
HAL Id: tel-01247460
https://theses.hal.science/tel-01247460

Submitted on 4 Jan 2016

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.

Analyse du comportement vibro-acoustique de
structures immergées excitées par des sources

transitoires
Roch Scherrer

To cite this version:
Roch Scherrer. Analyse du comportement vibro-acoustique de structures immergées excitées par
des sources transitoires. Acoustique [physics.class-ph]. INSA de Lyon, 2015. Français. �NNT :
2015ISAL0037�. �tel-01247460�

https://theses.hal.science/tel-01247460
https://hal.archives-ouvertes.fr

 2015ISAL0037 Année 2015

THESE

ANALYSE DU COMPORTEMENT VIBRO-ACOUSTIQUE DE
STRUCTURES IMMERGEES EXCITEES PAR DES SOURCES

TRANSITOIRES

Présentée le

05 Mai 2015

 devant
l’Institut National des Sciences Appliquées de Lyon

pour obtenir le
GRADE DE DOCTEUR

Ecole doctorale :
Mécanique, Energétique, Génie Civil, Acoustique

Spécialité :
Acoustique

par
Roch SCHERRER

(Ingénieur diplômé de l’ECAM Lyon)

Composition du jury :

Laurent MAXIT Maitre de conférences, HDR
INSA de Lyon Directeur de thèse

Jean-Louis GUYADER Professeur des universités
INSA de Lyon Directeur de thèse

Christian AUDOLY Ingénieur, HDR
DCNS Research Examinateur

Nicolas DAUCHEZ Professeur des universités
Université de Technologie de Compiègne Rapporteur

Manuel MELON Professeur des universités
Université du Maine Rapporteur

Thèse préparée au Laboratoire Vibrations Acoustique de l’INSA de Lyon et à DCNS Research

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 2 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

INSA DE LYON
 Année Universitaire 2014.2015
Service Scolarité

ECOLES DOCTORALES

L’INSA est l’établissement principal pour les Ecoles Doctorales (vert)

ECOLES DOCTORALES
n° code national

RESPONSABLE
PRINCIPAL

CORRESPONDANT
INSA

LABORATOIRES
RATTACHES

DIRECTEUR
LABORATOIRE

ED CHIMIE DE LYON

(Chimie, Procédés,
Environnement)

http://sakura.cpe.fr/ED206

EDA206

M. Jean-Marc LANCELIN
CPE LYON
04.72.43.13.95
directeur@edchimie-
lyon.fr
secretariat@edchimie-
lyon.fr

Directrice Adjointe :
Mme Bernadette
CHARLEUX
Bernadette.charleux@lcpp
.cpe.fr

M. Rémy BAYARD
04.72.43.87.53
remy.bayard@insa-lyon.fr

Matériaux : Ingénierie et Science –
MATEIS
Bât Blaise Pascal

Laboratoire de Génie Civil et
d’Ingénierie Environnementale -
LGCIE
Bât J.C.A. Coulomb

Institut de Chimie et de
Biochimie Moléculaires et
Supramoléculaires – ICBMS
Bât Jules Verne

M. Jérôme CHEVALIER
jerome.chevalier@insa-lyon.fr

M. Ali LIMAM
ali.limam@insa-lyon.fr

M. Loïc BLUM
INSA : M. Yves QUENEAU
yves.queneau@insa-lyon.fr

HISTOIRE, GEOGRAPHIE,
AMENAGEMENT,

URBANISME,
ARCHEOLOGIE, SCIENCE
POLITIQUE, SOCIOLOGIE,

ANTHROPOLOGIE

(ScSo)
EDA483

Mme Isabelle VON
BUELTZINGSLOEWEN
isavonb@dbmail.com
LYON 2

Mme Chantal BERDIER
04.72.43.83.07
Chantal.berdier@insa-lyon.fr

Environnement, Ville, Société -
EVS
Bât Eugène Freyssinet

M. Jean-Yves TOUSSAINT
Jean-yves.Toussaint@insa-lyon.fr

ELECTRONIQUE,
ELECTROTECHNIQUE,

AUTOMATIQUE

(E.E.A.)

EDA160

http://edeea.ec-lyon.fr

M. Gérard SCORLETTI
ECL
04.72.18.60.97
gerard.scorletti@ec-
lyon.fr
ecole-doctorale.eea@ec-
lyon.fr

Génie Electrique,
Electromagnétisme, Automatique,
Microbiologie Environnementale
et Applications - AMPERE
Bât Léonard de Vinci

Centre de Recherche en
Acquisition et Traitement
d’Images pour la santé - CREATIS
Bât Blaise Pascal

Laboratoire de Génie Electrique
et Ferroélectricité – LGEF
Bât Gustave Ferrié

Institut des Nanotechnologies de
Lyon - INL
Bât Blaise Pascal

Unité mixte internationale en
Nanotechnologies et
Nanosystèmes – UMI/LN2
Bât Blaise Pascal

M. Guy CLERC
INSA : M. Bruno ALLARD
Bruno.Allard@insa-lyon.fr

Mme Isabelle MAGNIN
isabelle.magnin@insa-lyon.fr

M. Laurent LEBRUN
laurent.lebrun@insa-lyon.fr

Mme Catherine BRU-
CHEVALLIER
Catherine.bru-chevallier@insa-
lyon.fr

M. Abdelkader SOUIFI
Abdelkader.souifi@insa-lyon.fr

EVOLUTION,
ECOSYSTEMES,

MICROBIOLOGIE ,
MODELISATION
http://biomserv.univ-

lyon1.fr/E2M2

(E2M2)
EDA 341

Mme Gudrun
BORNETTE
UCBL 1
04.72.43.12.94
e2m2@univ-lyon1.fr

M. CHARLES Hubert
04.72.43.80.85
Hubert.charles@insa-lyon.fr

Biologie Fonctionnelle, Insectes et
Interactions – BF2I
Bât Louis Pasteur

Microbiologie, Adaptation et
Pathogénie - MAP
Bât L. Wolff (université claude
bernard lyon 1)

M. Abdelaziz HEDDI
Abdelaziz.heddi@insa-lyon.fr

Mme Nicole COTTE-PATTAT
Nicole.Cotte-Pattat@insa-lyon.fr

INTERDISCIPLINAIRE
SCIENCES-SANTE

http://www.ibcp.fr/ediss

(EDISS)

EDA205

Mme Emmanuelle
CANET SOULAS
UCBL 1
04.72.11.90.13
emmanuelle.canet@univ-
lyon1.fr

Directrice Adjointe :
Mme Sylvie RICARD-

M. Michel LAGARDE
04.72.43.82.40
Michel.Lagarde@insa-lyon.fr

Centre de Recherche en
Acquisition et Traitement
d’Images pour la santé - CREATIS
Bât Blaise Pascal

Cardiovasculaire, Métabolisme,
Diabétologie et Nutrition -
CARMEN
Bât Louis Pasteur

Mme Isabelle MAGNIN
isabelle.magnin@insa-lyon.fr

M. Hubert VIDAL
INSA : Mme Isabelle
VANDENBROUCKE
isabelle.vandenbroucke@insa-
lyon.fr

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

http://sakura.cpe.fr/ED206
mailto:directeur@edchimie-lyon.fr
mailto:directeur@edchimie-lyon.fr
mailto:secretariat@edchimie-lyon.fr
mailto:secretariat@edchimie-lyon.fr
mailto:Bernadette.charleux@lcpp.cpe.fr
mailto:Bernadette.charleux@lcpp.cpe.fr
mailto:Patrick.germain@insa-lyon.fr
mailto:Joel.courbon@insa-lyon.fr
mailto:ali.limam@insa-lyon.fr
mailto:yves.queneau@insa-lyon.fr
mailto:isavonb@dbmail.com
mailto:Chantal.berdier@insa-lyon.fr
mailto:Jean-yves.Toussaint@insa-lyon.fr
http://edeea.ec-lyon.fr/
mailto:Alain.Nicolas@ec-lyon.fr
mailto:Alain.Nicolas@ec-lyon.fr
mailto:ecole-doctorale.eea@ec-lyon.fr
mailto:ecole-doctorale.eea@ec-lyon.fr
mailto:Bruno.Allard@insa-lyon.fr
mailto:isabelle.magnin@insa-lyon.fr
mailto:Daniel.Guyomar@insa-lyon.fr
mailto:Catherine.bru-chevallier@insa-lyon.fr
mailto:Catherine.bru-chevallier@insa-lyon.fr
mailto:Abdelkader.souifi@insa-lyon.fr
http://biomserv.univ-lyon1.fr/E2M2
http://biomserv.univ-lyon1.fr/E2M2
mailto:e2m2@univ-lyon1.fr
mailto:Hubert.charles@insa-lyon.fr
mailto:Abdelaziz.heddi@insa-lyon.fr
mailto:umg@insa-lyon.fr
http://www.ibcp.fr/ediss
mailto:emmanuelle.canet@univ-lyon1.fr
mailto:emmanuelle.canet@univ-lyon1.fr
mailto:Michel.Lagarde@insa-lyon.fr
mailto:isabelle.magnin@insa-lyon.fr
mailto:Michel.Lagarde@insa-lyon.fr
mailto:Michel.Lagarde@insa-lyon.fr

- 2 -

BLUM
UCBL 1
04.37.65.29.26
s.ricard-blum@ibcp.fr

Institut de Chimie et de
Biochimie Moléculaires et
Supramoléculaires - ICBMS
Bât Jules Verne

M. Loïc BLUM
INSA : M. Yves QUENEAU
yves.queneau@insa-lyon.fr

ED MATERIAUX DE LYON

http://ed34.universite-lyon.fr

EDA 034

M. Jean-Yves BUFFIERE
04.72.43.71.70
Jean-Yves.buffiere@insa-
lyon.fr

Ingénierie des Matériaux
Polymères - IMP
Bât Jules Verne

Matériaux : Ingénierie et Science -
MATEIS
Bât Blaise Pascal

Institut des Nanotechnologies de
Lyon - INL
Bât Blaise Pascal

Unité mixte internationale en
Nanotechnologie et
Nanosystèmes – UMI/LN2
Bât Blaise Pascal

