0,25

0,45

0,65

0,85

1,05

1,25

1,45

0,00 30,00 60,00 90,00 120,00 150,00 180,00 210,00 240,00

Temps (J)

E
xp

an
si

on
 (

%
)

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

33

I.1.3.2.3 Expansion volumique

Pour avoir une vision sur la globalité des éprouvettes, nous avons calculé l’expansion
volumique pour chacune d’elles. Ce type de courbes caractérise assez surement ce qui se
passe réellement dans les ouvrages atteints par l’alcali réaction.
Le rayon intervenant au carré dans l’expression du volume, l’expansion transversale est
prépondérante dans le comportement volumique. Sur la Figure I1-10 on observe qu’après
8 mois de vieillissement, l’expansion volumique des éprouvettes R est de 4,00 % et celle
des éprouvettes RC de 1,73 %. Ceci nous permet de conclure que la réduction globale de
l’expansion grâce au confinement par le composite est de 57 %.
Concernant le béton non réactif, on note un léger retrait pour les deux types de béton.
Toutefois, la courbe du béton NRC est légèrement au-dessus de celle du béton NR avec
un retrait de –0,07 % contre –0,11 % . La différence peut être attribuée au gonflement du
composite.

Figure I1-10: Evolution de l’expansion volumique des éprouvettes en fonction du temps.

I.1.3.2.4 Expansion du composite

Pour mieux interpréter la différence observée entre la courbe du béton NR et celle du
béton NRC, nous avons confectionné 3 éprouvettes en résine 5 x 5 x 0,2 cm que nous
avons fait vieillir dans les mêmes conditions que les éprouvettes en béton. Les mesures
de l’expansion et de la variation de masse ont été suivies pendant 50 jours. L’expansion
moyenne mesurée à 50 jours de vieillissement est 1,7 %.
La différence observée entre les valeurs d’expansion du béton NR et celles du béton
NRC à 50 jours de vieillissement, rapportée à l’épaisseur du composite qui est d’environ
0,22 mm, est de 1,1 %. Elles sont donc comparables d’autant que dans le cas du béton

R

RC

NRC

NR

Expansion volumique

-5

0

5

10

15

20

25

30

35

40

45

0,00 30,00 60,00 90,00 120,00 150,00 180,00 210,00 240,00

Temps (J)

E
xp

an
si

on
 (

m
m

3/
cm

3)

R29

R31

R28

Moy R

RC25

Moy RC

RC26

RC27

NR28

Moy NR

NR29

NR30

NRC25

Moy NRC

NRC26

NRC27

Chapitre

NRC, l’expansion du composite est gênée par le contact avec l’éprouvette de béton et la
présence des fibres. On peut donc attribuer la différence entre
l’expansion du composite. Quant à la masse
comme négligeable compte tenu de la masse des éprouvettes en béton.

I.1.4 Essais mécaniques en compression

I.1.4.1 Méthode de mesure

Une fois fabriquées, vieillies et leur
à une compression axiale, sur une presse de capacité
avec une vitesse moyenne de
les déformations axiales et radiales au cours du cha
Les deux extrémités de chaque éprouvette sont rectifiées au dixième de millimètre à
l’aide d’un surfaçage au soufre
Deux méthodes différentes sont utilisées pour mesurer les déformations longitudinales
et les déformations transversales.

Figure I1-11: La presse et la chaîne de mesure

Les déformations longitudinales sont mesurées à l’aide d’un montage constitué de trois

capteurs de déplacement de
type RDP D5 100 AG +/- 20
verticalement, sont disposés à
ponctuel sur l’éprouvette par l’intermédiai
placée sous la précédente et fixée de la même manière que celle
extrémités des capteurs. Les deux couronnes sont espacées de
Pour les éprouvettes non protégées, les déformations transv
l’aide de trois capteurs de déplacement, de même type que les précédentes. Ces capteurs
sont placés tous les 120° au milieu de l’éprouvette, orientés horizontalement et supportés
par des tiges fixées à la couronne inférieure. (

Chapitre I Mécanique - Matériaux

34

l’expansion du composite est gênée par le contact avec l’éprouvette de béton et la
présence des fibres. On peut donc attribuer la différence entre les deux valeurs

Quant à la masse du composite, elle peut être considérée
négligeable compte tenu de la masse des éprouvettes en béton.

Essais mécaniques en compression

Méthode de mesure

Une fois fabriquées, vieillies et leurs expansions mesurées, les éprouvettes sont soumises
à une compression axiale, sur une presse de capacité 3000 KN asservie en déplacement
avec une vitesse moyenne de 0,3 mm / minute. Le dispositif permet de mesurer à la fois
les déformations axiales et radiales au cours du chargement.
Les deux extrémités de chaque éprouvette sont rectifiées au dixième de millimètre à
l’aide d’un surfaçage au soufre (Figures I1-11 et I1-12)
Deux méthodes différentes sont utilisées pour mesurer les déformations longitudinales

transversales.

La presse et la chaîne de mesure Figure I1-12: Une série de
rectifiées

Les déformations longitudinales sont mesurées à l’aide d’un montage constitué de trois

capteurs de déplacement de type LVDT (Linear Variable Differential Transformer) de
20 mm, d’une précision de 1 µm. Ces capteurs, orientés

verticalement, sont disposés à 120° et supportés par une couronne en aluminium en appui
ponctuel sur l’éprouvette par l’intermédiaire de vis pointeaux. Une deuxième couronne
placée sous la précédente et fixée de la même manière que celle-ci sert d’appui aux
extrémités des capteurs. Les deux couronnes sont espacées de 175 mm.
Pour les éprouvettes non protégées, les déformations transversales sont mesurées à
l’aide de trois capteurs de déplacement, de même type que les précédentes. Ces capteurs

° au milieu de l’éprouvette, orientés horizontalement et supportés
par des tiges fixées à la couronne inférieure. (Figure I1-13).

l’expansion du composite est gênée par le contact avec l’éprouvette de béton et la
les deux valeurs à

du composite, elle peut être considérée

, les éprouvettes sont soumises
KN asservie en déplacement

mm / minute. Le dispositif permet de mesurer à la fois

Les deux extrémités de chaque éprouvette sont rectifiées au dixième de millimètre à

Deux méthodes différentes sont utilisées pour mesurer les déformations longitudinales

: Une série de 12 éprouvettes
rectifiées

Les déformations longitudinales sont mesurées à l’aide d’un montage constitué de trois

(Linear Variable Differential Transformer) de
m. Ces capteurs, orientés

et supportés par une couronne en aluminium en appui
re de vis pointeaux. Une deuxième couronne

ci sert d’appui aux

ersales sont mesurées à
l’aide de trois capteurs de déplacement, de même type que les précédentes. Ces capteurs

° au milieu de l’éprouvette, orientés horizontalement et supportés

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

35

Figure I1-13: Positionnement de capteurs de déplacement pour la mesure des
déformations axiale et radiale sur une éprouvette non confinée.

Figure I1-14: Positionnement de capteurs de déplacement et de jauges de déformation
pour la mesure des déformations axiale et radiale sur une éprouvette confinée.

Pour les éprouvettes confinées (Figure I1-14), la mesure des déformations transversales
est réalisée par des jauges de déformations de type KFG-10-120-C1-11 de marque KYOWA,
collées au milieu de l’éprouvette et parallèles aux bords rectifiés. Leur précision dans le
cadre de notre étude est de l’ordre de 0.1 µm. Les sorties en tension des capteurs sont
enregistrées sur une centrale d’acquisition. Les essais sont lancés jusqu’à la rupture et
parfois au-delà. Le capteur de force intégré à la presse est d’une capacité de 300 tonnes.

Capteur inductif
LVDT de type RDP D5
100 AG +/- 20 mm

Capteur inductif
LVDT de type RDP D5
100 AG +/- 20 mm

Capteur inductif LVDT
de type RDP D5 100 AG
+/- 20 mm

Jauge de déformation de
type KFG-10-120-C1-11
de marque KYOWA.

Chapitre I Mécanique - Matériaux

36

I.1.4.2 Résultats

I.1.4.2.1 Mode de rupture de différents types de béton

Nous avons, dans un premier temps, observé les modes de rupture de nos éprouvettes
avant de nous intéresser à leur résistance.

a) Cas du béton non confiné
Le béton NR a subi une rupture fragile caractéristique des bétons non réactifs classiques
(non vieillis).
Dans le cas du béton R, la rupture a eu lieu progressivement. La ductilité de ce dernier
type de béton est nettement supérieure à celle du béton NR.

b) Cas du béton confiné
Le mode de rupture du béton confiné qu’il soit réactif (RC) ou non réactif (NRC) est le
même.
On observe sur le béton non confiné un noyau d’éprouvette beaucoup plus endommagé
(Figure I1-15). Pour ce type de béton, la rupture a eu lieu dans le noyau même et pas du
tout à l’interface béton-composite. Par ailleurs, dans tous les cas, nous avons observé une
rupture du composite en traction (la rupture n’a jamais eu lieu en délaminage). Ces deux
derniers points témoignent d’une bonne adhérence aussi bien ‘béton-composite’ (le
transfert de charge entre le béton et la peau composite est assuré) , que ‘composite-
composite’ (le transfert de charge entre les deux couches de composite est aussi assuré).

a) Béton NR b) Béton R

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

37

c) Béton NRC d) Béton RC

Figure I1-15: Différents modes de rupture des quatre types de béton

I.1.4.2.2 Courbe charge-déformation

I.1.4.2.2.1 Courbe charge-déformation à 28 jours (référence à 0

mois)

Afin de pouvoir comparer les différents comportements mécaniques, les essais en
compression des éprouvettes 0 mois (avant le début de la dégradation du béton alcali-
réactif) doivent avoir des allures similaires pour les (R) et (NR) d’une part, et les (RC)
et (NRC) d’autre part, ce que confirme la Figure I1-16:

Figure I1-16 Courbe contrainte-déformation en compression du béton à zéro mois de
vieillissement

Compression (zéro mois)

0

10

20

30

40

50

60

70

-15 -10 -5 0 5 10 15 20

Déformation radiale (mm/m) Déformation axiale (mm/m)

co
nt

ra
in

te
 (

M
P

a)

Éprouvettes
confinées

Éprouvettes
non confinées

Chapitre I Mécanique - Matériaux

38

I.1.4.2.2.2 Courbe contrainte-déformation du béton en cours de

vieillissement

a) Béton réactif
Les essais effectués à deux mois de vieillissement montrent déjà une dissociation des
différents types de béton. Celle-ci se poursuit jusqu'à la fin du vieillissement. (Figure I1-
17).

Figure I1-17 :Courbes contrainte-déformation des 4 types de béton à 8 mois de

vieillissement

Pour le béton R, les caractéristiques mécaniques sont très dégradées (Figure I1-18). On
note, en particulier, une perte à la fois en rigidité et en résistance par rapport au béton
NR. Par contre, on observe un gain en ductilité et une perte du caractère fragile
habituel du béton. Un point beaucoup plus remarquable pour les éprouvettes réactives
est leur très grande capacité de déformation par rapport aux autres. Contrairement au
béton sain, la déformation radiale du béton R est très largement supérieure à la
déformation axiale (pour exemple, à deux mois de vieillissement la déformation radiale
est en moyenne 4 fois plus élevée que la déformation axiale). Pour le béton RC, on note
une perte en rigidité par rapport au béton NR. Contrairement au béton NRC, la courbe
contrainte-déformation du béton RC montre une seule branche semblable à celle du
béton NR.

b) Béton non réactif
Concernant le béton non réactif, ses caractéristiques mécaniques restent relativement
proches de celles observées à zéro mois, à quelques exceptions près :
- la pente de branche pseudo-plastique des éprouvettes NRC devient de plus en plus
raide au cours du vieillissement.
- en moyenne, la longueur de la branche pseudo-élastique augmente de plus en plus au
cours du vieillissement (Figure I1-18 b).

Compression à
8 mois

0

10

20

30

40

50

60

70

-40 -30 -20 -10 0 10 20

Déformation radiale (mm/m) Déformati on axiale (mm/m)

C
on

tr
ai

nt
e

(M
P

a)

Eprouvettes NRC

Eprouvettes R

Eprouvettes NR

Eprouvettes RC

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

39

- dans le cas du béton NR la rupture est fragile et la courbe charge-déformation ne
comporte qu’une seule branche (Figure I1-18 a). D’où une plus faible capacité de
déformation et une plus faible résistance de ce type de béton par rapport au béton NRC.
En effet, la deuxième branche des éprouvettes NRC commence au voisinage de la
rupture des éprouvettes NR : les deux premières branches sont à peu près identiques.

a) Courbe contrainte–déformation en
compression des éprouvettes non réactives non

protégées

b) Courbe contrainte–déformation en
compression des éprouvettes non réactives

protégées

c) Courbe contrainte–déformation en

compression des éprouvettes réactives non
protégées

d) Courbe contrainte–déformation en
compression des éprouvettes réactives protégées

Figure I1-18: Evolution des courbes contrainte-déformation au cours du

vieillissement pour les 4 types de béton.

I.1.4.2.3 Evolution des caractéristiques mécaniques au cours du temps

I.1.4.2.3.1 Capacité portante du béton

Stress-Strain R

0

10

20

30

40

50

60

70

0 2 4 6 8 10 12 14 16

Axial Strain (mm/m)

A
xi

al
 S

tre
ss

 (M
pa

)

R41_0m

R42_0m

R43_0m

R13_2m

R14_2m

R15_2m

R19_4m

R21_4m

R28_8m

R29_8m

R30_8m

0m: x

8m:

4m:

2m:

Stress-Strain NR

0

10

20

30

40

50

60

70

0 2 4 6 8 10 12 14 16

Axial Strain (mm/m)

A
xi

al
 S

tre
ss

 (
M

pa
)

NR40_0m

NR42_0m

NR_2m

NR19_4m

NR20_4m

NR21_4m

NR29_8m

NR30_8m

NR28_8m

4m:

8m:

2m:

0m: x

Stress-Strain RC

0

10

20

30

40

50

60

70

0 2 4 6 8 10 12 14 16

Axial Strain (mm/m)

A
xi

al
 S

tre
ss

 (
M

pa
)

RC38_0m

RC39_0m

RC40_0m

RC16_2m

RC18_2m

RC22_4m

RC23_4m

RC24_4m

RC25_8m

RC26_8m

RC27_8m

0m: x

4m:

2m:

8m:

Stress-Strain NRC

0

10

20

30

40

50

60

70

0 2 4 6 8 10 12 14 16

Axial Strain (mm/m)
A

xi
al

 S
tre

ss
 (

M
P

a)

NRC37_0m

NRC38_0m

NRC39_0m

NRC16_2m

NRC17_2m

NRC22_4m

NRC23_4m

NRC24_4m

NRC25_8m

NRC26_8m

NRC27_8m

0m: x

2m: 8m:
4m:

Chapitre I Mécanique - Matériaux

40

a) Le béton non réactif non confiné
Dans le cas du béton NR la variation de la résistance au cours du vieillissement présente
un maximum à 4 mois. L’augmentation de la résistance dans la partie de la courbe est
compatible avec le béton classique [Venu 89]. L’écart de 10 MPa entre 28 jours et 4 mois
est comparable à l’écart de 6 MPa entre 28 et 3 mois obtenu par d’autres auteurs. A
partir de 4 mois, on observe une chute de la résistance alors qu’elle devait continuer
d’augmenter dans le cas d’un béton conservé dans des conditions normales (courbe en
pointillés Figure I1-20). Cette chute de 4 MPa est due au vieillissement accéléré de notre
béton.

b) Le béton non réactif confiné
Dans le cas du béton NRC, la contrainte à la rupture reste pratiquement stable tout au
long du vieillissement. En effet, le composite constitue une barrière aux échanges
hydriques entre le béton et le milieu extérieur. La variation de masse pour ce type de
béton entre 0 et 8 mois de vieillissement est de 0,7 g alors qu’elle est de 205,7g pour le
béton NR [Moha 03]. Il est alors possible de confirmer que la chute observée dans le
cas du béton NR est due au vieillissement et que le composite n’a pas subi de dommage
d’un point de vue résistance au cours du vieillissement.

c) Le béton réactif
La chute de la résistance apparente du béton R est très rapide. Elle est de 63 % à
seulement deux mois de vieillissement ce qui est cohérent avec les résultats des essais
d’expansion. En effet, à deux mois de vieillissement, la déformation longitudinale
atteinte est déjà de 1 % alors que la déformation maximale est de 1,35 % (Figure I1-18).
Plus de 60 % de la perte en résistance du béton alcali-réactif a donc lieu dans la phase
accélératrice de la réaction (phase « b ») [Moha 03], [Lari 98]. De ce fait, la phase « b »
est la plus dangereuse parmi les 4 phases de l’AR. De ce fait, la surveillance en phase
« b » d’expansion des ouvrages atteints doit être plus fréquente.

Figure I1-19: Variation de la capacité portante du béton alcali-réactif (R) comparée à
l’évolution de son expansion longitudinale.

Résistance (MPa)

30 X Expansion (%)

0

5

10

15

20

25

30

35

40

45

0 30 60 90 120 150 180 210 240

Temps (J)

Moy Expansion
Moy Résistance

 Phase
"b" (66 ; 31,2) phase "c"

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

41

Il existe plusieurs méthodes de vieillissement du béton alcali-réactif plus ou moins
accélérées. Pour pouvoir comparer la dégradation des caractéristiques mécaniques du
béton vieilli avec celles d’autres auteurs qui ont travaillé sur le sujet, il est préférable de
faire référence à l’expansion plutôt qu’à la durée du vieillissement. Par ailleurs,
l’expansion maximale que nous avons obtenue au bout de 8 mois serait atteinte au bout
de plusieurs décennies sur un ouvrage en béton alcali-réactif.
Au bout de 8 mois de vieillissement, nous avons observé une chute de 72 % de la
résistance en compression pour une expansion de 1,35 %.

De nombreux auteurs ont étudié l'influence de l'AR sur la compression et sur la traction.
Cette propriété n’est affectée par l'AR que lorsque l’expansion atteinte est supérieure à
0,1%. [Okad 89]. Dans ses travaux, Swami a observé une chute de 12 % de la résistance
en compression pour une expansion de 0,1% [Swam 86]. Cette diminution atteint un
taux de 25 à 40 % sur les bétons fabriqués à partir de silice fondue pour une expansion de
0,6 %. Les bétons à base de silice opaline ont une expansion de 1,7 % au bout d'un an.
Leur résistance à la compression chute de 55 % à 65 % par rapport à la valeur obtenue à
28 jours [Swam 86].

Figure I1-20: Evolution de la contrainte à la rupture (essai de compression) des différents
types de béton au cours du vieillissement

d) Le béton réactif confiné
Nous avons vu que le confinement réduit l’amplitude de l’expansion. Cette réduction est
de 75 % dans le sens des fibres du composite (expansion transversale) mais elle est
seulement de 21 % dans le sens longitudinal car seule la résine travaille dans cette
direction. La déformation maximale atteinte à 8 mois de vieillissement dans la direction
longitudinale est de 1,06 %. Malgré cette valeur élevée de l’extension dans la direction du
chargement, la chute de la résistance apparente est seulement de 27 % pour les

Résistance apparente

0

10

20

30

40

50

60

70

0 1 2 3 4 5 6 7 8 9

Temps (en mois)

R
és

is
ta

nc
e

(M
P

a)

NRC
NR
R
RC
Exp (NR)

Chapitre I Mécanique - Matériaux

42

éprouvettes RC. Cette contrainte est restée supérieure à la résistance du béton non
réactif non confiné (à l’incertitude près) tout au long du vieillissement (Figure I1-20). Au
bout de 8 mois de vieillissement, la contrainte à la rupture du béton RC est à peu près
égale à la résistance du béton NR. Elle est 4 fois plus élevée que celle du béton R.

I.1.4.2.3.2 Capacité de déformation du béton.

A zéro mois de vieillissement, le béton non confiné d’une part et le béton confiné d’autre
part présentent des déformations axiales semblables. En revanche, la capacité de
déformation du béton confiné est environ 5 fois plus élevée que celle du béton non
confiné. Cette différence est évidemment apportée par le composite.
Pour le béton NR la déformation axiale au pic de contrainte reste pratiquement
constante au cours du vieillissement (Figure I1-21).

Figure I1-21: Evolution des déformations axiales à la rupture (essai de compression) des

différents types de béton au cours du vieillissement

Dès que les réactions de gélification s’amorcent, la déformation ultime du béton R
augmente très rapidement. Par exemple, à deux mois de vieillissement la déformation
axiale est en moyenne 3 fois plus élevée que la déformation axiale à 28 jours. Ceci est dû
en particulier à la fissuration qui résulte de l’alcali-réaction.
Dans le cas du béton RC, on constate une chute d’environ 50 % de sa capacité de
déformation entre 28 jours et 4 mois. Ensuite, celle-ci reste pratiquement constante
jusqu'à la fin du vieillissement. L’explication de cette chute ne peut pas être au niveau du
noyau de béton car elle aurait été observée dans le cas du béton NR. Cette chute peut

Déformation ultime apparente

0

2

4

6

8

10

12

14

0 1 2 3 4 5 6 7 8 9

Temps (mois)

D
éf

or
m

at
io

n
(m

m
/m

)

NRC

NR

RC

R

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

43

s’expliquer par une perte de la souplesse du composite due à son vieillissement accéléré.
L’évolution de la capacité de déformation du béton RC adopte un comportement
analogue à celle du béton NRC, au début du vieillissement. La différence est que pour le
béton RC la chute est moins marquée (24 %). On peut penser que la perte de souplesse
du composite est contrecarrée par l’augmentation de déformation due à
l’endommagement partiel du béton. D’ailleurs, cette augmentation prend le dessus à
partir de 4 mois, la souplesse du composite atteignant alors un palier. A 8 mois de
vieillissement, la capacité de déformation du béton RC est environ 7 fois plus élevée que
celle du béton NR.

I.1.4.2.4 Efficacité du confinement : gain en résistance

I.1.4.2.4.1 Quelques définitions

a) Quelques rappels sur la courbe contrainte-déformation en compression du
béton.
En général, la courbe contrainte-déformation en compression du béton non réactif non
confiné NR présente une seule branche pseudo-élastique. Le confinement de ce dernier
donne à la courbe une allure bilinéaire : à la branche pseudo-élastique s’ajoute une
deuxième branche pseudo-plastique qui augmente la résistance et la déformation ultime
du béton.
Pour le béton réactif non confiné, la courbe contrainte-déformation en compression ne
présente aucune partie linéaire. La rupture du béton se fait de façon progressive. Après
confinement du béton réactif, la courbe devient pseudo-élastique avec une augmentation
de la résistance et de la déformation ultime du béton.

Figure I1-22: Forme générale de la courbe contrainte-déformation en compression du

béton

σ

f’ co

εao εro ɛa ɛr

f’ cc

εrc. εac.

G
ai

n

Béton non confiné

Explosion

Rupture fragile

Béton confiné

Chapitre I Mécanique - Matériaux

44

Figure I1-23: Forme générale de la courbe contrainte-déformation en compression du
béton réactif

Le tableau ci-dessous représente une synthèse de quelques caractéristiques mécaniques
des différents types d’éprouvettes utilisées pour nos essais.

 0 mois 2 mois 4 mois 8 mois

Résistance :
f’cc ou f’co
(Mpa)

NRC 57,2 58,6 59,9 59,1

NR 39,6 47,6 49,8 45,5

RC 59,5 58,6 57,5 45,2

R 39,1 14,4 13,7 10,9

Déf. axiale
Ultime :

εac ou εao

(mm/m)

NRC 10,2 6,7 1,5 5,6

NR 1,9 1,7 1,5 1,5

RC 11,3 9,7 8 10,9

R 2,3 6,0 5,5 8,2

Déf.
élastique

(mm/m)

NRC 2 5,1 5 6

NR 2 1,0 8 10

RC 2 8,6 1 1,5

R 2 6,0 1 1,5

Courbe σσσσ-εεεε

NRC 2 branches 2 branches 2 branches 2 branches

NR 1 branche 1 branche 1 branche 1 branche

RC 2 branches 1 branche 1 branche 1 branche

R 1 branche 1 branche 1 branche 1 branche

Tableau I1-05: Caractéristiques mécaniques des différents types d’éprouvettes

εao εro ?a ?r

εrc εac

σ

f’ co

f’ cc

G
ai

n

Béton réactif
confiné

Béton réactif

Explosion

Rupture
progressive

εεεεr εεεεa

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

45

b) Le module de confinement
Pour une pièce en béton confiné par matériau composite, la pression de confinement,
notée fl, représente l’effort exercé sur la pièce par le composite.
Le module de confinement, noté El, est défini comme étant le rapport des incréments de

pression de confinement et de déformation radiale, εr [Xiao 00]. C’est une
caractéristique mécanique qui traduit la rigidité du confinement et qui permet
d’apprécier et de faire le choix entre différents types de composites. Il peut s’exprimer de
façon incrémentale par :

El = ∆fl/∆εr , (Pa) (I1 - 01)

Connaissant l’épaisseur du composite t, le rayon du noyau de béton r et le module
d’élasticité des fibres du composite Ef , le module de confinement est alors :

El = Ef (t/r). (I1 - 02)

c) La pression de confinement ultime.
La pression de confinement ultime, flu, est définie comme étant la pression qui s’exerce
sur la pièce en béton, à la rupture du multi-matériaux constitué par le béton et le
composite. La pression de confinement ultime s’exprime par :

flu = El . εfu ou flu = Ef (t/r) . εfu, (Pa) (I1 - 03)

εfu étant la déformation ultime des fibres du composite

d) L’indice de confinement
L’indice (Ic) de confinement est un paramètre qui traduit le niveau de confinement d’une
pièce en béton confiné. Il correspond au rapport entre la pression de confinement ultime
exercée par l’enveloppe (flu) et la résistance en compression du noyau de béton (f’co) :

Ic = flu/ f’co (I1 - 04)

Comme le module de confinement, l’indice de confinement constitue un moyen de
comparaison entre différents types d’enveloppes.

e) Le coefficient d’efficacité
Le coefficient d’efficacité, K1, est défini comme étant le rapport entre le gain en
résistance (MPa) et la pression de confinement ultime (MPa).

K1 = (f’cc - f’co) / flu (I1 - 05)

Ou encore en divisant tout par f’co, K1 = G / Ic avec G = (f’cc - f’co) / f’co. (I1 - 06)

f’cc étant la résistance apparente du béton confiné et G représente le gain en résistance.
Certains auteurs montrent que ce coefficient est constant quelque soit l’indice de
confinement, Ic [Lam 01], [Miya 99], [Bert 02]. D’autres auteurs montrent que K1
diminue lorsque Ic augmente [Tout 99], [Saam 98],

Chapitre I Mécanique - Matériaux

46

Dans le cas de nos éprouvettes, les différents paramètres du confinement sont indiqués
par le Tableau I1-06 dessous.

 2 mois 4 mois 8 mois

 t (mm) 0,22 0,22 0,22

 r (m) 80 80 80

 Ef (MPa) 230000 230000 230000

El (MPa) 632,5 632,5 632,5

Flu (Pa)
NRC 4,22 3,22 3,55

RC 6,48 5,58 6,91

Ic
NRC 0,09 0,06 0,08

RC 0,45 0,41 0,63

Gain (%)
NRC 22,91 20,19 30,00

RC 306,03 321,13 314,61

K1
NRC 2,59 3,13 3,84

RC 6,81 7,85 4,67

Tableau I1-06: Tableau récapitulatif des différents paramètres du confinement

I.1.4.2.4.2 Gain en résistance

Dans le cas de nos éprouvettes 16 x 32cm, confinées avec 2 plis de carbone/ époxy, le
module de confinement El est de 632,5 MPa pour toutes les éprouvettes (Tableau I1-06)).
Pour les différents types d’éprouvettes, le gain en résistance est représenté par la Figure
I1-24 à différentes échéances.

Figure I1-24 : Gain en résistance des éprouvettes RC et NRC à des échéances différentes
(2 mois, 4 mois et 8 mois).

Gain en résistance

0

50

100

150

200

250

300

350

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Indice de confinement

G
ai

n
(%

)

NRC (2 mois)
RC (2 mois)
NRC (4 mois)
RC (4 mois)
NRC (8 mois)
RC (8 mois)

RC 4 mois

NRC

I.1.1.1.1.1

RC 8 mois

I-1 Une approche de réparation de l’Alcali-réaction dans le béton

47

On remarque, tout d’abord, une grande différence entre le gain en résistance des
éprouvettes RC d’une valeur moyenne de 279 %, vis à vis de celui des éprouvettes NRC
d’une valeur moyenne de 24 %, soit un facteur 11 entre les deux types d’éprouvettes. Ce
gain en résistance de 24 % pour les éprouvettes NRC avait été trouvé par F. Berthet
avec le même type de composite [Bert 02].
Il apparaît aussi que l’efficacité du confinement des éprouvettes RC est plus élevée que
celle des éprouvettes NRC : en moyenne pour les éprouvettes RC, K1 est égal à 6,6 alors
qu’il est égal à 2,4 pour les éprouvettes NRC. Cela signifie que, si on multiplie le nombre
de plis de composite (ou t) par un facteur n (les autres paramètres maintenus inchangés),
le gain en résistance sera multiplié par 6n dans le cas des éprouvettes RC et par
seulement 2n dans le cas des éprouvettes NRC.

I.1.5 Conclusion

Le béton alcali-réactif montre une expansion et une fissuration typique plus intenses au
milieu des éprouvettes qu’au niveau des extrémités, ce qui conduit à une forme en
tonneau du béton atteint. Le coefficient d’anisotropie [Lari 98], du béton alcali-réactif
dépend du type de granulat utilisé et se situe au voisinage de 1 pour les granulats roulés.
La courbe d’expansion de nos bétons alcali-réactifs est caractérisée par une absence de la
phase « a » et par une grande amplitude de la phase « b » : réaction très précoce et
sérère.
Le confinement du béton alcali-réactif par matériaux composites agit à la fois comme
une barrière étanche et comme un renforcement mécanique ; il réduit d’environ 90 % la
pénétration d’eau dans le béton. Par ailleurs, les bétons réactifs non confinés absorbent
plus d’eau que les bétons non réactifs (2 fois plus) du fait des réactions de gélification.
L’effet de confinement des composites est un effet mécanique à ne pas confondre avec
leur effet barrière. En effet, une fibre optique placée sur une éprouvette réactive confinée
a permis de mesurer une tension de 6 MPa sur le composite.
Les Figures I1-07, I1-09 et I1-10 montrent que le confinement réduit l’amplitude de
l’expansion. Cette réduction est de 75% dans le sens des fibres du composite (expansion
transversale) mais seulement de 21 % dans le sens perpendiculaire. Il serait donc
intéressant d’utiliser un tissu bidirectionnel pour le confinement du béton réactif.
Le composite est légèrement expansif. Son expansion est proche de 1 % de son épaisseur,
ce qui est négligeable comparé à l’épaisseur du béton.

Les échantillons d’éprouvettes obtenus après les essais de compression montrent que le
noyau de béton est beaucoup plus endommagé dans le cas du béton confiné (NRC et RC)
par rapport au béton non confiné. Ils montrent aussi une bonne adhérence entre le béton
et le composite d’une part et entre les couches de composite d’autre part.
Nos matériaux initiaux sont similaires. A 28 jours, les courbes contrainte-déformation du
béton confiné (réactif ou non réactif) sont bilinéaires alors que le béton non confiné ne
présente qu’une seule branche linéaire. Dans tous les cas, la rupture du béton est fragile.

Dès le 2è mois de vieillissement, la courbe σ-ε du béton RC ne présente qu’une seule
branche semblable à celle du béton NR. Le béton R devient plus ductile que le béton NR.

On observe aussi une chute de la pente de la courbe σ-ε dans le cas du béton réactif.
La superposition de la courbe d’expansion avec celle de la résistance apparente du béton
réactif montre clairement l’incidence de l’avancement de la réaction sur les
caractéristiques mécaniques. La phase « b », accélératrice de l’expansion est celle où la
chute de résistance est la plus significative : plus de 60 % de la perte en résistance du

Chapitre I Mécanique - Matériaux

48

béton alcali-réactif a lieu dans la phase « b » de l’alcali-réaction. Par conséquent, on peut
préconiser une surveillance des ouvrages atteints plus fréquente durant cette phase.
Le confinement réduit l’amplitude de l’expansion mais aussi la chute de la capacité
portante du béton atteint : la chute de la résistance apparente est seulement de 27 % pour
les éprouvettes RC alors qu’elle est de 72 % pour les éprouvettes R. Sa valeur moyenne
est restée supérieure à celle du béton NR tout au long du vieillissement.
L’alcali-réaction d’une part et le confinement par matériau composite d’autre part
augmentent la capacité de déformation du béton, les éprouvettes RC ont la capacité de
déformation la plus élevée de nos 4 types d’éprouvettes. A 8 mois de vieillissement la
capacité de déformation axiale du béton RC est environ 7 fois plus élevée que celle du
béton NR.
Au cours du vieillissement le composite n’a pas subi de dommage d’un point de vue
résistance mais a subi une augmentation de rigidité.
Le gain en résistance des éprouvettes RC est en moyenne de 279 % et celle des
éprouvettes NRC est en moyenne de 24 % ; soit un facteur 11 entre les deux types
d’éprouvettes. Par ailleurs, le coefficient d’efficacité des éprouvettes RC est 3 fois plus
élevé que celui des éprouvettes NRC.
Cette étude nous a amené à conclure que le confinement par matériaux composites est
une solution très intéressante pour la réparation d’ouvrages atteints par l’alcali-réaction
et serait d’autant plus efficace avec des composites à fibres bi-directionnelles à 90°.

Chapitre I Mécanique - Matériaux

49

I.2 Analyse asymptotique de problème de couches minces

En parallèle des travaux très expérimentaux que j’ai menés sur l’alcali-réaction, j’ai eu
l’opportunité de m’ouvrir aux problèmes de couches limites : l’analyse asymptotique est
une approche mathématique de lois d’interface en mécanique. Le but recherché est
d’analyser les couches minces pour les remplacer par des lois d’interface. Les premiers
travaux sur le sujet portaient sur des lois de comportement des couches minces souples
courants. Nous avons orienté notre étude vers des lois de comportement élasto-
plastiques non associées.

I.2.1 Couches minces souples aux lois de comportement non- associées

L’objectif de ce travail est d’étudier les matériaux souples non linéaires ; en particulier
nous nous sommes focalisés sur le cas de matériaux élasto-plastiques non associés de
type Mohr-Coulomb ou Drucker-Prager. Ces matériaux sont décrits dans des travaux
portant sur des matériaux standards implicites basés sur la théorie du bi-potentiel [Hjia
02].
Durant les vingt dernières années, plusieurs auteurs ont développé les théories
asymptotiques appliquées aux couches minces [Suqu 88],[Ait 89],[Klar 91], [Lich 97],
[Lebo 98], [Baya 01]. L’idée de ce travail est de remplacer les couches limites reliant
deux substrats par une loi d’interface qui garde en mémoire les caractéristiques
mécaniques et géométriques de la couche. La motivation de cette analyse est la
complexité de l’approche numérique lorsque les structures sont composées d’éléments
dont les caractéristiques ne sont pas du même ordre:

-l’épaisseur de la couche est petite comparée aux dimensions du substrat
-la raideur de la couche est faible comparée à la rigidité du substrat.

La théorie consiste à considérer que les paramètres géométriques et mécaniques de la
couche tendent vers 0 et d’analyser le problème limite. Dans ce problème limite, la
couche disparait géométriquement et une loi d’interface la remplace. En utilisant cette
théorie, des modèles simplifiés d’interface sont obtenus qui sont beaucoup plus faciles à
implémenter dans un code de calcul d’éléments finis. D’une part, cette théorie permet de
justifier les lois d’interface empiriques que l’on peut trouver dans la littérature, d’autre
part, de trouver une nouvelle loi d’interface. Dans de précédents travaux, différents
types de comportement (élastique, élasto-plastique, plasticité…) et cinématiques (petites
perturbations, plaques, déformations finies…) avaient déjà été explorés. Notre
contribution dans ce travail concerne un comportement élasto-plastique non-associé.