M. Philippe CASSAGNAU
INSA. : M. Etienne FLEURY
Etienne.fleury@insa-lyon.fr

M. Jérôme CHEVALIER
jerome.chevalier@insa-lyon.fr

M. Catherine BRU-CHEVALLIER
Catherine.bru-chevallier@insa-
lyon.fr

M. Abdelkader SOUIFI
Abdelkader.souifi@insa-lyon.fr

INFORMATIQUE ET
MATHEMATIQUES DE

LYON

http://edinfomaths.universite-
lyon.fr

(InfoMath)
EDA 512

M. Johannes
KELLENDONK
UCBL 1
04.72.43.19.05
Secrétariat : 04.72.44.82.94
kellendonk@math.univ-
lyon1.fr

Institut Camille Jordan - ICJ
Bât Léonard de Vinci

Centre d’Innovation en
Télécommunications et
Intégration de services – CITI
Bât Claude Chappe

Décision et Information pour les
Systèmes de Production - DISP
Bât Léonard de Vinci

Laboratoire d’InfoRmatique en
Images et Systèmes d’information
- LIRIS
Bât Blaise Pascal

Mme Elisabeth ROUY-
MIRONESCU
INSA : M.Jérôme POUSIN
jerome.pousin@insa-lyon.fr

M. Stéphane FRENOT
Stephane.frenot@insa-lyon.fr

Mme Valérie BOTTA-GENOULAZ
Valerie.botta-genoulaz@insa-
lyon.fr

M. Attila BASKURT
Attila.baskurt@insa-lyon.fr

MEGA DE LYON
(MECANIQUE,

ENERGETIQUE, GENIE
CIVIL, ACOUSTIQUE)

http://www.lmfa.ec-

lyon.fr/autres/MEGA/index.html

(MEGA)

EDA162

M. Philippe BOISSE
04.72.43.63.96 ou
04.72.43.71.70
philippe.boisse@insa-
lyon.fr
mega@insa-lyon.fr

Centre de Thermique de Lyon -
CETHIL
Bât Sadi Carnot

Centre de Recherche en
Acquisition et Traitement
d’Images pour la santé - CREATIS
Bât Blaise Pascal

Laboratoire de Mécanique des
Contacts et des Structures -
LaMCoS
Bât Jean d’Alembert

Laboratoire de Génie Electrique et
Ferroélectricité - LGEF
Bât Gustave Ferrié

Laboratoire de Mécanique des
Fluides et d’Acoustique - LMFA
Bât Joseph Jacquard

Laboratoire Vibrations et
Acoustique - LVA
Bât Antoine de Saint Exupéry

Laboratoire de Génie Civil et
d’Ingénierie Environnementale -
LGCIE
Bât J. C.A. Coulomb

Matériaux : Ingénierie et Science –
MATEIS
Bât Blaise Pascal

M. Jocelyn BONJOUR
jocelyn.bonjour@insa-lyon.fr

Mme Isabelle MAGNIN
isabelle.magnin@insa-lyon.fr

M. David DUREISSEIX
david.dureisseix@insa-lyon.fr
INSA : M. David NELIAS

M. Laurent LEBRUN
Laurent.lebrun@insa-lyon.fr

M. Michel LANCE
INSA : M. Jean Yves
CHAMPAGNE
Jean-Yves.Champagne@insa-
lyon.Fr

Mme Etienne PARIZET
Etienne.parizet@insa-lyon.fr

M. Ali LIMAM
ali.limam@insa-lyon.fr

M. Jérôme CHEVALIER
Jerome.chevalier@insa-lyon.fr

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

mailto:s.ricard-blum@ibcp.fr
mailto:Alain.Doutheau@insa-lyon.fr
http://ed34.universite-lyon.fr/
mailto:Jean-Yves.buffiere@insa-lyon.fr
mailto:Jean-Yves.buffiere@insa-lyon.fr
mailto:Etienne.fleury@insa-lyon.fr
mailto:Joel.courbon@insa-lyon.fr
mailto:Catherine.bru-chevallier@insa-lyon.fr
mailto:Catherine.bru-chevallier@insa-lyon.fr
mailto:Abdelkader.souifi@insa-lyon.fr
http://edinfomaths.universite-lyon.fr/
http://edinfomaths.universite-lyon.fr/
mailto:alain.mille@liris.cnrs.fr
mailto:alain.mille@liris.cnrs.fr
mailto:jerome.pousin@insa-lyon.fr
mailto:Stephane.frenot@insa-lyon.fr
mailto:Valerie.botta-genoulaz@insa-lyon.fr
mailto:Valerie.botta-genoulaz@insa-lyon.fr
mailto:Attila.baskurt@insa-lyon.fr
http://www.lmfa.ec-lyon.fr/autres/MEGA/index.html
http://www.lmfa.ec-lyon.fr/autres/MEGA/index.html
mailto:philippe.boisse@insa-lyon.fr
mailto:philippe.boisse@insa-lyon.fr
mailto:mega@insa-lyon.fr
mailto:jocelyn.bonjour@insa-lyon.fr
mailto:isabelle.magnin@insa-lyon.fr
mailto:Alain.Combescure@insa-lyon.fr
mailto:Laurent.lebrun@insa-lyon.fr
mailto:Jean-Yves.Champagne@insa-lyon.Fr
mailto:Jean-Yves.Champagne@insa-lyon.Fr
mailto:Etienne.parizet@insa-lyon.fr
mailto:ali.limam@insa-lyon.fr
mailto:Jerome.chevalier@insa-lyon.fr

- 3 -

Remerciements
Tout d’abord, je tiens à remercier Laurent Maxit, pour m’avoir encadré avec une grande

disponibilité au cours de ces trois années. Ses nombreux conseils et encouragements m’ont été
bénéfiques tout au long de ma thèse, et m’ont permis de mener mes travaux avec plus de
sérénité. Je remercie également Jean-Louis Guyader, dont les conseils et les idées ont été
déterminant pour débloquer les situations compliquées.

La thèse a fait l’objet d’un contrat CIFRE avec la société DCNS. Je tiens donc à exprimer
toute ma gratitude à Christian Audoly, sans qui cette thèse n’aurait pas été possible. Je
souhaite également remercier mes autres collègues du département acoustique, Thomas,
Céline, Ygaal et Rania pour m’avoir intégré dans le groupe et grâce à qui j’ai pu passer un très
bon séjour en entreprise. Je remercie aussi Eric et Patrick de DCNS Cherbourg pour avoir mis
en place une expérimentation et pour m’avoir aidé dans le déroulement des manipulations.

La thèse a été cofinancée par la DGA, et je souhaite remercier mes référents, M. Ginoux et
M. Bertinier, dont les observations et les conseils ont été utiles à l’avancement et à
l’orientation des travaux.

Je remercie également les membres du département acoustique de l’ISEN de Lille, pour
m’avoir accueilli lors de mon passage. Je tiens à remercier particulièrement Christian
Granger, pour son aide pendant les expériences et pour avoir contribué à leur bon déroulement
et à l’obtention des résultats.

Je remercie aussi Nicolas Dauchez et Manuel Melon, qui ont accepté d’évaluer mes
travaux de thèse en tant que rapporteurs. Leurs remarques enrichissantes ont permis de
perfectionner ce mémoire.

Bien entendu, je tiens à remercier chaleureusement tous les membres du Laboratoire
Vibration Acoustique. Permanents, doctorants et post-doctorants, dont le nombre n’a cessé de
croître durant ces trois années, ont contribué à la très bonne ambiance, propice à un bon
épanouissement personnel.

Enfin, je tiens à remercier ma famille et toutes les personnes extérieures au milieu
professionnel, qui m’ont soutenu pendant ces trois années.

Roch SCHERRER

Février 2015

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 4 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 5 -

Résumé
Dans le cadre de la lutte en mer, la détection acoustique des structures immergées adverses

s’effectue principalement sur des signaux stationnaires. Une nouvelle génération de systèmes
de détection permet néanmoins de détecter sur des signaux transitoires. Ceci implique de
compléter le processus de conception des projets industriels qui ne tient compte actuellement
que d’exigences en matière de bruits rayonnés en régime stationnaire. Afin d’intégrer la
maitrise des bruits transitoires dans le processus, il est nécessaire de comprendre les
mécanismes de transfert des sources de bruit transitoires sur les structures immergées. Cette
thèse s’inscrit dans ce cadre et consiste à étudier les mécanismes de transfert vibratoire et de
rayonnement acoustique qui peuvent intervenir sur ces structures lorsque l’excitation est
transitoire. L’analyse porte sur différents éléments de la chaine de transfert : le rayonnement
dans l’eau du bordé, la diffraction des ondes par les raidisseurs circonférentiels, et le
comportement résonnant des structures internes (i.e. carlingages) supportant les matériels.

Le premier chapitre présente une analyse bibliographique autour de trois thèmes : l’étude
des phénomènes vibro-acoustiques transitoires des structures immergées, l’influence d’un
fluide lourd sur le comportement vibro-acoustique des plaques, et les méthodes de calcul des
transferts vibro-acoustiques en régime transitoire.

Dans le second chapitre nous étudions la réponse transitoire d’une plaque infinie immergée
soumise à une force impulsionnelle ponctuelle. La méthode de calcul s’appuie sur les calculs
spectraux fréquences-nombre d’onde. Les réponses spatio-temporelles sont obtenues par
transformées de Fourier inverses avec une attention particulière portée sur la discrétisation de
l’espace des fréquences et des nombres d’onde, ainsi que sur le modèle d’amortissement. A
partir de l’analyse des spectres et des réponses temporelles de l’accélération vibratoire de la
plaque et de la pression rayonnée, nous mettons en évidence l’influence de la présence du
fluide. Par ailleurs, la prise en compte de l’inertie rotationnelle et du cisaillement en hautes
fréquences à travers le modèle de plaque de Mindlin-Timoshenko est également étudiée. Ces
résultats numériques sont confrontés à une expérimentation présentée dans le troisième
chapitre. La structure étudiée est une plaque rectangulaire posée horizontalement à la surface
d’une cuve acoustique remplie d’eau. Deux types de sources transitoires sont utilisés :
marteau de choc, lâché d’une bille. L’étude des corrélations entre les résultats numériques et
expérimentaux montre que l’on retrouve certains phénomènes évoqués précédemment.

L’effet des raidisseurs sur le rayonnement acoustique fait l’objet du quatrième chapitre. Un
modèle de plaque raidie périodiquement dans une direction est considéré. L’influence des
ondes de Bloch-Floquet du système périodique sur la réponse temporelle est étudiée. Les
résultats sont comparés à des mesures effectuées sur une barge d’essais industrielle immergée.

Dans le cinquième chapitre, l’effet des structures internes est appréhendé à partir d’un
modèle de plaque couplé à un système résonnant constitué d’un assemblage poutre-plaque. La
méthode des inertances est utilisée pour obtenir les forces de couplage entre les différents
éléments. Les signaux temporels sont étudiés en fonction de l’importance de la rupture
d’inertance mécaniques entre la plaque et l’assemblage.

Mots clés : Régime transitoire, vibro-acoustique, interaction fluide-structure, mesures
acoustiques

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 6 -

Abstract
In the sea, the acoustic detection of other battle engines is done by detecting mostly

stationary signals. However, new types of detection systems are being developed, and are able
to detect and to analyze transient signals. Therefore, the industrial conception process needs to
be improved, so that the underwater vehicles transient noises can be taken in account. In order
to do so, the mechanism of vibroacoustic transfer of transient sources of submerged structures
has to be understood. The object of this thesis is then the study of the mechanism of vibration
transfer and acoustic radiation of those structures when they are excited by transient sources.
The shell radiation in the water, the wave diffraction by circumferential stiffeners and the
resonant behavior of internal substructures are analyzed.

The first chapter presents the bibliographical study of three themes: the study of transient
phenomenon of submerged structures, the influence of heavy fluid coupling on vibroacoustic
behavior of plates, and the different calculation methods in transient vibroacoustics.

In the second chapter, we study the transient response of a submerged infinite plate excited
by an impulsively point force. First, the calculations are done in the wavenumber-frequency
domain. Then the spatio-temporal responses are obtained using inverse Fourier transforms.
The discretization of wavenumber and frequency domains and the damping model are studied.
The analysis of frequency and time responses of the plate vibration and the radiated pressure
enable us to observe the influence of heavy fluid coupling. Besides the Mindlin-Timoshenko
plate model is also used and the effect of rotation inertia and shear stress are studied.

In the third chapter, these numerical results are confronted to experimental data, obtained
experimentally. The studied structure is a rectangular plate lying on the surface of a water
tank. Two different excitations are used: an impact hammer and the free fall of a steel ball.
The study of the correlation between numerical and experimental results showed that some
phenomena are observed in both cases.

The influence of stiffeners on the acoustic radiation is the theme of the fourth chapter. An
infinite plate which is periodically stiffened through one direction is considered. The effect of
Bloch-Floquet waves on time response is studied. Numerical results are compared to
measurements data obtained on an industrial submerged structure.

In the fifth chapter, the effect of internal structures is analyzed by modelling an infinite
plate coupled to a resonant system made of a beam and a rectangular finite plate. The
inertance coupling method is used to obtain the coupling forces between the different
substructures. Influence of inertance difference between the substructures is illustrated by the
time signals.

Keywords: Transient response, vibroacoustic, fluid-structure interaction, acoustic
measurements

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 7 -

Remerciements .. 3

Résumé .. 5

Abstract ... 6

Table des figures ... 11

Introduction Générale ... 21

CHAPITRE 1 Etude Bibliographique .. 25

1.1. Introduction .. 25

1.2. Rayonnement acoustique transitoire des structures immergées 25
1.2.1. Rayonnement acoustique transitoire des coques 25
1.2.2. Rayonnement acoustique transitoire des plaques 26

1.3. Comportement vibro-acoustique des plaques infinies couplées à un fluide 27
1.3.1. Influence du fluide sur le mouvement vibratoire de la plaque 28

1.3.1.1. Effet de masse ajoutée du fluide ... 28
1.3.1.2. Onde d’interface plaque - fluide .. 29
1.3.1.3. Ondes vibratoires rayonnées en champ lointain 30

1.3.2. Prise en compte du fluide dans le calcul de réponses harmoniques des
plaques immergées .. 31

1.3.3. Cas des plaques infinies raidies périodiquement... 33

1.4. Méthodes de calculs vibro-acoustiques en régime transitoire 34
1.4.1. Approches directes dans le domaine temporel ... 34

1.4.1.1. Obtention d’expressions analytiques .. 34
1.4.1.2. Méthode des différences finies (FDTD) ... 35
1.4.1.3. Méthode des éléments finis .. 35
1.4.1.4. Méthode d’Analyse Energétique Statistique en régime Transitoire (TSEA)

 ... 36
1.4.2. Approches à partir du domaine fréquentiel .. 36

1.4.2.1. Utilisation du domaine de Laplace .. 36
1.4.2.2. Utilisation du domaine de Fourier ... 37

1.5. Choix de l’approche utilisée dans la thèse .. 38

1.6. Conclusion du chapitre .. 40

CHAPITRE 2 Analyse de la réponse vibro-acoustique transitoire d’une
plaque infinie immergée ... 42

2.1. Introduction .. 42

2.2. Formulations mathématiques du problème ... 43
2.2.1. Coordonnées et paramètres du système ... 43
2.2.2. Calcul des expressions du déplacement vibratoire et de la pression

rayonnée .. 44

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 8 -

2.2.2.1. Equations du problème : prise en compte de l’amortissement et de
l’axisymétrie .. 44

2.2.2.2. Calcul de la réponse de la plaque à une excitation transitoire 45

2.3. Etude et validation des méthodes de calcul numérique dans le cas de la plaque
non immergée ... 47

2.3.1. Méthodes de calcul du spectre en fréquence .. 48
2.3.1.1. Evaluation numérique de l’intégrale de Hankel 48
2.3.1.2. Formulation explicite du déplacement à partir de la méthode des résidus

 ... 48
2.3.2. Calcul du temporel par transformée de Fourier discrète inverse................ 49

2.3.2.1. création du spectre fréquentiel discret ... 49
2.3.2.2. Choix de la grandeur vibratoire étudiée .. 50
2.3.2.3. Causalité du signal temporel ... 53
2.3.2.4. Validation de la méthode .. 54

2.4. Influence du fluide sur la réponse vibratoire de la plaque immergée 56
2.4.1. Analyse de l’accélération dans le domaine des nombres d’onde 56

2.4.1.1. Cas où 𝒇𝒇 < 𝒇𝒇𝒇𝒇 : masse ajoutée du fluide .. 56
2.4.1.2. Cas où 𝒇𝒇 > 𝒇𝒇𝒇𝒇 : onde de Scholte et amortissement par rayonnement .. 57

2.4.2. Analyse du spectre fréquentiel de l’accélération .. 61
2.4.2.1. Limite numérique de la plage de fréquence .. 61
2.4.2.2. Informations contenues dans le module du spectre 62
2.4.2.3. Informations contenues dans la phase de la FRF 63

2.4.3. Analyse de la réponse temporelle de l’accélération 65

2.5. Analyse du rayonnement acoustique de la plaque ... 66
2.5.1. Analyse de la pression rayonnée en champ proche 67

2.5.1.1. Réponses fréquentielles de pression rayonnée en champ proche 67
2.5.1.2. Réponses temporelles de pression rayonnée en champ proche 69

2.5.2. Analyse de la pression rayonnée en champ lointain 71
2.5.2.1. Méthode de la phase stationnaire .. 71
2.5.2.2. Directivité du rayonnement en champ lointain 71
2.5.2.3. Influence des ondes fuyantes sur la pression rayonnée en champ lointain

 ... 73

2.6. Influence de l’inertie rotationnelle et du cisaillement : Modèle de Mindlin-
Timoshenko .. 78

2.6.1. Formulation du modèle de Mindlin-Timoshenko .. 78
2.6.1.1. Nouvelle équation du mouvement .. 78
2.6.1.2. Expression de l’accélération vibratoire et de la pression rayonnée 79

2.6.2. Influence du modèle sur la réponse vibratoire de la plaque 80
2.6.2.1. Dans le domaine des nombres d’ondes .. 80
2.6.2.2. Dans le domaine fréquentiel ... 82
2.6.2.3. Dans le domaine temporel .. 84

2.6.3. Influence du modèle sur le rayonnement acoustique en champ lointain ... 85
2.6.3.1. Dans le domaine fréquentiel ... 85
2.6.3.2. Dans le domaine temporel .. 87

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 9 -

2.7. Conclusion du chapitre .. 88

CHAPITRE 3 Etude expérimentale de la réponse vibro-acoustique
transitoire d’une plaque rectangulaire 91

3.1. Introduction .. 91

3.2. Présentation de l’expérimentation .. 92
3.2.1. Description du banc de mesure ... 92

3.2.1.1. Paramètres de la plaque et du bassin acoustique 92
3.2.1.2. Moyens d’excitations ... 92
3.2.1.3. Acquisition des données .. 93
3.2.1.4. Installation du système expérimental ... 93