I.2.1.1 Problème mécanique

I.2.1.1.1 Définition

Nous considérons deux corps élastiques parfaitement lies avec un troisième corps

d’épaisseur très fine. La structure est notée Ω avec ∂Ω pour frontière. Elle est repérée

par le repère local (O,x1,x2). Sur une partie de la structure Γ1 une charge surfacique est

appliquée. La structure est enveloppée par la surface Γ0.

I.2. Analyse asymptotique de problème de couches minces

50

Figure I2-01 Géométrie du problème

Notations (Figure I2-1) :









〉Ω∈==Ω
2

/),(221

εε xxxx









〉±Ω∈==Ω ± 2
/),(221

εε xxxx

{ }0/),(221 〉±Ω∈==Ω± xxxx

−+ Ω∪Ω=Ω0









〈Ω∈==
2

/),(221

εε xxxxB







 =±Ω∈==± 2

/),(221

εε xxxxS

{ }0/),(221 =Ω∈== xxxxS

ε : épaisseur de la couche mince

Hypothèses adoptées:
Problèmes plans
Petites déformations,

eij(u) 










∂
∂

+
∂
∂

=
i

j

j

i

x

u

x

u

2

1
εε

Décomposition additionnelle des
déformations:

 e(u) = ee(u)+ ep(u) ,

respectivement déformation élastique et
déformation plastique..

Ωε sont des corps déformables
ε
±S est l’interface entre le joint de colle et

les corps collés
Bε est la couche mince
S est la surface vers laquelle le joint de
colle tend géométriquement

Les deux corps à coller ε
±Ω (les adhérents) sont supposés être élastiques et le joint

εB
(l’adhésif) être élasto-plastique. Le prochain paragraphe détaillera le comportement de
la couche mince.

En notant aijkl les paramètres d’élasticité, le problème à résoudre s’écrit:

Trouver (uε , σε) tels que

0, dans0 Ω=εσ jij

εεεσ Ω= dans)(ea klijkl uij

+ la loi de comportement

 dans Bε

0=εu 0s Γur

1s Γ= urFnσ ε

[] 0=
±
ε

ε
Su et [] 0=

±
ε

ε
Snσ

ε
−Ω

ε
+Ω

Bε

ε
+S

ε
−S

S

ε/2

-ε/2

Γ0

Γ1

x2

x1

(I2-01)

Chapitre I Mécanique - Matériaux

51

 [] ε
±S est le saut sur les limites ε

±S et n est le vecteur unitaire normal extérieur

I.2.1.1.2 Comportement de la couche mince.

Nous considérons que la couche mince suit une loi élasto-plastique non-associée. Ce type
de matériau n’appartient pas à la famille des matériaux standards généralisés [Nguy 73]
mais à la classe des matériaux standards implicites décrits par la théorie des bi-potentiels
[Hjia 02]. Dans le cas des matériaux standards généralisés, il est nécessaire de définir un
pseudo potentiel de dissipation. Dans le cadre des matériaux standards implicites, le
comportement est décrit en introduisant un bi-potentiel b et un bi-potentiel bp qui
dépendent de deux champs tensoriels, le tenseur des contraintes σ et, le tenseur des

déformations élastiques ee pour b et le tenseur taux de déformation plastique
p

e
•

 pour bp .

La loi de comportement est construite à partir de la dérivation de ces deux bi-potentiels :

ee
σ

∂
∂= b ,

σ
e e

∂
∂= b (I2-02)

p

p

e

σ
•

∂

∂
=

b
,

σ
e p

p

∂
∂

=
• b

 (I2-03)

Dans le cas d’un matériau de type Drucker-Prager, le bi-potentiel de dissipation est
écrit :

())()(cs)tgtgθ(ec),(b m

p

m σeeeσ K

p

K

pp

p e σχχϕ ++−−+=
••••

, (I2-04)

Où χA est la fonction ‘indicateur’ de A

χA(x) = 0, si x ∈ A, sinon χA(x) = + ∞ .

Kσσσσ et Ke sont définis par:

{ }mstgc ϕσ −≤= sσK , , (I2-05)













≥=
••• p

d

p

e eeK tgθe
p

m, (I2-06)

)tr(s 3
1

m σ= , (pression hydrostatique) (I2-07)

Idσs ms−= , (tenseur déviateur des contraintes) (I2-08)

)tr(e
p

3
1

p

m

••
= e (I2-09)

Idee
pp

d

p

me
•••

−= (I2-10)

ijij aaa 2
3= pour tout tenseur a (norme de Von Mises)

« c » est la cohésion, ϕ est l’angle de frottement and θ est l’angle de dilatance.

I.2. Analyse asymptotique de problème de couches minces

52

Dans le cas de matériau de type Mohr-Coulomb, le bi-potentiel de dissipation est écrit :

())()(cntgec)(b K

p

K

p

σ

p

m

p

p e
σeeeσ, σχχϕ ++−−=

••••
 (I2-11)

σK et eK sont définies par:

{ }σntgc ϕσσ −≤= tσ,K , (I2-12)









≥=
••

0e
p

m

p

e ,eK (I2-13)

où tσ et nσ sont respectivement les contraintes normales et de cisaillement associées au
tenseur des contraintes. Dans cette étude, le matériau est supposé isotrope.

I.2.1.2 Résultats théoriques

I.2.1.2.1 Historique mathématique

L’idée des développements asymptotiques raccordés [Eckh 79] est de trouver deux

développements du déplacement uεεεε et de la contrainte σσσσε en puissance de ε, qui est
externe dans les corps et interne dans le joint et qui a pour but de connecter ces deux
développements pour obtenir la même limite :

- Développement en fonction de ε dans Ωε : développement externe

- Développement en fonction de ε dans Bε : développement interne

- Raccordés sur ε
±S

Nous obtiendrons des relations dans les développements internes que nous exprimerons
à partir des valeurs qui interviennent dans les développements externes.

� Développements externes

Le développement externe est un développement classique en puissance de ε.

u ε (x1,x2) = u 0 (x1,x2) + ε u 1 (x1,x2) + ..., (I2-14)












∂
∂

+
∂
∂

=
i

m
j

j

m
im

ij x

u

x

u
e

2

1
, (I2-15)

ε
ije (uε)(x1,x2) = 0

ije + ε 1
ije + ..., (I2-16)

εσij (x1,x2) = 0

ijσ + ε 1
ijσ + ... (I2-17)

où m est l’ordre du développement.

� Développements internes

Dans ces développements, nous procédons à un changement de la seconde variable.

En posant y2 = x2/ε, le développement interne devient alors:

Chapitre I Mécanique - Matériaux

53

uε (x1,x2) = v0 (x1,y2) + ε v1 (x1,y2) + ..., (I2-18)

1

1
11 x

e
m

m

∂
∂

=
ν

,
2

1
2

22 y
e

m
m

∂
∂

=
+ν

, 








∂
∂

+
∂
∂

=
+

2

1
1

1

2
12 2

1

y

v

x

v
e

mm
m , (I2-19)

ε
ije (uε)(x1,y2) = ε-1 1−

ije + 0
ije + ε 1

ije + ..., (I2-20)

εσij (x1,y2) = ε-1 1−
ijτ + 0

ijτ + ε 1
ijτ + ... (I2-21)

Nous utilisons la convention

vm = 0 , m < 0 , τm = 0 , m < -1 (I2-22)

� Conditions de continuité

La troisième étape de la méthode est la connexion des deux développements. Nous avons

choisi des points intermédiaires définis par x2= ± ζ ε t, 0 < t < 1 , ζ ∈] 0,+ ∝ [. Quand

ε tend vers 0, x2 tend vers 0
± et y2 = x2/ε tend vers ±∝. Le principe de la méthode

consiste à supposer que les deux développements donnent la même limite asymptotique,
ce qui revient à :

(i) v0 (x1, ±∝) = u0 (x1, 0±), (I2-23)

(ii) τ-1 (x1, ±∝) = 0, (I2-24)

(iii) τ0 (x1, ±∝) = σ0 (x1, 0±). (I2-25)

I.2.1.2.2 Résultats mathématiques

I.2.1.2.2.1 Equations d’équilibre à l’ordre -2

Nous développons l’équation divσσσσ = 0. En considérant les équations d’équilibre à l’ordre
-2, nous obtenons :

0
2

1
2 =

∂
∂ −

y
iτ

 (I2-26)

Ainsi:

0),(),(1
1

221
1

2 =∝±= −− xyx ii ττ (I2-27)

La loi d’élasticité des corps rigides donne:

2

0

21221
1

12),(
y

v
ayx j

j ∂
∂

=−τ ,
2

0

11121
1

11),(
y

v
ayx j

j ∂
∂

=−τ . (I2-28)

Ainsi, nous avons

I.2. Analyse asymptotique de problème de couches minces

54

2

0
j

y∂
∂ν

= 0 and v0(x1, y2) = v0(x1), |y2| > ½. (I2-29)

Dans les corps 1
2
−
iτ est nulle du fait des conditions raccordées v0(x1, ±|y2|) = u0 (x1, 0±).

I.2.1.2.2.2 Equations d’équilibre à l’ordre -1

Nous avons

0
2

0
2 =

∂
∂

y
iτ

 (I2-30)

Les conditions de connexion donnent:

() ()±=± 0,, 1
0
221

0
2 xyx ii στ (I2-31)

avec y2 = x2/ε qui tend vers ±∝ quand ε tend vers 0.

I.2.1.2.2.3 Elasticité de la couche mince

Les développements asymptotiques donnent :

ε-1 1 −
ijτ + 0 ijτ + ε 1 ijτ + …= λ (ε-1 e

kke)(1−
+)e e0

kk(+ …) δij + µ (ε-1 e
ije)(1−

+
e

ije)(0
 + …)

 (I2-32)

où
el

ije)(est la partie élastique de
l
ije

Notons qu’avant le début de la plastification, la déformation plastique est égale à 0, la
déformation est alors réduite à une déformation élastique.
Nous avons supposé que la couche est mince et souple, ce qui conduit à une épaisseur

petite (ε→0) et à de faibles coefficients de raideur (λ→ 0, µ→ 0) . Comme nous pouvons
le voir dans les développements, l’identification des différents ordres dépend du

comportement relatif des coefficients de Lamé λ et µ en ce qui concerne l’épaisseur ε. En

fait, la loi de contact limite dépend des deux ratios λ/ε et µ/ε. Nous avons 9 variations
relatives possibles de ces deux ratios correspondant au comportement de ces coefficients

(zéro, valeur positive, l’infini). Par la suite, nous noterons → εε
ff 0lim= . En particulier,

nous noterons → ε
λλ ε 0lim= et → ε

µµ ε 0lim= , les limites associées aux coefficients de Lamé.

De même, je ne présenterai que le cas le plus représentatif où les limites ont des valeurs
positives ; les autres cas pouvant être déduits facilement.

Avant le début de la plastification, l’identification des termes d’ordre 0 conduit à:

2

0
1

1
0
12)(

y

v
x

∂
∂

= µτ (I2-33)

2

0
2

1
0
22)2()(

y

v
x

∂
∂+= µλτ (I2-34)

En intégrant les équations (I2-33) et (I2-34) et en utilisant les conditions de connexion (I2-

23), (I2-25), nous aboutissons au cas élasto-statique maintenant classique [Ait 89] :

σσσσ n = KL [u] (I2-35)

Chapitre I Mécanique - Matériaux

55

La matrice KL est diagonale et ses termes diagonaux sont égaux à µ et µλ 2+

respectivement.
[] est le saut sur la limite S.

I.2.1.2.2.4 Elasto-plasticité

Le cas le plus intéressant est lorsque le seuil plastique est atteint.
Pour un matériau de type Mohr-Coulomb, ce seuil

≤++−− ...011
ττε tt ..)nn(tgc 011 .++− −−

ττεϕ (I2-36)

est remplacé par

0
τt)n(tgc 0

τϕ−≤ (I2-37)

où ltτ est la partie contrainte de cisaillement de τl et lnτ est la contrainte normale

associée à τl .

Pour un matériau de type Drucker-Prager, ce seuil

...ε 0
τ

1
τ

1 ++−− ss)...ss(εtgc 0
τm

1
τm

1 ++−≤ −−ϕ (I2-38)

est remplacé par

0
τs)s(tgc 0

τmϕ−≤ (I2-39)

où lsτ est la partie déviatorique de τl et l
msτ est la pression associée à τl .

Nous obtenons de l’équation (I2-32)

))(
2
1

(2)(1
12

2

0
1

1
0
12

pe
y

v
x −−

∂
∂= µτ (I2-40)

))((2))()(()(1
22

2

0
21

22
1

11
2

0
2

1
0
22

ppp e
y

v
ee

y

v
x −−− +

∂
∂−−−

∂
∂= µλτ (I2-41)

où
p

ije)(1−
est la partie plastique de

1−
ije . En utilisant une notation similaire à (I2-35), il

vient:

[] 2

2/1

2/1

1
121)(2 dyeu pp ∫

−

−= (I2-42)

et

[] ∫
−

−− ++
+

=
2/1

2/1

2
1

22
1

112)))(2()((
2

1
dyeeu ppp µλλ

µλ
 (I2-43)

En considérant que la partie élastique
ee)(1

11
−

 est égale à 0, il semble cohérent de

supposer que
pe)(1

11
−

 est aussi égal à 0 (ce qui revient à dire que la déformation
ee)(1

11
−

est petite), et ainsi :

I.2. Analyse asymptotique de problème de couches minces

56

[] ∫
−

−=
2/1

2/1

2
1

222)(dyeu pp (I2-44)

Notons que cette hypothèse est confirmée numériquement.

Ainsi, nous obtenons à partir de (I2-32)

[] [])uu(µσ p
1

e
112 −= (I2-45)

[] []))(2(2222
pe uu −+= µλσ . (I2-46)

et en intégrant (I2-03)

• Condition de Drucker-Prager: 0kk DPDP

p

>−=






 •
,n su (I2-47)

• Condition de Mohr-Coulomb: 0kk MC >−=






 •
,tu MC

p

 (I2-48)

Le vecteur t correspond à la direction de la contrainte de cisaillement.
Le problème limite est assez différent dans le cas non linéaire. Le seuil plastique et la loi
de plasticité dépendent du problème local. On entend par problème local, un problème
qui ne dépend pas du vecteur contrainte mais de toutes les composantes du tenseur des
contraintes dans la couche mince ((I2-47), (I2-48)). D’un coté, la couche mince disparait d’un

point de vue géométrique (ε→ 0) et d’un autre, dans le problème limite, nous avons un
couplage fort entre la loi d’interface ((I2-45), (I2-46)) et le problème dans la couche mince
car le tenseur local des contraintes est a priori inconnu dans les équations (I2-47) et (I2-

48).

I.2.1.2.2.5 Problème local

Dans le but de déterminer le seuil et la direction de glissement, nous avons dû résoudre
le problème élasto-plastique suivant (ici avec le modèle de Drucker-Prager, les résultats
obtenus avec celui de Mohr-Coulomb étant du même ordre) dans le domaine
rectangulaire S x [-1/2,1/2]:


















−=−=

=−<

−≤
+=

+=

=
∂
∂

•

•

ses

es

s

eee

p

p

pe

kthenstgcIf

0thenstgcIf

stgc

)(eµ2δ)(eλσ

0
y

σ

m

m

m

e
ijij

e
kkij

2

i2

ϕ

ϕ

ϕ
 (I2-49)

Chapitre I Mécanique - Matériaux

57

La solution ne dépendant pas de l’épaisseur, le problème à résoudre est ‘uni-
dimensionnel’. Nous obtenons une loi de contact de Coulomb, pseudo-pénalisée. On
remarque que si la direction du flux est égale (ou approximée) à x1, nous trouvons une
loi de contact classique de Coulomb.

I.2.1.3 Résultats numériques

I.2.1.3.1 Exemples géométriques

a)

b)

Figure I2-02 Les deux premiers exemples: bloc collé avec un plan (les dimensions sont en
mm)

Trois tests numériques sont présentés. Le premier est un bloc carré collé avec couche
mince encastrée sur une base fixe. La largeur du bloc est de 100mm et l’épaisseur de la
couche mince est de 1mm. Une charge est appliquée sur le coté gauche de la structure.
Le deuxième exemple est le même bloc avec un chargement appliqué à la fois sur le coté
gauche et sur le dessus de la structure. La charge appliquée au dessus est deux fois plus
faible que celle appliquée sur le coté gauche. Ces exemples sont traités en considérant
que la couche mince suit un comportement de type Drucker-Prager. Les détails
concernant les caractéristiques mécaniques sont donnés Figure I2-02.

Notre démarche a été de vérifier la théorie en comparant les valeurs numériques des
contraintes, déplacement, déformations…. avec celles calculées à partir équations
théoriques.

1

100

1

100

Epaisseur (mm) 1

Module de Young (GPa)
Substrat

200

Coefficient de Poisson
Substrat

0.3

Module de Young (GPa)
Couche mince

30

Coefficient de Poisson
Couche mince

0.3

Contrainte de cohésion
(MPa)

1

Angle de Friction (°) 30
Angle de dilatance (°) 0

F1 (N/mm) a) (3.6E-2)*step
b) (3.6E-2)*step

F2 (N/mm) a) 0
b) (1.8E-2)*step

Elément Fini quadrangle à 8-
nœuds

I.2. Analyse asymptotique de problème de couches minces

58

Dans le troisième exemple (queue d’aronde), du fait de la symétrie du problème, nous
n‘avons considéré qu’une moitié de la structure. La couche mince est placée entre les
deux parties élastiques de l’assemblage. La couche est inclinée par rapport au
chargement. Les forces sont appliquées en dessous de la structure. Les dimensions et les
caractéristiques mécaniques sont données sur la Figure I2-03. De même que dans les
précédents exemples, le matériau de la couche mince suit un comportement élasto-
plastique de type Drucker-Prager
Ces 3 exemples sont assez généraux et représentatifs de phénomènes mécaniques induits
par les non-linéarités et les caractéristiques faibles de la couche mince.

I.2.1.3.2 Synthèse numérique

I.2.1.3.2.1 Domaine d’élasticité

Les calculs ont été réalisés avec le code de calcul Eléments finis ANSYS [Ansy 02]. Dans
la première partie de la synthèse numérique, nous observons les résultats dans le
domaine d’élasticité Figure I2-04 à différents pas de calculs suivant les exemples. Ces
figures représentent les courbes « taux contrainte tangentielle/déplacement tangentiel »

aux nœuds. Comme la théorie nous l’avait montré, ce taux est proche de µ/ε , où µ est le
second coefficient de Lamé tel que µ = E/2(1+ν) (I2-35). Nous avons observé que les
exemples 1 et 2 donnent la même valeur car les couches minces ont les mêmes
caractéristiques mécaniques. Un résultat similaire est obtenu pour les composantes
normales. Dans ce cas, la limite est égale à (λ+2µ)/ε, avec λ=Eν/(1-ν 2) . Ces résultats
confirment la validité de notre théorie dans le cas élastique, en notant que, du fait des
effets de bords, cette théorie n’est pas valide aux extrémités.

S

ε/2
-ε/2

2
1

+Ωε

−
Ωε

87 65

43

148 60 40

89

Epaisseur (mm) 0.5
Module de Young (GPa)

Substrat
240

Coefficient de Poisson
Substrat

0.38

Module de Young (GPa)
Couche mince

30

Coefficient de Poisson
Couche mince

0.3

Contrainte de cohésion
(MPa)

1

Angle de Friction (°) 30
Angle de dilatance (°) 0

F1 (N/mm) (0.8E-2)*step
Elément Fini triangle à 6

nœuds

Figure I2-03 Troisième exemple -une queue
d’aronde (les dimensions sont en mm)

F1

Chapitre I Mécanique - Matériaux

59

a) b)

 c)

Figure I2-04 Taux contrainte tangentielle (MPa)/déplacement tangentiel (mm) dans le
domaine d’élasticité le long de l’interface substrat/couche mince a) exemple 1 au pas 13

b) exemple 2 au pas 15 c) exemple 3 au pas 30.

I.2.1.3.2.2 Domaine élasto-plastique

Nous allons considérer maintenant le domaine élasto-plastique (Figure I2-05). Dans la
partie élastique, nous retrouvons les résultats précédents. Les deux premiers exemples
donnent une densité de raideur de 33000 N/mm3 et le dernier exemple 64800 N/ mm3 (la
dimension ‘profondeur’ des blocs est prise en compte) , valeurs qui correspondent à
(λ+2µ)/ε (I2-35). Dans la zone plastique (I2-39), nous ne trouvons pas une valeur constante.
Une analyse plus détaillées de ces zones sera faite ci-après. Nous pouvons noter que
dans le troisième exemple, les points de discontinuité correspondent à un déplacement
normal et une contrainte normale proches ensemble de zéro : la couche mince n’est pas
éliminée sur ces nœuds.

1,00E+04

1,50E+04

2,00E+04

2,50E+04

3,00E+04

3,50E+04

4 54 104 154 204 254 304 354 404

Nodes

∠∠ ∠∠1
2/

u
1

 Step 30 -Ratio tangential stress (Mpa)/tangential
displacement (mm) along the thin layer

σ 1
2/

u 1

4,00E+03

5,00E+03

6,00E+03

7,00E+03

8,00E+03

9,00E+03

1,00E+04

1,10E+04

1,20E+04

400 450 500 550 600 650 700 750 800

Nodes

∠∠ ∠∠
12

/u
1

Step 15 - Ratio tangential stress (Mpa)/tangential
displacement (mm) along the thin layer

σ 1
2/

u 1

4,00E+03

5,00E+03

6,00E+03

7,00E+03

8,00E+03

9,00E+03

1,00E+04

1,10E+04

1,20E+04

400 450 500 550 600 650 700 750 800

Nodes

Step 13 - Ratio tangential stress (Mpa)/tangential
displacement (mm) along the thin layer

σ 1
2/

u 1

I.2. Analyse asymptotique de problème de couches minces

60

a) b)

 c)

Figure I2-05 Taux contrainte normale (MPa)/déplacement normal (mm) dans le
domaine élasto-plastique le long de l’interface substrat/couche mince a) exemple 1 au

pas 22 b) exemple 2 au pas 24 c) exemple 3 au pas 50.

I.2.1.3.2.3 Seuil de plasticité

Nous avons montré dans la partie théorique que le problème limite nécessite de résoudre
un problème local couplé avec un global. Dans le problème local (I2-49), il y a deux
quantités significatives qui interviennent : le seuil plastique et le flux plastique. Notre
objectif ici était de quantifier le niveau de chaque terme dans le seuil plastique. En fait,
nous voulions analyser s’il était possible de remplacer le seuil de plasticité « réel » dans
lequel tous les termes du tenseur des contraintes interviennent, en un « simplifié » dans
lequel seuls les termes du vecteur contrainte sur la surface sont pris en compte.

Le seuil plastique « réel » est défini par :

mstgc ϕ−≤s (I2-50)

Le seuil plastique « simplifié » est défini par :

(simp)mstgc ϕ−≤)(simps (I2-51)

1,00E+04

1,50E+04

2,00E+04

2,50E+04

3,00E+04

3,50E+04

4,00E+04

400 450 500 550 600 650 700 750 800

Nodes

◊◊ ◊◊
2/

u
2

Step 24 - Ratio normal stress (Mpa) /normal
displacement (mm) along the thin layer

σ 2
/u

2

1,00E+04

2,00E+04

3,00E+04

4,00E+04

5,00E+04

6,00E+04

7,00E+04

4 54 104 154 204 254 304 354 404

Nodes

∠∠ ∠∠
2/

u
2

Step 50 - Ratio normal stress (Mpa) /normal
displacement (mm) along the thin layer

σ 2
/u

2
1,00E+04

1,50E+04

2,00E+04

2,50E+04

3,00E+04

3,50E+04

4,00E+04

400 450 500 550 600 650 700 750 800

Nodes

Step 22 - Ratio normal stress (Mpa) /normal
displacement (mm) along the thin layer

σ 2
/u

2

Chapitre I Mécanique - Matériaux

61

a) b)

 c)

Figure I2-06 Seuil de plasticité le long de l’interface substrat/couche mince a) exemple 1

au pas 22 b) exemple 2 au pas 24 c) exemple 3 au pas 50.

Nous comparons le seuil de plasticité « réel » à celui « simplifié » qui ne fait intervenir
que les composantes du vecteur contrainte. Dans l’expression (I2-51), le tenseur des

contraintes est remplacé par σ n ⊗sn , où ⊗s est le produit tensoriel symétrique (ssimp est

la partie déviatorique de (σσσσn) : s(σσσσn) et sm(simp) =tr(ssimp)). La Figure I2-06 montre les
différences entre les deux seuils pastiques pour les 3 exemples (seuls les termes de droite
de (I2-50) et (I2-51) sont représentés). Nous observons une très faible différence pour les
trois exemples et que cette différence ne modifie pas l’initiation de la plastification.
L’écart est maximum dans la zone élastique mais généralement reste inférieur à 5%.
Dans les zones plastiques, ces écarts baissent à 4% pour les deux premiers exemples et à
2% pour le dernier. Figure I2-07 montre la différence relative des deux seuils pour
l’exemple 3 le long de la surface de la couche mince au pas 50 de calcul.
Pour conclure cette étude, nous avons montré que notre simplification est valide et qu’il
est possible de travailler uniquement avec le vecteur contrainte pour le calcul du seuil de
plasticité.

Step 50- Plastic Yield along the thin layer

1,6

1,8

2

2,2

2,4

4 54 104 154 204 254 304 354 404

Nodes

P
la

st
ic

 Y
ie

ld
 (M

pa
)

Real Drucker-Prager

Simplified Drucker-Prager

Step 22- Plastic Yield along the thin layer

1

1,2

1,4

1,6

1,8

2

2,2

400 450 500 550 600 650 700 750 800

Nodes

P
la

st
ic

 Y
ie

ld
 M

P
a

Real Drucker-Prager

Simplified Drucker-Prager

Step24- Plastic Yield along the thin layer

1

1,2

1,4

1,6

1,8

2

2,2

2,4

2,6

400 450 500 550 600 650 700 750 800

Nodes

P
la

st
ic

 Y
ie

ld
 (M

pa
)

Real Drucker-Prager

Simplified Drucker-Prager

I.2. Analyse asymptotique de problème de couches minces

62

Figure I2-07 Différence relative (référencée par rapport au seuil plastique réel) entre les
seuils de plasticité (réel et simplifié) le long de l’interface substrat/couche mince

(exemple 3 au pas 50).

I.2.1.3.2.4 Déformation plastique

L’objet de cette section, est de quantifier le niveau de chaque composante de la
déformation plastique ((I2-03), (I2-47), (I2-48)).

a) b)

 c)

Figure I2-08 Evolution des composantes de la déformation plastique pour différents
nœuds de l’interface substrat/couche mince a) exemple 1, b) exemple 2, c) exemple 3.

Evolution of the plastic strain components

-5,00E-05

0,00E+00

5,00E-05

1,00E-04

1,50E-04

2,00E-04

2,50E-04

3,00E-04

3,50E-04

4,00E-04

25 30 35 40 45 50

Step

P
la

st
ic

 S
tr

ai
n

Strain12
Node16

Strain12
Node50 Strain22

Node16

Strain22
Node50Strain12

Node80

Strain22
Node80

Strain11

Evolution of the plastic strain components

-1,00E-05

0,00E+00

1,00E-05

2,00E-05

3,00E-05

4,00E-05

5,00E-05

6,00E-05

7,00E-05

8,00E-05

20 21 22 23 24 25 26 27 28 29 30

Step

P
la

st
ic

 S
tr

ai
n

Strain12
Node670

Strain12
Node690

Strain22

Strain11

Strain12
Node650

-0,05

-0,04

-0,03

-0,02

-0,01

0

0,01

0,02

0,03

4 54 104 154 204 254 304 354 404

R
el

at
iv

e
di

ffe
re

nc
e

Nodes

Step 50- Relative difference between the plastic
yields

Evolution of the plastic strain components

-5,00E-06

0,00E+00

5,00E-06

1,00E-05

1,50E-05

2,00E-05

2,50E-05

3,00E-05

3,50E-05

4,00E-05

12 14 16 18 20 22

Step

P
la

st
ic

 S
tr

ai
n

Strain12
Node710

Strain22
Node710

Strain12
Node780

Strain22
Node780

Strain12
Node650

Strain22
Node650

Strain11

Chapitre I Mécanique - Matériaux

63

Figure I2-08 montre, pour les trois exemples, que les composantes du vecteur

déformation plastique prépondérantes sont pe12 et pe22 . pe11 est très petit comparé aux

deux autres composantes du tenseur ((I2-43), (I2-44)). Pour exemple, dans le cas de la

queue d’aronde, au nœud 16 (au début de l’interface) au pas de calcul 50 : pe12 = -3.64 10-4,
pe22 = 8.09 10-5 et pe11 = -2.92 10-6. pe11 est à moins de 1% de la valeur de pe12 et près de 4% de pe22

, il peut donc être négligé. Nous avons montré Figure I2-09, les différences de la norme
de Von Mises de la déformation plastique « réelle » et de la « simplifiée ». Pour la

version simplifiée, le tenseur de déformation plastique ep est remplacé par ep n ⊗sn.
L’écart pour le troisième exemple est proche de 1%.

Figure I2-09 Déformation plastique équivalente le long de l’interface substrat/couche
mince (exemple 3 au pas 50).

I.2.1.3.3 Conclusion de la synthèse numérique.

Pour conclure, les résultats numériques obtenus montrent que le problème local
introduit dans l’étude numérique peut être négligé, ce qui revient à dire que la loi
d’interface peut être écrite uniquement en termes de vecteur contrainte. Nous avons
obtenu une loi de compliance (loi de Coulomb régularisée), bien connue dans la
littérature (Figure I2-10).

Figure I2-10 Loi limite : Loi de compliance

[u]

σ.n

0,0E+00

5,0E-05

1,0E-04

1,5E-04

2,0E-04

2,5E-04

3,0E-04

3,5E-04

4,0E-04

4,5E-04

5,0E-04

0 100 200 300 400

Nodes

E
q

u
iv

al
en

t
p

la
st

ic
 s

tr
ai

n Real plastic strain

Simplified plastic strain

Step 50: Equivalent plastic strain along the thin layer

I.2. Analyse asymptotique de problème de couches minces

64

I.2.1.4 Conclusions

Nous avons fait une analyse théorique et numérique du comportement asymptotique de
couches minces souples, suivant une loi élasto-plastique non-associée (Drucker-Prager
ou Mohr-Coulomb) borné par des solides élastiques; les résultats obtenus par ces deux
modèles sont du même type. D’un point de vue théorique, nous avons montré que,
quand les caractéristiques mécaniques et géométriques de la couche tendent vers zéro,
on obtient une loi d’interface. Cette loi couple un problème local avec un global. L’étude
numérique a permis de quantifier l’influence du problème local et a montré ce dernier
négligeable. Une loi classique de compliance est ainsi apparue. Les résultats numériques
obtenus sont représentatifs de tous les modèles élasto-plastiques non-associés.

La voie des couches minces très souples à l’ordre 0 ayant été assez bien explorée, nous avons dirigé
nos recherches vers des développements asymptotiques à l’ordre 1 appliqués à des couches minces
rigides.

I.2.2 Analyse numérique au premier ordre de couches minces linéaires

L’objectif de cette étude est de mettre au point une analyse numérique et asymptotique
d’ordre 1 sur des couches fines linéaires dont la rigidité des couches minces est ici
supposée être indépendante de l’épaisseur. Durant les dix dernières années, plusieurs
auteurs ont développé les théories asymptotiques appliquées aux couches minces [Suqu
88],[Ait 89],[Klar 91], [Lich 97], [Lebo 98], [Baya 01]..Ces problèmes ont été
largement étudiés à l’ordre 0, et seulement quelques auteurs sont allés jusqu’à l’ordre 1
[Abde 98] . La théorie soulignée consiste ici à supposer que les paramètres
géométriques de la couche tendent vers 0 en utilisant la théorie asymptotique raccordée
[Sanc 80] . Nous avions pour but de vérifier quantitativement la validité de l’approche
théorique. Pour ce problème limite, la couche disparait géométriquement et est
remplacée par une interface. Ce point est crucial pour l’ingénieur mécanicien car, en
pratique, l’épaisseur de la couche mince est généralement très petite comparée aux
autres constituants de la structure.

I.2.2.1 Problème mécanique et résultats théoriques

Nous considérons deux corps élastiques qui sont parfaitement liés par un troisième très
mince. Dans un but de simplification, nous avons travaillé en deux dimensions.

La structure est notée Ω avec ∂Ω pour frontière et est repérée par le repère local

(O,x1,x2). Une charge surfacique est appliquée sur une partie de la structure Γ1. La

structure est enveloppée par la surface Γ0. Nous notons Ωε la partie de Ω telle que

|x2|>ε/2 (les blocs collés) et Bε la partie complémentaire de Ω / Ωε (l’adhésif- la colle).
Le segment S est l’intersection entre Ω et la ligne { x2 = 0 } . Nous avons adopté

l’hypothèse des petites perturbations et l’adhésion entre Ωε et Bε est supposée être
parfaite. Notons que S est la surface vers laquelle la colle tend géométriquement.

L’adhésif est supposé travailler dans le domaine d’élasticité, avec λ et µ ses coefficients
de Lamé. Contrairement à des études plus classiques, l’ordre de grandeur de la raideur
est supposé être le même pour l’adhésif que pour les blocs collés.

Chapitre I Mécanique - Matériaux

65

I.2.2.1.1 Présentation du problème

Dans ce qui suit, nous noterons le saut à travers S [] et le saut à travers l’interface

entre Ωε et Bε []ε.

Figure I2-11 Problème mécanique

Le tenseur des contraintes tant noté σ et le vecteur déplacement u, les équations du
problème d’écrivent :

��
��
��
� ���� 	 0 ��
� Ω�
 	 � ��� Γ�� 	 0 ��� Γ����� 	 0

��
�� 	 0
� (I2-52)

Les équations constitutives, en notant e(u) le tenseur des déformations, s’écrivent :

� � 	 � ���� ��
� Ω�� 	 � � ���� !� " 2$ ���� ��
� %� � (I2-53)

où A est un tenseur donné l’élasticité.