3.2.2. Détermination des positions des points d’excitation et d’observation 94

3.3. Excitation au marteau de choc ... 96
3.3.1. Mesures au marteau de choc ... 96

3.3.1.1. Signal de la force excitatrice .. 96
3.3.1.2. 3.3.1.2 Fonctions de transfert en fréquence ... 98

3.3.2. Comparaison des réponses temporelles théoriques et expérimentales 99
3.3.2.1. Calcul de la réponse temporelle théorique correspondant à l’effort

injecté par le marteau de choc ... 99
3.3.2.2. Comparaison des réponses temporelles d’accélération sur la plaque ... 99
3.3.2.3. Comparaison des réponses temporelles de pression rayonnée dans l’eau

 ... 101

3.4. Excitation par chute d’une bille : observation des phénomènes en hautes
fréquences ... 102

3.4.1. Caractéristiques de l’excitation .. 102
3.4.1.1. Avantages par rapport au marteau ... 102
3.4.1.2. Inconvénients par rapport au marteau ... 103

3.4.2. Observation de l’influence du fluide sur l’accélération vibratoire 104
3.4.2.1. Accélération au point d’excitation... 104
3.4.2.2. Accélération à 1 m de l’excitation ... 105

3.4.3. Observation de l’influence des ondes de plaque sur le rayonnement
acoustique .. 107

3.5. Conclusion du chapitre ... 109

CHAPITRE 4 Analyse de la réponse vibro-acoustique transitoire d’une
plaque infinie raidie périodiquement 111

4.1. Introduction ... 111

4.2. Formulation mathématiques du problème.. 111
4.2.1. Présentation du système .. 111
4.2.2. Prise en compte des raidisseurs dans la résolution mathématique 113

4.3. Réponse de la plaque à une excitation linéique .. 115
4.3.1. Identification des ondes de Bloch-Floquet .. 115
4.3.2. Influence des ondes de Bloch-Floquet sur l’accélération spectrale 117

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 10 -

4.3.3. Influence des ondes de Bloch-Floquet sur le spectre de pression rayonnée
de la plaque raidie .. 119

4.3.3.1. Analyse de la directivité du rayonnement en champ lointain à une
fréquence .. 119

4.3.3.2. Analyse du spectre de pression rayonnée en champ lointain 120
4.3.4. Analyse de la réponse temporelle de la plaque raidie 122

4.4. Réponse de la plaque à une excitation ponctuelle ... 124
4.4.1. Influence des ondes de Bloch-Floquet sur la réponse vibro-acoustique de la

plaque .. 124
4.4.1.1. Analyse de l’accélération spectrale de la plaque excitée par une force

ponctuelle .. 124
4.4.1.2. Analyse de la directivité du rayonnement de la plaque excitée par une

force ponctuelle .. 126
4.4.2. Analyse de la pression rayonnée par la plaque raidie excitée par une force

ponctuelle .. 127
4.4.2.1. Analyse des réponses fréquentielles de pression 127
4.4.2.2. Analyse des réponses temporelles de pression 129

4.5. Observation des phénomènes de raidissement sur une barge d’essais semi-
immergée ... 133

4.5.1. Présentation de l’expérimentation .. 133
4.5.2. Analyse des signaux expérimentaux .. 133
4.5.3. Bilan de l’expérimentation ... 135

4.6. Conclusion du chapitre ... 136

CHAPITRE 5 Analyse de la réponse vibro-acoustique transitoire d’une
plaque infinie couplée à des structures résonnantes 138

5.1. Introduction ... 138

5.2. Paramètres du système et méthodes de calcul ... 139
5.2.1. Description du système résonnant étudié ... 139
5.2.2. Méthode de couplage par inertances .. 140
5.2.3. Calcul des inertances des sous-systèmes résonnants 142

5.2.3.1. Inertances de la plaque finie rectangulaire ... 142
5.2.3.2. Inertances de la poutre .. 143

5.3. Réponse des structures couplées : influence de la rupture d’inertance 144
5.3.1. Réponse de la plaque infinie couplée à la poutre seule 144

5.3.1.1. Influence de la rupture d’inertance sur la force de couplage 145
5.3.1.2. Influence de la rupture d’inertance sur la pression rayonnée 148

5.3.2. Réponse du système complet .. 150

5.4. Conclusion du chapitre ... 153

Conclusion générale et perspectives .. 155

Bibliographie ... 159

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 11 -

Table des figures
Figure 1-1 : Réponse temporelle de pression (normalisée) rayonnée par une plaque infinie

excitée par une force ponctuelle transitoire, obtenue par Mackertich et Hayek
[11] .. 26

Figure 1-2 : Photos produites par Wählin et al. [23] : Observation des ondes acoustiques
rayonnées par une plaque excitée par un choc à deux temps différents ;
à gauche 𝑡𝑡 = 100𝜇𝜇𝜇𝜇, à droite 𝑡𝑡 = 230𝜇𝜇𝜇𝜇 ; la plaque est en position verticale 27

Figure 1-3 : Graphique produit par Dickey et al. [29] : Célérité des ondes propagatives en
fonction du rapport entre la fréquence 𝜔𝜔, et la fréquence critique 𝜔𝜔𝑐𝑐 ; (∙∙∙) :
cas d’une plaque in-vacuo, (—) : cas d’une plaque couplée au fluide 30

Figure 1-4 : Graphique produit par Bao et al. [32] présentant les célérités des ondes de
Scholte (onde A), de flexion de plaque in-vacuo (onde A0-V/V), et de flexion
de plaque couplée au fluide (onde A0-W/V) ... 30

Figure 1-5 : Diagramme de directivité de la pression ramenée à un mètre ; (—) : 𝑓𝑓 =
0.5𝑓𝑓𝑐𝑐 , (—) : 𝑓𝑓 = 2𝑓𝑓c , (—) : 𝑓𝑓 = 4𝑓𝑓𝑐𝑐 .. 31

Figure 1-6 : Schéma produit par Kauffmann [36] : Chemin d’intégration dans le plan
complexe, contournant le pôle de valeur réelle k1. La coupure en 𝑅𝑅𝑅𝑅(𝑘𝑘) = 𝑘𝑘0
est également représentée. ... 33

Figure 1-7 : Graphique produit par Maxit et Denis [41], représentant le spectre de pression
rayonnée par une plaque infinie raidie ; les pass-band sont représentées par
des traits noirs sur l’axe des abscisses ... 34

Figure 1-8 : Schéma représentant la méthode d’obtention de la réponse temporelle
transitoire ... 39

Figure 2-1 : Représentation de la plaque infinie et des trois systèmes de coordonnées 43

Figure 2-2 : FRF d’accélération de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ; (a) : partie réelle, (b) :
partie imaginaire ; (o) : expression analytique, (—) : calcul par transformée de
Hankel inverse ... 49

Figure 2-3 : Signaux temporels de réponse vibratoire de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;
(a) : Déplacement, (b) : Vitesse, (c) : Accélération ... 51

Figure 2-4 : Amplitude du spectre d‘accélération de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;
(—) : avec fenêtrage, (—) : sans fenêtrage ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑚𝑚𝑚𝑚𝑚𝑚

2
 53

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 12 -

Figure 2-5 : Réponse temporelle de l‘accélération de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;
(—) : avec fenêtrage, (—) : sans fenêtrage ; (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 , (⋯) : 𝑡𝑡 = 𝑡𝑡′𝐺𝐺_𝑓𝑓𝑓𝑓 ... 53

Figure 2-6 : Réponse temporelle de l‘accélération de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;
(—) : expression analytique, (—) : calcul par transformée de Fourier inverse ;
(− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 , (⋯) : 𝑡𝑡 = 𝑡𝑡′𝐺𝐺_𝑓𝑓𝑓𝑓 ... 54

Figure 2-7 : Amplitude de l’accélération dans l’espace des nombres d’ondes ; (a) : 𝑓𝑓 =
0.5 ∙ 𝑓𝑓𝑐𝑐 , (b) : 𝑓𝑓 = 0.99 ∙ 𝑓𝑓𝑐𝑐 ; (—) : plaque in-vacuo, (—) : plaque immergée ;
 (− ∙ −) : 𝑘𝑘(20)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒

, (⋯) : 𝑘𝑘(1)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒
 .. 56

Figure 2-8 : Amplitude de l’accélération dans l’espace des nombres d’ondes ; (a) :
𝑓𝑓 = 1.6 ∙ 𝑓𝑓𝑐𝑐 , (b) : 𝑓𝑓 = 1.2 ∙ 𝑓𝑓𝑐𝑐 , (c) : 𝑓𝑓 = 3𝑓𝑓𝑐𝑐 ; (—) : plaque in-vacuo, (—) :
plaque immergée, (− ∙ −) : 𝛾𝛾(20)𝑠𝑠𝑐𝑐ℎ

, (⋯) : 𝛾𝛾(2)𝑠𝑠𝑐𝑐ℎ
 .. 58

Figure 2-9 : Amplitude de l’accélération dans l’espace des nombres d’ondes à 𝑓𝑓 = 2𝑓𝑓𝑐𝑐 ;
(—) : plaque in-vacuo, (—) : plaque immergée .. 59

Figure 2-10 : Comparaison des maximums d’accélération de la plaque immergée dans
l’espace des nombres d’onde ; (—) : 𝑓𝑓 = 1.6𝑓𝑓𝑐𝑐, (—) : 𝑓𝑓 = 2𝑓𝑓𝑐𝑐. 60

Figure 2-11 : Accélération dans l’espace des nombres d’ondes à 𝑓𝑓 = 30 ∙ 𝑓𝑓𝑐𝑐 ; (o) : plaque
in-vacuo, (—) : plaque immergée ... 60

Figure 2-12 : Amplitude d’accélération vibratoire de la plaque en eau à 𝑟𝑟 = 5 𝑚𝑚 61