I.2.2.1.2 Développement asymptotique raccordé

Nous supposons que le problème présenté ci-dessus peut être développé en séries de

puissance de ε. En utilisant les méthodes asymptotiques raccordées [Eckh 79], nous
introduisons un développement interne (I2-55) et externe (I2-54) du vecteur déplacement

u
ε et du tenseur des contraintes σε qui sont valides suffisamment loin des bords. Les

deux développements sont supposés coïncider sur un ensemble de points intermédiaires
(I2-56). Nous écrivons :
 ���&�, &(� 	 ∑ *+�+�&�, &(�,∞+,� ���&�, &(� 	 ∑ *+�+�&�, &(�∞+,� (I2-54)

S

Γ0

Γ1

x2

x1

I.2. Analyse asymptotique de problème de couches minces

66

 ���&�, &(� 	 ∑ *+�+�&�, -.� �,∞+,� ���&�, &(� 	 ∑ *+/+�&�, -.� �∞+,� (I2-55)

��
��
��
� ���&�, 0∞� 	 ���&�, 00�

/��&�, 0∞� 	 ���&�, 00�
���&�, 0∞� 	 ���&�, 00� " lim450∞ 6 789

7-. �&�, 00�
/��&�, 0∞� 	 ���&�, 00� " lim450∞ 6 7:9

7-. �&�, 00�
� (I2-56)

avec y = x2 / ε

En introduisant ces développements dans (I2-52) et (I2-53), nous obtenons :

��
��
��
�
��
��
��

 /;<= 	 � �>>= ?;< " 2$ �;<= ,
 	 0,1 ���
7AB974. 	 0, C 	 1,2 ����

 ���� 	 7ABD9
7-D �����

 �((� 	 7A.D74. ����
��(� 	 �(E7A.97-D " �7ADD74.F� ���

7GH.9
74. 	 0 ����

7GHD9
7-D " 7GH.D

74. 	 0 �����

� (I2-57)

I.2.2.1.3 Résultats asymptotiques

Par intégration, (I2-56) et (I2-57) (ii) traduisent que [ui
0] = 0, i = 1,2. De même, (I2-56) et

(I2-57) (vi) traduisent que [σ i2
0] = 0, i = 1,2. De ce fait, nous avons le système d’ordre 0

suivant :

��
��
��
� ��� ������&�� 	 0

�I� ��(���&�� 	 0
�J� ��((� ��&�� 	 0
��� ���(� ��&�� 	 0

� (I2-58)

De la même manière, en intégrant (I2-56), (I2-57) (i) avec n=0 et (I2-57) (iii-v) traduit que le

saut de déplacement [ui1] i = 1,2 est différent de zéro et dépend de σ i2
0 et de

78H97-D . Les

Chapitre I Mécanique - Matériaux

67

résultats correspondants sont donnés dans (I2-59). Le saut de contraintes est obtenu en
dérivant (I2-56), (I2-57) (i) et (I2-57) (iii). Au final, nous avons le système d’ordre 1 suivant :

��
��
��
� ��� ������&�� 	 :D.9

K L 78.97-D�I� ��(���&�� 	 :..9
MN(K L MMN(K 78D97-D�J� ��((� ��&�� 	 L 7:D.9

7-D��� ���(� ��&�� 	 L MMN(K 7:..9
7-D L OK�MNK�MN(K 7.8D97.-D

� (I2-59)

Le modèle obtenu n’est pas local.

I.2.2.2 Tests numériques

Les calculs numériques ont été faits sur le code de calcul éléments finis ANSYS [Ansy
02]. Nous avons traité deux exemples.

Dans la première partie nous observons les sauts de déplacements [u1] et [u2], ainsi

que les sauts du vecteur contrainte [σ22] et [σ12] le long de la zone d’interface (base
de l’équation (I2-58)). Dans la seconde partie, nous établissons la validité de (I2-59).

I.2.2.2.1 Exemple numérique 1

I.2.2.2.1.1 Géométrie du problème

Figure I2-12 Exemple 1 : Bloc carré collé avec un corps rigide (dimension en mm)

1

 99

x1

x2

I.2. Analyse asymptotique de problème de couches minces

68

Figure I2-13 Exemple 1 : Trois lignes de nœuds

Description des tests numériques obtenus le long du bloc carré collé avec un joint rigide (Figure
I2-12). La largeur du bloc est de 99mm, l’épaisseur de la couche limite de 1mm. Une
charge horizontale est appliquée sur le coté gauche de la structure, une verticale est
appliquée sur les nœuds supérieurs du bloc carré. Les caractéristiques mécaniques sont
données dans le Tableau I2-01 :

Epaisseur (mm) 1

Module de Young du bloc (GPa) 200

Coefficient de Poisson du bloc 0.3

Module de Young de la couche mince
(GPa)

200

Coefficient de Poisson de la couche
mince

0.3

Fx1 (N) sur 18 noeuds 1800

Fx2 (N) sur 60 noeuds -1200

Elément fini Quadrangle à 8
noeuds

Tableau I2-01 – Caractéristiques mécaniques – Exemple numérique 1

I.2.2.2.1.2 Synthèses numériques

a) Saut de déplacement à l’ordre 0 (I2-58) (a) et (b) :
La première étape de cette validation numérique a été de vérifier que le saut de
déplacement à l’ordre 0 tend vers zéro. Dans cet exemple, le saut de déplacement est égal
au déplacement des nœuds supérieurs de la couche mince, les nœuds inférieurs de la
couche étant encastrés. La Figure I2-14 a) b) confirme que ce déplacement est faible. Les

Inf-corps

Sup-couche

Inf-couche

Chapitre I Mécanique - Matériaux

69

valeurs du déplacement tendent vers zéro : elles sont comprises entre [2.10-4, 5.10-4]mm

pour u1 et entre [-3.10-4, 3.10-4]mm pour u2.

b) Saut de contrainte à l’ordre 0 (I2-58) (c) et (d) :
Dans le cas du vecteur contrainte, nous avons extrait numériquement 3 jeux de
valeurs (Figure I2-13): les nœuds inférieurs et supérieurs de la couche, et les nœuds
inférieurs du bloc rigide (Figure I2-14 c) d)). Les trois courbes de la Figure I2-14 (issue des
lignes de nœuds inf-couche, sup-couche et inf-corps (Figure I2-13)) sont semblables, le
saut tend donc vers 0 et, pour les calculs qui suivent, les valeurs pourront être prises
indifféremment sur une de ces 3 positions de nœuds.

c) Saut de déplacement à l’ordre 1 (I2-59) (a) et (b) :
Dans cet exemple, la couche mince est encastrée directement sur le corps rigide et
quelques termes de (I2-59) (a) et (b) peuvent être simplifiés. En particulier, le saut de
déplacement à l’ordre 0 est nul mais le déplacement à l’ordre 0 et ses dérivées par rapport
à x1 aussi. Puisque les nœuds inférieurs sont encastrés, le saut de déplacement à l’ordre 0

est égal au déplacement des nœuds supérieurs de la couche mince divisé par ε. Dans

l’équation (I2-59) (a), le saut du déplacement u1 à l’ordre 1 est approximativement σ12 à

l’ordre zéro divisé par µ (Figure I2-15 a). Dans l’équation (I2-59) (b) le saut du

déplacement u2 à l’ordre 1 est approximativement σ22 à l’ordre zéro divisé par λ+2µ
(Figure I2-15 b).

d) Saut de contrainte à l’ordre 1 (I2-59) (c) et (d) :
A l’ordre un, la Figure I2-14 montre que les contraintes sont très faibles. Ceci est calculé

en divisant le déplacement obtenu numériquement par ε. Les contraintes à l’ordre zéro
sont prises égales aux valeurs numériques aux nœuds supérieurs de la couche. Pour les
termes (I2-59) c) et d), le saut des contraintes à l’ordre 1 est pris égal à la différence des
valeurs numériques de contraintes sur les nœuds supérieurs et inférieurs de la couche.

Figure I2-15 c) montre que la contrainte σ12 est égale à la dérivée de σ22 à l’ordre zéro
(nœuds supérieurs de la couche) divisé par λ/(λ+2µ) . Les dérivées des contraintes à
l’ordre zéro sont calculées à partir des valeurs aux nœuds supérieurs de la couche. Sur la

Figure I2-15 d), on observe que le saut de contrainte σ22 à l’ordre 1 est
approximativement nul comme prévu dans (I2-59) c).

Figure I2-14 a) : Bloc carré – Résultats
numériques sur la zone de contact -

Déplacement u1

Figure I2-14 b) : Bloc carré – Résultats
numériques sur la zone de contact –

Déplacement u2

I.2. Analyse asymptotique de problème de couches minces

70

Figure I2-14 c) : Bloc carré – Résultats
numériques sur la zone de contact –

Contrainte σ22

Figure I2-14 d) : Bloc carré – Résultats
numériques sur la zone de contact –

 Contrainte σ12

Figure I2-15 a) : Bloc carré – Résultats

numériques sur la zone de contact – [u1]

Figure I2-15 b) : Bloc carré – Résultats

numériques sur la zone de contact – [u2]

Figure I2-15 c) : Bloc carré – Résultats

numériques sur la zone de contact – [σ12]

Figure I2-15 d) : Bloc carré – Résultats

numériques sur la zone de contact – [σ22]

Conclusion :
Figure I2-15, nous avons vérifié les résultats en comparant chaque terme des équations
(I2-59). La concordance des courbes sur l’ensemble des graphes corrobore la théorie
présentée en [Abde 98] et développée ici.

Chapitre I Mécanique - Matériaux

71

I.2.2.2.2 Second exemple numérique

I.2.2.2.2.1 Géométrie du problème

Figure I2-16 Exemple 2 : Deux blocs joints (dimension en mm)

La deuxième validation numérique que nous avons faite porte sur deux blocs reliés par
une couche mince (Figure I2-16). La largeur des blocs est de 99,5mm et l’épaisseur de la
couche mince est de 1mm. Le bloc inférieur est encastré à sa base. Un chargement
horizontal est appliqué sur le coté gauche du bloc supérieur et un chargement vertical
sur la partie supérieure du même bloc.
Cet exemple complète le précédent en faisant apparaître l’ensemble des termes des (I1-59);

les déplacements des nœuds inférieurs de la couche ne sont pas nuls, celle-ci adhère à un
bloc inférieur et n’est plus encastrée.

Les caractéristiques mécaniques sont identiques à celles de l’exemple 1 données dans le
Tableau I2-01, à l’exception de la force suivant x2 qui n’est que de 1000N dans l’exemple 2.

I.2.2.2.2.2 Synthèse numérique

a) Saut de déplacement à l’ordre 0 (I2-58) (a) et (b) :
La première étape de cette validation numérique a été de vérifier que le saut de
déplacement à l’ordre 0 tend vers zéro. Dans cet exemple, le saut de déplacement est égal
à la différence entre les déplacements des nœuds supérieurs et des nœuds inférieurs de la
couche mince. Le saut est identifié comme faible (Figure I2-17 a b) et ses valeurs
tendent vers zéro. Elles sont comprises entre [2.10-4, 5.10-4]mm pour u1 et entre [-2.10-4,

1.10-4]mm pour u2.

x1

x2

1

 99,5

 99,5

I.2. Analyse asymptotique de problème de couches minces

72

b) Saut de contrainte à l’ordre 0 (I2-58) (c) et (d) :
Dans le cas du vecteur contrainte, le saut en contrainte est calculé en faisant la différence
entre les nœuds inférieurs et supérieurs des contraintes de la couche (Figure I2-17 c d) .
Les valeurs se sont avérées similaires et le saut tend vers zéro.

c) Saut de déplacement à l’ordre 1 (I2-59) (a) et (b) :
Dans cet exemple, la couche mince n’est encastrée directement un corps fixe et les
termes de (I2-59) (a) et (b) ne peuvent pas être simplifiés. Le saut de déplacement à

l’ordre 1 est égal au saut de déplacement numérique divisé par ε. La dérivée du
déplacement (I2-59 a) b) est calculée sur les nœuds supérieurs de la couche mince. Nous
avons comparé (I2-59) a) b) avec le saut numérique en déplacement à l’ordre 1. Les
Figures I2-18 a) et b) montrent que ces valeurs sont très similaires.

d) Saut de contrainte à l’ordre 1 (I2-59) (c) et (d) :
Dans les équations (I2-59) a)b), le saut du vecteur contrainte à l’ordre un est pris égal à la
différence entre les valeurs aux nœuds supérieurs et inférieurs. Les dérivées numériques
des contraintes à l’ordre zéro sont calculées aux nœuds supérieurs de la couche. Comme

le montre la Figure I2-18 c), la contrainte σ12 est égale à la dérivée de la contrainte σ22 à
l’ordre zéro (nœuds supérieurs de la couche) divisé par λ/(λ+2µ) (I2-59) d). La Figure I2-

18 d) montre que le saut de la contrainte σ22 à l’ordre zéro est égal aux valeurs
(obtenues plus haut) du terme de droite de (I2-59) c).

Figure I2-17 a) :Deux blocs carrés – Résultats

numériques sur la zone de contact – [u1]
Figure I2-17 b) :Deux blocs carrés – Résultats

numériques sur la zone de contact – [u2]

Figure I2-17 c) :Deux blocs carrés – Résultats

numériques sur la zone de contact – [σ22]

Figure I2-17 d) :Deux blocs carrés – Résultats

numériques sur la zone de contact – [σ12]

Chapitre I Mécanique - Matériaux

73

Figure I2-18 a) :Deux blocs carrés – Résultats
numériques sur la zone de contact – [u1]

Figure I2-18 b) :Deux blocs carrés – Résultats
numériques sur la zone de contact – [u2]

Figure I2-18 c) :Deux blocs carrés – Résultats

numériques sur la zone de contact – [σ22]

Figure I2-18 d) : Deux blocs carrés – Résultats

numériques sur la zone de contact – [σ12]

Conclusion : Les données numériques présentées Figure I2-18 sont comparées avec les
résultats théoriques obtenus à partir des termes de (I2-59). La bonne concordance obtenue
confirme la validité de la théorie proposée [Abde 98].

I.2.2.3 Commentaires sur la concentration des forces sur les bords

Les résultats présentés dans (I2-59) ne sont plus valables près des bords. Dans ce cas, il
est nécessaire d’introduire des efforts concentrés au modèle. Par exemple, considérons
un petit cercle centré sur le bord de la couche mince (Figure I2-19).

Figure I2-19 Forces concentrées

e1

Dε

Cε

n
Couche mince

I.2. Analyse asymptotique de problème de couches minces

74

En utilisant l’expression de la divergence, ainsi que (I2-52), (I2-55) et (I2-57) (vii), nous
obtenons :

���
�
��� P �
 "QR P �
 	 0SR

P � �
 "QR P / �
 	 0�/(U�/(
P � �
 	QR E MMN(K �((� L OK�MNK�MN(K 78D97-DF ��

� (I2-60)

C’est pourquoi, les efforts concentrés aux bords (P±), notés F, sont
 � 	 E MMN(K �((� L OK�MNK�MN(K 78D97-DF �V0��� (I2-61)

La validité de ces résultats théoriques peut être vue en comparant (I2-61) avec les
données numériques calculées. Nous appliquons au problème limite (premier exemple)
une force concentrée extérieure sur la première ligne d’éléments (Figure I2-20) .Les
valeurs de ces forces sont obtenues en comparant les données numériques aux réelles.
Figure I2-21 montre la comparaison entre le problème limite avec et sans force
concentrée, et le problème initial de la couche mince .Les résultats montrent une
considérable amélioration obtenue dans le cas où les charges concentrées extérieures
sont appliquées aux deux bords extrêmes de la couche.

Figure I2-10 Application des forces concentrées

Figure I2-21 Application des forces concentrées

Conclusion
Nous avons développé et validé numériquement le modèle asymptotique pour les
interfaces décrit dans [Abde 98]. Ce modèle d’interface n’est pas local. Une bonne
concordance a été obtenue entre les données numériques et théoriques.

11,747 N 0,547 N

Couche mince

Chapitre I Mécanique - Matériaux

75

I.2.3 Conclusion

Par l’analyse asymptotique, nous avons abordé deux types de joints, des joints très
souples comparés au substrat et des joints à rigidité équivalente au substrat, ce qui a
donné lieu à trois publications dont je suis co-auteur [Lebo 04a], [Lebo 04b] et [Lebo

07] et à deux conférences internationales la Sixth International Conference on
Computational Structures Technology à Prague en 2002 et la 3

rd International
Conference on Structural Stability and Dynamics en Floride en 2005.
Dans un premier temps, nous nous sommes attachés à des problèmes de couches minces
souples suivant une loi élasto-plastique non-associée de type Drucker-Prager ou Mohr-
Coulomb. La théorie nous a montré que, lorsque les caractéristiques mécaniques et
géométriques de la couche tendent vers zéro, on arrive à une loi d’interface. Cette loi
couple un problème local avec un global. L’étude numérique a clairement montré que le
problème local pouvait être négligé. Une loi classique de compliance est ainsi apparue.
Les résultats numériques obtenus ne sont pas limitatifs et sont représentatifs de tous les
modèles élasto-plastiques non-associés.
Dans un deuxième temps, nous avons reposé les bases d’une théorie asymptotique allant
jusqu’à l’ordre 1, appliquée à des joints minces rigides. La théorie a été méthodiquement
vérifiée par les calculs numériques, dont la concordance des résultats loin des bords
valide l’approche théorique. Des effets de bords numériques perturbent localement les
résultats aux deux extrémités de la couche où nous avons appliqué des efforts extérieurs
pour ‘contrebalancer fictivement ces perturbations numériques’ et clairement montré
que la théorie n’était pas en cause en ces points particuliers.

I.2. Analyse asymptotique de problème de couches minces

76

77

Chapitre II

Matériaux souples
Structures pressurisées

Comportement mécanique de matériaux, structures et systèmes mécaniques

78

II-1 Caractérisation du comportement mécanique de composites souples

79

Introduction

Les textiles techniques trouvent depuis de nombreuses années des applications dans les
domaines des géotextiles, du médical, du spatial….. Les critères associés à leur légèreté et
leur mise en forme sont les plus exploités. Le domaine des architectures dites tensibles,
c’est-à-dire mettant en œuvre des textiles enduits souples mis en tension afin d’assurer une
rigidité suffisante de la membrane portante, s’appuie également sur ces caractéristiques.
Ces textiles techniques sont des matériaux composites orthotropes dont le comportement
met en jeu des mécanismes locaux et des interactions entre les différentes échelles
matérielles. Ces phénomènes dépendent de plus des conditions de chargement comme les
vitesses de chargement et le caractère multiaxial des sollicitations. Enfin, le caractère souple
de ces matériaux oblige de les étudier dans le cadre des grandes déformations où la non-
linéarité prédomine. Il faut par conséquent développer des méthodologies rigoureuses
d’identification des propriétés mécaniques de ces textiles techniques. La première partie de
ce chapitre développera la démarche que nous avons suivie pour aboutir à une proposition de
protocole expérimental reprenant l’approche globale d’identification de l’ensemble des
rigidités de membrane des textiles techniques souples. Pour ce faire nous avons abordé deux
essais bi-axiaux, traction et cisaillement, permettant d’obtenir l’ensemble des
caractéristiques mécaniques des tissus enduits.

Une des applications particulières de tels matériaux a attiré mon attention : les structures
gonflables. La diversité d’utilisation des structures souples pressurisées ne cessent de
s’accroître (hôpitaux de campagne, habitats d’urgence, hangar de stockage,…). Elles
présentent des intérêts en termes de rapidité de mise en œuvre, de légèreté, de mobilité de
structure (montage/démontage facile). Les produits de la Société Loseberger, notre
partenaire industriel sur ce sujet, ont pour vocation la protection de l’Homme et de son
environnement. Que ce soit les barrages flottants anti-pollution ou les réservoirs de
stockage de biogaz, la sécurité et donc la santé de l’Homme sont au premier plan. Ces
premières applications ont rapidement été complétées par des postes médicaux avancés
(P.M.A.) : tentes à armatures gonflables pour gérer l’urgence et protéger l’Homme en toute
circonstance ; objectif : apporter sur des lieux de catastrophe de quoi soigner et abriter des
personnes sinistrées. Les tentes TMB répondent aux exigences des plus grandes
institutions de secours humanitaire telles que la Croix-Rouge mais aussi les armées
françaises et étrangères ; elles offrent une très grande rapidité de montage - démontage
ainsi qu’un équipement de série permettant l’équipement complet d’hôpitaux d’urgence et
d’appuis chirurgicaux. Que ce soit face à des catastrophes telles que des inondations
(novembre 2001 en Algérie) ou des tremblements de terre (décembre 2003 en Iran), une
rapidité d’intervention des secours est synonyme d’un maximum de vies sauvées. Plus
proche de nous encore, la catastrophe de la passerelle du Queen Mary II sur les chantiers de
Saint-Nazaire (novembre 2003) : l’urgence des secours fut telle qu’un P.M.A. a été installé
sur le Queen Mary II afin d’apporter les soins aux personnes intransportables nécessitant
une intervention médicale et chirurgicale immédiate, sachant que les conditions météo ce
jour là étaient très difficiles. Viennent s’ajouter les chaînes de décontamination pour
lesquelles rapidité d’intervention et produits de très hautes exigences qualité arrivent à
nouveau au premier plan dans le cas de catastrophes chimiques.
Actuellement, les industriels maîtrisent des géométries et des portances données en
environnement climatique standard, ce qui devient limité vis-à-vis des besoins présents et à
venir. Nous avons cherché à répondre à une question posée par notre partenaire industriel
sur ce sujet, « comment augmenter les portances et optimiser de telles structures ? » Pour
ce faire, nous devions, dans un premier temps, étudier dans le détail les éléments
structuraux.

Chapitre II Matériaux souples – Structures pressurisées

80

La démarche adoptée s’appuie sur des essais expérimentaux sur des structures élémentaires
réelles afin d’identifier clairement leur comportement mécanique sous différentes
sollicitations (flexion dans un premier temps, puis torsion et flambement). En parallèle, une
étude théorique et numérique est conduite : L’étude théorique considère les éléments
pressurisés comme des poutres de Timoshenko dans l’espace constituées d’un tissu souple
orthotrope homogène, le modèle prenant en compte les non-linéarités géométriques et les
effets de la pression interne. La discrétisation par éléments finis de l’étude numérique est
faite avec des éléments poutres non linéaires, dans le même cadre que l’étude théorique (non-
linéarités géométriques, matériau orthotrope….). Une fois les structures élémentaires
étudiées et validées d’un point de vue théorique et numérique, nous étendrons notre analyse
à des arches constituées de plusieurs éléments pour établir les parties portantes complètes
des ensembles ‘tentes’, ceci aussi bien sous l’aspect expérimental, que théorique ou
numérique.

II-1 Caractérisation du comportement mécanique de composites souples

81

II1 Caractérisation du comportement mécanique de composites souples

II1-1 Introduction

Dans le but de caractériser le comportement mécanique de tissus enduits souples, nous
avons cherché à compléter les essais bi-axiaux en traction par une approche expérimentale
nous permettant d’obtenir le terme en cisaillement. Ces travaux ont fait l’objet d’une thèse
soutenue en décembre 2005 par K. Vysochina :’Comportement des textiles souples dans le
domaine des grandes déformations : identification de la rigidité en cisaillement plan’ [Vyso
05] que j’ai co-encadrée.
Nous sommes partis de la méthode mixte itérative développée par C. Szostkiewicz [Szos 98]
pour l’identification du comportement de textiles techniques sous sollicitations de traction
biaxiale et de cisaillement. Cette méthodologie s’appuie sur la confrontation de champs de
déplacement déterminés expérimentalement grâce à une méthode optique adaptée aux
grandes déformations et de champs de contrainte simulés par éléments finis. Cette première
approche est remplacée dans un second développement par une approche originale adaptant
la théorie de Kawabata en cisaillement [Kawa 73].

II1-2 Description générale des textiles souples.

II1-21 Comportement mécanique en traction

Dans le cas particulier d’un tissu enduit, le matériau répond aux sollicitations

extérieures uniquement par les efforts dans son plan (1,2), les efforts dans la direction 3 sont
nuls (Figure II1-01) du fait de sa souplesse et de sa faible épaisseur. Par conséquent, sa
matrice de rigidité a une forme simplifiée : les termes en flexion et de couplage
flexion/membrane sont nuls.

Figure II1-01 Schéma des efforts intérieurs non nuls dans le cas des contraintes planes.

































=
















12

2

1

66

2212

1211

12

2

1

00

0

0

γ
ε
ε

A

AA

AA

T

N

N

 (II1-01)

où N1,N2, T12 sont des efforts par unité de longueur et εij les déformations.

L’étude du comportement du matériau se réduit alors à la détermination de la
matrice de rigidité de membrane [A].

Sommairement, les termes A11, A12 et A22 peuvent être déterminés par la méthode
mixte numérique et expérimentale d’identification des rigidités (MIR) [Szos 98], basée sur

1

3

2

1

3

2

N1 et N2 ≠ 0

N6 = ττττ12

1

3

2

1

3

2

N1 et N2 ≠ 0

N6 = ττττ12T12

Chapitre II Matériaux souples – Structures pressurisées

82

des essais de traction biaxiale. L’évaluation du terme A66 peut s’effectuer par des essais de
cisaillement plan.

Le comportement du composite orthotrope est caractérisé donc par quatre
coefficients indépendants. Les constantes de l’ingénieur sont déterminées à partir de ces
termes de la matrice de rigidité [Aij] (h est l’épaisseur du matériau) :

- modules d’élasticité 







−=

22

2
12

111

1

A

A
A

h
E et 








−=

11

2
12

222

1

A

A
A

h
E (II1-02)

- module de cisaillement 6612

1
A

h
G = (II1-03)

- coefficients de Poisson
22

12
12 A

A=υ et
11

12
21 A

A=υ

 (II1-04)

- la relation inverse
2112

1
11 1 υυ ⋅−

⋅= Eh
A . (II1-05)

L’état de biaxialité (rapport en charge appliqué selon les deux directions d’orthotropie) est
un des paramètres influant le comportement, ainsi que l’évolution des termes de la matrice
[Aij] des tissus (Figure II1-02)

Figure II1-02 Example de courbe de traction d’un tissue en polyester / PVC

 Identification des 3 parties linéaires de la loi de comportement (Zone I,II, III)

 Du fait de la forte non-linéarité de la réponse du matériau aux sollicitations, les valeurs de
ses termes changent en fonction du niveau de chargement [Szos 98] (Figure II1-03).

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Deformation, %

Lo
a
d
,
kN

/m

warp
weft

Zone I

Zone II

Zone III

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Deformation, %

Lo
a
d
,
kN

/m

warp
weft

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Deformation, %

Lo
a
d
,
kN

/m

warp
weft

Zone I

Zone II

Zone III

II-1 Caractérisation du comportement mécanique de

Figure II1-03. Comparaison des rigidités obtenues par des essais uniaxiaux/biaxiaux

La comparaison présentée sur la Figure
des termes de la matrice de rigidité selon une méthode développée par C. Szostkiewicz [Szos
00] pour les trois zones du comportement d’un tissu polyester/PVC aux sollicitations
uniaxiales et biaxiales (Figure
Les différences observées entre les rigidités obtenues par les essais uni ou biaxiaux sont plus
sensibles pour la direction chaîne et pour les zones I et III du comportement. Elles
démontrent la nécessité de procéder à une caractérisation e
les essais multiaxiaux et non plus uniaxiaux.

II1-22 Importance du cisaillement

La déformée globale de structure
matériau à se déformer en cisaillement. La Figure
niveau de déformation en traction uniaxiale, biaxiale et en cisaillement
souple enduit. Pour le même niveau de chargement
beaucoup plus importantes que celles de traction.
déformations de cisaillement et, par conséquent, de la rigidité en cisaillement reste une tâche
importante.

Figure II1-04 Courbes comparatives du niveau de déformations en traction et en

0

10

20

30

40

50

60

70

80

90

100

0 0,05

T
e

n
s
io

n
,
k

N
/
m

Caractérisation du comportement mécanique de composites souples

83

Comparaison des rigidités obtenues par des essais uniaxiaux/biaxiaux
[Szos 98].

La comparaison présentée sur la Figure II1-03 est effectuée à partir de résultats d’évaluation
des termes de la matrice de rigidité selon une méthode développée par C. Szostkiewicz [Szos

] pour les trois zones du comportement d’un tissu polyester/PVC aux sollicitations
ure II1-02) .

Les différences observées entre les rigidités obtenues par les essais uni ou biaxiaux sont plus
sensibles pour la direction chaîne et pour les zones I et III du comportement. Elles
démontrent la nécessité de procéder à une caractérisation en rigidité de ces matériaux par
les essais multiaxiaux et non plus uniaxiaux.

Importance du cisaillement

tructures tendues dépend de façon significative de la capacité du
matériau à se déformer en cisaillement. La Figure II1-04 présente des résultats
niveau de déformation en traction uniaxiale, biaxiale et en cisaillement sur un tissu textile

r le même niveau de chargement, les déformations de cisaillement sont
beaucoup plus importantes que celles de traction. De ce fait, une évaluation correcte de
déformations de cisaillement et, par conséquent, de la rigidité en cisaillement reste une tâche

Courbes comparatives du niveau de déformations en traction et en
cisaillement d’un tissu enduit.

0,05 0,1 0,15 0,2 0,25 0,3

Déformation, m/m

cisaillement

traction uniaxiale chaîne

traction biaxiale chaîne

traction biaxiale trame

composites souples

Comparaison des rigidités obtenues par des essais uniaxiaux/biaxiaux

est effectuée à partir de résultats d’évaluation
des termes de la matrice de rigidité selon une méthode développée par C. Szostkiewicz [Szos

] pour les trois zones du comportement d’un tissu polyester/PVC aux sollicitations

Les différences observées entre les rigidités obtenues par les essais uni ou biaxiaux sont plus
sensibles pour la direction chaîne et pour les zones I et III du comportement. Elles

n rigidité de ces matériaux par

dépend de façon significative de la capacité du
présente des résultats comparatifs du

sur un tissu textile
les déformations de cisaillement sont

une évaluation correcte de
déformations de cisaillement et, par conséquent, de la rigidité en cisaillement reste une tâche

Courbes comparatives du niveau de déformations en traction et en

0,35

traction uniaxiale chaîne

traction biaxiale chaîne

traction biaxiale trame

Chapitre II Matériaux souples

Plusieurs méthodes d’essais sur textiles composites avaient été déjà étudiés

73], [Rava 02]. A partir de ces études
adaptés aux non-linéarités et à la souplesse du tissu mais que la principale difficulté était
d’obtenir un champ de cisaillement homogène sans plis durant l’essai.

Nous avons donc cherché à développer
difficultés qu’un tel essai peut engendrer.

II1-3 Protocole expérimental d’étude du cisaillement

II1-31 Dispositif expérimental

La caractérisation est effectuée sur une plate
laboratoire Mécanique Matériaux & Structures (

partenariat avec l’Institut Français du Textile et d’Habillement (
n’aborderai ici que la procédure de réalisation de l’essai de traction jusqu

L’appareillage comporte :
- une machine de traction biaxiale, les directions sont orthogonales (Figure
- un dispositif de mesure des déformations dans la zone utile de l’éprouvette.

Figure II1.05. Schéma de principe du dispositif de traction biaxiale

Cette machine permet des essais sur des éprouvettes de grandes dimensions (plus de
1m) fait en composites rigides ou souples. Deux axes indépendants sont contrôlés en force
ou en déplacement par des moteurs pas à pas. Quatre mors hydropneumatiques
maintiennent l’éprouvette en autorisant une rotation plane. La vitesse de chargement peut
varier de 0 à 1,2 mm/s sur chaque axe et trois combinaisons de rapports en charge dans les
directions chaîne/trame sont possibles :

Matériaux souples – Structures pressurisées

84

Plusieurs méthodes d’essais sur textiles composites avaient été déjà étudiés
A partir de ces études, il apparaissait que les tests présentés

linéarités et à la souplesse du tissu mais que la principale difficulté était
d’obtenir un champ de cisaillement homogène sans plis durant l’essai.

Nous avons donc cherché à développer une nouvelle expérience palliant à toutes
difficultés qu’un tel essai peut engendrer.

Protocole expérimental d’étude du cisaillement.

Dispositif expérimental

La caractérisation est effectuée sur une plate-forme de traction biaxiale
laboratoire Mécanique Matériaux & Structures (L2MS) de l’Université Lyon I , en

partenariat avec l’Institut Français du Textile et d’Habillement (IFTH
n’aborderai ici que la procédure de réalisation de l’essai de traction jusqu’à rupture

une machine de traction biaxiale, les directions sont orthogonales (Figure
un dispositif de mesure des déformations dans la zone utile de l’éprouvette.

Schéma de principe du dispositif de traction biaxiale

Cette machine permet des essais sur des éprouvettes de grandes dimensions (plus de
m) fait en composites rigides ou souples. Deux axes indépendants sont contrôlés en force

placement par des moteurs pas à pas. Quatre mors hydropneumatiques
maintiennent l’éprouvette en autorisant une rotation plane. La vitesse de chargement peut

mm/s sur chaque axe et trois combinaisons de rapports en charge dans les
directions chaîne/trame sont possibles : 1/1, 1/2, 2/1.

Structures pressurisées

Plusieurs méthodes d’essais sur textiles composites avaient été déjà étudiés [Kawa
il apparaissait que les tests présentés étaient assez

linéarités et à la souplesse du tissu mais que la principale difficulté était

velle expérience palliant à toutes les

forme de traction biaxiale développée au
) de l’Université Lyon I , en

IFTH) de Lyon. Je
’à rupture

une machine de traction biaxiale, les directions sont orthogonales (Figure II1.05) ;
un dispositif de mesure des déformations dans la zone utile de l’éprouvette.

Schéma de principe du dispositif de traction biaxiale L2MS-IFTH

Cette machine permet des essais sur des éprouvettes de grandes dimensions (plus de 1m sur
m) fait en composites rigides ou souples. Deux axes indépendants sont contrôlés en force

placement par des moteurs pas à pas. Quatre mors hydropneumatiques
maintiennent l’éprouvette en autorisant une rotation plane. La vitesse de chargement peut

mm/s sur chaque axe et trois combinaisons de rapports en charge dans les

II-1 Caractérisation du comportement mécanique de composites souples

85

II1-32 Géométrie des éprouvettes

Sur la machine bi-axiale décrite ci-dessus, des éprouvettes cruciformes plates de grande
taille ont été développées pour les essais en traction bi-axiale. Nous avons gardé une forme
similaire pour mettre au point l’essai de cisaillement. Contrairement aux essais de traction
hors axe classique, le dispositif expérimental de cisaillement mis au point ici permet
d’identifier les termes en cisaillement de la matrice de raideur et d’étudier le rôle de la pré-
tension.

Nous avons conduit une modélisation par éléments finis à l’aide du logiciel ANSYS sur une
éprouvette en T de grandes dimensions pour la simulation de l’essai de cisaillement plan.
Etant donnée la symétrie de l’éprouvette, seule la moitié en a été modélisée.
Caractéristiques de la modélisation ANSYS : élément fini coque orthotrope SHELL63 à 3 et 4

nœuds et 6 ddl/nœud (Figure II1-06 a) avec possibilité des grandes déflections et l’option de
rigidité en membrane (la rigidité nulle en flexion) ; maillage régulier (2027 éléments) ; calcul
incrémental prenant en compte des non-linéarités géométriques

A l’issue de ces simulations numériques, une zone de dimensions 100mm × 150mm des
champs de contraintes et de déformations de cisaillement homogènes a pu être clairement
identifiée (Figure II1-06 b).

a)

b)

Figure II1-06 . Résultats de la modélisation sous ANSYS : a) – maillage de l’éprouvette ; b) – zone
identifiée de cisaillement.

La forme de l’éprouvette retenue (Figure II1-07) conduit à l’obtention d’une zone de
cisaillement homogène mais aussi à l’absence d’apparition des plis lors de l’essai de
cisaillement plan. Elle permet aussi de quantifier le rôle de la pré-tension et du couplage
traction-cisaillement lors de l’essai.
La pré-tension Nx initiale est appliquée au tissu en début d’essai selon l’axe X (Figure II1-07
b) ; la force de traction est appliquée à une vitesse constante dans la direction
perpendiculaire (Y).

zone de
cisaillement

y

x

zone de
cisaillement

y

x

Chapitre II Matériaux souples – Structures pressurisées

86

a)

prétension N x

x

y chargement N y

prétension N x
x

y chargement N y

b)

Figure II1-07 Forme et dimensions de l’éprouvette.

La vue générale du dispositif d’essai en cisaillement sur l’éprouvette en T est montrée sur la
Figure II1-08

Figure 1.8. II1-08 Vue générale du dispositif expérimental.

II1-33 Méthode optique de mesure des déformations

Notre choix s’est porté sur une méthode optique sans contact de mesure des grands

déplacements : une grille de dimensions 60 mm × 60 mm est préalablement tracée dans la
zone de cisaillement uniforme de l’éprouvette (Figure II1-06) . Les déplacements des points de
la grille sont relevés à intervalles de temps réguliers à l’aide d’une caméra numérique fixe,
reliée à un PC faisant l’acquisition et le stockage des images (Figure II1-09).