Figure 2-13 : Spectre d’accélération vibratoire à 𝑟𝑟 = 5 𝑚𝑚 ; (—) : plaque in-vacuo, (—) :
plaque immergée ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 .. 62

Figure 2-14 : Phase de la FRF d’accélération vibratoire à 𝑟𝑟 = 5 𝑚𝑚 ; (—) : plaque in-vacuo,
(—) : plaque immergée ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 ... 63

Figure 2-15 : Célérité de groupe d’onde vibratoire à 𝑟𝑟 = 5 𝑚𝑚 ; (—) : plaque in-vacuo, (—
) : plaque immergée ; (−−−) : 𝑐𝑐𝐺𝐺_𝑓𝑓𝑓𝑓 = 𝑐𝑐0, (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 ... 63

Figure 2-16 : Réponses temporelles d’accélération vibratoire à 𝑟𝑟 = 5 𝑚𝑚 ;(—) : plaque in-
vacuo, (—) : plaque immergée ; (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 , (−−−) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒 , (⋯) :
𝑡𝑡=𝑡𝑡𝑒𝑒_𝑣𝑣𝑣𝑣𝑣𝑣 .. 64

Figure 2-17 : Cartographie temporelle de pression à 𝑡𝑡 = 0.178 𝑚𝑚𝜇𝜇 .. 65

Figure 2-18 : Cartographie temporelle de pression à 𝑡𝑡 = 0.378 𝑚𝑚𝜇𝜇 .. 66

Figure 2-19 : Cartographie temporelle de pression à 𝑡𝑡 = 1.033 𝑚𝑚𝜇𝜇 .. 66

Figure 2-20 : Amplitudes des FRF de pression rayonnée en champ proche ; (—) : 𝑧𝑧 = 0 𝑚𝑚,
(− ∙ −) : 𝑧𝑧 = 0.25 𝑚𝑚, (⋯) : 𝑧𝑧 = 0.5 𝑚𝑚 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 ... 67

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 13 -

Figure 2-21 : Phase de la FRF de pression rayonnée en champ proche ; (—) : 𝑧𝑧 = 0 𝑚𝑚,
(− ∙ −) : 𝑧𝑧 = 0.25 𝑚𝑚, (⋯) : 𝑧𝑧 = 0.5 𝑚𝑚 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 ... 67

Figure 2-22 : Vitesse de groupe apparente d’onde de pression rayonnée en champ proche ;
(—) : 𝑧𝑧 = 0 𝑚𝑚, (− ∙ −) : 𝑧𝑧 = 0.25 𝑚𝑚, (⋯) : 𝑧𝑧 = 0.5 𝑚𝑚 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 ,
(−−−) : 𝑐𝑐𝑒𝑒𝑎𝑎𝑎𝑎 = 𝑐𝑐0 ... 68

Figure 2-23 : Signaux temporels de pression rayonnée à 𝑟𝑟 = 5 𝑚𝑚 ; (—) : 𝑧𝑧 = 0, (− ∙ −) :
𝑧𝑧 = 0.25 𝑚𝑚, (⋯) : 𝑧𝑧 = 0.5 𝑚𝑚 ; (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 , (− −−) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒 69

Figure 2-24 : Evolution de la distance minimale à respecter pour pouvoir utiliser la
méthode de la phase stationnaire ... 70

Figure 2-25 : Amplitude de pression ramenée à un mètre ; (—) : 𝜙𝜙 = 45° , (—) : 𝜃𝜃 = 30° ,
(⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 ... 71

Figure 2-26 : Amplitude de pression ramenée à un mètre, à 𝜙𝜙 = 45° ; (—) : 𝜉𝜉 = 0.01 ,
(− ∙ −) : 𝜉𝜉 = 0.1 .. 72

Figure 2-27 : Signaux temporels de pression rayonnée en champ lointain à 𝑅𝑅 = 30 𝑚𝑚 ;
(—) : 𝜃𝜃 = 45° , (—) : 𝜃𝜃 = 30° ; (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 , (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑟𝑟𝑒𝑒𝑟𝑟 73

Figure 2-28 : Schéma de la formation des fronts d’ondes planes ; (a) : 𝑡𝑡 = 𝑡𝑡1, (b) : 𝑡𝑡 = 𝑡𝑡2,
(c) : directions de rayonnement pour les fréquences 𝑓𝑓 = 2𝑓𝑓𝑐𝑐 en bleu, et 𝑓𝑓 =
4𝑓𝑓𝑐𝑐 en rouge ... 73

Figure 2-29 : Célérité de groupe apparente d’onde rayonnée en champ lointain à 𝑅𝑅 =
30 𝑚𝑚 ; (—) : 𝜃𝜃 = 45° , (—) : 𝜃𝜃 = 30° ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 , (− −−) : 𝑐𝑐𝑒𝑒𝑎𝑎𝑎𝑎 = 𝑐𝑐0 74

Figure 2-30 : Célérité de groupe apparente d’onde rayonnée en champ lointain à 𝜃𝜃 =
45° ;(—) : 𝑅𝑅 = 30 𝑚𝑚, (− ∙ −) : 𝑅𝑅 = 60 𝑚𝑚, (⋯) : 𝑅𝑅 = 600 𝑚𝑚 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 ,
 (− −−) : 𝑐𝑐𝐺𝐺_𝑟𝑟𝑒𝑒𝑟𝑟 = 𝑐𝑐0 .. 74

Figure 2-31 : Signaux temporels de pression rayonnée (ramenée à 1m) en champ lointain
à 𝜃𝜃 = 45° ; (—) : 𝑅𝑅 = 30 𝑚𝑚, (− ∙ −) : 𝑅𝑅 = 60 𝑚𝑚, (⋯) : 𝑅𝑅 = 600 𝑚𝑚 ;
(⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 , (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑟𝑟𝑒𝑒𝑟𝑟 .. 75

Figure 2-32 : Vitesse de groupe apparente d’onde rayonnée en champ lointain à 𝑅𝑅 = 30 𝑚𝑚 ,
 𝜃𝜃 = 45° ; (—) : 𝜉𝜉 = 0.1 , (− −−) : 𝜉𝜉 = 0.01 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 , (−− −) : 𝑐𝑐𝑒𝑒𝑎𝑎𝑎𝑎 = 𝑐𝑐0 76

Figure 2-33 : Signaux temporels de pression rayonnée en champ lointain à 𝑅𝑅 = 30 𝑚𝑚 ,
 𝜃𝜃 = 45° ; (—) : 𝜉𝜉 = 0.1 , (− ∙ −) : 𝜉𝜉 = 0.01 ; (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 76

Figure 2-34 : Amplitude de l’accélération spectrale de la plaque in-vacuo à 𝑓𝑓 = 0.5𝑓𝑓𝑐𝑐 ;
(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(− ∙ −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓 , (−− −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚 .. 79

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 14 -

Figure 2-35 : Amplitude de l’accélération spectrale de la plaque in-vacuo à 𝑓𝑓 = 2𝑓𝑓𝑐𝑐 ;
(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(− ∙ −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓 , (−− −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚 .. 80

Figure 2-36 : Amplitude de l’accélération spectrale de la plaque immergée à 𝑓𝑓 = 0.5𝑓𝑓𝑐𝑐 ;
(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(− ∙ −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓 , (−− −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚 .. 80

Figure 2-37 : Amplitude de l’accélération spectrale de la plaque immergée à 𝑓𝑓 = 2 ∙ 𝑓𝑓𝑐𝑐 ;
(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(− ∙ −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓 , (−− −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚 .. 81

Figure 2-38 : Amplitude des spectres d’accélération de plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;
(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 .. 81

Figure 2-39 : Amplitude des spectres d’accélération de plaque immergée à 𝑟𝑟 = 5 𝑚𝑚 ;
(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 .. 82

Figure 2-40 : Célérité de groupe d’onde de plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ; (—) : modèle de
Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 82

Figure 2-41 : Célérité de groupe d’onde de plaque immergée à 𝑟𝑟 = 5 𝑚𝑚 ; (—) : modèle de
Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 , (− ∙ −) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚 ... 83

Figure 2-42 : Signaux temporels d’accélération de plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ; (—) :
modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
 (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 , (− −−) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑚𝑚𝑚𝑚 .. 84

Figure 2-43 : Signaux temporels d’accélération de plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ; (—) :
modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
 (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒 , (− −−) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒_𝑚𝑚𝑚𝑚 , (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 84

Figure 2-44 : Amplitude des spectres de pression rayonnée à 𝜃𝜃 = 45° ; (—) : modèle de
Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 85

Figure 2-45 : Célérité de groupe apparente à 𝑅𝑅 = 30 𝑚𝑚 , 𝜃𝜃 = 45° ; (—) : modèle de Love-
Kirchhoff, (—) : modèle de Mindlin-Timoshenko ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 85

Figure 2-46 : Signaux temporels de pression rayonnée en champ lointain à 𝜃𝜃 = 45° ; (—) :
modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
 (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 ... 86

Figure 3-1 : Plaque testée suspendue par des sangles et un palan .. 91

Figure 3-2 : Marteau de choc (à gauche) et bille en acier inoxydable (à droite) utilisés pour
générer les excitations transitoires .. 92

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 15 -

Figure 3-3 : Accéléromètres (à gauche) et hydrophone (à droite) utilisés pour les mesures 92

Figure 3-4 : Schéma du banc de mesure ... 93

Figure 3-5 : Schéma représentant la plaque testée avec ses dimensions, le point
d’excitation Sréelle, le point d’observation Aobs, et les sources images 94

Figure 3-6 : Réponses temporelles d’accélération de plaque in-vacuo ; comparaison des
signaux réel (—), et résultant de 4 sources images (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝑠𝑠𝑣𝑣 94

Figure 3-7 : Signaux expérimentaux de force (a), et d’accélération (b), de la plaque en air ;
 (⋯ vertical) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 ... 95