100

1000
3 0

0

x

y
100

1000
3 0

0

x

y

Caméra
numérique

Système d’acquisitionCaméra
numérique

Système d’acquisition

II-1 Caractérisation du comportement mécanique de composites souples

87

Figure II1-09 Vue générale du dispositif expérimental en cisaillement .

La grille se décompose en réseau de carreaux élémentaires à 4 points (Figure II1-10). Les
déplacements des carreaux pour chaque image sont évalués en pixels et convertis ensuite en
millimètres, par rapport à sa position initiale non déformée. Dans notre cas, l’incertitude sur
l’évaluation des déplacements est estimée à 1 pixel ce qui correspond à 2%.

a)

b)

Figure II1-10 Position non déformée (a) et déformée (b) de la grille.

Les grandes déformations de chacun des carreaux élémentaires de la grille dans la zone de
cisaillement sont évaluées en utilisant la méthode d’interpolation par éléments finis [Dhatt
84]. L’élément utilisé est un quadrilatère iso-paramétrique bilinéaire (Figure II1.11).

c1 c3c2 c4

c5 c6 c7 c8

c9 c10 c11 c12

x

y
c1 c3c2 c4

c5 c6 c7 c8

c9 c10 c11 c12

x

y

x

y

x

y

146 px = 80 mm

x

y

x

y

146 px = 80 mm

Caméra
numérique

PC
contrôlant
la caméra

Chapitre II Matériaux souples – Structures pressurisées

88

a) b)

Figure II1.11 Elément bilinéaire à 4 nœuds : a) coordonnées naturelles ; b) en coordonnées
cartésiennes.

Les fonctions d’interpolation de cet élément sont rappelées ci-dessous :

�
��
��
��
��)1)(1(

4

1
),(1 ηξηξ −−=N

)1)(1(
4

1
),(2 ηξηξ −+=N

)1)(1(
4

1
),(3 ηξηξ ++=N

)1)(1(
4

1
),(4 ηξηξ −−=N

� (II1-06)

Le champ de déplacement en tout point de l’élément est alors défini par (i, indice relatif aux
nœuds de l’élément):

∑
=

=
4

1

).,(),(
i

ii uNyxu ηξ et ∑= ii vNyxv).,(),(ηξ (II1-07)

La matrice jacobienne de la transformation s’écrit :



















∂
∂

∂
∂

∂
∂

∂
∂

=

ηη

ξξ
yx

yx

J ou bien





































∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

=

44

33

22

11

4321

4321

yx

yx

yx

yx

NNNN

NNNN

J

ηηηη

ξξξξ (II1-08)

Ce qui conduit à,



















∂
∂
∂
∂

=



















∂
∂
∂

∂
−

η

ξ
i

i

i

i

N

N

J

y

N
x

N

1 (II1-09)

Les composantes du tenseur de déformations non linéaires sont reliées aux déplacements par
les relations classiques :

y

x

1

3 4

2

a

b

η

ξ

(-1,-1)

(-1,1)

(1,-1)

(1,1)

1

3 4

2

II-1 Caractérisation du comportement mécanique de composites souples

89

�
��
��
��
�� 




















∂
∂+









∂
∂+

∂
∂=

22

2

1

x

v

x

u

x

u
xxε






















∂
∂+









∂
∂+

∂
∂=

22

2

1

y

v

y

u

y

v
yyε

)(
2

1
)(

2

1

y

v

x

v

y

u

x

u

x

v

y

u
xy ∂

∂⋅
∂
∂+

∂
∂⋅

∂
∂+

∂
∂+

∂
∂=ε

� (II1-10)

déformations entièrement déterminées par le système (II1-11):

�
��
��
��
��
��
�� x

u

∂
∂

y

v

∂
∂

)(
2

1

x

v

y

u

∂
∂+

∂
∂

y

u

∂
∂

x

v

∂
∂

�
��
��
��
��
��
��

	

�
��
��
��
��
��
��
�

x

N

∂
∂ 1 0

x

N

∂
∂ 2

0
y

N

∂
∂ 1 0

y

N

∂
∂ 1

y

N

∂
∂ 1

0

x

N

∂
∂ 1

0

y

N

∂
∂ 2

y

N

∂
∂ 2

0

0
x

N

∂
∂ 3

y

N

∂
∂ 2 0

x

N

∂
∂ 2

0

x

N

∂
∂ 2

y

N

∂
∂ 3

y

N

∂
∂ 3

0

0
x

N

∂
∂ 4 0

y

N

∂
∂ 3 0

y

N

∂
∂ 4

x

N

∂
∂ 3

0

x

N

∂
∂ 3

y

N

∂
∂ 4

y

N

∂
∂ 4

0

x

N

∂
∂ 4

0

x

N

∂
∂ 4

��
��
��
��
��
��
��
�

�
��
��
��
�
��
��
��
���

��
��

��

��

��

��

���
��
��
��
�
��
��
��
�

 (II1-11)

II1-4 Méthode d’identification de la raideur en cisaillement (MIRC)

Dans ce paragraphe nous exposons la méthodologie inverse itérative proposée pour
l’évaluation du module de cisaillement du composite souple orthotrope dont l’organigramme
général est présenté sur la Figure II1-12

x

N

∂
∂ 1

Chapitre II Matériaux souples – Structures pressurisées

90

Figure II1-12 Schéma global de la méthode MIRC.

Différentes étapes caractérisent la méthode MIRC.

Des essais bi-axiaux préliminaires sont nécessaires pour déterminer les termes de la matrice
de rigidité en appliquant la méthode MIR développée par C. Szostkiewicz dans ses travaux
de thèse [Szos 98]. Cette phase, correspondant à l’Etape A de l’organigramme, précède la

procédure de calcul du module de cisaillement plan G12.

Etape I
Elle consiste à effectuer un essai de cisaillement plan et à relever les efforts au niveau des
mors et des déplacements correspondants dans la zone de cisaillement de l’éprouvette.

Etape II
Elle consiste à évaluer les grandes déformations de chacun des carreaux élémentaires de la
grille dans la zone de cisaillement

Etape III
Il s’agit d’un calcul numérique ANSYS où les données d’entrée sont la géométrie de

l’éprouvette, les termes de la matrice de rigidité A11, A12 et A22 issues de l’Etape A, une
valeur estimée de la rigidité en cisaillement A66 et le chargement. Les données d’entrée sont
normalisées par rapport à l’épaisseur du matériau
Une valeur initiale de la rigidité en cisaillement est nécessaire pour commencer le processus
itératif. Nous appelons cette valeur la « valeur a priori » et nous la calculons à partir de la
microscopie du tissu et des caractéristiques mécaniques de ses constituants à l’aide d’un

logiciel de calcul des composites tissés TexCompoDesign élaboré au laboratoire L2MS [Biga
97, 02].

γγγγi
exp - γγγγi

ANSYS

Etape I.

Essai de cisaillement:

Ni
exp => capteurs de force

ui
exp => dispositif optique

Etape II.

Evaluation des déformations:

ui
exp => γγγγi

exp

Etape III.

Calcul ANSYS :

Données : géométrie, caractéristiques
biaxiales, A66 a priori, Ni

exp

Etape IV.

Résultats ANSYS :

γγγγi
ANSYS

(dans la zone de cisaillement)

Etape A.

Essais biaxiaux

Solution: module
sécant G12 = …

Ecart minimal

Etape III*.

Ajustement de A66

Non
γγγγi

exp - γγγγi
ANSYS

Etape I.

Essai de cisaillement:

Ni
exp => capteurs de force

ui
exp => dispositif optique

Etape II.

Evaluation des déformations:

ui
exp => γγγγi

exp

Etape III.

Calcul ANSYS :

Données : géométrie, caractéristiques
biaxiales, A66 a priori, Ni

exp

Etape IV.

Résultats ANSYS :

γγγγi
ANSYS

(dans la zone de cisaillement)

Etape A.

Essais biaxiaux

Solution: module
sécant G12 = …

Ecart minimal

Etape III*.

Ajustement de A66

Non

II-1 Caractérisation du comportement mécanique de composites souples

91

Etape IV
Par la suite, les points de chaque carreau de la grille sont associés aux nœuds du modèle

numérique ANSYS. Les déformations correspondantes de cisaillement γxy sont comparées
aux déformations numériques. Si l’écart entre les déformations est minimal (ne dépassant
pas 5 %), nous validons la modélisation et nous considérons la valeur du A66 introduite dans
le jeu de données pour le calcul éléments finis comme la valeur exacte pour le matériau
étudié. Dans le cas contraire, nous reprenons le processus en ajustant la valeur d’entrée du
terme de rigidité en cisaillement. En général, quatre à six boucles suffisent pour converger.
Le module de cisaillement G12 est déduit alors de :

1266 GhA ⋅= (II1-12)

où h est l’épaisseur du matériau.

Remarque importante :

La méthode d’identification de rigidité proposée ne s’applique que dans l’hypothèse d’un
comportement linéaire élastique : le noyau de calcul ANSYS utilisé ne prend en compte que
les non-linéarités géométriques du tissu, pas les matérielles. De plus, il nous semblait
intéressant de connaître la distribution de la contrainte de cisaillement dans la zone de
mesure.
Pour répondre aux questions posées ci-dessus, nous avons adapté la théorie de déformation
de cisaillement de Kawabata [Kawa 73] aux textiles enduits souples étudiés. Nous nous
dirigeons donc vers une méthodologie alternative permettant de déterminer rapidement et
avec une bonne précision le module et la distribution de la contrainte de cisaillement dans la
zone de prédominance du comportement.

II1-5 Application de la méthode MIRC à des tissus enduits

II1-51 Caractéristiques des tissus étudiés

Nous avons sélectionnés deux types de tissus de fils de polyester (polyéthylène téréphtalate)
haute ténacité enduit de PVC sur les deux faces, conçus par la société FERRARI TEXTILES
dénommés : Précontraint® 702 et Précontraint® 1002. Leurs principales caractéristiques
physiques sont données dans le Tableau II1.01.

Caractéristique Précontraint 702 Précontraint 1002

Fil PES HT 1100 Dtex PES HT 1100 Dtex

Armure

Taffetas

Simple fil torsadé
dans le sens chaîne ;

Simple fil plat sens
trame

Taffetas

Double fil torsadé dans le
sens chaîne ;

Simple fil plat sens trame

Nombre de filaments par fil 192 192

Chapitre II Matériaux souples – Structures pressurisées

92

Coefficient d’équilibrage k 0.5 0.48

Nombre de fils par cm,
chaîne/trame

9/9 6/7

Taux volumique des fibres, % 26 27

Masse totale, g/m² 750 1050

Epaisseur totale, mm 0.48 0.78

Epaisseur de l’enduction à la
crête des fils, µm

240 350

Mode de l’enduction A la racle, suivi par la gélification au four à 185°C

Type de revêtement Vernis fluoré soudable (PVDF)

Tableau II1.01. Principales caractéristiques physiques des tissus étudiés.

Les caractéristiques mécaniques des fils et de la matrice sont données dans le Tableau II1.02.

Constituant
Densité ρ,

kg/m3

Module De

Young E, MPa

Coefficient de

Poisson ν

Module de

cisaillement G,

MPa

PET 1.3 3800 0.37 1386

PVC 1.5 200 0.5 67

Tableau II1.02. Caractéristiques mécaniques des constituants du tissu enduit.

Les résultats de TexCompoDesign, donnent une valeur a priori du module de cisaillement de
154 MPa. Le terme A66 utilisé dans la modélisation numérique est alors égal à 123.2 N/mm.

II1-52 Essai de cisaillement et exploitation des résultats

L’essai de cisaillement est mené à 0.3 mm/s. Les déformations ε12 sont calculées au sommet
des 4 carrés de la grille suivant l’équation (II1. 10) à partir du champ de déplacement extrait
des images de la caméra. Les déformations de cisaillement expérimentales sont directement

déduites de ces mesures (1212 2εγ =) et comparées à celles obtenues avec ANSYS.

La courbe force-déformation de chaque carrée de la grille du tissu étudié sont données
Figure II1-13

II-1 Caractérisation du comportement mécanique de composites souples

93

Figure II1-13. Déformations de cisaillement d’un carré de la grille

La comparaison des valeurs expérimentales et numériques des déformations dans la zone de
cisaillement pour chaque carré de la grille des deux tissus est détaillée Tableau II1.03

Carreaux de

la grille

Tissu 702 Tissu 1002

γ12 exp γ12 ANSYS Ecart γ12 exp γ12 ANSYS Ecart

Carreau 1 0.3214 0.3220 0.18 % 0.2836 0.2717 4.20 %

Carreau 2 0.3290 0.3170 3.65 % 0.2705 0.2691 0.50 %

Carreau 3 0.3366 0.3351 0.45 % 0.2813 0.2811 0.07 %

Carreau 4 0.3397 0.3338 1.74 % 0.2695 0.2825 4.80 %

Tableau II1.03 Comparaison des déformations dans la zone de cisaillement.

Les résultats expérimentaux et numériques montrent un écart ne dépassant pas 5 % , ce qui
nous conforte sur la validité de la méthode. Les valeurs du terme A66, ainsi que celles du
module de cisaillement pour les deux tissus étudiés sont données dans le Tableau II1.04 en

comparaison avec des valeurs trouvées dans la littérature [Bonn 94].

0

5

10

15

20

25

0 0,05 0,1 0,15 0,2 0,25 0,3
γγγγ12, µm/m

L
o

a
d

,
k

N
/
m

point 1

point 2

point 3

point 4

center

1

3

4

2
1

3

4

2

central point

0

5

10

15

20

25

0 0,05 0,1 0,15 0,2 0,25 0,3
γγγγ12, µm/m

L
o

a
d

,
k

N
/
m

point 1

point 2

point 3

point 4

center

1

3

4

2
1

3

4

2

central point

Chapitre II Matériaux souples – Structures pressurisées

94

Tissu étudié A66, kN/m G12, MPa

MIRC Référence MIRC Référence

702 51.5 - 103 -

1002 50.4 77.6 63 97

Tableau II1.04 Valeurs du module de cisaillement pour les tissus Précontraint 702 et 1002

Une fois le champ de déformation dans la zone de cisaillement et le module de cisaillement
évalués, une question restait en suspend : Comment le champ des contraintes de cisaillement
évoluait ? Le peu d’écart entre les déformations expérimentales et numériques induit que les
contraintes devait correspondre assez bien au champ de déformation mesuré. Or, ANSYS fait
un calcul linéaire élastique en termes de loi de comportement du matériau et ne tient pas
compte des non linéarités effectives du matériau réel.
Pour cette raison, nous avons proposé une méthode alternative adaptée de la théorie de
Kawabata [Kawa 73]. Celle-ci permet d’obtenir l’équation constitutive du matériau en
cisaillement et une distribution non linéaire réaliste du module de cisaillement. (Figure II1-
14).

Figure II1-14 Méthode générale d’identification des caractéristiques en cisaillement

II1-6 Modèle adapté de Kawabata et forme générale de la courbe de
comportement

Le modèle de Kawabata est généralement utilisé dans le cas de tissus non enduits et prend
en compte le caractère combiné des déformations du tissu sous chargement de cisaillement
et de tension (pré-tension). Comme les effets de cisaillement apparaissent près de la zone
d’intersection des fibres, Kawabata considère l’état d’équilibre d’un volume élémentaire
représentatif (VER) du tissu au niveau de croisement des fils (Figure II1-15). A partir du
modèle de Kawabata, nous faisons une évaluation initiale de la force de cisaillement dans

0

5

10

15

20

25

30

35

40

0 0,05 0,1 0,15 0,2 0,25 0,3

γγγγ12, µm/m

L
o

a
d

,
k

N
/
m

F7 s1

F7 s2

F7 s3

F7 s4

F10 s1

F10 s2

F10 s3

F10 s4

II-1 Caractérisation du comportement mécanique de composites souples

95

notre zone d’étude pour ensuite, adapter le modèle mathématique de Kawabata à notre
dispositif expérimental pour calculer les contraintes de cisaillement.

 a) b)

Figure II1-15 Etat d’équilibre du tissu soumis au cisaillement : a) Forces appliquées ;

b) Equilibre statique dans le VER [Kawa 73].

Où,

ϕ : l’angle de cisaillement.
Fsi : force de cisaillement par fil
Wi, wi : tensions par fil
Ftri : force nécessaire pour que l’angle d’entrecroisement des fils de chaîne et de trame

dans le VER atteigne ϕ ;

L’équilibre statique conduit à l’expression de la force de cisaillement dans les deux directions
Fsi suivante :

ϕϕ sincos 222 WFF Str −= (II1-13)

D’où

ϕ
ϕ

tgW
F

F tr
S 2

2
2 cos

+= (II1-14)

De même,

ϕcos
1

1
tr

S

F
F = (II1-15)

Dans le cas de notre éprouvette en T, la force Ftr2 est considérée égale à l’effort appliqué

Ny, et la tension W2 égale à la pré-tension Nx (Figure II1-07), pour chaque fil.

L’équation (II1-14) devient alors :

Ctg
N

N

N

N
F

fils

X

fils

Y
S ++= ϕ

ϕcos2
 (II1-16)

non déformée

X2 x2

ϕϕϕϕ

W2

W2

w2

w2 Fs2

Fs2

Fs1

Fs1

W1, w1

W1, w1

X1, x1

VER

non déformée

X2 x2

ϕϕϕϕ

W2

W2

w2

w2 Fs2

Fs2

Fs1

Fs1

W1, w1

W1, w1

X1, x1

VER

ϕϕϕϕ
Fs1

Ftr1

W1, w1

Fs1

Ftr1

W1, w1

Ftr2
Fs2

W2 w2

Ftr2
Fs2

W2

w2

ϕϕϕϕ
Fs1

Ftr1

W1, w1

Fs1

Ftr1

W1, w1

Ftr2
Fs2

W2 w2

Ftr2
Fs2

W2

w2

Chapitre II Matériaux souples – Structures pressurisées

96

où Nfils est le nombre de fils par centimètre dans la direction chaîne et trame.

Le coefficient C dans l’Equation (II1-16) est un paramètre introduisant l’enduction qui
diminue la facilité de rotation des fils et peut intervenir en tant que force résistante
supplémentaire.

A partir de la géométrie du VER du tissu, la contrainte de cisaillement moyenne dans la
zone de cisaillement est donnée par:

S

NF filsS ⋅
= 2τ (II1-17)

où S est la surface de la zone cisaillée (l’épaisseur n’est pas prise ne compte).

Notre matériau étant orthotrope et travaillant en grandes déformations, l’angle de

cisaillement ϕ est égal à la somme de deux angles ϕ1 et ϕ2 (Figure II1-16) qui correspondent

à la déformation dans les deux directions d’orthotropie du tissu. L’évaluation de ϕ est faite
sur les quatre carreaux de la grille suivant l’expression (II1-18) (les notations en majuscules

sont relatives à l’angle ϕ1, celles en minuscules sont relatives à l’angle ϕ2) :









−
−+









−
−=+= −−

12

211

21

121
21 xx

yy
tg

YY

XX
tgϕϕϕ (II1-18)

où X2, y1 sont les déplacements dus au cisaillement ; X1, y2 sont les déplacements dus à la

traction ; Y1-Y2 et x2 - x1 sont respectivement la différence des coordonnées en Y et en X des
points considérés.

Figure II1-16 Schéma représentatif de déformation en cisaillement dans les deux directions
d’orthotropie du matériau.

L’équation (II1-16) permet donc de déterminer la force de cisaillement (dans la zone de
cisaillement) en fonction du niveau de pré-tension appliquée (W2 = Nx) tout en prenant en
compte l’orthotropie du matériau (angle composé du matériau).

chaîne

trame

FS2

FS2

Ftr2

Ftr2

W2

W2 ϕ2

ϕ1

y

x

non déformé

déformé

chaîne

trame

FS2

FS2

Ftr2

Ftr2

W2

W2 ϕ2

ϕ1

y

x

non déformé

déformé

ϕ2

x1
x2

1

2

3

4y1

y2

y

x

ϕ2

x1
x2

1

2

3

4y1

y2

y

x

II-1 Caractérisation du comportement mécanique de composites souples

97

Le schéma général de la méthode est donné Figure II1-17 :

Figure II1-17. Méthodologie générale d’identification de rigidité en cisaillement des
composites souples.

II1-7 Application du modèle de Kawabata adapté aux tissus étudiés

Pour évaluer la contrainte de cisaillement dans la zone de mesure, nous avons déterminé

l’angle de cisaillement ϕ dont les valeurs coïncident avec celles de la déformation de Green-

Lagrange du Tableau II1.03 avec un écart n’excédant pas 6 %. La comparaison des valeurs
est donnée sur les Figures II1-18 et II1-19 pour les deux tissus étudiés avec une bonne
concordance des résultats :

Etape III.

Evaluation de la contrainte
de cisaillement:

Ni
exp – chargement, prétension

Etape I.

Essai de cisaillement:

Ni
exp => capteurs de force

ui
exp => dispositif optique

Etape II.

Evaluation des déformations:

ui
exp => γγγγi

exp

γγγγi
exp - γγγγi

ANSYS

Etape III.

Calcul ANSYS:

Données : géométrie, caractéristiques
biaxiales, A66 a priori, Ni

exp

Step IV.

Résultats ANSYS :

γγγγi
ANSYS

(dans la zone de cisaillement)

Etape A.

Essai
biaxial

Solution: module
sécant G12 = …

Ecart

minimal

Etape III*.

Ajustement
de A66

Non

MIRC
MODELE

ADAPTE DE
KAWABATA

Etape IV.

Solution: loi de
comportement, module

de cisaillement apparent

Etape III.

Evaluation de la contrainte
de cisaillement:

Ni
exp – chargement, prétension

Etape I.

Essai de cisaillement:

Ni
exp => capteurs de force

ui
exp => dispositif optique

Etape II.

Evaluation des déformations:

ui
exp => γγγγi

exp

γγγγi
exp - γγγγi

ANSYS

Etape III.

Calcul ANSYS:

Données : géométrie, caractéristiques
biaxiales, A66 a priori, Ni

exp

Step IV.

Résultats ANSYS :

γγγγi
ANSYS

(dans la zone de cisaillement)

Etape A.

Essai
biaxial

Solution: module
sécant G12 = …

Ecart

minimal

Etape III*.

Ajustement
de A66

Non

MIRC
MODELE

ADAPTE DE
KAWABATA

Etape IV.

Solution: loi de
comportement, module

de cisaillement apparent

Chapitre II Matériaux souples – Structures pressurisées

98

Figure II1-18 Déformation de cisaillement (Green-Lagrange et angle de cisaillement φ) pour
le tissu 702.

Figure II1-19 Déformation de cisaillement (Green-Lagrange et angle de cisaillement φ) pour
le tissu 1002.

Cette concordance entre l’angle de cisaillement et la déformation conforte les hypothèses
posées pour l’évaluation de la contrainte de cisaillement.

La Figure II1-20 présente l’évolution de l’angle ϕ moyen en fonction de la contrainte de
cisaillement calculée pour les deux tissus étudiés.

0

2

4

6

8

10

12

14

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35

Déformation de cisaillement, µm/m

C
o

n
tr

a
in

te
 d

e
 c

is
a

il
le

m
e

n
t,

 k
N

/
m

²

angle phi

déformation gamma

0

2

4

6

8

10

12

0 0,05 0,1 0,15 0,2 0,25 0,3

Déformation de cisaillement, µm/m

C
o

n
tr

a
in

te
 d

e
 c

is
a

il
le

m
e

n
t,

 k
N

/
m

²

angle phi

déformation gamma

Kawabata

Expérimental

Kawabata

Expérimental

II-1 Caractérisation du comportement mécanique de composites souples

99

Figure II1-20 Variation de l’angle de cisaillement en fonction de la contrainte dans la zone de
cisaillement.

Les courbes ont une forme parabolique prenant en compte les termes d’ordre 1 et 2. La
détermination du niveau de déformation permet d’évaluer la contrainte de cisaillement lors
d’applications réelles. ; le module de cisaillement peut être calculé comme le module
apparent de la courbe de comportement (exemple Figure II1-21).

Cette figure montre l’évolution du module de cisaillement calculé selon la méthode de
Kawabata adaptée en fonction du chargement appliqué pour les deux tissus étudiés.

Figure II1-21 Evolution du module de cisaillement en fonction de la charge appliquée pour
les tissus Précontraint® 702 et 1002.

y = 148,22x2 + 17,988x

R2 = 0,9992

y = 72,536x2 + 14,807x

R2 = 0,9993

0

5

10

15

20

25

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35

Angle de cisaillement, µm/m

C
o

n
tr

a
in

te
 d

e
 c

is
a

il
le

m
e

n
t,

 k
N

/
m

²

1002

702

Polynomial (1002)

Polynomial (702)

0

5

10

15

20

25

30

35

40

45

0 10 20 30 40 50 60 70

Module de cisaillement, MPa

E
ff

o
rt

 a
p

p
li

q
u

é
,

k
N

/
m

702

1002

Chapitre II Matériaux souples – Structures pressurisées

100

Conclusion :

En résumé, la méthode adaptée de Kawabata présentée ici permet d’évaluer rapidement la
contrainte de cisaillement dans la zone de mesure, donc d’accéder à la loi de comportement
en cisaillement du matériau à partir d’un simple essai de cisaillement plan et de la méthode
optique sans contact de mesure des déplacements. De même, en adaptant le modèle de
Kawabata au matériau étudié, nous avons pu identifier la pré-tension et l’enduction ce qui va
nous permettre d’évaluer l’influence de ces deux paramètres sur le comportement du textile
en cisaillement.

II1-8 Influence de l’enduction sur le comportement mécanique de tissus
enduits

II1-81 Analyse du mécanisme de déformation et de rupture des tissus

enduits et non enduits.

Une première série d’essais de cisaillement plan sur des éprouvettes en T permet de
comparer les comportements globaux des tissus enduits et non enduits en cisaillement
(Figure II1-22).

Figure II1-22 Comparaison des comportements en cisaillement du tissu enduit et non enduit.

On observe que les tissus enduits sont légèrement plus rigides que les tissus non enduits.
Cependant, en l’absence de l’enduction, la rotation des fils dans les zones de croisement est
plus facile et, par conséquent, la déformation en cisaillement est plus élevée pour les tissus
non enduits que celle des tissus enduits.

La réponse du matériau non enduit aux sollicitations de cisaillement peut être divisée en
deux zones (Figure II1-23 a)).

0

5

10

15

20

25

30

35

40

0 0,05 0,1 0,15 0,2 0,25

Déformation de cisaillement, µm/m

C
h

a
rg

e
m

e
n

t,
 k

N
/
m

Non enduit

Enduit

II-1 Caractérisation du comportement mécanique de composites souples

101

- zone I : les tensions dans les directions de tissage sont prédominantes et la résistance en
cisaillement du tissu est gouvernée principalement par la friction entre les fils de chaîne et
de trame.
- zone II : après la valeur critique de l’angle de cisaillement, la rotation des fils de chaîne et
de trame est empêchée par leur compaction. Dans cette zone la résistance est due à la force
de compression latérale [Liu 04].

L’existence de l’enduction change le mécanisme de déformation des tissus (Figure II1-23 b).
Deux zones mais différentes de celles des tissus non enduits :
- zone I : On observe une déformation longitudinale dans les deux directions de tissage,
correspondant à la pré-tension du tissu. La pente de cette zone est d’autant plus importante
que le niveau de pré-tension est élevé.
- zone II : On observe la déformation de cisaillement due à la diminution de l’angle entre les
fils de chaîne et trame. La force latérale de compression des fils augmente.

Dans le cas des tissus enduits, contrairement aux tissus non enduits, le phénomène de
friction dans la zone de croisement des fils n’apparaît pas.

a)

b)

Figure II1-23 Schéma de la déformation de cisaillement d’un tissu non enduit (a) d’après
[Liu 04] et enduit (b).

Déformation de cisaillement γγγγ

C
h

a
rg

e
m

e
n

t

état
initial

friction

compression
latérale

apparition
de plis

Zone I Zone II

γγγγcritique

Déformation de cisaillement γγγγ

C
h

a
rg

e
m

e
n

t

état
initial

friction

compression
latérale

apparition
de plis

Zone I Zone II

γγγγcritique

0

5

10

15

20

25

30

35

40

0 0,05 0,1 0,15 0,2 0,25 0,3

Déformation de cisaillement, µm/m

E
ff

o
rt

 a
p

p
li

q
u

é
,

k
N

/
m

é
ta

t
in

it
ia

l

compression
latérale

prétension

rupture

Zone I Zone II

0

5

10

15

20

25

30

35

40

0 0,05 0,1 0,15 0,2 0,25 0,3

Déformation de cisaillement, µm/m

E
ff

o
rt

 a
p

p
li

q
u

é
,

k
N

/
m

é
ta

t
in

it
ia

l

compression
latérale

prétension

rupture

Zone I Zone II

Chapitre II Matériaux souples – Structures pressurisées

102

II1-82 Influence de l’enduction sur la loi de comportement

Des premiers essais ont été menés montrant que l’enduction ne joue pas un rôle très
important quant à la résistance en traction ; le tissu enduit apparait légèrement plus rigide.

L’allure de l’évolution du module de cisaillement confirme ce fait et est la même pour le tissu
enduit et non enduit (Figures II1-24 et II1-25).

Figure II1-24 Evolution du module apparent pour le tissu enduit et non enduit
Précontraint® 1002.

Figure II1-25 Evolution du module apparent pour le tissu enduit et non enduit
Précontraint® 702.

0

5

10

15

20

25

30

35

40

0 20 40 60 80 100

Module de cisaillement, MPa

T
e

n
si

o
n

,
k

N
/
m

Enduit 1002

Non enduit 1002

0

5

10

15

20

25

30

0 10 20 30 40 50 60

Module de cisaillement, MPa

T
e

n
si

o
n

,
k

N
/

m

Enduit 702

Non enduit 702

II-1 Caractérisation du comportement mécanique de composites souples

103

L’influence de l’enduction est faible sur le comportement en cisaillement, les modules de
cisaillement sont sensiblement identiques avec une légère supériorité en valeur pour le tissu
enduit.

II1-9 Influence de la pré-tension appliquée, sur le comportement en
cisaillement

II1-91 Choix du niveau de pré-tension.

La pré-tension est indispensable pour obtenir la « rigidité géométrique » du tissu enduit
souple en début de sollicitation.
Les valeurs de pré-tension trouvées dans la littérature nous paraissant faibles, nous avons
choisi de prendre la valeur de la pré-tension initiale des tissus Précontraint® 702 et
Précontraint® 1002 P = 3.25 % de la charge ultime à la rupture. Ainsi, deux niveaux de pré-
tension ont été étudiés pour tester leur influence sur le comportement des toiles : 0.3 kN et 3
kN.

II1-92 Incidence de la pré-tension sur le mécanisme de déformation en
cisaillement.

Les essais en cisaillement ont été effectués à la vitesse de 0,2 mm/s sur le tissu Précontraint®
1002. Les résultats sont donnés Figure II1-26 :

Figure II1-26 Comportement en cisaillement pour deux niveaux de pré-tension - Tissu
Précontraint® 1002

Deux zones s’identifient :
 - zone I : gouvernée par le niveau de la pré-tension appliquée : l’augmentation par dix de la
pré-tension permet de rigidifier le matériau de près de 50 %.
- zone II : la compression latérale des fils augmente avec la croissance de la charge de
cisaillement et le niveau de la pré-tension influe peu la pente de la courbe ; la rigidification
du tissu n’est plus que de 10 %.

0

5

10

15

20

25

30

35

40

0 0.05 0.1 0.15 0.2 0.25

Déformation de cisaillement, µm/m

T
e

n
si

o
n

,
k

N
/
m

P = 0.3 kN

P = 3 kN

Zone I

Zone II

0

5

10

15

20

25

30

35

40

0 0.05 0.1 0.15 0.2 0.25

Déformation de cisaillement, µm/m

T
e

n
si

o
n

,
k

N
/
m

P = 0.3 kN

P = 3 kN

Zone I

Zone II

Chapitre II Matériaux souples – Structures pressurisées

104

Pour le même niveau de la charge appliquée, le niveau des déformations baisse avec
l’augmentation du niveau de la pré-tension, par conséquent, la charge à la rupture est moins
élevée.

La distribution du module de cisaillement pour différents niveaux de pré-tension déterminé
selon la méthode de Kawabata est donnée Figure II1-27 :

Figure II1-27 Evolution du module de cisaillement apparent du tissu Précontraint® 1002 à
différents niveaux de la pré-tension en fonction du niveau de chargement.

La rigidification du comportement en cisaillement avec la pré-tension apparait ici
clairement.

Conclusion
La pré-tension influe sur le comportement du matériau en cisaillement pour les niveaux de
déformation en cisaillement allant jusqu’à 13 – 15 % de déformation à la rupture et sous des

sollicitations de 40 à 55 % de la charge ultime à la rupture (Figure II1-26). Au-delà le
comportement devient similaire. On note l’augmentation de rigidité en cisaillement du
matériau pour l’augmentation du niveau de la pré-tension.

II1-10 Influence de la vitesse de chargement

Des études antérieures du comportement en rigidité des tissus enduits souples [Szos 98],
avaient montré que l’augmentation de la vitesse de chargement provoque la croissance de la
rigidité en membrane ce qui relève le caractère visqueux du comportement du matériau.
Nous avons étudié l’incidence de la vitesse de montée en charge sur le module de
cisaillement sur les éprouvettes en T pour les différents niveaux de la pré-tension, en
complétant les essais précédents effectués à la vitesse de 0,2 mm/s par des essais à 0,1 mm/s.

0

5

10

15

20

25

30

35

0 10 20 30 40 50 60 70 80 90

Module de cisaillement, MPa

T
e

n
si

o
n

,
k

N
/
m

P = 0.3 kN

P = 3 kN

II-1 Caractérisation du comportement mécanique de composites souples

105

Figure II1-28 Variation du module de cisaillement pour les vitesses de chargement et les
niveaux de pré-tension différents.

La sensibilité du comportement du matériau au niveau de la pré-tension appliquée est plus
évidente à faible vitesse du chargement. On note également l’augmentation de rigidité en
cisaillement avec l’augmentation des vitesses du chargement. Cela s’explique par le caractère
viscoélastique du comportement du tissu sous sollicitations.
A faible vitesse de chargement (V = 0,1 mm/s), l’augmentation de la pré-tension provoque
une rigidification du matériau en cisaillement de plus de 50 %. Pour des sollicitations
proches de la charge ultime du tissu, pour un niveau de pré-tension de 10 fois supérieur, la
rigidification est de l’ordre de 25 %.

Conclusion :
A faible vitesse de chargement (V = 0,1 mm/s), la sensibilité du matériau au niveau de pré-
tension appliquée est plus marquée (Figure II1-28). On note également, une augmentation de
la rigidité en cisaillement avec l’augmentation de la vitesse de chargement. Il apparaît donc
plus judicieux de procéder aux essais de caractérisation de matériaux souples en cisaillement
à faibles vitesses de chargement (maximum 0,2 mm/s).