Figure 3-8 : Amplitude des spectres de force (a) et d’accélération (b) obtenus par
transformée de Fourier des signaux temporels expérimentaux ; représentation
par bande de tiers d’octave .. 96

Figure 3-9 : Amplitudes des spectres de la FRF (Accélération/Force) au point d’excitation
de la plaque non immergée ; (—) : modèle asymptotique de plaque infinie,
(− −−) : mesures expérimentales ... 97

Figure 3-10 : Signaux temporels d’accélération au point d’excitation de la plaque non
immergée ; (—) : modèle asymptotique de plaque infinie, (− −−) : mesures
expérimentales ... 99

Figure 3-11 : Signaux temporels d’accélération à 1 m de l’excitation de la plaque non
immergée ; (—) : modèle de plaque infinie de Love-Kirchhoff, (—) : modèle
de plaque infinie de Mindlin-Timoshenko, (− −−) : mesures expérimentales ;
(∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑠𝑠𝑣𝑣 ... 99

Figure 3-12 : Signaux temporels d’accélération à 1 m de l’excitation de la plaque eau ;
(—) : modèle de plaque infinie de Mindlin-Timoshenko, (−− −) : mesures
expérimentales ... 100

Figure 3-13 : Signaux temporels de pression rayonnée à 𝑟𝑟 = 1 𝑚𝑚 et 𝑧𝑧 = 0.7 𝑚𝑚 ; (—) :
modèle de plaque infinie de Mindlin-Timoshenko, (−−−) : mesures
expérimentales, (−− −) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 ... 101

Figure 3-14 : Comparaison des niveaux d’amplitude des spectres expérimentaux (par
bande de tiers d’octave) d’accélération de la plaque en air à 1 m de
l’excitation ; (▼) : impact du marteau, (●) : impact de la bille 102

Figure 3-15 : Schéma du positionnement des accéléromètres permettant d’obtenir des
signaux synchrones lors de l’utilisation de la bille ... 103

Figure 3-16 : Observation des rebonds de la bille ; signal temporel d’accélération à 1 m de
l’excitation de la plaque en eau ... 104

Figure 3-17 : Signaux temporels expérimentaux d’accélération au point d’excitation ;
impact de la bille ; (− −−) : plaque en air, (−−−) : plaque en eau 104

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 16 -

Figure 3-18 : Comparaison des niveaux d’amplitude des spectres expérimentaux (par
bande de tiers d’octave) d’accélération de la plaque à 1 m du point
d’excitation ; impact de la bille ; (●) : plaque en air, (●) : plaque en eau,
(− −−) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚 .. 105

Figure 3-19 : Signaux temporels expérimentaux d’accélération à 1 m du point d’excitation
; impact de la bille ; (− −−) : plaque en air, (− −−) : plaque en eau 105

Figure 3-20 : Signaux temporels expérimentaux ; impact de la bille ; (a) : accélération
à 𝑟𝑟 = 1 𝑚𝑚, (b) : pression rayonnée à 𝑟𝑟 = 1 𝑚𝑚 et 𝑧𝑧 = 0.03 𝑚𝑚 ; (−− −) : 𝑡𝑡 =
𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 ... 106

Figure 3-21 : Signal temporel expérimental de pression rayonnée à 𝑟𝑟 = 1 𝑚𝑚 et 𝑧𝑧 = 0.7 𝑚𝑚 ;
impact de la bille ; (− −−) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟... 107

Figure 3-22 : Réponse impulsionnelle de pression rayonnée par la plaque infinie (modèle
de Mindlin-Timoshenko) à 𝑟𝑟 = 1 𝑚𝑚 et 𝑧𝑧 = 0.7 𝑚𝑚 ; (− −−) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 107

Figure 4-1 : Schéma représentant le modèle de plaque infinie raidie périodiquement 111

Figure 4-2 : Nombres d’onde de Bloch-Floquet ; (a) : basses fréquences (0 – 8 kHz), (b) :
moyennes fréquences (8 – 16 kHz), (c) : hautes fréquences (16 – 24 kHz) ;
une couleur par demi-période de 𝑘𝑘𝑥𝑥 ; (−− −) : 𝑘𝑘𝑥𝑥 = 2𝑛𝑛𝑛𝑛

𝑑𝑑
, (∙∙∙) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐𝑚𝑚𝑚𝑚 115

Figure 4-3 : Comparaison entre les nombres d’ondes de Bloch-Floquet et l’accélération
spectrale de la plaque à 𝑓𝑓 = 4.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (●) et (−−−) : nombres d’ondes de
Bloch-Floquet ;
 (—) : plaque raidie, (—) : plaque non raidie ; (∙∙∙) : 𝑘𝑘𝑥𝑥 = 𝑘𝑘0 116

Figure 4-4 : Accélération spectrale de la plaque à 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie,
(—) : plaque non raidie ... 117

Figure 4-5 : Accélération spectrale de la plaque raidie à 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : système non
conservatif ; (− −−) : système conservatif ; ... 117

Figure 4-6 : Accélération spectrale de la plaque raidie à 𝑓𝑓 = 19 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque in-
vacuo, (—) : plaque immergée .. 118

Figure 4-7 : Comparaison de la pression rayonnée en fonction de l’angle d’observation,
à 𝑓𝑓 = 4.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) : plaque non raidie 119

Figure 4-8 : Comparaison de la pression rayonnée en fonction de l’angle d’observation,
à 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) : plaque non raidie 119

Figure 4-9 : Comparaison entre les ondes de Bloch-Floquet rayonnées à 𝜃𝜃 = 48° , et le
spectre de pression ramenée à 1 m, pour 𝑓𝑓 ∈ [0 − 20 𝑘𝑘𝑘𝑘𝑧𝑧] ; (∙∙∙) : 𝑓𝑓 =
𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚 ; (●) et (−− −) : nombres d’ondes de Bloch-Floquet ; (—) : plaque raidie,
(—) : plaque non raidie ... 120

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 17 -

Figure 4-10 : Comparaison des spectres de pression de plaque avec et sans raidisseur
ramenée à 1 m, rayonnée à 𝜃𝜃 = 48° ; 𝑓𝑓 ∈ [0 − 35 𝑘𝑘𝑘𝑘𝑧𝑧] ; (—) : plaque raidie,
(—) : plaque non raidie ... 120

Figure 4-11 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 45° ; fréquence
maximum prise en compte : 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 = 1.2 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) :
plaque non raidie ; (∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 ... 121

Figure 4-12 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 48° ; fréquence
maximum prise en compte : 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 = 40 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) :
plaque non raidie ; (∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 ... 122

Figure 4-13 : Schéma illustrant la translation des points d’excitation et d’observation........... 122

Figure 4-14 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 48° ; plaque raidie ;
(—) : 𝑥𝑥0 = 𝑑𝑑

2
 ; (—) : 𝑥𝑥0′ = 2𝑑𝑑

3
 ; (∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 .. 123

Figure 4-15 : Nombres d’onde de Bloch-Floquet (o), et l’accélération spectrale d’une
plaque raidie excitée par une force ponctuelle à la fréquence 𝑓𝑓 = 4.6 𝑘𝑘𝑘𝑘𝑧𝑧 ;
(− −− noir) : 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2 = 𝑘𝑘𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒_𝑚𝑚𝑚𝑚

2, (−− − blanc) : 𝑘𝑘𝑥𝑥
2 + 𝑘𝑘𝑟𝑟

2 = 𝑘𝑘0
2 124

Figure 4-16 : Accélération spectrale d’une plaque raidie excitée par une force ponctuelle à
la fréquence 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (−− − noir) : 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2 = 𝑘𝑘𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒_𝑚𝑚𝑚𝑚

2,
(− −− blanc) : 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2 = 𝑘𝑘0

2 .. 124

Figure 4-17 : Directivité du rayonnement d’une plaque raidie excitée par une force
ponctuelle, à 𝑓𝑓 = 4.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; pression ramenée à 1m ; Les angles de
rayonnement maximum associés aux ondes de Bloch-Floquet sont représentés
par des cercles noirs (o) ... 125

Figure 4-18 : Directivité du rayonnement d’une plaque raidie excitée par une force
ponctuelle, à 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; pression ramenée à 1m ... 126

Figure 4-19 : Spectres de pression ramenée à 1 m, θ = 48°, (a) : φ = 0°, (b) : φ = 40°,
(c) : φ = 90° ; (—) : plaque raidie, (—) : plaque non raidie ; (∙∙∙) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚 ... 127

Figure 4-20 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 48°, (a) : 𝜑𝜑 = 0°, (b) :
𝜑𝜑 = 40°, (c) : 𝜑𝜑 = 90° ; fréquence maximum prise en compte : 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 =
5 𝑘𝑘𝑘𝑘𝑧𝑧 ; ... 129

Figure 4-21 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 48°, (a) : 𝜑𝜑 = 0°, (b) :
𝜑𝜑 = 40°, (c) : 𝜑𝜑 = 90° ; fréquence maximum prise en compte : 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 =
40 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) : plaque non raidie ; (∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 130

Figure 4-22 : Représentation des directions de propagation des ondes vibratoires et
acoustiques en présence de raidisseurs ; (a) : 𝜑𝜑 = 0°, (b) : 𝜑𝜑 = 40°, (c) : 𝜑𝜑 =
90° ; (—) : propagation dans la plaque, (−− −) : propagation dans l’eau 131

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 18 -

Figure 4-23 : Schéma de la barge d’essais testée ... 132

Figure 4-24 : Réponses temporelles de pression rayonnée au point P1 (𝜑𝜑 = 0°) ; (a) :
comparaison entre modèle de plaque infinie raidie (—) et mesures sur la
barge (− −−), (b) : réponse impulsionnelle de plaque infinie raidie 133