II1-11 Conclusion

Nous avions pour objectif le développement d’une méthode d’identification de la rigidité en
cisaillement de textiles industriels souples. En nous appuyant sur des travaux faits sur des
textiles du même type, étudiant le comportement bi-axial en traction, une méthodologie a
été mise au point en cherchant à mettre en avant l’ensemble des paramètres pouvant
intervenir au cours de tels essais (enduction, pré-tension, vitesse de chargement).
La première méthode proposée est une méthode mixte réunissant les données
expérimentales d’essais en cisaillement plan sur des éprouvettes en T de grandes
dimensions, avec les résultats de calculs numériques. La méthode de mesure des
déformations mise en place s’appuyait sur des mesures optiques sans contact. L’erreur sur

0

5

10

15

20

25

30

35

40

0 20 40 60 80 100

Module de cisaillement, MPa

C
h

a
rg

e
m

e
n

t,
 k

N
/

m
0.3 kN

3 kN

0.3 kN

3 kN

0.1 mm/s

0.2 mm/s

0

5

10

15

20

25

30

35

40

0 20 40 60 80 100

Module de cisaillement, MPa

C
h

a
rg

e
m

e
n

t,
 k

N
/

m
0.3 kN

3 kN

0.3 kN

3 kN

0.1 mm/s

0.2 mm/s

Chapitre II Matériaux souples – Structures pressurisées

106

l’évaluation des déformations est estimée autour de 2 %. La rigidité en cisaillement est
réajustée par des itérations successives du calcul numérique jusqu’à égalité des déformations
numériques et expérimentales à 5 % près.
Voulant s’affranchir de la partie numérique, nous avons adapté les travaux de Kawabata sur
les déformations en cisaillement à notre application. Ces travaux apparaissent comme une
méthode alternative permettant d’accéder à la contrainte et au module de cisaillement à
partir d’un seul essai de cisaillement plan. Nous avons apporté à cette méthode l’aspect non-
linéarités géométriques, la pré-tension et l’orthotropie du matériau.
Plusieurs paramètres ont aussi été étudiés. L’enduction ne joue pas un rôle mécanique
important. Cependant, en l’absence d’enduction, la rotation des fils sous chargement est
facilitée et les tissus non enduits présentent une plus grande capacité à se déformer en
cisaillement. Face à différents niveau de pré-tension, le comportement du tissu augmente avec
la pré-tension et donc sa capacité à se déformer diminue. Quant à la vitesse de chargement, son
accroissement entraine celui de la rigidité en cisaillement ; il nous semble donc préférable
d’effectuer des essais à des vitesses ne dépassant pas 0,2mm/s.
Le protocole expérimental mis au point répond à nos objectifs initiaux et a fait apparaître
l’aspect sensible des essais de caractérisation en cisaillement de tels matériaux aux
paramètres environnementaux de l’essai.
Ces travaux ont donné lieu à une publication [Vyso 05b] et à deux conférences
internationales dont je suis co-auteur (la 14th International Conference on Textile Coating
and Laminating à Mulhouse en 2004 et le Salon International des Textiles Techniques et
des non Tissés à Franckfurt en 2005).

II-2 Structures pressurisées

107

II 2 Structures pressurisées

II 2-1 Introduction

Après une étude détaillée du comportement de matériaux composites souples, j’ai dirigé
une de mes activités de recherche vers les structures gonflables, motivée par l’intérêt
mécanique de passer du matériau à la structure.
La diversité des applications des structures souples pressurisées ne cessent de s’accroître
(hôpitaux de campagne, habitats d’urgence, hangar de stockage,…). Elles présentent
des intérêts en termes de rapidité de mise en œuvre, de légèreté, de mobilité de
structure (montage/démontage facile). Elles sont réalisées en matériaux composites
associant des matrices thermoplastiques à des textiles techniques (verre, polyester,
aramide). Actuellement, les industriels maîtrisent des géométries et des portances
données en environnement climatique standard, ce qui devient limité vis-à-vis des
besoins présents et à venir. Une première étude a été menée en 2005 par le DEA de Y.
Chen [Chen 05] que j’ai encadré sur des structures élémentaires pressurisées à basse
pression. Notre objectif était alors de valider un comportement de type poutre pour des
boudins cylindriques basse pression. Les résultats prometteurs de cette pré-étude ont été
suivis en septembre 2007 par une thèse en cours de K. Apedo [Aped 09] que je co-
encadre. Notre idée première était de mieux maitriser le comportement mécanique
d’éléments assemblés en arches, servant d’armature pour des tentes, hangars… dans le
but d’augmenter les portances et d’optimiser de telles structures.

II 2-2 Environnement de l’étude

La toile textile a toujours protégé l’homme de son environnement (intempéries, soleil,
…). Longtemps, l’usage s’est limité à des constructions provisoires ou itinérantes
(ouvrages démontables). L’essor important constaté ces dernières décennies est dû aux
développements conjoints des nouveaux matériaux textiles à hautes caractéristiques
mécaniques, de calculs et de dimensionnement des structures textiles.

Les structures textiles présentent des avantages notables :
- rapidité de montage,
- légèreté des infrastructures : peu de remaniement du sol en place, grande facilité
d’adaptation et possibilité d’installation sur sols fragiles ou zones sismiques,
- des coûts de construction réduits notamment par l’allégement des fondations et la
rapidité de la mise en place,
- possibilités de formes inhabituelles,
- translucidité de la toile permettant de limiter l’éclairage interne et offrant une
ambiance interne agréable par des jeux de lumière.

De même, leurs inconvénients sont clairement identifiés :
- déperditions thermiques et acoustiques – déperditions l’hiver et effet de serre l’été : de
par leur faible masse comparée à la surface qu’elles couvrent, les structures textiles font
l’objet de changements de température rapides et importants,
- durée de vie limitée des toiles : cet argument est de moins en moins fondé face aux
progrès remarquables réalisés au niveau de la protection des tissus,
- problèmes structuraux : raccords souvent difficiles entre les parois dures et les textiles,
prévision d’un dispositif d’évacuation des eaux pluviales et grande sensibilité aux actes

Chapitre II Matériaux souples – Structures pressurisées

108

de vandalisme.

Ces inconvénients ont longtemps freiné l’expansion de ce type de constructions mais
sont aujourd’hui de mieux en mieux maitrisés.

Les structures gonflables représentent environ 10% des constructions actuelles en
architecture textile. Ce type de structures permet de couvrir de petites ou grandes
surfaces (aires de sport, de stockage, recouvrement de piscine de plein air).
De formes généralement élémentaires (sphères, cylindres, dômes, etc.), elles sont sans
câbles ni ossatures, dont la toile est aéroportée au moyen d’une surpression intérieure :
on parle alors de pré-tension surfacique. La rigidité de forme est obtenue par simple ou
double courbure.

Figure II2-01: Exemple de hangars de stockage en structure gonflable

Les structures gonflables se présentent en simple peau, en double peau (avec une lame
d’aire capturée entre les deux toiles) ou en boudins gonflables.

Du point de vue mécanique et par rapport aux structures rigides traditionnelles, les
structures textiles ont un caractère très particulier marqué notamment par :
- un état de précontrainte initiale indispensable pour assurer la rigidité de la structure ;
- l’existence de grands déplacements et de grandes déformations, qui induisent une non-
linéarité géométrique ;
- l’anisotropie du matériau utilisé, et parfois la nécessité de prise en compte de sa non-
linéarité matérielle dans le domaine élastique ;
- la faible valeur du poids propre par rapport aux sollicitations climatiques et aux efforts
de précontrainte.

II-2 Structures pressurisées

109

II 2-3 Etude préliminaire sur cylindre pressurisé

L’étude que nous avons menée, a cherché à valider une approche théorique de ces
éléments cylindriques gonflables, dans le but ultérieur de modéliser des arches par
assemblage. Elle s’appuie sur les travaux de W.B. Fichter [Fic.66] sur structures
souples gonflables cylindriques dont la capacité de chargement dépend de leur pression
interne. Il a montré que les charges maximales admissibles par des poutres gonflables
sont proportionnelles à la pression interne et également que les flèches sous chargement
de flexion sont inversement proportionnelles à cette pression ainsi qu’à la qualité de
résistance mécanique des tissus constitutifs des structures.
Dans la plus part des cas, la torsion des poutres cylindriques pressurisées est
négligeable. De ce fait, W.B. Fichter arrive à un système d’équations linéaires
simplifiées.
Une chose importante à remarquer est que W.B. Fichter se place dans le cas où aucun
flambement localisé n’apparaît et considère le cylindre comme un élément de type
poutre de Timoshenko: les pressions internes sont suffisamment élevées pour assurer
une rigidité en flexion et le niveau de chargement suffisamment modérées pour éviter les
flambements locaux.

II 2-31 Développements théoriques de Fichter - Présentation
synthétique

L’étude est basée sur trois grandes hypothèses :
1 : les sections droites ne se déforment pas au cours des chargements, les déformations
de poutre sont donc réduites aux translations et rotations des sections droites.

2 : les translations et rotations des sections droites sont assez petites pour que les
déplacements sur la surface se déduisent des déplacements de la section droite.
3 : la déformation circonférentielle est négligeable.

Figure II2-02 : Schéma de la poutre cylindrique

z, U3, ζ

y, U2, η

ω1
ω2

ω3

r

θ

u v

w

x, U1, ξ

Chapitre II Matériaux souples – Structures pressurisées

110

II 2-311 Equation d’équilibre

L’équilibre énergétique est donné par :

0)(21 =−∏+∏ Wδ (II2-01)

où 1∏ est l’énergie de déformation, 2∏ l’énergie potentielle du gaz pressurisant et W

le travail des forces extérieures.
L’hypothèse 3 permet de poser l’énergie de déformation comme étant:

dxdrXXX

L

X θγσεσ θθ

π
)(

2

1
0

2

01 +=∏ ∫ ∫ (II2-02)

et l’énergie potentielle :

Vp∆−=∏2 (II2-03)

où p est la pression interne.

II 2-312 Champ de déformation

Les déformations, simplifiées en considérant
x

u

∂
∂

 et)(
1

w
x

v

r
+

∂
∂

 très petits par rapport à

1, s’écrivent :





















∂
∂+









∂
∂+

∂
∂=

22

2

1

x

w

x

v

x

u
Xε (II2-04)

)(
11

v
w

x

w

r

u

rx

v
X −

∂
∂

∂
∂+

∂
∂+

∂
∂=

θθ
γ θ (II2-05)

II 2-313 Champ de déplacement

A partir des translations et des petites rotations de la section droite, l’expression des
déplacements locaux en tout point s’écrit sous forme simplifiée comme suit:














++−+=

−+−−=

−+=

)sincos(
2

cossin

2sin)(
4

sincos

sincos

22
3

22
2

2
132

2
3

2
2132

321

θωθωωθθ

θωωωθθ

θωθω

r
UUw

r
rUUv

rrUu

 (II2-06)

II 2-314 Coordonnées locales et variation de volume

Changement de coordonnées : Les coordonnées d’un point sur la surface après
déformation en fonction des déplacements locaux et des coordonnées de la poutre non
déformée sont :









−+=
++=

+=

θθζ
θθη

ξ

sincos)(

cossin)(

vwr

vwr

xu

 (II2-07)

La variation de volume est donnée par :

II-2 Structures pressurisées

111

θ
θ
ηξηξζ dxd

x
V

S∫∫ ∂
∂=∆

),(

),(
),(, où

),(

),(

θ
ηξ

x∂
∂

est le déterminant de l’inverse de la matrice

Jacobienne de la transformation.
Le déplacement et la rotation de la section droite étant des fonctions uniquement de x, la
variation de volume peut s’écrire:

dx
dx

dU

dx

dU

dx

dU
rV

L

∫ 




 +−−+=∆
0

2
3

2
22

3
3

212)(
2

1 ωωωωπ (II2-08)

où les termes d’ordre supérieur à 2 des déplacements et des rotations sont négligés.

II 2-315 Synthèse

En exprimant les déformations en fonction des déplacements, les contraintes en fonction
des efforts suivant la théorie des poutres puis en les remplaçant dans l’équilibre

énergétique (II2-01) intégré suivant θ, on aboutit à :

dx

dx

dU

dx

dU

dx

dU

dx

d

dx

dU

dx

d
M

dx

dU

dx

d

dx

d
M

dx

dU

dx

d

dx

d
M

dx

dU

dx

dU

dx

d
r

dx

dU
N

L

t

ff

∫
























−+++−++

−+−+







+++

=∏
0

2
12

3
3

31
3

2
2

1
1

313
3

212
2

2
3

2
2

2
121

1

)(T)(T

)()()(
2

1

2

1

ωωωωω

ωωωωω

 (II2-09)
Ce qui s’écrit de façon plus synthétique :

dxMMMN
L

tff∫ +++++=∏
0 332211332211)TT(

2

1 γγγκκε (II2-10)

où ε1 est la déformation longitudinale, κ2 et κ3 les courbures de flexion, γ1 la distorsion

angulaire de torsion, γ2 et γ3 les distorsions angulaires de cisaillement T2 et T3.

A partir des relations élémentaires des efforts issues de la théorie des poutres, la
variation de l’énergie de déformation prend la forme :

dxMMMN
L

fft∫ ++++++=∏
0 332211332211)TT(δκδκδγδγδγδεδ (II2-11)

où N est l’effort normal, T2 et T3 les efforts tranchants, Mt1 le moment de torsion, Mf2 et

Mf3 les moments de flexion.

La variation du travail des forces extérieures peut être définie par :

[]L
L

MMMFF

dxmmmUfUfUfW

0332211332211

332211332210 1

UUUF

)(

ωδωδωδδδδ

ωδωδωδδδδδ

+++++

+++++= ∫
 (II2-12)

Où f1, f2, f3 et m1, m2, m3 sont respectivement les charges extérieures et les moments
extérieurs distribuées le long du cylindre.

321321 ,,,,, MMMFFF sont : la force axiale, les efforts de cisaillement, les moments aux

extrémités de la poutre.

Chapitre II Matériaux souples – Structures pressurisées

112

En remplaçant (II2-03), (II2-08), (II2-11), (II2-12) dans l’équilibre énergétique (II2-01), et en
négligeant les termes de torsion, il vient un système de 12 équations avec 12 inconnues
en déplacements, rotations, forces, et moments :

��
��
��
��
��
��
��
� 01 =+ f

dx

dN

0
m)

U
(

2
32

2

=+−+ f
dx

d
P

dx

d

dx
dx

d
Nd ω

0
m)

U
(

3
23

3

=+++ f
dx

d
P

dx

d

dx
dx

d
Nd ω

0)(2
3

23
2 =++−− m

dx

dU
PT

dx

dM f ω

0)(33
2

2
3 =+−++ m

dx

dU
PT

dx

dM f ω

� (II2-13)

où P est la charge axiale due à la pression : P = p π r2

avec pour conditions aux limites :

��
��
�
��
��

0F-P-N ou 0 11 ==U

0F-P-T
dx

dU
N ou 0 232

2
2 =+= ωU

0F-PT
dx

dU
N ou 0 323

3
3 =++= ωU

0M Mou 0 2f22 =−=ω

0M Mou 0 3f33 =−=ω

� (II2-14)

Ces équations ont été programmées sur Matlab en calcul formel pour comparer les
résultats théoriques avec les expérimentaux.

II-2 Structures pressurisées

113

II 2-32 Etude expérimentale

Figure II2-03 : Dispositif d’essai

Le but de cet essai est de caractériser le comportement en flexion de cylindres réels
pressurisés à basse pression en s’appuyant sur la théorie développée par W.B. Fichter.

II 2-321 Dispositif expérimental

Le dispositif expérimental est constitué de deux appuis l’un fixe, l’autre glissant posé sur
deux tables suffisamment espacées pour permettre le chargement du cylindre. Celui-ci
est chargé en appliquant des poids sur des barres transversales placées dans des sangles
entourant le cylindre (Figure II2-06). La pression est mesurée à l’aide d’un manomètre et
les coordonnées des points repérés sur le cylindre avec un tachéomètre .

II 2-322 Manomètre expérimental

Le comportement mécanique des cylindres pressurisés est influencé décisivement par la
pression interne. Il est donc important d’obtenir la valeur précise de la pression interne.

Le manomètre utilisé est un manomètre numérique de précision, piloté par
microprocesseur. Il permet la mesure de pics de pression rapides et intègre les fonctions
mini et maxi. Il permet de mesurer des pressions allant jusqu’à 3 bars avec une précision
de ±1 mbar. Les pressions que nous allons devoir mesurer avoisinent les 200 mbars.

Chapitre II Matériaux souples

II 2-323

Nous cherchions un moyen de mesure des déplacements précis, rapide, avec possibilité
d’enregistrer les mesures des
différentes charges appliquées. Pour ce faire, nous avons tracé une ligne selon une
génératrice du cylindre pressurisé marquée par
toute la longueur (la distance entre deux points est de
Nous avons choisi de faire l
moyen d’un dispositif de mesure de distances, un tachéomètre
Leica TPS300-V 1.12. La précision de cet appareil est de l’ordre du
placé à environ 4-5m du cylindre.

Figure

II 2-324

L’essai est réalisé sur un cylindre pressurisé de tissu
diamètre. Il repose sur un appui fixe (AF) et un appui glissant.(AG)

Figure III

Figure II2-05 : Positionnement des points de mesures sur le cylindre

Matériaux souples – Structures pressurisées

114

 Dispositif de mesure de distances

Nous cherchions un moyen de mesure des déplacements précis, rapide, avec possibilité
enregistrer les mesures des déplacements verticaux du cylindre sous l’action des

différentes charges appliquées. Pour ce faire, nous avons tracé une ligne selon une
génératrice du cylindre pressurisé marquée par 16 points régulièrement espacés sur
toute la longueur (la distance entre deux points est de 200 mm environ).
Nous avons choisi de faire le relevé des coordonnées de l’ensemble de ces points au
moyen d’un dispositif de mesure de distances, un tachéomètre : station électronique

. La précision de cet appareil est de l’ordre du 1 mm
du cylindre.

Figure II2-04 : Tachéomètre LEICA

 Géométrie et dimension du cylindre

L’essai est réalisé sur un cylindre pressurisé de tissu FERRARI 702 (cf § II1
diamètre. Il repose sur un appui fixe (AF) et un appui glissant.(AG)

III-8 : Chargement le long du cylindre

Positionnement des points de mesures sur le cylindre

Structures pressurisées

Nous cherchions un moyen de mesure des déplacements précis, rapide, avec possibilité
du cylindre sous l’action des

différentes charges appliquées. Pour ce faire, nous avons tracé une ligne selon une
points régulièrement espacés sur

de ces points au

: station électronique
mm. L’appareil est

cf § II1) de 0,282 m de

Positionnement des points de mesures sur le cylindre

Figure

Les distances entre deux points sont

AB :200.9mm BC :202.8mm

FG :200.1mm GH :200.5mm

KL :201.0mm LM :201.4mm

La longueur du cylindre entre appuis

II 2-3

Figure
q2 est la charge distribuée sur l’axe Y

q2= 2

2*

L

FT
 :

Pression interne mesurée en début et fin d’essai

II-2 Structures pressurisées

115

Figure II2-06 : Dispositif en cours de chargement

Les distances entre deux points sont :

BC :202.8mm CD :201.4mm DE :199.6mm

GH :200.5mm HI :202.4mm IJ :201.0mm

LM :201.4mm MN :201.0mm NO :202.4mm

entre appuis est de RS=3,095m.

325 Chargement de l’élément

Figure II2-07 : Chargement linéaire de l’élément
est la charge distribuée sur l’axe Y-, selon la géométrie de ce système,

Pression interne mesurée en début et fin d’essai : 182 mbar.

EF :201.9mm

JK :201.4mm

OP :201.6mm

, selon la géométrie de ce système, pour laquelle

Chapitre II Matériaux souples – Structures pressurisées

116

Le module de nappe est pris égal à 300 kN/m selon l’essai de traction uni-axial fait à
l’Université LyonI par K. Vysochina [Vyso 05].

Quatre niveaux de chargement ont été successivement appliqués :

 Chargement 1 Chargement 2 Chargement 3 Chargement 4

FT1=14kg FT2=17.5kg FT3=21kg FT4=24.5kg

F1=0.5kg F1=1.0kg F1=1.5kg F1=2.0kg

F2=1.0kg F2=1.5kg F2=2.0kg F2=2.5kg

F3=1.5kg F3=2.0kg F3=2.5kg F3=3.0kg

F4=2.0kg F4=2.5kg F4=3.0kg F4=3.5kg

F5=2.5kg F5=3.0kg F5=3.5kg F5=4.0kg

F6=3.0kg F6=3.5kg F6=4.0kg F6=4.5kg

F7=3.5kg F7=4.0kg F7=4.5kg F7=5.0kg

q2=29.2x q2=36.5x q2=43.8x q2=51.2x

Tableau II2-01 – Détail du chargement du cylindre

II 2-33 Résultats théoriques et expérimentaux

Abscisse des points de chargement le long du cylindre (m)
Figure II2-08 : Flèches expérimentales et les résultats calculés sous MATLAB

.

*
+
�

MATLAB,FT1=14k
g MATLAB,FT2=17.5
kg MATLAB,FT3=21k
g MATLAB,FT4=24.5
kg

. EXP,FT1=14kg

* EXP,FT2=17.5kg

+ EXP,FT3=21kg

���� EXP,FT4=24,5kg

II-2 Structures pressurisées

117

Au cours des deux premiers chargements, le cylindre garde une rigidité uniforme en
flexion (aucun pli n’est apparu), les courbes expérimentales et calculées montrent une
très bonne concordance : le cylindre se comporte bien comme un élément de type poutre.
Pour les deux chargements suivants, une zone de plis apparaît, le comportement du
cylindre n’est plus conforme à la théorie de Fichter (ce qui est souligné par ce dernier
dans [Fich 66]) : les données expérimentales et calculées divergent clairement.

II 2-34 Conclusion

L’approche développée dans cette partie est construite sur un ensemble d’hypothèses
dont celle qu’un cylindre pressurisé (conforme d’un point de vue géométrique à la
théorie des poutres) a un comportement mécanique de type élément de poutre. Nous
avons en programmant cette théorie et en faisant des essais expérimentaux vérifiés la
validité de cette hypothèse. De plus, les essais ont été menés jusqu’à apparition d’une
zone de plis donc au-delà du domaine de validité de l’approche de W.B. Fichter qui
exclut tout flambement localisé : les courbes expérimentales et théoriques ne sont plus
concordantes.

II 2-4 Etude de structures pressurisées – Approche théorique en orthotrope

La conjoncture ne m’a pas permise de travailler sur ce thème de recherche durant 2 ans,
ce n’est qu’en septembre 2007 que j’ai pu reprendre cette activité avec le début de la
thèse de Komla Apedo sur l’étude théorique et numérique de structures gonflables à
basse pression [Aped 09].

Plusieurs études analytiques avaient déjà été menées sur les poutres gonflables.
Généralement, ces poutres étaient supposées être fabriquées avec un matériau homogène
isotrope et répondre aux hypothèses de Saint-Venant Kirchhoff.

Plusieurs auteurs ont utilisé la formulation d’Euler Bernouilli. Cormer et Levy
[Corm 63] ont construit une théorie régissant la réponse charge - déplacement (flèche)
pour des poutres pressurisées isotropes à partir de la formulation courante d’Euler
Bernouilli. Main et Al [Main 95] ont conduit des expériences sur une poutre isotrope
encastrée-libre et ont poussé plus loin la théorie de Cormer. Sushey et Al [Sush 05] ont
considéré un tube pressurisé sous chargement réparti uniforme, le matériau étant
supposé isotrope et les résultats théoriques sur la flèche étant obtenus à partir d’Euler
Bernouilli.
Un nombre conséquent d’auteurs ont estimé que la théorie de Timoshenko est la plus
adaptée pour ce type de structures car la pression n’apparait pas dans l’expression de la
flèche avec Euler-Bernouilli. Fichter [Fich 66] a été le premier à proposer une solution
analytique dans laquelle la pression apparaît dans l’expression de la flèche avec une
formulation de Timoshenko, en considérant le matériau comme isotrope.
Wielgosz and Thomas [Wiel 02] ont établi des solutions analytiques pour des
structures gonflables suivant la formulation de Timoshenko , en écrivant les équations
d’équilibre d’une poutre isotrope dans l’état déformé afin de prendre en compte la
raideur géométrique et les forces suiveuses dues à la pression interne. Ils ont montré que
la charge limite est proportionnelle à la pression appliquée et que les flèches sont
inversement proportionnelles aux propriétés mécaniques du textile et à la pression
interne. Thomas and Wielgosz [Thom 04] ont présenté des résultats expérimentaux,
analytiques et numériques sur la flèche de structures à hautes pressions soumises à des

Chapitre II Matériaux souples – Structures pressurisées

118

chargements en flexion. La même formulation des équations d’équilibre a été prise
prenant en compte la raideur géométrique et les forces suiveuses. Les comparaisons
entre les résultats expérimentaux et analytiques montrent que leur approche théorique
par les poutres est tout à fait cohérente pour le calcul de flèche de tubes gonflés à haute
pression. Le Van et Wielgosz [LeVa 05] ont établi les équations non-linéaires de
poutres gonflables isotropes à partir du principe des travaux virtuels avec l’hypothèse

courante de Saint Venant Kirchhoff avec des déplacements et des rotations finies. Les
équations linéarisées ont complété la théorie de Fichter.

Les poutres étant faites en textiles souples, cette approche de la flexion reste valide
jusqu’à l’apparition des premiers plis et ne l’est plus ensuite. Il existe deux critères pour
l’apparition des plis : celui basé sur les contraintes principales non-négatives utilisé par
[Corm 63], [Veld 05] , [Veld 06] , [Suhe 05], [LeVa 05] et celui sur les déformations
principales non-négatives [Main 95].

Les analyses théoriques indiquées ci-dessus limitent l’étude des poutres gonflées à des
problèmes bi-dimensionnels linéarisés. Dans ces formulations, le tissu est souvent
considéré comme isotrope et l’hypothèse de Saint Venant Kirchhoff est souvent utilisée.
Bien que l’étude des structures pressurisées ne soit pas récente, peu de recherches ont
été faites en considérant les caractéristiques orthotropes du matériau.
Nous avons orienté nos travaux vers des poutres de Timoshenko dans l’espace en tenant
compte de l’aspect orthotrope du matériau. Nous tenons compte dans notre modèle des
non-linéarités géométriques et des forces suiveuses induites par la pression interne.
Dans un premier temps, les équations d’équilibre ont été construites à partir du principe
des travaux virtuels. Ces équations étant non linéaires, une linéarisation a été faite à
l’état de pré-tension initiale, état de référence. Au travers de plusieurs exemples en
flexion, nous avons vérifié notre approche pour finaliser notre modèle en déterminant les
chargements limites de plis.

II 2-41 Equations de base

Nous nous sommes appuyés sur le théorie présentée par Le Van et Wielgosz [LeVa 07].
Ces auteurs ont travaillé sur des structures isotropes à haute pression en chargement
plan.
Nous étudions des poutres orthotropes, sous chargement axial aussi bien dans le plan X-
Y que X-Z.

Figure II2-09 : Poutre pressurisée

ez

ey

X

ex

II-2 Structures pressurisées

119

Nous notons lo, to, Ro, Ao and Io, respectivement la longueur, l’épaisseur, le rayon
extérieur, la section droite et le moment d’inertie autour des axes principaux Y et Z de la
poutre, dans la configuration de référence qui est l’état de mise en pression initial.
(Figure II2-09).
La poutre est soumise à une pression interne p et à un chargement spatial après mise en
pression.

Figure II2-10 Systèmes de coordonnées

Nous avons fait les hypothèses suivantes :

La section droite de la poutre gonflée étudiée est circulaire et garde sa forme après
déformation de telle sorte qu’il n’y a aucune distorsion ni flambement localisé
Les rotations autour des axes principaux d’inertie sont faibles, et celle autour de l’axe de
la poutre est négligée (comme l’a prouvé [Fich 66])

II 2-411 Cinématique

Le champ de déplacement d’un point quelconque de la poutre [Bato 90] s’exprime par :

 (II2-15)

où u(X), v(X) et w(X) sont respectivement les déplacements du centre de surface de la

section droite courante à l’abscisse X, exprimé dans le repère (G,X,Y,Z) et θY(X) et θZ(X)
sont les rotations de la section droite courante autour des deux axes principaux d’inertie
de la poutre.

 (II2-16)

où grad U est l’opérateur gradient du champ de déplacement et gradTU son transposé.

Le tenseur des déformations de Green s’exprime alors :

Chapitre II Matériaux souples – Structures pressurisées

120

 (II2-17)

Où,

II 2-412 Lois constitutives

Nous considérons un matériau hyper-élastique homogène et orthotrope. L’énergie
potentielle utilisée [Cris 97] est de la forme :

 (II2-18)

A partir de cette énergie de déformations, les composantes du second tenseur de Piola-
Kirchhoff sont données par les relations non linéaires de Hooke:

 (II2-19)

ou ,

Pour exprimer le second tenseur de Piola-Kirchhoff dans les axes de la poutre, nous
avons dû dans un premier temps exprimer les composantes du tenseur d’élasticité dans
les axes de la poutre. Nous avons supposé la direction de chaine du tissu est celle de l’axe
de la poutre.

Nous avons défini deux systèmes de coordonnées pour décrire le comportement de la
poutre gonflable (Figure II2-09 et Figure II2-10) :

Un système en coordonnées cartésiennes lié à la poutre (SG)

II-2 Structures pressurisées

121

Un système de coordonnées local (SL) chaine-trame lié à chaque point de la membrane
coïncidant avec les directions principales du tissu dans lequel le tenseur d’élasticité est
défini :

 (II2-20)

Où eX, eY et eZ sont les vecteurs unitaires du repère cartésien lié à la poutre et l, t, n
respectivement les vecteurs unitaires dans les directions chaine, trame et normale du

système SL. ϕ est l’angle entre l’axe z de la poutre et la normale à la membrane au point

courant � 	
��, �� �.
La matrice de rotation permettant de passer du repère local relatif au direction
d’orthotropie du matériau (SL) au système global (SG) lié à la poutre est définie par :

 (II2-21)

Où c=cosϕ et s=sinϕ.

En négligeant les contraintes dans la direction normale du tissu (hypothèse des
contraintes planes), le second tenseur de Piola-Kirchhoff peut être écrit dans le repère
local SL :

 (II2-22)

Le tenseur d’élasticité exprimé dans la base d’orthotropie (l , t) , s’écrit :

 (II2-23)

Avec et

où El, Et, Glt, νlt et νtl sont respectivement les modules d’élasticité dans les directions
chaine et trame, le module de cisaillement dans le plan lt, le coefficient de Poisson relatif

Chapitre II Matériaux souples – Structures pressurisées

122

à la contraction dans le sens chaine pour une traction dans le sens trame et le coefficient
de Poisson relatif à la contraction dans le sens trame pour une traction dans le sens
chaine.

L’expression du tenseur d’élasticité dans le repère global SG s’obtient par :

 (II2-24)

Les composantes SYY, SYZ et SZZ du second tenseur de Piola Kirchhoff n’étant pas
négligées dans notre approche, ce tenseur prend toute sa forme dans le système de
coordonnées local tel que :

 (II2-25)

II 2-413 Formulation variationnelle

Le principe des travaux virtuels s’exprime comme suit :

 (II2-26)

où δWext est le travail des efforts extérieurs et δWint le travail des efforts internes tel
que :

 (II2-27)

Où Vo est le volume occupé par la poutre dans sa configuration de référence. S est le
second tenseur de Piola-Kirchoff incluant les effets de la pré-tension due à la pression

interne et δE le tenseur de Green virtuel donné par :

 (II2-28)

Avec,

II-2 Structures pressurisées

123

Ce qui nous permet d’écrire :

 (II2-29)

où N est l’effort normal, Ty et Tz les forces de cisaillement dans les directions Y et Z,
My et Mz sont les moments de flexion autour des axes Y et Z.

Nous tenons compte ici de deux types de chargement externe : la force due à la pression
interne et les charges mortes appliquées, forces de service où l’on entend aussi bien
forces que moments. Le travail des charges mortes s’exprime par :

 (II2-30)

où fx, fy, fz sont les charges réparties suivant les axes X, Y et Z
 FX(b), FY(b), FZ(b) sont les charges concentrées suivant les axes X, Y et Z, à

l’extrémité X=b.
MY(b), MZ(b) sont les moments de flexion suivant les axes Y et Z, à l’extrémité
X=b.

Conformément à [LeVa 05], le travail virtuel dû à la pression interne s’écrit :

 (II2-31)

Avec Fp=p π Ro2

Chapitre II Matériaux souples – Structures pressurisées

124

II 2-414 Equations d’équilibre

A partir de la formulation variationnelle du principe des travaux virtuels (II2-26) , en
intégrant par partie les équations , les équations d’équilibre générales sont établies.
Dans notre cas, nous effectuons une linéarisation autour de la configuration de référence
en considérant que les chargements extérieurs de service n’entrainent pas une grande
variation des déplacements obtenus après montée en pression (méthode préalablement
adoptée par [LeVa 05] dans le cas de poutres constituées de tissu isotrope et sous
chargement plan).

Les équations linéarisées sont alors :

∀ X ∈ [O, lo],

 (II2-32)

Avec aux conditions aux limites :

Pour X=0 :

 (II2-33)

II-2 Structures pressurisées

125

Pour X=lo :

 (II2-34)

En dérivant deux fois l’équation (II2-32b) et une fois l’équation (II2-32e), on obtient :

 (II2-35)

 (25) (II2-36)

En remplaçant dans (II2-36) θx,zzz extrait de l’équation (II2-37)et θz,x obtenu par (II2-32b),
on obtient les équations différentielles en v(X) :

 (II2-37)

En renouvelant les mêmes opérations sur les équations (II2-32b) et (II2-32e) et en

substituant v,xxxx et v,xx , on obtient l’équation différentielle en θz :

 (II2-38)

De la même manière, mais en utilisant les équations (II2-32c) et (II2-32d), nous obtenons les

équations différentielles en w(X) et θy(X).

 (II2-39)

Chapitre II Matériaux souples – Structures pressurisées

126

 (II2-40)
avec les conditions aux limites linéarisées exprimées dans (II2-33) et (II2-34).

II 2-415 Commentaires

Par le biais de la linéarisation, seules les propriétés mécaniques El et Glt interviennent
explicitement dans les équations d’équilibres au travers de C11 et C66 du fait de
l’hypothèse faite sur la concordance de la direction de chaine avec l’axe de la poutre. Bien
que Et n’apparaisse pas explicitement dans ces équations, cette propriété mécanique
intervient dans les termes dimensionnels de la poutre à l’état de référence :

 (II2-41)

Si l’on avait supposé que la direction de trame avait coïncidé avec l’axe de la poutre, la
propriété mécanique C22 serait apparue explicitement dans les équations à la place de C11.
Le cas le plus complexe serait de considérer qu’aucune des deux directions d’orthotropie
ne coïncide avec l’axe de la poutre, les propriétés mécaniques C11, C22, C12 et C66
apparaitraient alors toutes explicitement dans les équations linéarisées.

II 2-42 Exemple de validation

Nous avons traité plusieurs exemples de poutre en flexion [Aped 09] que nous avons
comparés à des exemples traités dans la littérature pour différentes pression internes
(25kPa, 50kPa, 100kPa et 200kPa). Les poutres de ces travaux précédents sont en tissu
isotrope et sont construites à partir de la formulation cinématique de Euler Bernouilli ou
de Timoshenko. Nous avons pu voir l’apport de notre approche en orthotrope et avec
une cinématique de Timoshenko.
Poutre simplement appuyée sous force concentrée comparée à la théorie de Fichter : les
résultats sont concordants pour les faibles pressions mais lorsque celle-ci augmente
l’erreur peut atteindre 34% aussi bien sur la flèche que sur la rotation (résultats pour
une pression de 200kPa).
Poutre simplement appuyée sous sollicitation répartie comparée à l’approche de Suhey
[Suhe 05] : à nouveau, à basse pression les résultats sont équivalents mais pour 200kPa
l’erreur atteint 41%.

II-2 Structures pressurisées

127

 II 2-421 Poutre console sous chargement concentré.

Figure II2-11 Poutre console chargée à son extrémité libre

Le cas de cette poutre console soumise à une force ponctuelle à son extrémité libre a été
traité par Le Van et Wielgosz [LeVa 05] dans le cas d’un matériau isotrope en
formulation cinématique de Timoshenko.
Leurs résultats en flèche et rotation sont :

 (II2-42)

Notre approche théorique appliquée à ce cas nous conduit aux équations et aux
conditions aux limites suivantes :

 (II2-43)

Avec l’ensemble des conditions aux limites (II2-33b), (II2-33e), (II2-34b) et (II2-34e), dans
lesquelles :

 (II2-44)

Chapitre II Matériaux souples – Structures pressurisées

128

En résolvant ces équations, on obtient les résultats en flèche et rotation suivants :

 (II2-45)

Nos résultats sont similaires à ceux obtenus par Le Van et Wielgosz [LeVa 05] avec une
différence sur l’expression du déplacement associé au cisaillement du fait du caractère
orthotrope du matériau. Bien que les expressions des flèches et rotations des deux
modèles soient similaires, les valeurs obtenues sont assez différentes. Figure II2-12
montre les flèches obtenues pour ces deux modèles et Tableau II2-02 détaille les
caractéristiques du tissu.

Epaisseur (m) 125 10-6

Rayon (m) 0,14

Longueur (m) 3

Module de Young (MPa) 393,13

Coefficient de Poisson 0,08

Module de Young dans le sens chaine l (MPa) 393,13

Module de Young dans le sens trame t (MPa) 451,59

Module de cisaillement plan (MPa) 103

Coefficient de Poisson νlt 0,07

Coefficient de Poisson νtl 0,08

Pression interne (kPa) 25, 50, 100, 200

Charge concentrée (N) 40

Tableau II2-02 - Données mécaniques des exemples traités.

II-2 Structures pressurisées

129

Figure II2-12 – Flèche des deux modèles pour différentes pression internes.

La charge appliquée est de 40 N. L’erreur maximale est obtenue pour une pression de
7,1% pour la flèche et de 8,7% pour la rotation, en prenant notre modèle pour référence.

Nous remarquons que l’approche faite par LeVan [LeVa 05] est celle qui conduit à
l’erreur la moins importante comparé aux autres exemples traités.

Chapitre II Matériaux souples – Structures pressurisées

130

II 2-43 Limite de l’étude : apparition des plis.

Nous supposons être dans un système linéaire élastique stable. Toutefois, le tissu étant
souple, pour une pression, une géométrie et un matériau donnés, il existe un chargement
seuil d’apparition de plis à partir duquel le modèle proposé n’est plus valable. La
détermination de ce seuil s’appuie sur deux critères:
- le critère de la contrainte principale non-négative [Corm 63], [Veld 05] , [Veld 06] ,

[Suhe 05], [LeVa 05], (∃ M / Smin(M) ≤ 0 avec M le point de la poutre où le premier
pli apparaît et Smin(M) la contrainte principale minimale au point M)
- le critère de la déformation principale non-négative [Main 95].

Nous avons opté pour le critère en contrainte pour notre étude. Dans notre modèle, la
contrainte principale non-négative se résume à la contrainte axiale non-négative Sxx.

 (51) (II2-46)

Les chargements seuils d’apparition des plis ont été déterminés pour l’ensemble des
problèmes traités [Aped 09] dont celui de la poutre console soumise à une charge
concentrée.

II 2-431 Poutre console soumise à un effort concentré sur son
extrémité libre.

La détermination de ce chargement seuil passe par l’identification du point d’apparition
des premiers plis. Pour une poutre console [LeVa 05], la première zone de plis apparait
au point (X=0, Y=-Ro, Z=0).

En linéarisant (II2-46) autour de la configuration de référence et en utilisant les
conditions aux limites (II2-33) et (II2-44), on obtient les équations suivantes :

 (II2-47)

Où

Le chargement seuil d’apparition des plis d’une poutre console gonflée en matériau
orthotrope et chargée sur son extrémité libre est alors :

 (II2-48)

Pour la même étude, Le Van et Wielgosz [LeVa 05] ont obtenu :

 (II2-49)

II-2 Structures pressurisées

131

Ces auteurs ont travaillé à haute pression (jusqu’à 2 bars). Pour supporter une telle mise
en tension, le tissu doit avoir de hautes propriétés mécaniques (souvent allant jusqu’à 104
MPa). Pour ces valeurs de propriétés mécaniques et avec les dimensions usuelles des

poutres gonflables, le terme
���

������ est très inférieur à 1 %, ce qui nous permet

d’approximer 1 +
���

������ à 1. En faisant cette approximation, nous arrivons aux mêmes

résultats que ces auteurs. Or, le terme
���

������ ne peut a priori pas être négligé par rapport

à 1. En prenant les caractéristiques du Tableau II2-02 à une pression de 2 bars, la valeur
de ce terme est de 0,44 qui est loin d’être négligeable par rapport à 1. La relation (II2-49)

est admissible uniquement si la pression p est bien inférieure à
������

�� . On constate que le

chargement seuil d’apparition des plis dépend non seulement de la pression interne et
des dimensions de la poutre, mais aussi des propriétés mécaniques du tissu.

Figure II2-13 montre l’évolution du chargement seuil d’apparition des plis en fonction de
la pression interne, avec les caractéristiques mécaniques décrites Tableau II2-02 pour
notre modèle et ceux présentés par Brazier [Braz 27], Wood [Wood 58], Baruch
[Baru 92], Stein [Stei 61] , Zender [Zend 62], Veldman [Veld 05]) dont une synthèse
des résultats est faite dans [Aped 09].

Figure II2-13: Chargement seuil d’apparition de plis d’une poutre console chargée à son
extrémité libre.

Trois niveaux de pression ont été étudiés. On constate que pour de basses pressions,
l’évolution du chargement seuil d’apparition des plis est linéaire alors qu’à haute
pression elle devient non-linéaire. On remarque aussi que, pour de basses pressions, les

Chapitre II Matériaux souples – Structures pressurisées

132

valeurs du seuil de notre modèle coïncide avec les valeurs du seuil proposé par Le Van et
Wielgosz [LeVa 05]. En revanche, à haute pression, les deux modèles divergent
clairement.

II 2-432 Remarques

Dans l’expression du chargement seuil d’apparition des plis, le terme
���

������ est toujours

présent. De façon bien connue, la contrainte et la déformation axiales dans un cylindre
pressurisé sont données par :

 (II2-50)

où Ro est le rayon interne du tube et to son épaisseur. En négligeant l’effet du coefficient

de Poisson, on peut voir que le terme
���

������ est homogène à une déformation et plus

précisément à la déformation axiale. Pour des basses pressions, ce terme est négligeable
par rapport à 1, mais devient important pour des pressions élevées et ne peut plus être
négligé. Figure II2-14 montre l’évolution de cette ‘approximation de la déformation axiale’
en fonction de la pression.

Figure II2-14 Approximation de la déformation axiale en fonction de la pression interne

II-2 Structures pressurisées

133

Le chargement seuil d’apparition des plis peut alors être écrit de façon générale par :

 (II2-51)

où Fwo est le chargement seuil d’apparition des plis pour de basses pressions, dont la
valeur dépend des conditions aux limites et du point de chargement.

II 2-5 Conclusion

Nous avons étudié d’une part l’aspect théorique de structures pressurisées poutres faites
en textiles composites orthotropes basée sur une formulation de Timoshenko, et d’autre
part la détermination du chargement seuil d’apparition des plis qui constitue la limite de
validité des résultats.
Nous avons validé notre approche en étudiant plusieurs cas issus de la littérature [Aped
09] (publication dont je suis co-auteur) et montré l’importance de la prise en compte de
l’orthotropie. De même, nous avons mis en évidence le fait que le chargement seuil
d’apparition des plis dépend aussi bien des propriétés mécaniques du matériau que de la
pression interne, des dimensions de la poutre et des conditions aux limites.

Nous continuons actuellement sur une étude numérique tri-dimensionnelle du problème,
par une analyse éléments finis non-linéaire, pour déterminer le champ de déplacement.
Les éléments sont des éléments poutres à 3 nœuds et à 5 degrés de liberté par nœud.

Notre objectif est de valider les résultats théoriques et numériques par des essais sur
structures réelles, afin d’étendre notre étude à des assemblages de poutres de type
arches. Des essais ont été faits en flexion et d’autres sont en préparation en torsion et en
flambement sur des éléments tubulaires, qui aboutiront à moyen terme à des essais sur
arches réelles.

Chapitre II Matériaux souples – Structures pressurisées

134

135

Chapitre III

Mécanique appliquée à la
biomécanique

Comportement mécanique de matériaux, structures et systèmes mécaniques

136

III1 Attelle de maintien d’enfants atteints d’I.M.C.

137

Introduction

La mécanique et la biomécanique sont des Sciences qui peuvent paraître semblables.
Toutefois, un mécanicien ne s’improvise pas biomécanicien et je n’y prétends pas.
La biomécanique est rentrée dans ma ‘sphère recherche’ au travers de projets très
différents et très intéressants qui ont éveillé en moi un intérêt fort et durable.
Le premier projet est venu d’un contact que nous avons eu avec une équipe de
kinésithérapeutes du Centre Médico-Chirurgical de Réadaptation des Massues de Lyon
qui s’occupent d’enfants atteints d’une Infirmité Motrice et Cérébrale (IMC) Cette
pathologie se caractérise par une triple flexion hanche-genoux-cheville lors des
déplacements des patients entrainant un affaissement de celui-ci qui s’amplifie avec le
temps si le patient n’est pas suivi. De nombreuses séances de kinésithérapie sont
nécessaires pour développer une mobilité articulaire la plus importante possible
complétées par le port d’attelles orthopédiques visant à redresser l’enfant. Or la mise au
point de ces attelles nécessitaient de nombreux aller-retour entre le Centre des Massues
et les établissements Milioni qui ont conçu et qui réalise les attelles. Nous avons été
sollicités afin de concevoir une solution technique permettant de quantifier les
paramètres biomécaniques des kinésithérapeutes associés aux enfants et les données
mécaniques nécessaires à la mise au point des attelles.

Toujours en relation avec les enfants, nous avons été mis en contact avec le chirurgien
V. Cunin de l’Hôpital Femme Mère Enfant (HFME) spécialisé dans les scolioses chez
l’enfant. Actuellement, le mode opératoire du Docteur Cunin consiste à installer en
interne un système mécanique sur la colonne qui permet de la redresser. Or, ce système
étant figé, il est indispensable de réopérer l’enfant tous les 6 mois pour détendre le
système afin qu’il suive la croissance. Ces opérations répétées sont lourdes pour l’enfant
pouvant être âgé de 3 ans à l’adolescence. L’idée est de concevoir un système mécanique
simple, pouvant suivre la croissance de l’enfant pendant environ 2 ans et demi et alléger
ainsi le nombre d’interventions chirurgicales.

Plus orienté vers le transport, nous participons à un Projet de recherche avec la
Fondation Sécurité Routière sur l’amélioration de la sécurité des piétons (ASP). Ce
projet sur 4 ans vise une approche intégrée de la sécurité des piétons par l’amélioration
des connaissances en biomécanique et épidémiologie. Il se veut être force de propositions
vers des évolutions règlementaires tant dans le volet méthodologique, dans la définition
de critères ou pour le développement d’outils règlementaires (modèle physique de la
jambe et de la tête). Il est orienté vers l’évaluation des solutions technologiques sur la
base d’une analyse simultanée des traumatismes des membres pelviens et de l’extrémité
céphalique. Notre action porte sur l’aspect règlementaire de la jambe et l’écriture, dans
un premier temps, du cahier des charges complet du modèle physique de la jambe, pour
déboucher sur la conception et la réalisation ensuite de ce modèle physique.

Chap III Mécanique appliquée à la biomécanique

138

III1 Attelle de maintien d’enfants atteints d’I.M.C.

139

III1 Attelles de maintien d’enfants atteints d’Infirmité Motrice et
Cérébrale (IMC).

III1-1 Contexte de l’étude

Le Centre Médico-Chirurgical de Réadaptation des Massues de Lyon présente trois
spécificités thérapeutiques :
- La Médecine Physique de Réadaptation
- La Chirurgie orthopédique
- La Rééducation (kinésithérapie, ergothérapie, balnéothérapie, appareillage).

Nous avons travaillé plus précisément avec le service kinésithérapique et ergothérapique
spécialisé en orthopédie et neuro-orthopédie associé au service des enfants et des
adolescents dirigé par le Docteur JC. Bernard. Cette équipe de kinésithérapeutes s’est
spécialisée dans la ré-éduction et l’accompagnement d’enfants atteints d’IMC.

L'Infirmité Motrice d'origine Cérébrale (I.M.C) est un handicap acquis soit au moment
de la naissance, soit durant les premiers mois de la vie, soit au cours des derniers mois de
la grossesse. L'intelligence des personnes I.M.C. n'est généralement pas atteinte ou alors
légèrement retardée à cause de l'handicap physique.
On distingue différents types d’handicap dont le syndrome spastique. La spasticité est un
état complexe dont la définition est « l'anomalie fonctionnelle qui résulte de
l’augmentation du réflexe tonique d'étirement ». A ce syndrome peut être rattaché une
extrême rigidité.
Ainsi, les enfants spastiques ont certains membres figés, leurs mouvements sont lents et
inefficaces. Cette pathologie entraine des troubles de la posture et du mouvement chez
les enfants qui, dès le plus jeune âge, adoptent des démarches non adaptées à une
motricité conventionnelle.

- Démarche en équin : le pied de l’enfant reste sur la pointe tout au long de l’appui, et il
compense en équilibrant le reste de son corps différemment

Figure III1-01 Enfant en position équin (Photo fournie par le Centre des Massues)

Chap III Mécanique appliquée à la biomécanique

140

- Démarche en pied plat ou pied plat valgus : Il y a une rétraction du talon d’Achille, ce
qui provoque une disparition ou un amoindrissement de la voûte plantaire

Figure III1-02 Pied plat valgus (Photo fournie par le Centre des Massues)
- Démarche en triple flexion, ou diplégie spastique de Little : la flexion se fait
simultanément au niveau des hanches, des genoux et des chevilles durant le
déplacement.

Figure III1-03 Démarche en triple flexion (Photo fournie par le Centre des Massues)

Il en résulte un affaissement de l’enfant sur lui-même, dû à une difficulté à soutenir son
poids. En effet, le bras de levier imposé par la stature ne permet pas une position
optimale pour se déplacer, et cette posture peut empirer si rien n’est fait pour y remédier.
Elle s’accompagne d’une rotation interne du pied qui empire le phénomène
d’affaissement.
Il existe différentes solutions à ce type d’handicap, notamment les orthèses. Une orthèse
est un auxiliaire extérieur à l'appui d'un membre affaibli ; on distingue les appareils et les
attelles. Une orthèse sert à prévenir ou à corriger une déformation, à maintenir la jambe
ou le bras étendu après une opération ou thérapie, à servir d'appui, à l'apprentissage
d'aptitudes comme la station debout, la marche, ou à les améliorer.

III1 Attelle de maintien d’enfants atteints d’I.M.C.

141

L’équipe du Centre des Massues, avec laquelle nous avons travaillé, ont principalement
des patients atteints d’IMC avec une démarche en triple flexion. Pour cette pathologie,
la thérapie qu’ils ont mise au point repose à la fois sur des séances de kinésithérapie et le
port d’attelles orthopédiques. L’âge des patients va de 2-3 ans à 16-17 ans.

III1-2 Première phase d’étude

Lors de notre prise de contact avec les kinésithérapeutes du service enfants-adolescents
du Centre des Massues et avec Mr Milioni podo-orthésiste, ils nous ont clairement
exposé leur problématique. L’analyse de la pathologie des enfants se fait visuellement,
chaque enfant étant examiné individuellement : lors de séances en institut, les deux
parties, fortes de leur expérience, font un examen visuel de la démarche de l’enfant. A
partir de ces observations et de discussions échangées, Mr Milioni, concepteur d’une
attelle spécifique en fibres de carbone (Figure III1. 04), met en fabrication celle qui semble
la plus adaptée à l’enfant. Même si leur recul est grand face à la solution la plus adaptée à
apporter à l’enfant, un certain nombre d’aller-retour est nécessaire pour finaliser l’attelle
optimale. Aucune donnée quantitative n’était mesurée en aide à la réalisation. Toutefois,
la valeur maximale de 500N de la force de rappel a été estimée par l’équipe soignante,
valeur qui sera notre base de dimensionnement.

Figure III1. 04 Attelle des Etablissements Milioni en fibres de carbone

La première donnée indispensable pour faciliter la réalisation des attelles est de chiffrer
la force nécessaire pour redresser un enfant de la position affaissée à la position verticale,
qui n’est autre que la force de rappel que devra exercer l’attelle. Celle-ci dépend aussi
bien de la taille de l’enfant, de son poids mais aussi de sa pathologie.
Nous avions donc deux systèmes à concevoir, celui pour la mesure de la force sur
l’enfant, le second pour la mesure de la force de rappel de l’attelle. Une fois cette force de
l’enfant connue, la conception de l’attelle allait pouvoir se faire en adaptant sur site de
production la raideur de l’attelle à la force mesurée chez l’enfant ; beaucoup de temps
allait pouvoir être ainsi gagné mais aussi un plus grand confort pour l’enfant, dont les
essayages seraient ainsi plus limités.

III1-21 Système de mesure de la force nécessaire à redresser l’enfant

Nous avions à concevoir un système permettant la mesure de la norme de la force F à
appliquer sur chacune des jambes afin de redresser l’enfant. L’objectif de l’équipe
médicale n’est pas d’obtenir un redressement total et l’obtention d’une posture debout
parfaite mais un compromis redressement/équilibre idéal.

Chap III Mécanique appliquée à la biomécanique

142

Figure III1-05 Schématique des données à mesurer sur l’enfant-

H : hauteur d’application de la force, F : force et α : angle résiduel formé par la jambe de
l’enfant et du sol après redressement.

Nous devions donc répondre à un cahier des charges précis. D’un point de vue mesure,
nous devions mesurer pour l’angle résiduel, la force pour chaque jambe indépendamment
et la hauteur d’application de chaque force. Quant au système, il devait être adaptable à
la taille et au poids du patient, simple d’utilisation, d’encombrement et de poids réduit
pour être facilement transportable, ergonomique pour que l’enfant puisse se positionner
aisément et enfin esthétique pour que l’enfant se prête facilement à la mesure.
Le système conçu est présenté Figure III1-06 :

Figure III1-06 Vue 3D du système de mesure de force sur l’enfant

L’enfant est positionné dans les attaches tibia (les accès latéraux permettant aux
kinésithérapeutes de soutenir l’enfant pendant le positionnement), Les pieds de l’enfant
sont callés de façon précise à l’aide du cale pieds, la poutre 2 est réglable en hauteur
(positionnement tous les centimètres) pour s’adapter au mieux à la taille de l’enfant, les
poulies permettent le renvoie du câble pour une orientation verticale des dynamomètres,

III1 Attelle de maintien d’enfants atteints d’I.M.C.

143

les cliquets enroulent la sangle autour de leur axe et permettent de tracter les câbles
qui, par l'intermédiaire des deux renvois d'angle (poulies), exercent la force de
redressement. L’angle résiduel est mesuré avec un compas électronique à niveau, la
hauteur à l’aide d’un régler.

Le système a été entièrement réalisé puis installé au Centre des Massues (Figure III1-07) :

Figure III1-07 Système réalisé et installé au Centre des Massues

Nous avons testé le système avec un patient, sur site et nous avons pu faire une mesure
de force. Un certain nombre de remarques vont émerger de l’utilisation régulière de cet
appareillage, remarques qui vont nous permettre de le faire évoluer pour le rendre
encore plus adapté au besoin. Il est actuellement en cours d’utilisation et nous attendons
les observations faites in situ.

III1-22 Système de mesure de la force de rappel sur l’attelle

III1-221 Présentation de l’attelle conçue par Mr Milioni

L'ensemble de l'attelle est réalisé en composite de verre-carbone avec une résine du type
polyester ou époxy ou carbone pré-imprégné (Figure III1-08).
- la coque calcanéenne rigide en fibre de carbone qui recueille la semelle orthopédique de

base est prolongée dans sa partie antérieure par une semelle en fibre de verre.
- le mât postérieur qui se sépare en forme de fourche au niveau de la partie haute du

tendon d'Achille pour rejoindre le contre appui tibial antérieur est effectué en carbone,
dont on peut modifier la rigidité après essayage.

Chap III Mécanique appliquée à

- le contre appui tibial est effectué en fibre de verre et carbone (étant inutile de le rendre
trop rigide) ce qui lui donne plus de confort.

Figure III1-08 Exemple d’attelle conçue

L’objectif de Mr Milioni a été de concevoir une attelle permettant d’aider à la marche de
l’enfant (action de rappel sur le pied exercée par l’élasticité de la semelle) en maintenant
son mollet (action de rappel sur le tibia exercée par le contre appui ti
l’élasticité du mât postérieur) tout en évitant la rotation interne du pied (maintien ajusté
de la coque calcanéenne).
De telles attelles sont moins volumineuse
verrouillage du genou et augmentent le
important et permettent de corriger ou de contenir les déformations du pied davantage
qu’une chaussure orthopédique
commerce type basket et restent distrai
Elles sont, une fois réalisées, habillées de mousse à l’intérieur pour un meilleur confort
du patient et souvent décorées pour que l’enfant les accepte plus facilement (Figure
09) :

Figure

Contre appui tibial

Mécanique appliquée à la biomécanique

144

le contre appui tibial est effectué en fibre de verre et carbone (étant inutile de le rendre
trop rigide) ce qui lui donne plus de confort.

Exemple d’attelle conçue et réalisée par Mr Milioni

L’objectif de Mr Milioni a été de concevoir une attelle permettant d’aider à la marche de
l’enfant (action de rappel sur le pied exercée par l’élasticité de la semelle) en maintenant
son mollet (action de rappel sur le tibia exercée par le contre appui tibial grâce à
l’élasticité du mât postérieur) tout en évitant la rotation interne du pied (maintien ajusté

oins volumineuses que les classiques, elles f
et augmentent le périmètre de marche. Elles ont un e

de corriger ou de contenir les déformations du pied davantage
qu’une chaussure orthopédique. De même, elles s’adaptent dans des chaussures du

type basket et restent distraites.
Elles sont, une fois réalisées, habillées de mousse à l’intérieur pour un meilleur confort
du patient et souvent décorées pour que l’enfant les accepte plus facilement (Figure

Figure III1-09 Attelles achevées

Mât postérieur

Coque calcanéenne

Contre appui tibial

le contre appui tibial est effectué en fibre de verre et carbone (étant inutile de le rendre

et réalisée par Mr Milioni

L’objectif de Mr Milioni a été de concevoir une attelle permettant d’aider à la marche de
l’enfant (action de rappel sur le pied exercée par l’élasticité de la semelle) en maintenant

bial grâce à
l’élasticité du mât postérieur) tout en évitant la rotation interne du pied (maintien ajusté

s, elles facilitent le
périmètre de marche. Elles ont un effet propulsif

de corriger ou de contenir les déformations du pied davantage
des chaussures du

Elles sont, une fois réalisées, habillées de mousse à l’intérieur pour un meilleur confort
du patient et souvent décorées pour que l’enfant les accepte plus facilement (Figure III1-

ât postérieur

oque calcanéenne

III1 Attelle de maintien d’enfants atteints d’I.M.C.

145

III1-222 Présentation du système de mesure

Nous avions en charge, la mesure de la force de rappel exercée par l’attelle pour
différentes inclinaisons de celle-ci. Notre système devait mesurer l’angle d’inclinaison de
l’attelle, la force de rappel pour chaque inclinaison sachant que cette force devait
s’exercer de façon similaire à celle sur l’enfant (même orientation, charge répartie). Le
réglage en hauteur devait pouvoir être possible pour s’adapter aux différentes tailles
d’attelles.
Le système conçu est présenté Figure III1-10 et Figure III1-11 :

Figure III1-10 Vue 3D du système de mesure de force sur l’attelle

Figure III1-11 Système de mesure de force sur attelle en tension

Positionnement
de l’attelle

Table support

Poutre 1

Poutre 2

Poulies de renvoie
d’orientation du câble

Chap III Mécanique appliquée à la biomécanique

146

L’attelle est fixée sur la table par la pièce de positionnement, le câble est inséré dans la
zone de contre appui tibial de l’attelle en répartissant la charge à l’aide d’une mousse
intermédiaire, la poutre 2 est réglable en hauteur afin que l’action du câble sur l’attelle
soit toujours horizontale en fin de chargement (situation similaire au système de mesure
sur enfant), la poutre 3 permet le positionnement vertical du dynamomètre et la fixation
du cliquet de tension du câble..

Le système a été installé chez Mr Milioni, de même que pour le Centre des Massues, une
phase d’utilisation régulière est nécessaire pour énumérer les points à améliorer.

III1-3 Deuxième phase d’étude

Les attelles sont actuellement réalisées grâce à l’acquis de l’expérience de Mr Milioni.
Nous venons de présenter un système permettant de mesurer une des caractéristiques
mécaniques de l’attelle: sa force de rappel en fonction de son angle d’inclinaison, donc sa
raideur.
Nous avons voulu faire une étude complémentaire en réalisant un modèle éléments finis
d’une attelle. Cette étude numérique a pour objectif la qualification de la résistance de
l’attelle. Les résultats obtenus serviront dans un premier temps à caractériser la raideur
de l’attelle puis, à moyen terme, de pré-étude à la conception de chacune des attelles
pour gagner du temps de réalisation.

III1-31 Modélisation géométrique d’une attelle

Une attelle réelle nous a été fournie par Mr Milioni dont nous avons dû extraire la
géométrie exacte. Pour ce faire, nous avons utilisé un bras de mesure de géométrie
spatiale par palpage (Figure III1-12) :

Figure III1-12 Bras FARO gage de mesure de géométrie

Après étalonnage du Bras Faro en fonction de la bille utilisée (3 ou 6 mm) sur une pièce
étalon sphérique fixée sur un marbre, l’attelle est elle-même fixée sur le marbre à l’aide
de fixations spécifiques adaptées.
Les nuages de points issus (Figure III1-13) de ces palpages sont ensuite importés sur
Catia V5 PR 16 pour générer les surfaces enveloppes de l’attelle (Figure III1-14) .

III1 Attelle de maintien d’enfants atteints d’I.M.C.

Figure III1-13 Nuages de points décrivant la géométrie de l’attelle

Figure

III1-32 Etude

Les calculs sont fait en statique sous le code de calcul éléments finis
Quatre zones d’épaisseur et de caractéristiques différentes
(Figure III1-15) :

Figure

BASE

MAT POSTERIEUR

CONTRE APPUI TIBIAL

Attelle de maintien d’enfants atteints d’I.M.C.

147

Nuages de points décrivant la géométrie de l’attelle

Figure III1-14 Surfaces enveloppes de l’attelle

Etude numérique

calculs sont fait en statique sous le code de calcul éléments finis ABAQUS
d’épaisseur et de caractéristiques différentes se distinguent sur

Figure III1-15 Maillage de l’attelle en 4 zones

SEMELLE

Attelle de maintien d’enfants atteints d’I.M.C.

Nuages de points décrivant la géométrie de l’attelle

ABAQUS.
se distinguent sur l’attelle

Chap III Mécanique appliquée à

Chacune de ces zones se caractérise soit par son nombre de couches de composite,
par l’orientation des fibres de carbone
unidirectionnelles, le mât postérieur
de 2 couches unidirectionnel
superposées dans des directions différentes).

III1-321 Conditions aux limites

L’attelle est principalement soumise à un chargement en flexion dont la modélisation
faite en encastrant la semelle et en appliquant une charge répartie sur une large bande
la partie avant du contre appui tibial

Figure III1

La force répartie sur la zone de chargement est de
surface étant de 3008mm²) .

III1-322 Caracté

Module de Young dans le sens des fibres (GPa)

Module de Young dans à

Module de cisaillement (G

Coefficient de Poisson

Type d’éléments

Tableau III1-

Mécanique appliquée à la biomécanique

148

se caractérise soit par son nombre de couches de composite,
de carbone. Le contre appui tibial est composé

unidirectionnelles, le mât postérieur de 5 couches unidirectionnelles, la semelle et la base
couches unidirectionnelles mais orientées différemment (les couches sont

superposées dans des directions différentes).

Conditions aux limites et chargement appliqué

L’attelle est principalement soumise à un chargement en flexion dont la modélisation
faite en encastrant la semelle et en appliquant une charge répartie sur une large bande

avant du contre appui tibial (Figure III1-16) :

III1-16 Conditions aux limites appliquées

La force répartie sur la zone de chargement est de 30 N, soit en surfacique

Caractéristiques mécaniques du calcul

Module de Young dans le sens des fibres (GPa) 181

Module de Young dans à 90° des fibres (GPa) 10,3

aillement (GPa) 7,17

Coefficient de Poisson 0,28

Type d’éléments S3R et S4R5 Eléments coque à
intégration réduite

-01 Caractéristique du matériau composite

Zone de chargement

Zone encastrée

se caractérise soit par son nombre de couches de composite, soit
contre appui tibial est composé de 4 couches

couches unidirectionnelles, la semelle et la base
les mais orientées différemment (les couches sont

et chargement appliqué

L’attelle est principalement soumise à un chargement en flexion dont la modélisation est
faite en encastrant la semelle et en appliquant une charge répartie sur une large bande de

, soit en surfacique 0,01 MPa (la

181

10,3

7,17

0,28

 3 ou 4 nœuds à
intégration réduite

III1 Attelle de maintien d’enfants atteints d’I.M.C.

 III1-323 Orientation des

L’expérience de Mr Milioni l’a conduit à trouver une orientation précise des fibres de
chaque couche des zones :

Semelle – deux couches de composites à

Base - deux couches de composites à

Mât postérieur

Contre appui tibial

Tableau

III1-32

Le comportement de l’attelle conduit aux résultats suivants en contrainte (Figure
et en déplacement (Figure

Figure III1

Ce niveau de contrainte est loin de la contrainte à la rupture en traction d’une fibre de
carbone qui dépasse les 2000

Contraintes de Von Mises en MPa

Attelle de maintien d’enfants atteints d’I.M.C.

149

Orientation des fibres dans chaque zone.

L’expérience de Mr Milioni l’a conduit à trouver une orientation précise des fibres de
:

deux couches de composites à 90°

deux couches de composites à 45°

Mât postérieur – 5 couches à 45°

Contre appui tibial – 4 couches à 45°

Tableau III1-02 Orientation des fibres par zone

324 Résultats

Le comportement de l’attelle conduit aux résultats suivants en contrainte (Figure
(Figure III1-18).

III1-17 Répartition des contraintes dans l’attelle

Ce niveau de contrainte est loin de la contrainte à la rupture en traction d’une fibre de
2000 MPa.

Contraintes de Von Mises en MPa

Attelle de maintien d’enfants atteints d’I.M.C.

L’expérience de Mr Milioni l’a conduit à trouver une orientation précise des fibres de

Le comportement de l’attelle conduit aux résultats suivants en contrainte (Figure III1-17)

Répartition des contraintes dans l’attelle

Ce niveau de contrainte est loin de la contrainte à la rupture en traction d’une fibre de

Chap III Mécanique appliquée à

Figure III1

Les contraintes pour cette charge sont tout à fait acceptables puisqu’elles atteignent au
maximum 130 MPa . Les zones de concentration de contraintes
numériquement concordent avec les points de faiblesse où l
jonction entre la base et le milieu ayant été déjà renforcée en réalisation, la zone de
contrainte’ en est donc déplacée). Le déplacement présenté est la composante parallèle à
la force appliquée ; il atteint une valeur maximale de
est tout à fait cohérent avec les déplacements expérimentaux

Afin de quantifier la raideur de l’attelle, nous avons tracé les courbes forces
déplacements pour différents nombre de couches modélisant
(1,2,3,5 et 7 couches):

Figure

Tableau III1-03 Raideur de l’attelle en fonction du nombre de couches

Champ de déplacement en mm

0

5

10

15

20

25

30

35

40

45

50

0 5

F
or

ce
 F

 (
N

)

Mécanique appliquée à la biomécanique

150

III1-18 Champ de déplacement dans l’attelle

Les contraintes pour cette charge sont tout à fait acceptables puisqu’elles atteignent au
MPa . Les zones de concentration de contraintes

concordent avec les points de faiblesse où l’attelle casse en pratique
jonction entre la base et le milieu ayant été déjà renforcée en réalisation, la zone de

en est donc déplacée). Le déplacement présenté est la composante parallèle à
; il atteint une valeur maximale de 24 mm pour 3kg de charge, ce qui

est tout à fait cohérent avec les déplacements expérimentaux observés.

r la raideur de l’attelle, nous avons tracé les courbes forces
déplacements pour différents nombre de couches modélisant le mât postérieur

Figure III1-19 Courbes force-déplacement

Nb de couches Rigidité

1 couche 0,8594 N/mm
3 couches 0,9945 N/mm
5 couches 1,2553 N/mm
7 couches 1,3339 N/mm

Raideur de l’attelle en fonction du nombre de couches

Champ de déplacement en mm

F=f(u)

y = 1,3339x - 0,0051

y = 1,2553x - 0,0147
y = 0,9945x - 0,0641

y = 0,8594x - 0,0573

5 10 15 20 25 30 35

Déplacement u (mm)

Les contraintes pour cette charge sont tout à fait acceptables puisqu’elles atteignent au
MPa . Les zones de concentration de contraintes constatées

attelle casse en pratique (la
jonction entre la base et le milieu ayant été déjà renforcée en réalisation, la zone de ‘sur-

en est donc déplacée). Le déplacement présenté est la composante parallèle à
de charge, ce qui

r la raideur de l’attelle, nous avons tracé les courbes forces
le mât postérieur de l’attelle

Raideur de l’attelle en fonction du nombre de couches

y = 0,9945x - 0,0641

y = 0,8594x - 0,0573

35 40

III1 Attelle de maintien d’enfants atteints d’I.M.C.

151

L’évolution de la rigidité en fonction du nombre de couches ne suit pas une loi linéaire,
comme le montre Figure III1-20

Figure III1-20 Raideur du mât postérieur en fonction du nombre de couches

Augmenter de façon conséquente le nombre de couches conduit à une évolution plus
lente de la raideur et donc à une efficacité moindre si l’objectif recherché est de rigidifier
le mât.

III1-4 Conclusion

Nous avons conçu et réalisé deux systèmes mécaniques destinés à répondre à deux
demandes concrètes. D’une part, celle d’une équipe soignante spécialisée pour les enfants
atteints d’IMC et dont l’handicap se manifeste par une spasticité des membres
inférieurs : elle souhaitait mesurer de façon précise la force de rappel nécessaire à
redresser leurs patients de la position affaissée à la position droite. D’autre part, la
demande du podo-orthésiste, Mr Milioni qui travaille conjointement avec l’équipe des
Massues, quant à la mesure de la force de rappel qu’exercent les attelles qu’il réalise.
Ces systèmes sont installés chez les deux parties, un temps nécessaire d’exploitation
régulière nous permettra d’avoir un retour quant aux points à améliorer.

D’autre part, nous avons modélisé numériquement une attelle complète et quantifier sa
raideur. En faisant varier le nombre de couches de carbone, nous avons donné une
tendance du comportement de cette attelle. Ceci n’est qu’un début, car plusieurs pistes
sont encore à explorer dans cette direction:
- notre modélisation géométrique ne nous permet pas de jouer sur la géométrie de
l’attelle, nous ne pouvons pas tester d’autres formes et compléter le savoir expérimental
de Mr Milioni,
- la piste « nombre de couches » mérite une étude plus approfondie ainsi que celle
d’orientation des fibres de carbone,
- nous avons travaillé uniquement sous sollicitation en flexion alors que l’attelle corrige
le positionnement en torsion de la jambe aussi bien autour de l’axe du tibia qu’autour de
l’axe du pied; un complément en torsion est donc indispensable,
- une validation expérimentale en instrumentant une attelle placée sur un patient le
temps de mesures in situ permettrait de valider le modèle numérique.