Figure 4-25 : Réponses temporelles de pression rayonnée ; (a) : au point P2 (𝜑𝜑 = 26°) (b) :
au point P3 (𝜑𝜑 = 90°) ; modèle de plaque infinie raidie (—), mesures sur la
barge (− −−) ... 134

Figure 5-1: Schéma représentant la plaque infinie couplée à un système résonnant. Les
forces appliquées à chaque sous-système sont également représentées 138

Figure 5-2 : Spectre des inertances d’entrée en fonction du coefficient de raideur de
poutre ; (—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1, (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ , (∙∙∙) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6 ; (—) : inertance de
plaque infinie ... 143

Figure 5-3 : Spectre de la force de couplage appliquée sur la plaque infinie ;
(—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1, (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ , (∙∙∙) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6 ; (—) : cas où la force est
appliquée directement sur la plaque .. 145

Figure 5-4 : Réponses temporelles de la force de couplage ; (∙∙∙) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6, (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 =
1 6⁄ , (—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 ... 146

Figure 5-5 : Spectres de pression rayonnée par le système poutre-plaque infinie en champ
lointain (ramenée à 1m), à 𝜙𝜙 = 45° ; (⋯) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6, , (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ ,
(—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 ; (—) : cas où la plaque infinie n’est pas couplée ;
(∙∙∙ vertical) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐𝑚𝑚𝑚𝑚 ... 147

Figure 5-6 : Réponses temporelles de pression rayonnée par le système poutre-plaque
infinie en champ lointain (ramenée à 1m), à 𝑅𝑅 = 60 𝑚𝑚 et 𝜙𝜙 = 45° ; (∙∙∙) :
𝛼𝛼𝑎𝑎𝑝𝑝 = 6 (pression à l’échelle 3 : 1), (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ , (—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 ; (—) :
plaque infinie non couplée .. 148

Figure 5-7 : Spectre de force de pression rayonnée par le système complet en champ
lointain (ramenée à 1m), à 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 36 ; (—) : fréquences de
résonnances de la poutre encastrée-libre ... 149

Figure 5-8 : Réponses temporelles de pression rayonnée par le système complet en champ
lointain (ramenée à 1m), à 𝑅𝑅 = 60 𝑚𝑚 et 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 1 ; (− ∙ −) :
système complet (échelle 30 : 1) ; (—) : plaque infinie seule ; (− −−) :
répétition du signal due à la poutre ... 150

Figure 5-9 : Spectre de force de pression rayonnée par le système complet en champ
lointain (ramenée à 1m), à 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 1 ; (—) : fréquences de
résonnances de la poutre libre-libre .. 150

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 19 -

Figure 5-10 : Réponses temporelles de pression rayonnée par le système complet
en champ lointain (ramenée à 1m), à 𝑅𝑅 = 60 𝑚𝑚 et 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 1 ;
(⋯) : système complet (échelle 30 : 1) ; (—) : plaque infinie seule 151

Figure 5-11 : Spectre de force de pression rayonnée par le système complet en champ
lointain (ramenée à 1m), à 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 6 .. 151

Figure 5-12 : Réponses temporelles de pression rayonnée par le système complet
en champ lointain (ramenée à 1m), à 𝑅𝑅 = 60 𝑚𝑚 et 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 6 ;
(—) : système complet (échelle 30 : 1) ; (—) : plaque infinie seule 152

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 20 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 21 -

Introduction Générale

Cette thèse s’inscrit dans le cadre de la détection des structures immergées dans l’eau.
Contrairement aux ondes électromagnétiques, les ondes acoustiques se propagent très
facilement dans ce milieu. Les SONARs (Sound Navigation And Ranging) utilisent donc ces
ondes pour la détection des structures immergées. Cette technique a été développée depuis
plusieurs décennies, et la technologie des SONARs est en constante évolution. Alors que la
détection de bruit était effectuée dans le cas de signaux stationnaires, certains systèmes sonars
sont aujourd’hui capables de détecter les signaux de bruits transitoires. Ceux-ci peuvent être
dus à des excitations directes de la coque, mais aussi à des matériels montés rigides sur celle-
ci. La conception des structures immergées industrielles tient compte, depuis longtemps, des
exigences importantes en matière de réduction des bruits en régime stationnaire. Le régime
transitoire reste, au contraire, encore peu étudié, et la maitrise des bruits transitoires n’est pas
encore suffisamment définie pour faire face aux nouvelles menaces de détection Afin de
pouvoir spécifier des exigences de réduction des bruits transitoires rayonnés en mer,
l’industrie a besoin de connaître les mécanismes de vibration et de rayonnement acoustique
des structures concernées, lorsque celles-ci sont soumises à des excitations de courte durée.

La thèse s’inscrit donc dans cette problématique, et propose une analyse des phénomènes
vibro-acoustiques transitoires, à travers une observation de signaux temporels générés par ces
structures industrielles immergées. Contrairement au régime stationnaire, la causalité du
système est un facteur essentiel à prendre en compte, dans la construction de réponses
transitoires. Il est donc nécessaire de prendre en compte le temps de propagation des ondes
vibratoires et acoustiques dans les différents milieux étudiés. Un autre phénomène influe sur
la forme des signaux transitoires est l’amortissement des différentes structures. Etant donné
qu’il agit sur la durée du signal, il sera nécessaire de tenir compte de sa valeur dans le choix
de la longueur de la fenêtre temporelle. Certains modèles d’amortissement, particulièrement
utilisés en régime stationnaire, donnent des systèmes non causaux, et sont alors inutilisables
en régime transitoire.

Le transfert vibro-acoustique entre une source de bruit transitoire et un appareil de
détection dans l’eau peut se décomposer de la manière suivante :

- Lorsque l’excitation est générée directement sur la coque, celle-ci va rayonner dans
l’eau. Une structure de forme cylindrique est géométriquement assez semblable à une
coque réelle. Cependant, au-dessus de la fréquence d’anneau de la coque, son
comportement vibratoire radial s’apparente à celui d’une plaque plane [3]. Etant donné
les dimensions de la structure immergée, la fréquence d’anneau est relativement faible
par rapport à la plage fréquentielle concernée par les bruits transitoires rayonnés. En
outre, les dimensions de la structure modélisée sont suffisamment grandes pour que les
phénomènes vibro-acoustiques de courte durée soient assimilables à ceux qui
apparaissent sut les structures de dimensions infinies. C’est pour ces raisons que les
phénomènes de rayonnement de la coque sont, étudiés à partir d’un modèle de plaque

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 22 -

infinie. En présence de raidisseurs circonférentiels, des phénomènes liés à la
diffraction des ondes vibratoires apparaissent. Pour les étudier, la plaque infinie est
alors couplée à des raidisseurs périodiques et parallèles.

- Lorsque l’excitation est générée par un matériel intérieur, le transfert vibratoire
jusqu’à la coque s’effectue par l’intermédiaire d’un carlingage. Le mouvement
vibratoire de ces structures internes est généralement caractérisé par des résonnances.
Afin de pouvoir analyser leurs effets sur les réponses temporelles, le carlingage est
modélisé par une poutre, et le matériel intérieur par une plaque rectangulaire.

 Les réponses temporelles des systèmes étudiés sont obtenues à partir d’une méthode
classique :

- Dans un premier temps, le problème est traîté dans le domaine fréquentiel de Fourier,
afin d’obtenir les réponses en fréquence de la structure. Les calculs sont effectués sur
la base d’expressions classiques disponibles dans la littérature.

- Dans un deuxième temps, une transformée de Fourier temporelle inverse est appliquée
à la réponse fréquentielle. Le résultat donne alors la réponse temporelle souhaitée.

La thèse est organisée en cinq chapitres. Le premier présente une analyse de l’état de l’art
portant sur trois thèmes principaux :

- Les phénomènes de rayonnement acoustique, générées par des coques et plaques
immergées, excitées par des sources transitoires.

- Les méthodes de calcul de réponse temporelle vibro-acoustique des structures en
régime transitoire.

- Les phénomènes vibro-acoustiques des plaques immergées, observés dans le domaine
fréquentiel, et particulièrement l’influence de la prise en compte d’un fluide lourd tel
que l’eau, sur le comportement vibro-acoustique de la plaque.

La suite de la thèse porte sur l’analyse des signaux temporels des mouvements vibratoires
et du rayonnement acoustique des différents systèmes utilisés pour modéliser la structure
industrielle. Le second chapitre est ainsi consacré à l’analyse de la réponse vibro-acoustique
transitoire d’une plaque infinie, en contact sur une des faces avec un milieu fluide infini. La
plaque est excitée par une force impulsionnelle ponctuelle. La méthode de calcul numérique
est décrite et validée par des comparaisons avec le cas d’une plaque infinie in-vacuo. Puis,
l’effet du fluide sur le mouvement vibratoire est observé sur la réponse temporelle
d’accélération. L’analyse des signaux de pression rayonnée en champ proche permet
d’illustrer l’influence des ondes vibratoires sur le rayonnement. L’analyse de la pression
rayonnée en champ lointain fait ressortir l’effet de la directivité du rayonnement et de
l’amortissement structural. L’effet de l’inertie rotationnelle et du cisaillement, présents dans la
plaque, est également étudié en utilisant le modèle de plaque de Mindlin-Timoshenko.

Le troisième chapitre présente les résultats d’une expérimentation effectuée à l’ISEN de
Lille. Une plaque rectangulaire est suspendue à la surface d’un bassin acoustique rempli
d’eau. Elle est excitée par deux sources différentes :

- Une excitation au marteau de choc, qui permet de comparer les mesures au modèle
numérique, via une méthode de traitement du signal par convolution.