0,8

0,9

1

1,1

1,2

1,3

1,4

0 2 4 6 8

R
a

id
e

u
r

(N
/m

m
)

Nombre de couches

Raideur du mât postérieur de l'attelle

Chap III Mécanique appliquée à la biomécanique

152

III2 Correction de la scoliose chez l’enfant

 III2-1 Contexte de l’étude

Nous sommes en contact avec le Docteur Cunin du service Orthopédie Chirurgicale de
l’Hôpital Femme-Mère-Enfant de Bron qui pratique des corrections de scoliose chez
l’enfant en implantant en interne un appareillage mécanique destiné à redresser la
colonne vertébrale (ou rachis). Or, actuellement, cet appareillage doit être réajusté tous
les 6 mois pour permettre la croissance de l’enfant. Lorsque l’on sait que les enfants dont
le Docteur s’occupe sont âgés de 3 ans à l’adolescence, on comprend aisément que la
recherche d’une solution technologique qui suivrait la croissance de l’enfant pendant 2
ans et demi en moyenne, allègerait considérablement le nombre d’interventions
chirurgicales qu’il subit et faciliterait son quotidien.

 III2-2 Anatomie du rachis et déformation scoliotique

 III2-21 Anatomie du rachis

L’étude anatomique du corps humain passe par le positionnement de ses éléments dans
l’espace (Figure III2-01) :

Figure III2-01 Repères spatiaux associés au corps humain

Dans le but d’améliorer la stabilité, et afin de positionner la tête et le bassin au dessus du
polygone de sustentation, le rachis est aligné dans le plan frontal et présente une
succession de courbures inversées dans le plan sagittal (qui peuvent être assimilées
à un pré-flambage favorisant la résistance statique). En effet, la résistance de la
colonne répond à l’équation suivante :

Résistance = (Nombre de courbures) 2 + 1

Ainsi une colonne à 3 courbures est 10 fois plus résistante qu’une colonne sans courbure.

On distingue 4 courbures distinctes :

- la lordose cervicale
- la cyphose
- la lordose lombaire
- la cyphose sacrée

1 Polygone de sustentation

2 Ligne de gravité

X Axe postéro-antérieur

Y Axe latéral

Z Axe vertical

C Plan coronal (ou frontal)

S Plan sagittal

H Plan horizontal (ou transversal)

Chap III Mécanique appliquée à la biomécanique

152

III2 Correction de la scoliose chez l’enfant

 III2-1 Contexte de l’étude

Nous sommes en contact avec le Docteur Cunin du service Orthopédie Chirurgicale de
l’Hôpital Femme-Mère-Enfant de Bron qui pratique des corrections de scoliose chez
l’enfant en implantant en interne un appareillage mécanique destiné à redresser la
colonne vertébrale (ou rachis). Or, actuellement, cet appareillage doit être réajusté tous
les 6 mois pour permettre la croissance de l’enfant. Lorsque l’on sait que ces enfants sont
âgés de 3 ans à l’adolescence, on comprend aisément que la recherche d’une solution
technologique qui suivrait la croissance de l’enfant pendant 2 ans et demi en moyenne,
allègerait considérablement le nombre d’interventions chirurgicales qu’il subit et
faciliterait son quotidien.

 III2-2 Anatomie du rachis et déformation scoliotique

 III2-21 Anatomie du rachis

L’étude anatomique du corps humain passe par le positionnement de ses éléments dans
l’espace (Figure III2-01) :

Figure III2-01 Repères spatiaux associés au corps humain

Dans le but d’améliorer la stabilité, et afin de positionner la tête et le bassin au dessus du
polygone de sustentation, le rachis est aligné dans le plan frontal et présente une
succession de courbures inversées dans le plan sagittal (qui peuvent être assimilées
à un pré-flambage favorisant la résistance statique). En effet, la résistance de la
colonne répond à l’équation suivante :

Résistance = (Nombre de courbures) 2 + 1

Ainsi une colonne à 3 courbures est 10 fois plus résistante qu’une colonne sans courbure.

On distingue 4 courbures distinctes :

- la lordose cervicale
- la cyphose
- la lordose lombaire
- la cyphose sacrée

1 Polygone de sustentation

2 Ligne de gravité

X Axe postéro-antérieur

Y Axe latéral

Z Axe vertical

C Plan coronal (ou frontal)

S Plan sagittal

H Plan horizontal (ou transversal)

III2 Correction de la scoliose chez l’enfant

153

Figure III2-02 Courbures du rachis

Le rachis peut supporter des charges de 600kg. Les corps vertébraux s’adaptent aux
contraintes en augmentant leur volume et leur surface de haut en bas

 III2-22 Développement du rachis

Les courbures de la colonne ne se développent qu’en raison des charges imposées par les
stations debout et assise. La capacité de résistance de la colonne dépend du degré
d’ossification des vertèbres de telle sorte que sa configuration définitive n’est acquise
qu’après la puberté.
A la naissance, la colonne présente deux courbures sur les quatre, ce qui donne à l’enfant
l’allure arquée d’un quadrupède. La lordose cervicale se développe progressivement
lorsque le bébé redresse la tête. Le développement des courbures est involontaire et
influencé par la force musculaire notamment des abdominaux. Un enfant adopte
d’emblée la posture qui le maintient en équilibre, et non celle qui lui permettra plus tard
d’éviter les problèmes musculaires et/ou vertébraux.

 III2-23 Anatomie fonctionnelle du rachis

Au cours des mouvements, les corps vertébraux deviennent les centres des mouvements.
Chaque mouvement est la somme de mouvements intervertébraux de faible amplitude :
- mouvement de flexion : amplitude de 110°.
- mouvement d’extension : amplitude de 35° avec pour extrême 45° pour les sujets très
souples.

Chap III Mécanique appliquée à la biomécanique

154

- mouvement d’inclinaison latérale : amplitude de 75° par côté.
- mouvement de rotation : amplitude de 90° de chaque côté.

Les contraintes peuvent devenir considérables avec une importante sollicitation
musculaire. Un homme de 90 kg inclinant le tronc de 60° bras en avant relâchés, subit
une force de compression de 2250N au niveau de L5. Si cet homme prend une charge de
25 kg, la force de compression atteint 4250N.

Le rachis cervical est le plus mobile, notamment du fait de l’anatomie de la vertèbre
cervicale. Au niveau de la partie dorsale, la particularité des vertèbres fait que celles-ci
sont presque immobiles.

 III2-24 Anatomie d’une vertèbre

Figure III2-03 Vertèbres lombaires

Le poids de la colonne vertébrale est supporté par la matière osseuse solide du corps
vertébral, l’arc composé des apophyses et de la lame délimite le trou vertébral.
L'assemblage des trous vertébraux le long de la colonne vertébrale construit le canal
rachidien où la moelle épinière est logée et protégée.

Les vis de fixations des systèmes de correction de la scoliose doivent être fixées sur une
partie osseuse de la vertèbre, sans que le canal rachidien ne soit atteint.

 III2-3 Déformations scoliotiques

 III2-31 Définition de la scoliose

 Du grec skolios, tortueux, la scoliose est une déviation latérale sur le plan
frontal, associée à une rotation. Elle peut se présenter dans les trois plans de l'espace, de
toute ou partie de la colonne vertébrale. Cette déformation entraîne une torsion d'une ou
de plusieurs vertèbres sur elle(s)-même(s) provoquant alors une déformation du thorax,
de l'abdomen et des zones para-vertébrales (proches du rachis).

III2 Correction de la scoliose chez l’enfant

155

Elle est plus souvent idiopathique (sans cause connue) mais elle peut compliquer des
troubles incommodants (neurologiques ou neuro-musculaires) risquant d'aggraver le
handicap.

Figure III2-04 Exemple de scoliose

 III2-32 Différents types de scoliose

La scoliose idiopathique est la plus fréquente avec environ 75% des cas. Les scolioses
secondaires telles que les scolioses par malformation congénitale des vertèbres, les
scolioses d'origine neuromusculaire, les scolioses dues à des maladies du tissu conjonctif
ou des anomalies osseuses, les scolioses par tumeur neurologique, les scolioses post-
chirurgicales ou post-radiothérapie, ne représentent qu'une minorité des cas.

Les scolioses se caractérisent par la région anatomique où elles se produisent :

 Scoliose thoracique Scoliose lombaire

Figure III2-05 Différentiation des scolioses selon la région anatomique

Chap III Mécanique appliquée à la biomécanique

156

Quatre types de scoliose sont identifiés :

Scoliose thoracique Scoliose thoraco-

lombaire
Scoliose lombaire Scoliose thoraco-

lombaire à double
courbure

Figure III2-06 Les quatre types de scolioses

 III2-4 Correction de la scoliose

III2-41 Historiques des moyens de correction

 En omettant le lit associant traction et moyen de pression développé par Hippocrate
trois siècles avant J.C, le premier corset métallique, ancêtre de toutes les orthèses, a été
présenté par Ambroise Paré en 1550. Si les recherches se poursuivent ensuite, le premier
traité écrit qui fait référence dans le domaine est « L’orthopédie ou l’art de prévenir et de
corriger dans les enfants les difformités du corps » publié en 1741 par Nicolas Andry.
Dans la période évoluant entre 1780 et 1890, un essor considérable des moyens
orthopédiques est observé, que ce soit des lits, des chaises ou des corsets. C’est aussi la
période du développement des instituts orthopédiques de Montpellier, Paris et Lyon
L’année 1891 marque un tournant décisif : Ehadra réalise au Texas la première
ostéosynthèse (intervention chirurgicale qui a pour but de réunir les fragments d'un os
fracturé) par fil métallique inter-épineux. La porte de la chirurgie de la scoliose est
ouverte.
Dans l’après-guerre entre 1945 et 1975, Harrington développe la chirurgie moderne de la
scoliose. Le traitement orthopédique s’améliore mais reste encore très lourd. Il s’adresse
encore à des scolioses sévères donc traitées tardivement et se déroule dans des centres
spécialisés (en France : Institut Calot à Berck, Centre Livet, Centre des Massues à Lyon,
etc.).
Les années 80 favorisent le traitement orthopédique plus précoce et donc « plus léger »,
adapté à des scolioses moins sévères. Il existe actuellement sur le marché une très
grande variété d’orthèses choisies en fonction de l’âge et du type de courbure.
L’information et la technologie permettent déjà d’appliquer la CFAO pour la réalisation
d’orthèses.

III2-42 Méthodes chirurgicales de correction de la scoliose

III2 Correction de la scoliose chez l’enfant

157

Les corrections chirurgicales correspondent à seulement 5% à 10% des scolioses
diagnostiquées, soit en France environ 1400 opérations par an. Les corrections
chirurgicales de la scoliose ont fortement évolué depuis un siècle pour arriver à des
progrès récents.

Quatre générations d’instrumentations se sont succédées depuis un siècle dont les 3
premières sont obsolètes aujourd’hui.

La quatrième génération d’instrumentation se caractérise par de nombreux crochets et
vis (ouverts) attachés à deux tiges elles-mêmes connectées par une ou plusieurs liaisons
transverses. Ces instrumentations sont utilisées avec différentes techniques chirurgicales
: compression-distraction, translation, rotation de la tige et modelage in situ. Pour cette
dernière technique, la correction est obtenue progressivement en modelant la tige
concave directement attachée aux vertèbres (Figure III2-07). Le modelage correspond au
cintrage de la tige successivement dans les plans frontaux et sagittaux. Au niveau
thoracique, une attention particulière est apportée à la correction du plan horizontal, qui
est obtenue en laissant l’implant glisser et tourner sur la tige pendant que la vertèbre est
tirée vers le dedans et vers l’arrière par les cintrages successifs. Au niveau lombaire, une
rotation directe de la vis (à l’aide d’un levier spécifique) permet de corriger le plan
horizontal.

Figure III2-07 Génération 4 d’instrumentation

III2-43 Technique du Docteur Cunin

La technique opératoire employée par le Dr CUNIN repose sur cette dernière
génération d’instrumentation, dont la pose est définitive. Elle est donc placée sur des
sujets adultes à croissance achevée et à maturité osseuse atteinte. Or, les patients du Dr
Cunin sont des enfants allant de 3 ans à l’adolescence, donc en pleine croissance.
Pour palier ce problème, il a donc adapté le matériel en ne fixant qu’une seule tige sur
deux points d’ancrage sur le rachis, comme schématisé (Figure III2-08) :

Rachis
Instrumenté

avant cintrage

Rachis
Instrumenté
après cintrage

Chap III Mécanique appliquée à la biomécanique

158

Figure III2-08 Schéma d’implantation du matériel par le Dr Cunin

Ce matériel étant rigide, il bloque la croissance du segment rachidien appareillé ce qui
est inacceptable chez les enfants. Pour remédier à ce problème, le scoliologue est obligé
d’intervenir régulièrement afin d’écarter les deux points de fixation l’un de l’autre à
l’aide d’une pince détractante (utilisation de la réserve de tige Figure III2-08). Cette
technique induit certes des opérations successives mais l’appareillage n’étant pas changé
à chaque intervention, celles-ci sont plus légères lorsqu’il n’y a que distraction de la tige.
En moyenne, un appareillage peut rester 2 ans et demi sans être changé, les réserves de
tiges couvrant la croissance durant cette période.

Toutefois, même si la progression en termes de correction de la scoliose chez l’enfant est
certaine, le Dr Cunin est conscient que ces opérations successives épuisent ses patients
et que si leur nombre pouvait être réduit, un grand pas serait fait pour alléger leurs
maux.

Lorsque nous nous sommes rencontrés, il nous a présenté sa technique de correction et
nous a clairement posé la question:

Comment concevoir un appareillage interne de correction de la scoliose chez l’enfant qui puisse

suivre sa croissance pendant environ 2ans et demi ?

Le point de départ avait été donné à une étude prenante et passionnante.

 III2-5 Etude du système

III2-51 Cahier des charges

 Vis

 Crochet

Colonne vertébrale

Tige métallique

Réserves de tige pour
éloignement des 2
points d’ancrage

III2 Correction de la scoliose chez l’enfant

159

Une énorme rigueur est nécessaire lorsque l’on aborde un problème de santé, d’autant
plus accru qu’il touche des enfants.
Il a été nécessaire d’établir un cahier des charges clair et précis. L’appareillage devra :

-Assurer une poussée continue sur le rachis de l’enfant afin de ne pas stopper la
croissance de la partie maintenue de la colonne, et donc d’éviter tout raidissement des
muscles ou ligaments qui engendreraient une correction plus difficile.

-Si la contrainte précédente ne peut être assurée, le mécanisme doit pouvoir être
actionné de manière extracorporelle, à l’aide d’un aimant ou de n’importe quel
actionneur agissant à distance.

-Si la contrainte précédente ne peut être assurée, le mécanisme doit pouvoir être
actionné par une opération la moins « lourde » possible, c’est-à-dire nécessitant
l’incision la plus petite possible (pour éviter toute fusion osseuse), le nombre de
personnes en place le plus faible possible, …

-Faire des IRM n’est pas une obligation. La possibilité d’utiliser du matériel
ferromagnétique est envisageable. Cependant, si le dispositif pouvait être fait en
matériau non ferromagnétique, la solution présenterait un avantage notoire.

-Le mécanisme est temporaire et doit donc disposer du minimum de fixations osseuses
(idéalement deux situées sur les vertèbres limites de la déformation).

-Le mécanisme étant placé sur des enfants entre 3 et 15 ans, il doit obligatoirement être
muni d’une réserve de tige nécessaire pour épouser la croissance de l’enfant pendant au
moins 2 ans. L’enfant grandissant de 80mm maximum au niveau du rachis, il faut que le
mécanisme comporte au moins 50mm de réserve en imaginant un changement de
matériel une fois la réserve épuisée.

- Le mécanisme doit être ajustable au montage déjà en place (utiliser les tiges, les vis et
les crochets existants). En effet, les diamètres des tiges et fixations sont spécifiques et
varient en fonction de l’âge de l’enfant.

Tige de 100 à 150 mm de longueur pour un enfant en bas âge.
Tige de 400 mm de longueur pour un enfant plus âgé.

Tige de diamètre Φ 3.5 mm pour un enfant de moins de 4 ans.
Tige de diamètre Φ 4.5 mm pour un enfant de 4-8 ans.
Tige de diamètre Φ 5.5 mm pour un adolescent.
Tige de diamètre Φ 6.5 mm pour un adulte.

-L’épaisseur ne doit pas dépasser les 7-8mm.

-Si le mécanisme nécessite une zone rectiligne, celle-ci ne doit pas dépasser 50mm. En
effet, le dos de l’enfant étant courbe, le mécanisme doit épouser au mieux sa forme.

-Les efforts mis en jeu devront être suffisamment élevés et/ou les manipulations
nécessaires devront être bien spécifiques (outillages spéciaux et/ou mouvements
caractéristiques), de telle sorte que seul le chirurgien ou une personne agréée pourra
intervenir sur le mécanisme.

-Un système de sécurité permettra de faire « revenir en arrière » le mécanisme en cas de
problème.

-Les matériaux utilisés doivent résister à la corrosion. Les calculs seront effectués en
considérant des barres en acier.

-Le système doit supporter les efforts suivants :

*Force ponctuelle de précontrainte appliquée lors de la pose de 3000N en compression,

Chap III Mécanique appliquée à la biomécanique

160

*Effort assurant la distraction de 1000N en compression.

-Les coefficients de sécurité sont à maximiser.

Remarque

L’acceptabilité et de réception d’un tel appareillage peuvent être faites s’il réussit le test
sur animal et si, au meilleur des cas, il est homologué aux normes de la Communauté
Européenne.

III2-52 Solutions proposées

Les discussions avec le Dr Cunin et l’étude des différents mécanismes existants, nous ont
conduit à envisager un appareillage composé de deux barres fixées l’une sur la partie
supérieure du rachis à redresser, l’autre sur la partie inférieure. Ces deux barres ainsi
fixées à la colonne vertébrale, sont reliées entre elles par un boitier de maintien. Ce
boitier devait avoir pour fonction de guider les deux tiges dans un déplacement
d’extension de l’une par rapport à l’autre et de bloquer le mouvement opposé.
Après réflexion et étude technique, une idée a émergé : utiliser le phénomène d’arc-
boutement pour assurer la fonction de blocage des barres guidées en translation dont le
schéma de principe est exposé (Figure III2-09) :

Figure III2-09 Schéma de principe de la première solution envisagée

Dans cette solution, les ressorts assurent une poussée continue et donc l’autonomie du
système, le levier d’arc-boutement empêche un retour en arrière des tiges (ce qui
constitue une sécurité) et enfin, les ressorts sollicitant en permanence le dos de l’enfant
(muscles, ligaments,…), la croissance en est favorisée et on crée ainsi un cercle vertueux.

Rachis

Vis

Tige 1

Tige 2

Ressort en

compression
Levier d’arc-boutement

Domino (point d’appui

pour le ressort)
Lame d’arc-boutement

III2 Correction de la scoliose chez l’enfant

161

Figure III2-10 Vue 3D du mécanisme implanté sur la colonne vertébrale – Solution 1

Or, cette solution nécessitait des ressorts de compression (Figure III2-09) avec une très
forte raideur et un très faible encombrement. Nous avons établi les caractéristiques
suivantes pour ces ressorts :
Course : 20 à 25 mm
Force : 600 à 1000 N
Raideur : 30 à 50 N/mm
Diamètre minimum intérieur : 5,5 mm
Diamètre maximum extérieur : 10 mm

Or, sur le marché, aucun ressort combine raideur importante, course de 25 mm et
encombrement minimal.

Nous avons dû envisager un autre système, en gardant l’idée de l’arc-boutement, où les
ressorts de compression sont éliminés.

Figure III2-11 Schéma de principe de la seconde solution

Tiges

Lame
d’arc-boutement

Boitier

Chap III Mécanique appliquée à la biomécanique

162

Ressorts de rappel

La fonction de rappel pour le maintien de la lame en position est remplie par les ressorts
entre les poussoirs demi-sphériques et la vis de pression. L’effort de rappel à appliquer
est faible, les ressorts seront donc choisis en fonction des contraintes géométriques.

Arc-boutement

Notre lame ayant une épaisseur de 3mm, les tiges et lames étant en acier, nos tiges ayant
un diamètre de 3,5mm et nos alésages dans le boitier un diamètre de 4mm, la distance
minimale entre les deux tiges nécessaire à l’arc-boutement est de 15mm (cette distance
est importante pour le dimensionnement du boitier qui doit être le moins encombrant
possible).

Flambement des tiges

Les tiges seront constamment sollicitées en compression, il a donc été indispensable de
les calculer en flambement. Dans le cas le plus défavorable où la longueur utile des tiges
atteindrait 100mm, la charge critique de flambement pour un diamètre de 3,5mm est de
4500N (ce qui est loin des 1000N de compression en charge)

Sécurité

En cas de problème rencontré en cours de fonctionnement (blocage du système d’arc-
boutement), le chirurgien pourra intervenir très localement sur le boitier qui n’est que
de 40mm de coté (donc avec une intervention réduite).

Figure III2-12 Photos du boitier 40x40mm usiné.

L’appareillage de la solution 2 en cours de réalisation garde donc le même mode
d’implantation que celui de la solution 1 :

III2 Correction de la scoliose chez l’enfant

163

Figure III2-13 Vue 3D du mécanisme implanté sur la colonne vertébrale – Solution 1

Le prototype est en cours de réalisation, l’usinage et l’assemblage des pièces vont
demander une attention particulière du fait de la précision nécessaire pour que l’arc-
boutement puisse se faire.

Nous projetons d’installer le prototype sur l’animal qui convient le mieux aux dires du
monde chirurgical (un cochon) dans les mois qui viennent. Ce protocole doit être préparé
minutieusement, les premiers contacts ont été pris avec l’école Vétérinaire de Lyon. Les
dimensions du système leur sont nécessaires pour évaluer l’âge du cochon qui sera
instrumenté et le réserver. Toutefois, en amont nous aurons des tests mécaniques à faire
sur notre appareillage, en le mettant sous chargement et en observant son
comportement.

 III2-6 Conclusion

Lors de notre première rencontre avec le Dr Cunin, il a su nous communiquer toute la
passion qu’il met dans son métier. Avec le calme que l’on peut reconnaître chez un
chirurgien, il a posé son problème, nous a expliqué son mode opératoire, a répondu à nos
nombreuses questions. Mais, comme rien n’est mieux assimilé que par le vécu, il nous a
proposé d’assister à une intervention chirurgicale d’élongation d’appareillage chez un
enfant de 8 ans ; ce que nous avons fait. Je ne peux pas dire que l’on ressort indemne
d’une telle expérience, pour ma part ce fut autant bouleversant que dynamisant. J’ai mis
quelques temps à évacuer l’émotion de ces images, des bruits entendus, des odeurs
senties mais il est certain que la motivation qui en découle est immense. Nous allons
faire tout ce qui est possible pour que ce projet aboutisse à une solution fiable et
financièrement accessible aux familles.
Notre prototype n’est pas encore totalement finalisé, il prend en compte les contraintes
géométriques du problème, mais aussi anatomiques, technologiques et chirurgicales.
Nous arrivons à une solution que nous allons finaliser. L’étape qui suit est celle d’un test
mécanique de notre appareillage en le mettant sous tension, et en observant son
comportement. Viendra ensuite l’implantation sur animal pour s’assurer que l’acte
chirurgical d’installation ne pose pas de problème et que le rôle de l’appareillage est bien
rempli.

Chap III Mécanique appliquée à la biomécanique

164

III3 Amélioration de la sécurité des piétons

III3-1 Présentation du projet dans sa globalité

La protection des piétons a connu depuis plus de dix ans un développement important.
Elle a été initiée par le CEVE (Comité Européen pour l’amélioration de la sécurité des
véhicules), dont un des groupes de travail a conçu un rapport pour détailler les méthodes
à suivre afin d’évaluer la sécurité des piétons. Les tests se divisent en 4 phases distinctes,
un impacteur jambe sur la face avant, un impacteur cuisse sur le bord antérieur du capot,
un impacteur « tête d’enfant » sur la partie antérieure du capot, et un impacteur « tête
d’adulte » sur la partie postérieure du capot. Des travaux ont déjà été menés sur ces
quatre points. La Fondation Sécurité Routière a lancé récemment un appel à projet
‘Amélioration de la sécurité des piétons’ autour duquel plusieurs partenaires se sont
rassemblés: l’INRETS (sa direction scientifique, le Laboratoire de Biomécanique
Appliquée , l’ Unité de Service d’Essais Expérimentaux et Unité Mixte de Recherche
Epidémiologique et de Surveillance Transport Travail Environnement), Université
Claude Bernard de Lyon (Laboratoire de Biomécanique et de Mécanique des chocs), l’
Université Louis Pasteur – Strasbourg (Equipe des Systèmes Biomécaniques), et les
équipementiers automobiles FAURECIA et PLASTIC OMNIUM. Le projet s’articule
autour de deux grands objectifs:
- D’un point de vue recherche,

- compléter les connaissances acquises dans les précédents projets en se focalisant
sur l’inégalité du risque pour un individu (l’anthropométrie, l’âge des victimes)
comme paramètre modifiant le risque lésionnel et sur l’inégalité de l’agressivité des
véhicules.

- D’un point de vue applicatif,
- Poser les bases de critères de blessures réalistes et robustes intégrables dans une
future réglementation et qui tiennent compte de la diversité du parc automobile et
des conditions de chocs.
- Développer un modèle physique de la jambe et de la tête règlementaire.
- Proposer des outils et méthodes à destination des industriels, pour le
développement de solutions innovantes coté véhicule depuis la face avant jusqu’au
pare brise.

La convention établie a été signée par la Fondation Sécurité Routière début juin 2009, le
projet est donc prêt à voir le jour. Nous présenterons donc le travail que nous
effectuerons durant les 4 prochaines années.
Notre équipe va s’attacher uniquement à l’impacteur jambe (modèle physique de la
jambe).

III3-2 Impact véhicule - piéton

Nous allons étudier le type le plus courant d’impact véhicule-genou : l’impact latéral où
le piéton est touché sur son coté, produisant un mouvement d’adduction forcée du genou
(mouvement dans le plan coronal) (Figure III3-01).

Chapitre III Mécanique appliquée à la biomécanique

164

III3 Amélioration de la sécurité des piétons

III3-1 Présentation du projet dans sa globalité

La protection des piétons a connu depuis plus de dix ans un développement important.
Elle a été initiée par le CEVE (Comité Européen pour l’amélioration de la sécurité des
véhicules), dont un des groupes de travail a conçu un rapport pour détailler les méthodes
à suivre afin d’évaluer la sécurité des piétons. Les tests se divisent en 4 phases distinctes,
un impacteur jambe sur la face avant, un impacteur cuisse sur le bord antérieur du capot,
un impacteur « tête d’enfant » sur la partie antérieure du capot, et un impacteur « tête
d’adulte » sur la partie postérieure du capot. Des travaux ont déjà été menés sur ces
quatre points. La Fondation Sécurité Routière a lancé récemment un appel à projet
‘Amélioration de la sécurité des piétons’ autour duquel plusieurs partenaires se sont
rassemblés: l’INRETS (sa direction scientifique, le Laboratoire de Biomécanique
Appliquée , l’ Unité de Service d’Essais Expérimentaux et Unité Mixte de Recherche
Epidémiologique et de Surveillance Transport Travail Environnement), Université
Claude Bernard de Lyon (Laboratoire de Biomécanique et de Mécanique des chocs), l’
Université Louis Pasteur – Strasbourg (Equipe des Systèmes Biomécaniques), et les
équipementiers automobiles FAURECIA et PLASTIC OMNIUM. Le projet s’articule
autour de deux grands objectifs:
- D’un point de vue recherche,

- compléter les connaissances acquises dans les précédents projets en se focalisant
sur l’inégalité du risque pour un individu (l’anthropométrie, l’âge des victimes)
comme paramètre modifiant le risque lésionnel et sur l’inégalité de l’agressivité des
véhicules.

- D’un point de vue applicatif,
- Poser les bases de critères de blessures réalistes et robustes intégrables dans une
future réglementation et qui tiennent compte de la diversité du parc automobile et
des conditions de chocs.
- Développer un modèle physique de la jambe et de la tête règlementaire.
- Proposer des outils et méthodes à destination des industriels, pour le
développement de solutions innovantes coté véhicule depuis la face avant jusqu’au
pare brise.

La convention établie a été signée par la Fondation Sécurité Routière début juin 2009, le
projet est donc prêt à voir le jour. Nous présenterons donc le travail que nous
effectuerons durant les 4 prochaines années.
Notre équipe va s’attacher uniquement à l’impacteur jambe (modèle physique de la
jambe).

III3-2 Impact véhicule - piéton

Nous allons étudier le type le plus courant d’impact véhicule-genou : l’impact latéral où
le piéton est touché sur son coté, produisant un mouvement d’adduction forcée du genou
(mouvement dans le plan coronal) (Figure III3-01).

III3 Amélioration de la sécurité des piétons

Figure

III3-3 Anatomie du genou

L’articulation du genou [Mari
les articulations. Le genou (
corps, située entre l’extrémité distale du fémur et l’extrémité fémorale du tibia. Elle
permet l’extension, la flexion et un peu de rotation et un certain nombre de ligaments
contribue au contrôle des mouvements de l’articulation.

Figure III3-

Amélioration de la sécurité des piétons

165

Figure III3-01 : Impact véhicule-piéton

Anatomie du genou

genou [Mari 99] est la plus volumineuse et la plus complexe de toutes
les articulations. Le genou (Figure III3-02) est une articulation supportant le poids du

située entre l’extrémité distale du fémur et l’extrémité fémorale du tibia. Elle
permet l’extension, la flexion et un peu de rotation et un certain nombre de ligaments
contribue au contrôle des mouvements de l’articulation.

-02 : Les composantes de l’articulation du genou

est la plus volumineuse et la plus complexe de toutes
) est une articulation supportant le poids du

située entre l’extrémité distale du fémur et l’extrémité fémorale du tibia. Elle
permet l’extension, la flexion et un peu de rotation et un certain nombre de ligaments

es composantes de l’articulation du genou

Chapitre III Mécanique appliquée à la biomécanique

166

III3-31 Les ménisques

Entre les deux extrémités osseuses : condyles fémoraux et plateaux tibiaux (recouverts
de cartilage) s’interposent deux ménisques, internes et externes (fibro-cartilages [Hert
03]). Ils assurent la congruence et la concordance des surfaces articulaires entre le fémur
(condyles convexes) et le tibia (glènes quasi planes). Leur rôle essentiel est d'améliorer la
concavité des glènes, la stabilité de l'articulation et d'augmenter la superficie de
l'appui (meilleure répartition des pressions).

III3-32 Les moyens d’union

Les quatre principaux ligaments de cette articulation (et les plus lésés lors du choc
piéton) sont les ligaments collatéraux latéral et médial (Figure III3-03) et les ligaments
croisés postérieur et antérieur. Une capsule synoviale fait le tour de l'articulation. Elle
est épaisse en arrière des condyles où elle forme les coques condyliennes (jusqu’à 1 cm
d’épaisseur).

Figure III3-03: Ligament collatéral médial (tibial) du genou

III3-4 Les différentes articulations

Le genou comporte trois articulations malgré son unique cavité articulaire (Figure III3-03

et Figure III3-04):
- L’articulation intermédiaire entre la rotule (ou patella) et la partie inférieure du fémur

(l’articulation fémoro-patellaire) ;
- Les articulations médiale et latérale (articulation fémoro-tibiale) entre les condyles du

fémur au-dessus et les ménisques latéral et médial en forme de croissant (cartilage
semi-lunaire) du tibia au-dessous.

En plus de rendre les surfaces articulaires du tibia plus profondes, les ménisques
contribuent à prévenir le ballottement latéral du fémur sur le tibia et absorbent les chocs
transmis à l’articulation du genou. L’ensemble « ménisques + ligaments » assure le
guidage du tibia lors des mouvements de la jambe.
L’articulation fémoro-tibiale autorise la flexion et l’extension. Toutefois, elle autorise
une certaine rotation lorsque le genou est partiellement plié. Mais lorsqu’il est en

Hiatus tendineux de
l’adducteur
Tubercule du grand
adducteur

M. gastrocnémien
(chef médial)
Rétinaculum patellaire
médial
Ligament collatéral tibial
(partie accessoire)
M. semi membraneux

Tendon quadricipital

Patella

Ligament patellaire
Ligament collatéral

tibial (partie
principale)

III3 Amélioration de la sécurité des piétons

167

extension, les ligaments et les ménisques empêchent fermement les mouvements
latéraux ainsi que la rotation.
L’articulation fémoro-patellaire est plane : la rotule glisse sur l’extrémité distale du
fémur au cours des mouvements du genou.

Figure III3-04 : Différentes vues des extrémités fémorales

III3-5 Modèles physiques de jambe existants

Plusieurs centres de recherche à travers divers pays ont mené des recherches pour
développer un modèle fidèle à l’original et fiable dans les mesures données, le laboratoire
de l’INRETS en France et le JARI au Japon. Les deux versions –Européenne et
Japonaise – sont opposées sur plusieurs points. L’INRETS considère la fidélité
mécanique comme suffisante, le JARI veut une ressemblance physique.

 III3-51 Modèle TRL (du Transport Research Laboratory)

Débuté en 1990 dans le cadre de la recherche sur l’amélioration de la protection
des piétons, ce projet devait permettre de mesurer les dommages infligés à un piéton par
un véhicule. Afin de reproduire fidèlement le comportement d’un genou humain sous une

Extrémité inférieure du
fémur. Vue antérieure

Extrémité inférieure du
fémur. Vue inférieure

Joue latérale de
la trochlée

Joue médiale de
la trochlée

Fosse
intercondylaire

Condyle médial

Joue
médiale de
la trochlée

Condyle
latéral

Joue latérale
de la

trochlée

Gorge

Extrémité inférieure du
fémur. Vue latérale

Extrémité inférieure du
fémur. Vue postérieure

Epicondyle
médial

Tubercule
du grand

adducteur

Ligne âpre
bifurquée
Face
postérieure du
condyle latéral

Condyle
latéral

Rayon de la
courbe du
condyle

Chapitre III Mécanique appliquée à la biomécanique

168

charge latérale, des essais ont été réalisés sur sujets anatomiques afin d’obtenir les
valeurs des raideurs. Ces valeurs ont ensuite été utilisées pour concevoir une jambe
dotée d’un genou articulé capable de transmettre pendant la durée du choc les variations
des paramètres : angles, translations, accélérations et forces.

Le cahier de charges auquel le modèle physique de la jambe devait répondre stipulait les
points suivants:
- Les masses et le rapport de masses entre cuisse et jambe chez l’humain devaient être

respectés pour un adulte moyen.
- La position des centres de gravité devait correspondre au mieux à la réalité. L’effort

total résultant de la dissipation d’énergie devait être mesuré ou évalué avec une assez
bonne précision.

- La loi de déformation de l’angle cuisse/jambe en fonction de la force appliquée devait
être bio-fidèle (qui reproduise fidèlement le comportement dynamique d’une jambe
réelle).

- L’effort tranchant dans l’articulation et le moment fléchissant devaient pouvoir être
calculés à partir des données recueillies pendant le choc.

- Les accélérations, au moins au niveau de la partie inférieure de la jambe, devaient
pouvoir être enregistrées.

- La jambe devait rester libre pendant la durée du choc et sa déformation ne devait être
imposée que par les éléments du véhicule produisant les forces d’impact.

L‘articulation répondant à ce cahier des charges est constitué de deux parties reliées par
une biellette articulée. Ainsi, un mouvement est possible entre ces pièces et la biellette
permet les mesures de déplacements en rotation et translation.

Photo de l’articulation TRL Schéma vu de droite de l’articulation

Figure III3-05 : Articulation TRL

La rigidité du genou était donnée par deux barrettes déformables, parallèles à la
biellette, qui étaitent constituées d’un alliage d’aluminium (duralumin AU4G) auquel
s’ajoute un fil d’acier à ressort traversant, qui permet d’entrer de manière moins précoce
dans le domaine plastique.

Biellette

Barrettes

III3 Amélioration de la sécurité des piétons

169

Ce modèle était limité dans ses mesures : les données obtenues en flexion ne pouvaient
être représentatives lorsque l’angle de flexion atteignait 30° en raison d’un contact entre
les parties fémorales et tibiales. Cependant, sa robustesse, sa simplicité et sa fiabilité
étaient reconnues par ses détracteurs.

D’autres lui ont reproché de ne pas pouvoir reproduire la flexibilité des os comme
le fémur et le tibia. Ceci pouvait entraîner des erreurs d’appréciations du niveau de
sécurité réel du véhicule et ne pas donner suffisamment de mesures dans les parties
fémorales et tibiales de l’impacteur. En conséquence, la déduction des blessures infligées
à l’humain pouvait en être faussée.

 III3-52 Modèle JARI – Flex PLI

Le Japan Automobile Research Institute est issu d’une réorganisation de l’Automobile
High-Speed Proving Ground Foundation en avril 1969. Son but premier était la
recherche dans le domaine automobile général, afin de développer sainement le secteur
automobile. Avec l’essor de ce dernier au Japon et l’apparition de nouvelles
préoccupations, deux organismes se sont intégrés au JARI en 2003 : le Japan Electric
Vehicle Association (JEVA) et l’Association of Electronic Technology for Automobile
Traffic and Driving (JSK).
Le FLEX PLI (Flexible Pedestrian Legform Impactor) développé à partir de 2003 par le
JARI en collaboration avec le Japan Automobile Manufacturers Association (JAMA) et
le Japan Ministry of Land, Infrastructure and Transport (J-MLIT) se voulait un
remplaçant incontournable du TRL en développant une plus grande bio-fidélité, une
meilleure capacité à estimer les blessures et une grande répétitivité dans les mesures sur
plusieurs essais.
Le modèle de FLEX le plus récent, le FLEX GT – alpha, en finalisation, se veut encore
plus performant et affirme avoir corrigé quelques défauts. Pour les parties tibiales et
fémorales, il est fait d’ossatures en fibre de verre sur lesquelles sont collés les capteurs de
mesure. Ces ossatures sont recouvertes d’entretoises en uréthane rigide sur lesquelles
s’appuient les éléments de liaison. Ces éléments sont maintenus en position par
compression. (Figure III3-06 b). L’ensemble est entouré d’une gaine métallique en
plusieurs tronçons séparés par des entretoises en caoutchouc.
Cette structure a été retenue pour permettre de reproduire la flexion du tibia et du fémur
présente sur l’être humain.

Figure III3-06 : Modèle de la jambe FLEX PLI

a) Structure de la cuisse et de la jambe

b) Coupe de la cuisse et de la jambe

Chapitre III Mécanique appliquée à la biomécanique

170

Le mécanisme retenu pour le genou reproduit fidèlement le genou humain (Figure . III3-

07) :

Figure III3-07 : Structure du genou FLEX PLI

Les contacts et formes ont été conservées (condyles) et les ligaments ont été reproduits
fidèlement. Cependant, cette complexité, tant au niveau de l’ossature qu’au niveau de
l’articulation est le point fortement critiqué. De plus, l’articulation du FLEX PLI est
symétrique, alors que le genou humain ne l’est pas.
Cette reproduction quasi exacte s’accompagne de vibrations au niveau des ressorts, et les
valeurs des mesures ne correspondent pas à celles de l’être humain, il est nécessaire
d’avoir recours à une expression corrective du type

Moment de flexion Flex = K1*Moment de flexion Humain – K2
avec K1 et K2, des coefficients totalement identifiés.
A ceci s’ajoutent un coût d’investissement très important et un protocole d’installation à
chaque essai lourd à mettre en œuvre.

L’ensemble de ces inconvénients ont conduit l’INRETS à estimer qu’une fidélité
biomécanique en terme de raideurs et comportement en charge suffisait et permettait
une simplification nécessaire à une utilisation viable lors des tests.

 III3-53 Synthèse

L’approche du Japon au travers du FLEX PLI est la réalisation d’une ‘copie mécanique
de la jambe’ dans le détail. Leur mannequin est conçu pour avoir la même cinématique, la
même géométrie et va jusqu’à avoir des pièces qui simulent les tendons et les ligaments.
D’un point de vue mesure, l’identification des blessures se fait sur les pièces du modèle
physique. Il a pour avantage de ne pas avoir eu à se poser de questions sur le
comportement global de la jambe, mais comme inconvénients d’être très complexe,
excessivement cher, lourd à mettre en œuvre et donc inadapté aux essais de qualification
d’un choc piéton sur face avant de véhicule.

Notre approche du problème est à l’opposé. Nous allons chercher à concevoir un
mannequin bio-fidèle, donc ayant le même comportement dynamique qu’une jambe réelle

III3 Amélioration de la sécurité des piétons

171

en respectant les raideurs et les inerties globales de celle-ci. Nous ne nous plaçons plus à
l’échelle élémentaire de l’ensemble des constituants de la jambe mais à l’échelle globale.
Nous considérons que la géométrie de la tête du fémur ajoutée à la géométrie de la tête
du tibia et aux ligaments, ne sont autre qu’une raideur global K. A notre avantage, il
ressort une simplification de l’aspect technologique qui entraine un mannequin moins
cher, beaucoup plus facile à mettre en œuvre et plus répétitif d’un point de vue
comportemental.
« Comment identifier les blessures ? » peut être vu a priori comme un inconvénient,
mais une analyse plus approfondie retourne ce fait en avantage : les réponses seront
analysées par un post-traitement qui pourra évoluer avec les règlementations. Ce post-
traitement des réponses (angle de flexion, déplacement en cisaillement …) conduira à
identifier l’instant où les blessures apparaissent et leurs types. Il s’appuiera sur les
résultats numériques obtenus par PJ Arnoux et C. Masson du LBA qui travaillent sur le
sujet depuis plusieurs années et qui ont déjà obtenus des résultats au travers d’essais
expérimentaux et de calculs numériques [Arno 04] [Arno 05]. [Bose 07] [Thol 07] .

Ainsi, la géométrie de notre modèle physique de jambe est très simplifiée (Figure III3-

 08) :

Figure III3-08 : Schéma de principe de notre approche

III3-6 Conclusion

Nous sommes au tout début de ces travaux de recherche. Une première étude
bibliographique nous a permis de choisir notre direction de développement. Nous
pensons que la manière la plus astucieuse et la plus adéquate de concevoir un mannequin
de jambe destiné à des crash-tests de simulation de chocs piétons est une approche
globale. Rentrer dans le détail de tous les éléments constituant une jambe humaine
(solution de type FLEX PLI) présente trop d’inconvénients pour être viable à long
terme. Nous allons dans un premier temps nous attacher à deux critères de blessure de
l’articulation : l’angle de flexion et le déplacement en cisaillement du tibia par rapport au
fémur, ainsi qu’au critère de fracture des os. Toutefois, nous travaillerons dans l’idée que
notre modèle physique devra s’étendre à d’autres critères comme l’extension entre le
fémur et le tibia, mais aussi à la torsion. Une fois maitrisés séparément, ces critères
seront ensuite couplés pour être les plus représentatifs de la réalité. Ce travail sera mené
en forte collaboration avec tous les partenaires du projet mais avec une action plus forte
avec l’équipe du LBA de Marseille.

Fémur

Tibia

Pied

Genou
Raideur de flexion et
de cisaillement

Chapitre III Mécanique appliquée à la biomécanique

172

173

Conclusion générale

Comportement mécanique de matériaux, structures et systèmes mécaniques

174

175

Cette synthèse de mes travaux de recherche fait clairement apparaître l’éclectisme qui
me caractérise. Tous les sujets que j’ai abordés m’ont véritablement intéressée ; de part
leur diversité, je me suis beaucoup enrichie. Mes premiers pas en recherche se sont faits
en numérique, par la modélisation du profilage de tôles minces par une méthode
d’éléments finis. En relation étroite avec un industriel et venant moi-même du monde de
l’entreprise, j’ai été initiée à la recherche dans un cadre rigoureux et appliqué. Le
laboratoire de Mécanique des Solides où j’ai fait ma thèse avait un long actif en
recherche, j’ai pu bénéficier d’un environnement de compétences très variées qui a
définitivement scellé mon goût pour la recherche.

La diversité de mes activités de recherche m’a permis d’aborder un nombre important de
thématiques, certaines sont des actions passées mais toutes ont forgé le chercheur que je suis
aujourd’hui.

Mon premier poste de maître de conférences m’a conduite en Guyane où j’ai abordé le
thème de la corrosion des métaux. Dans un contexte où tout était à mettre en place,
puisque le laboratoire Mécanique Matériaux Environnement était naissant, j’ai : négocié
les termes d’une collaboration avec la Société Sollac pour installer une station de
corrosion à Cayenne, recherché un terrain pour la station, monté les dix pupitres de
dépôts des éprouvettes, fait les contrôles visuels sur les 400 échantillons installés pour
évaluer le degré d’avancement de la dégradation, etc…tout un ensemble d’actions ,
indispensables à la création d’un laboratoire mais qui restent transparentes dans une
carrière.

De retour en France métropolitaine en 1999, je me suis à nouveau ouverte à deux
nouvelles thématiques. Le laboratoire Mécanique Matériaux et Structures de
l’Université Claude Bernard que j’ai intégré avait une forte orientation génie civil. J’ai
alors travaillé sur un mode de dégradation des bétons, l’alcali-réaction, en cherchant un
mode de réparation. Cette recherche, très expérimentale, a conduit à des résultats très
concluants quant à l’efficacité d’un confinement de structures alcali-réactives par
matériaux composites. En parallèle, j’ai découvert une approche très mathématique de la
mécanique : chercher, grâce aux développements asymptotiques, des lois d’interface
permettant de remplacer des couches minces dans des structures comme des murs de
briques. En effet, par une résolution éléments finis, les joints reliant des blocs muraux
sont petits comparés aux dimensions des blocs et demande une finesse de maillage
importante. Remplacer ces joints par des lois d’interface est un gain indéniable. Nous
avons développé et validé une approche théorique de développement asymptotique à
l’ordre 0 pour des matériaux souples non-linéaires aux lois élasto-plastiques non
associées. Lorsque les caractéristiques mécaniques et géométriques de la couche tendent
vers zéro, on obtient une loi d’interface. Pour aller encore plus avant, nous avons
travaillé sur des couches minces que nous voulions être de rigidité équivalente aux blocs
qu’elles reliaient, en allant alors jusqu’à l’ordre 1 du développement. Nos calculs
numériques ont clairement conforté la théorie. L’aspect endommagement a été
développé ensuite par d’autres auteurs.

Les actions de recherche que j’ai aujourd’hui m’ouvrent un large éventail.

Une des thématiques phares de mes activités de recherche est l’étude de structures
gonflables. Mes travaux sur le sujet ont commencé par l’étude du comportement
mécanique de tissus souples utilisés pour la fabrication d’éléments pressurisés. J’ai pu
appréhender correctement le matériau en évaluant son potentiel de tenue sous pression.

Comportement mécanique de matériaux, structures et systèmes mécaniques

176

L’étude du cisaillement a montré l’importance de la caractérisation du module de
cisaillement dans le comportement global d’armatures gonflables. A l’échelle structurale,
nous travaillons à présent sur des éléments cylindriques pressurisés, constitués de
textiles techniques souples, en les assimilant à des poutres de Timoshenko dans l’espace,
prenant en compte l’orthotropie, les non-linéarités géométriques ainsi que les forces
suiveuses induites par la pression interne.
A présent, nos perspectives à courts termes s’orientent vers deux directions : une
expérimentale, l’autre numérique. Nous préparons des expérimentations sur structures
réelles pour tester des éléments cylindriques en torsion et en flambement, dans le cadre
de la thèse de T. Nguyen. Par la suite, nous allons mettre en place des essais sur des
assemblages de cylindres (des arches). En parallèle, une étude éléments finis est en cours
(thèse de K. Apédo). Ces deux axes se rejoindront lorsque les essais nous permettront de
valider les résultats numériques que nous aurons obtenus. Notre objectif à moyen terme
est de développer un outil numérique d’aide au dimensionnement de structures
gonflables dans l’idée de parvenir ensuite à l’optimisation de telles structures.
Un autre projet se dessine sur l’étude de barrières gonflables de déviation d’axes
autoroutiers. Ce système innovant n’est pas finalisé, un travail d’étude du comportement
en statique et en dynamique est nécessaire. Nous avons les compétences en mécanique et
en structures pressurisées à basse pression, pour mener à bien ce projet.

Notre intégration au LBMC m’a ouverte à encore d’autres thématiques. La mécanique
appliquée à la biomécanique est très riche et très diversifiée. Les trois projets exposés
dans ce mémoire offrent de belles perspectives.
Les recherches menées sur les attelles pour enfants atteints d’IMC sont à leur début :
une étude approfondie aussi bien expérimentale que numérique pourra conduire à un
outil numérique d’aide à la conception d’attelle optimale pour chaque enfant.
Le système de correction de scoliose chez l’enfant demande encore un temps d’étude
pour finaliser la conception et sera porteur de nombreux points d’amélioration lorsqu’il
pourra être testé sur sujets vivants.
Le projet de mannequin de jambe avec la Fondation Sécurité Routière sur l’amélioration
de la sécurité des piétons (ASP) est une excellente action transversale où nos
compétences en technologie mécanique prendront toute leur place. Notre première étude
bibliographique nous a conduits à décider de l’orientation que nous allions prendre : celle
d’une approche globale du problème. Notre modèle physique devra pouvoir s’étendre à
d’autres critères que ceux de la flexion et le cisaillement, comme l’extension entre le
fémur et le tibia, mais aussi à la torsion. Il devra aussi évoluer avec la règlementation et
prévoir le couplage entre les différents critères. Nous envisageons de mettre un étudiant
en thèse sur le sujet.
Ces projets à moyen et long terme marquent notre volonté d’établir des liens entre les
différentes équipes du LBMC.

Autre thématique qui m’ouvre à d’autres perspectives :

Il reste un point non encore évoqué : l’aspect choc et absorption d’énergie. J’ai
commencé à aborder cette thématique lors d’une étude s’inscrivant dans le cadre du
développement d’une catapulte d’essai destinée à simuler des chocs automobiles, en 2006.
La catapulte est constituée d’un chariot présentant une plateforme de 2 x 5 m² (environ 2
tonnes avec son chargement), propulsé à une vitesse jusqu’à 60km/h et d’un dispositif
d’arrêt. Elle permet de tester différents systèmes de sécurité tels que moyens de retenus
(airbag, ceintures…), sièges enfants… L’intérêt d’un tel dispositif vis-à-vis d’un test
impliquant un véhicule est double. D’un point de vue pratique, la préparation d’un essai
est simplifiée, ce qui revêt aussi un intérêt économique. Mais surtout la maîtrise des

177

conditions d’essai est bien meilleure, notamment vis-à-vis de la reproductivité des
conditions de choc. Le but de cette étude était de définir les relations entre les grandeurs
caractérisant le véhicule (masse et vitesse), les propriétés de la barre en acier
(dimensions, matériaux) et les caractéristiques visées pour le choc (temps et niveau).
Dans cette optique, l’approche retenue combine étude expérimentale, étude numérique
fine et modélisation analytique. Les résultats obtenus sont convaincants [Mass 07], et
mettent en valeur la bonne identification des phénomènes physiques mis en jeu durant la
phase de dissipation d’énergie.
Depuis janvier 2008, je co-encadre la thèse de Clément Goubel sur l’étude, la
compréhension et la modélisation des mécanismes de dissipation d’énergie lors d’essais
de chocs sur dispositifs de retenue de véhicules mixtes (acier/bois) , convention CIFRE
avec le LIER (Laboratoire INRETS Equipements de la Route). La sécurité routière est à
la une des préoccupations à l’heure où la mortalité liée à l’utilisation des véhicules reste
très importante. On distingue généralement la sécurité active qui traite des systèmes
d’aide à la conduite de la sécurité passive qui comporte les véhicules eux-mêmes (leur
structure et équipements tels que les airbags) mais également les équipements de la
route que comporte l’environnement dans lequel ils se déplacent. Parmi eux se trouvent
les dispositifs de retenue de véhicules. Le L.I.E.R. est un des laboratoires Européens, et
le seul en France, habilité à effectuer des essais de choc selon une norme Européenne.
L’objectif principal de cette thèse est de comprendre et de modéliser les mécanismes
d’absorption d’énergie lors d’impact de véhicules sur les dispositifs de retenue mixtes
acier-bois. Une étude bibliographique a été faite sur le matériau bois, afin de déterminer
le modèle numérique le plus approprié pour notre étude. Un ensemble d’études
numériques a été mené ainsi que des essais de chocs sur dispositif mixte. Des essais
expérimentaux sont prévus sur des éléments multi-matériaux (bois /acier) pour
identifier les phénomènes mis en jeu (comportement à la rupture) et établir une base de
données expérimentale pour alimenter les données nécessaires au code de calcul.

J’ai commencé par un travail de recherche en numérique durant ma thèse. En tant que
maître de conférences, je me suis ouverte à l’expérimental mais aussi vers à des analyses
théoriques. J’ai ainsi acquis des compétences diverses qui me permettent aujourd’hui
d’aborder des problématiques nouvelles en pesant l’importance des trois approches
complémentaires ‘théorie-expérience-numérique’. Mes travaux ont donné lieu à des
publications dans des revues internationales, à des conférences internationales, à des
contrats industriels et à un brevet en cours.

Tout au long de ces années de recherche, j’ai beaucoup appris et je reconnais que c’est
une des motivations qui m’anime: être en perpétuel apprentissage, découvrir des
problématiques qui alimentent mon besoin d’apprendre et de renouvellement. Il est vrai
que mon parcours n’est pas linéaire mais, il me correspond parfaitement et répond à ce
que j’attends de mon métier. A tout ceci s’ajoute l’enseignement. A mes yeux, il est une
facette incontournable de l’environnement universitaire où la recherche est, par notre
double statut d’enseignent-chercheur, directement reliée aux jeunes que nous formons.
Même si mes enseignements se font en IUT, qui est une formation courte, nous
trouvons toujours des passerelles entre les étudiants et le monde de la recherche. Les
étudiants de DUT génie mécanique productique ont fortement contribué à la conception
et la réalisation de systèmes mécaniques destinés aux expériences que j’ai montées. La
durée d’étude importe finalement peu, leur motivation et la nôtre font la différence. Le
métier d’enseignant-chercheur n’est certainement pas parfait, mais aucun autre ne me
correspondrait autant.

Comportement mécanique de matériaux, structures et systèmes mécaniques

178

Bibliographie

179

Bibliographie

[Aman 04] Amankwah Kofi, MS, Ronald J. Triolo, PhD, Robert Kirsch, PhD , Effects
of spinal cord injury on lower-limb passive joint moments revealed through
a nonlinear viscoelastic model, Journal of Rehabilitation Research &
Development, Cleveland, 2004.

[Ansy 02] Ansys 6.1 “Documentation” Copyright © 1971, 1978, 1982, 1985, 1987, 1989,
1992-2002 by SAS IP as an unpublished work 2002.

[Ait 89] Ait-Moussa, A.''Modélisation et étude des singularités d'un joint collé'',
Thesis, Université Montpellier II, 1989.

[Abde 98] R. Abdelmoula, M. Coutris, and J.J. Marigo. Comportement asymptotique
d'une interface elastique mince. Comptes Rendus Académie des Sciences,
Paris, Série II, 326, 237-242, 1998.

[Aped 09] K. Apedo, S. Ronel, E. Jacquelin, M. Massenzio, A. Bennani, Theoretical
analysis of inflatable beams made from orthotropic fabric, Thin Walled
Structure, Soumise en mars 2009, acceptée le 12 juin 2009

[Arno 04] Arnoux PJ, Cesari D, Thollon L, Brunet C Pedestrian lower limb injury
criteria evaluation: A finite element approach. Proc. of the Int. IRCOBI
Conf., Graz, 2004.

[Arno 05] P.J. Arnoux, D. Subit, C. Masson, P. Chabrand, C. Brunet Knee ligaments
mechanics- From experiments to FE simulation Revue Européenne des
éléments finis, 14(4/5), 577-600, 2005.

[Baya 01] Bayada, G. and Lhalouani, K. ''Asymptotic and numerical analysis for
unilateral contact problem with Coulomb's friction between an elastic body
and a thin elastic soft layer'', Asymptotic Analysis, 25, 329-362, 2001.

[Baru 92] M. Baruch, J. Arbocz, and G.Q. Zhang. Imperfection sensitivity of the

brazier effect for orthotropic cylindrical shells. Technical report, Delft
University of Technology: Report LR-687, 1992.

[Bato 90] J.M. Batoz and G. Dhatt. Modélisation des Structures par Eléments Finis.
1990.

[Bert 02] Berthet. J.F. Non linéarité de comportement de colonnes en béton confinées
par enveloppes composites. Thèse de doctorat. Université Claude Bernard
Lyon I,261 pages, 2002.

[Biga 97]. Bigaud, D. and Hamelin, P., Mechanical properties prediction of textile
reinforced composite materials using a multi-scale energetical approach,
Composite Structures, 38(1-4), 361-371, 1997.

[Biga 02]. Bigaud, D. and Hamelin, P., Stiffness and failure modelling of 2D and 3D
textile-reinforced composites by means of imbricate-type elements
approaches, Computers & Structures, 80(27-30), 2253-2264, 2002.

[Bonn 94]. Bonnel, P., Modélisation géométrique et méthodes théorico-expérimentales
d’identification des rigidités des composites à renforts textiles, Thèse de
doctorat , Université Lyon I, 1994.

Comportement mécanique de matériaux, structures et systèmes mécaniques

180

[Bose 07] D. Bose, P.J. Arnoux, J. Cardot, C. Brunet. Evaluation of Knee Injury
Thresholds in Pedestrian-Car Crash Loading Using Numerical Approach
International Journal of Crashworthiness, 12(4),381-399, 2007.

[Braz 27] L.G. Brazier. On the flexure of thin cylindrical shells and other thins
sections. Technical report, Proc R Soc Ser A, 1927.

[Brun 94] M.Brunet and S.Ronel, Finite Element Analysis of Roll-Forming of Thin
Sheet Metal, Journal of Materials Processing Technology. ELSEVIER,

Amsterdam-Lausanne-New York - Oxford - Shanon – Tokyo . Vol.45, Issue
1-4 , 255-260, 1994.

[Chal 07] S. Chalandon, P.-J. Arnoux, T. Serre, C. Brunet Développement d’un
modèle numérique de genou pour l’étude et l’analyse du choc piéton,
approche hybride Morphologie, Volume 91, Issue 293, 97-98, July 2007.

[Chal 08] Chalandon S.,Développement d’un outil numérique pour l’étude et l’analyse
du choc piéton : approche hybride. Ph. D. Université de la Méditerranée,
2008.

[Chen 04] Chen Y. Etude du comportement mécanique de membranes souples
pressurisées. DEA Université Lyon 1, 2004.

[Corm 63] R.L.Comer and S.Levy. Deflection of an inflated circular cylindrical
cantilever beam, volume 1(7). AIAA, 1963.

[Cris 97] M.A. Crisfield. Non-linear Finite Element Analysis of Solids and
Structures, volume 2. John Wiley & Sons: England, 1997.

[Curt 03] L. Curtil, E. Ferrier, S. Ronel-Idrissi and P. Hamelin, Composite materials
contribution in strengthening concrete structures affected by alkali-
aggregate reaction. International Journal of Materials and Products
Technology, Vol. 19 (1-2), 68-82, 2003.

[Dhat 84] Dhatt, G. and Touzot, G., Une présentation de la méthode des éléments
finis, Maloine S.A., Paris, 1984.

[Eckh 79] Eckhaus, W., Asymptotic analysis of singular perturbations, North-
Holland, Amsterdam, 1979.

[Hert 03] Hertogh Claude, Anatomie - Arthrologie, Université des Antilles et de La
Guyane, http://calamar.univ-
ag.fr/uag/staps/cours/anat/arthro/arthro.htm, mis à jour en nov. 2003,
dernière consultation en Septembre 2005

[Hjia 02] Hjiaj, M., De Saxcé, G. and Mroz, Z.,”A variational inegality-base
formulation of the frictional law with non-associated sliding rule ”, in
European Journal Mechanics A/Solids , 21, 49-59,2002.

[Hobb 88] Hobbs. D.W. AlkalI1-silica reaction in concrete. London: Thomas Telford.
183 pages, 1988.

[Kami 02] Kamina P. Précis d’anatomie clinique, Tome I, éd. Maloine, 167-203 ; 395-
430, 2002.

[Kapa 68] Kapandji I.A. Physiologie Articulaire – schémas commentés de mécanique
humaine – membre supérieur, fascicule I, 3ème édition, éd. Librairie
Maloine S.A. 1968.

Bibliographie

181

[Kapa 70] Kapandji I.A. Physiologie Articulaire – schémas commentés de mécanique
humaine – membre inférieur, fascicule III, 3ème édition, éd. Librairie
Maloine S.A. 1970.

[Kawa 73] Kawabata, S., Niwa, M. and Kawai, H.,. The finite deformation theory of
plain-wave fabrics. Part I: The biaxial deformation theory, Journal of
Textile Institute, 64, 62-85,1973.

[Kawa 73] Kawabata, S., Niwa, M. and Kawai, H.,. The finite deformation theory of
plain-wave fabrics. Part II: The uniaxial deformation theory, Journal of

Textile Institute, 64, 62-85,1973.

[Kawa 73] Kawabata, S., Niwa, M. and Kawai, H.,. The finite deformation theory of
plain-wave fabrics. Part III: The shear-deformation theory, Journal of
Textile Institute, 64, 62-85,1973.

[Klar 91] Klarbring, A., ''Derivation of the adhesively bonded joints by the
asymptotic expansion method, International Journal of Engineering
Science, 29, 493-512,1991.

[Lam 01] Lam. L and Tang. J.G. Strength models for circular concrete columns
confined by FRP composites. Fibre- reinforced plastics for reinforced
concrete structures. Ed by Burgoyne C.J. 835-844. London, 2001.

[Lari 98] Larive. C. Apports combinés de l’expérimentation et de la modélisation à la
compréhension de l’alcali-réaction et de ses effets mécaniques. Etude et
recherches des laboratoires des ponts et chaussées. 395 pages. 1998.

[Lebo 98] Lebon, F., Ould Khaoua, A. and Licht C. ''Numerical study of soft
adhesively bonded joints in finite elasticity'', Computational Mechanics, 21,
134-140, 1998.

 [Lebo 04a] Lebon, F. and Ronel-Idrissi, S, Asymptotic analysis of Mohr-Coulomb and
Drucker-Prager soft thin layers, Journal of Steel and Composite
Structures, Vol 4, No2 , 133-147, 2004.

[Lebo 04b] Lebon, F., Rizzoni, R and Ronel-Idrissi, S, Analysis of non-linear soft thin
interfaces. Computers and Structures - ELSEVIER , Vol. 82 ,1929-1938, 2004.

[Lebo 07] F. Lebon and S. Ronel, First order numerical analysis of linear thin layers,
Journal of Applied Mechanics. Vol 74, No 4, 824-828, 2007.

[LeVa 05] A. Le Van and C. Wielgosz. Bending and buckling of inflatable beams:
some new theoretical results. Thin-Walled Structures, 43,1166–1187, 2005.

[LeVa 07] A. Le Van and C. Wielgosz. Finite element formulation for inflated beams.
Thin-Walled Structures, 45, 221–236, 2007.

[Li 00] Li. K, Ulm. F, Coussy. D, Larive. C. et Fan. L. Chimioelastic modelling of
alkalI1-silica reaction in concrete. 11th international conference on alkalI1-
aggregate reaction. Québec. 989-1008., Juin 2000.

[Lich 97] Licht, C. and Michaille, G. ,''A modelling of elastic adhesive bonded joints'',

Advances in Mathematical Sciences and Applications, 7, 711-740, 1997.

[Liu 04]. Liu, L, Chen, J, Lin X, Sherwood, J.A. Two dimensional macro-mechanics
shear models of woven fabrics composites Part A , Applied Science and
Manufacturing, 36,105-114, 2004.

Comportement mécanique de matériaux, structures et systèmes mécaniques

182

[Main 95] J.A. Main, S.W. Peterson, and A.M. Strauss. Beam-type bending of space-
based membrane structures. Journal of Aerospace Engineering, 8(2),120–125,
1995.

[Mari 99] Marieb E.N. ,Anatomie et Physiologie Humaines, éd. DeBoeck Université,
248-249, 1999.

[Mass 07] M. Massenzio, A. Maupas, A. Bennani, S. Ronel, P. Joffrin, E. Jacquelin,
Study of a device for controlling the pulses of sled testing, International
Journal of Crashworthiness, Volume 12, Issue 3 , 311 – 318, 2007.

[Moha 03] Mohamed.I., Curtil L., Ronel-Idrissi. S et Hamelin. P. Influence of
composite materials on behaviour of alkalI1-reactive concrete. Part I.
Follow of expansion. Laboratoire Mécanique Matériaux Structure,
Université Lyon I, 2003.

[Moha 04] Mohamed I. ‘Contribution à l’étude du confinement du béton alcali-réactif
par matériaux composites epoxy’, Laboratoire Mécanique Matériaux
Structure, Université Claude Bernard Lyon I, 278 pages, 2004.

[Moha 06] Mohamed I., Ronel S. and Curtil L., Influence of composite materials
confinement on alkalI1-aggregate mechanical behaviour. Journal Materials
and Structures - RILEM . Vol 39 ,479-490, 2006.

[Miya 99] Miyauchi. K., Inoue. S., Kuroda. T. and Kobayachi. A. strengthening effect
of concrete columns with carbon fibre sheet. Transaction of the Japan
concrete institute, 21. ,143-150. 1999.

[Nguy 73] Nguyen,Q.S.,“Matériaux élasto-visco-plastique et élastoplastique à
potentiel généralisé ” Comptes Rendus de l’Académie des Sciences, 277, 915-
918, 1973.

[Okad 89] Okada K., Nishibayashi S. and Kawamura M. Proceedings of the 8th
international conference on AlkalI1-aggregate reactions. The Society of
Materials Science. Kyoto. 1989.

[Rava 02] Ravaut, Y., Caractérisation et modélisation du comportement de structures
membranaires pressurisées, Thèse de doctorat, Université de Nantes, 2002.

[Rien 99] Riener Robert, Edrich Thomas Identification of Passive Elastic Joint
Moments in the Lower Extremities, Journal of Biomechanics 32, 539-544,
1999.

[Saam 98] Saaman M., Mirmiran. A. and Shahawy. M. Model of concrete confined by
fiber composite. Journal of structural engineering. 1025-1031. September
1998.

[Salo 97] Salomon M., Chapitre 7 : Dégradation des ouvrages par l’alcali réaction,
Maintenance et réparation des ponts sous la direction de J.A. Calgaro et R.
Lacroix, Presses de l’école nationale des Ponts et Chaussées, 665 pages,
1997.

[Sanc 80] E. Sanchez-Palencia. Non homogeneous materials and vibration theory,

volume No. 127 of Lecture Notes in Physics. Springer Verlag, 1980.

[Stei 61] M. Stein and J.M. Hedgepeth. Analysis of partly wrinkled membranes.
Technical report, NASA TN D-2456, 1961.

Bibliographie

183

[Suhe 05] J.D. Suhey, N.H. Kim, and C. Niezrecki. Numerical modeling and design of
inflatable structures- application to open ocean aquaculture cages.
Aquacultural Engineering, Vol 33, 285-303, 2005.

[Suqu 88] Suquet, P., ''Discontinuities and plasticity'', in Nonsmooth mechanics and
applications, J.J. Moreau and P.D. Panagiotopoulos Eds., CISM Courses
and Lectures, Springer-Verlag, 302, 279-340, 1988.

[Swam 86] Swami. R.N. et Al-Asali M.M. Influence of alkalI1-silica reaction on the
engineering properties of concrete. Alkalis in concrete. Ed V.H. Donson
STP 930. American society for testing and materials. Philadelphia, 69-86,
1986.

[Szos 98] Szostkiewicz, C. Méthodes mixtes numériques et expérimentales pour la
caractérisation en rigidité et la fissuration de membranes composites
orthotropes, Thèse de doctorat, Université Lyon 1, 1998.

[Szos 00] Szostkiewicz, C. and Hamelin, P., Stiffness identification and tearing
analysis for coated membranes under biaxial loads, Journal of Industrial
Textiles, 30(2): 128-145, 2000.

[Thol 07] L. Thollon, C. Jammes, M. Behr, P.J. Arnoux, C. Cavallero, C. Brunet .
How to decrease pedestrians’ injuries: conceptual evolutions starting from
137 crash-tests . Journal of Trauma,62(2), 512-520, 2007.

[Thom 04] J.C.Thomas and C.Wielgosz. Deflection of highly inflatable fabric tubes.
Thin Walled Structures, 42,1049–1066, 2004.

[Tout 90] Toutanji, H.A. Stress-stain characteristics of concrete columns externally
confined with advanced fiber composite sheet. ACI Materials Journal. 499-
500, 1990.

[Veld 05] S.L. Veldman, O.K. Bergsma, and A. Beukers. Bending of anisitropic inflated
cylindrical beams. Thin-Walled Structures, 43,461–475, 2005.

[Veld 06] S.L. Veldman. Wrinkling prediction of cylindrical and conical inflated
cantilever beams under torsion and bending. Computers and Structures, 44,
211-215,2006.

[Venu 89] Venuat. Michel. La pratique des ciments, mortiers et bétons. Tome 1. 2è
édition augmentée et mise à jour, 207-214, 1989

[Vyso 05] Vysochina, K.,’Comportement des textiles souples dans le domaine des
grandes déformations : identification de la rigidité en cisaillement plan’,
Thèse de doctorat, Université Lyon 1, 2005.

[Vyso 05b] K.Vysochina, D.Bigaud, A. Gabor, and S.Ronel-Idrissi, Identification of
Shear Stiffness for Soft Orthotropic Textile Composites. Part I:
Development of a mixed method of Shear Elastic Constant Identification.
Journal of Industrial Textiles. Vol 35, 137-155, 2005.

 [Wiel 02] C. Wielgosz and J.C. Thomas. Deflection of inflatable fabric panels at high
pressure. Thin-Walled Structures, 40,523–536, 2002.

[Wood 58] J.D. Wood. The flexure of a uniformly pressurized, circular, cylindrical
shell. J Appl Mech, 25(12),453-458, 1958.

[Xiao 00] Xiao. Y et Wu. H. compressive behaviour of concrete confined by carbon
fibre composite jackets. Journal of materials in civil engineering. Volt. 12,
No 2, 139-146, 2000.

Comportement mécanique de matériaux, structures et systèmes mécaniques

184

 [Zend 62] G.W. Zender. The bending strength of pressurised cylinders. J. Aerospace
Sc., 29(3), 362-363, 1962.

	AA_Page_de_garde_generale_V1
	AB_Table_matiere_V19
	AC_Intro_Gene_V12
	ACA_Page_Garde_p1_V1_ok
	AD_Chap_ AR_synth23_&intro
	AE_JA_synthese_V31
	AF_Page_Garde_p2_V1
	AFA_Mat_Souples_v40
	AG_Struct_pressur_Synt15
	AH_Page_Garde_p3_V1
	AI_iomeca_p1_v21_plusSco1
	AJ_Biomeca_p2_v18_plusASP1
	AJA_Biomeca_p3_v15
	AK_Conc_Gene_V8
	AL_biblio_generale_V8