- Une excitation générée par la chute d’une bille, qui permet d’exciter des fréquences
supérieures à la fréquence critique de la plaque.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 23 -

Le quatrième chapitre est consacré à l’étude de la pression rayonnée en champ lointain par
une plaque raidie périodiquement. La force impulsionnelle appliquée sur la plaque est d’abord
linéique et parallèle aux raidisseurs, ce qui permet d’étudier le système en 2 dimensions, et
d’illustrer clairement les phénomènes acoustiques. Ensuite, une force ponctuelle est
considérée, afin d’analyser la réponse de la plaque dans toutes les directions. L’ajout de
raidisseurs fait apparaître des ondes dites de Bloch-Floquet, qui se propagent dans la plaque à
certaines fréquences uniquement, et peuvent rayonner en champ lointain même si leur
fréquence est inférieure à la fréquence critique de la plaque. L’effet de ces ondes est mis en
évidence sur les signaux temporels de pression. Les résultats numériques sont enfin comparés
à des mesures effectuées sur une barge d’essais immergée. La comparaison entre théorie et
expérience valide certains résultats, et illustre les limites de mesures effectuées à quai.

Le cinquième chapitre est consacré à l’étude de la réponse acoustique de la plaque infinie
non raidie, couplée au système résonnant constitué d’une poutre et d’une plaque rectangulaire.
Les signaux temporels sont obtenus dans le but d’étudier l’effet d’une rupture d’inertance
entre les différentes structures. Dans un premier temps, seule la poutre est couplée à la plaque,
ce qui permet d’illustrer clairement cet effet. Puis dans un second temps, la poutre est à son
tour couplée à la plaque rectangulaire, ce qui permet d’étudier le comportement d’un système
dont les fréquences de résonnances ne sont pas régulièrement espacées.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 24 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 25 -

CHAPITRE 1

Etude Bibliographique

1.1. Introduction

Ce chapitre présente l’état de l’art correspondant aux thèmes principaux de notre étude.
Dans un premier temps, l’étude bibliographique porte sur les comportements vibro-
acoustiques des structures immergées. Nous présentons d’abord les différents phénomènes
liés au rayonnement acoustique transitoire, mis en évidence dans la littérature dans le cas de
différents types de structures. Ensuite, nous décrivons les principaux mécanismes vibro-
acoustiques des plaques infinies en contact avec un fluide lourd. Ceux-ci ont été
principalement étudiés en régime stationnaire. Dans un deuxième temps, nous nous
intéressons aux différentes approches utilisées pour calculer les réponses temporelles de
systèmes soumis à des excitations transitoires. A partir de cette synthèse bibliographique,
nous présentons, à la fin du chapitre, la méthodologie utilisée dans cette thèse pour étudier les
phénomènes transitoires.

1.2. Rayonnement acoustique transitoire des structures immergées

1.2.1. Rayonnement acoustique transitoire des coques

Les coques ont des géométries proches de celles des structures immergées industrielles.
C’est pour cette raison qu’elles sont généralement considérées pour modéliser le
comportement vibro-acoustique des cas réels. La littérature présente assez peu d’études sur
des coques immergées en régime transitoire. Cependant, certains phénomènes importants ont
été mis en évidence.

 Chen et Stepanishen [4] ont étudié la réponse vibro-acoustique transitoire d’une coque
sphérique immergée, soumise à une excitation transitoire axisymétrique. L’étude des réponses
temporelles des premiers modes de vibration de la coque montrent qu’au fil du temps
l’amplitude du signal temporel s’atténue. En l’absence d’amortissement structural de la coque,
ils attribuent cette diminution au rayonnement, dans l’eau, des ondes vibratoires. Leur énergie
est transmise au fluide, et ne reste pas dans la coque.

Plusieurs travaux ont été effectués sur la problématique des coques excitées par les ondes
de choc [5] - [7]. Iakovlev [5] a observé, via des cartographies temporelles du rayonnement
des ondes vibratoires de la coque, en utilisant le modèle de coques fines de Love Kirchhoff.
Les résultats mettaient bien en évidence des ondes de pseudo-Rayleigh qui se propagent le
long de l’interface coque-eau. Leblond et al. ont repris cette étude en considérant le modèle
élastique de coques épaisses, c’est-à-dire en tenant compte du cisaillement dans le mouvement
de la coque. Ils ont alors montré que le modèle précédent présentait une surestimation de la
vitesse de phase de l’onde de pseudo-Rayleigh. La prise en compte du cisaillement leur a

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 26 -

permis d’identifier le rayonnement transitoire de cette onde, ainsi que celui l’onde de flexion
de coque.

Choi et al. [8] ont modélisé le rayonnement transitoires à la surface de coques, en
comparant plusieurs cas : des coques de longueur finie et infinie, et des coques avec et sans
cloisons internes. Une excitation ponctuelle transitoire était appliquée directement sur la
coque. L’obtention de signaux de pression acoustique pariétale à différents temps a mis en
évidence la différence due à la présence d’ondes réfléchies aux extrémités dans le cas de la
coque de longueur finie. A partir de cartographies temporelles de pression rayonnée en champ
proche, les auteurs ont observé que lorsque la coque avait des cloisons, le rayonnement
acoustique s’effectuait à partir du point d’excitation, ainsi qu’à partir de l’intersection entre
les cloisons et la coque.

1.2.2. Rayonnement acoustique transitoire des plaques

Au-dessus de la fréquence d’anneau, le comportement vibratoire des coques est assimilable
à celui des plaques. Celles-ci ayant une géométrie plus simple, il n’est pas rare qu’elles soient
utilisées pour modéliser des structures immergées dont la forme est proche de celle d’une
coque [9] - [13]. Le comportement vibro-acoustique des plaques immergées a été
essentiellement étudié en régime stationnaire, notamment à travers les travaux de Fahy [14],
de Feit [15] - [17], de Hayek [18], [19] et de Stuart [9], [10], [20], [21]. En régime transitoire,
les études sont nettement plus rares. Celles portant sur le rayonnement acoustique se limitent
aux phénomènes se produisant en champ proche.

En régime transitoire, Mackertich et Hayek ont observé, via des simulations numériques, le
signal de pression rayonnée par une plaque infinie, non amortie, soumise à une force
ponctuelle transitoire, dont la forme temporelle correspondait à une fonction de Heaviside
[11]. Ils ont défini un temps de référence, correspondant à la durée de parcours d’une onde
acoustique, à la vitesse du son dans l’eau, entre le point d’excitation et le point d’observation.
Le signal de pression débute avant ce temps de référence. Il présente également les
caractéristiques d’une onde dispersive (i.e. la célérité augmente avec la fréquence) : le signal
comporte des oscillations dont la pseudo-période augmente au cours du temps, comme le
montre la Figure 1-1. Les auteurs interprètent ce phénomène par le fait que des ondes de
flexion parcourraient la plaque à une vitesse supersonique puis rayonneraient verticalement
dans le fluide, à vitesse sonique. Ces mêmes auteurs ont par la suite considéré des excitations
de formes temporelles différentes, et ont observé des phénomènes similaires [22].

Figure 1-1 : Réponse temporelle de pression (normalisée) rayonnée par une plaque infinie

excitée par une force ponctuelle transitoire, obtenue par Mackertich et Hayek [11]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 27 -

En 1994, Wählin et al. [23] ont donné une interprétation plus précise de ce phénomène. Ils
ont observé expérimentalement, par interférométrie laser, le comportement de la pression
rayonnée par une plaque en air excitée par un choc, et ont mis en évidence la présence de
plusieurs fronts d’onde acoustique (cf. Figure 1-2). Le premier, de forme sphérique, est dû au
rayonnement direct depuis le point d’impact. Les autres fronts sont obliques, d’inclinaisons
différentes. Ils sont dus à la différence de célérité dans les directions parallèles et normales à
la plaque : parallèlement à l’interface plaque-fluide, les ondes acoustiques hautes fréquences
se propagent, par continuité, à la même vitesse (supersonique) que les ondes de flexion. Dans
la direction normale à la plaque, la célérité est celle du son dans le fluide. La continuité de la
pression implique alors que le front d’onde est incliné. Ce phénomène a depuis été observé à
plusieurs reprises [24] - [26].

Figure 1-2 : Photos produites par Wählin et al. [23] : Observation des ondes acoustiques
rayonnées par une plaque excitée par un choc à deux temps différents ;

à gauche 𝑡𝑡 = 100 𝜇𝜇𝜇𝜇, à droite 𝑡𝑡 = 230 𝜇𝜇𝜇𝜇 ; la plaque est en position verticale

1.3. Comportement vibro-acoustique des plaques infinies couplées à un

fluide

Dans cette partie, nous présentons les études portant sur le comportement vibro-acoustique
des plaques immergées dans l’eau d’un seul côté. Il constitue un cas important traité dans la
littérature qui met en évidence les phénomènes physiques et les problèmes numériques
rencontrés dans les modèles qu’implique le couplage « fort » entre la plaque et l’eau. En effet,
lorsqu’une structure en contact avec un fluide est sollicitée en vibration, la pression
acoustique rayonnée à l’interface interagit à son tour avec la structure, induisant alors une
force excitatrice, qui influe sur son comportement dynamique. Si le fluide présente une faible
densité volumique, comme l’air par exemple, cette force est généralement négligeable devant
les sollicitations internes de la structure. Cette approximation est cependant inadéquate dans le
cas où le fluide est très dense comme l’eau. C’est pourquoi le chargement du fluide sur la

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 28 -

structure est pris en compte dans des études consacrées au comportement vibro-acoustique
des structures sous-marines.

1.3.1. Influence du fluide sur le mouvement vibratoire de la plaque

Dans la littérature, l’influence de la présence d’un fluide lourd sur le comportement
vibratoire de la plaque a été mise en évidence à partir d’études en régime stationnaire, pour
différentes plages fréquentielles. En effet, selon que la fréquence d’étude soit supérieure ou
inférieure à la fréquence critique de la plaque (fréquence à laquelle les célérités d’une onde de
flexion de plaque et d’une onde acoustique dans le fluide sont égales), des phénomènes
différents apparaissent.

1.3.1.1. Effet de masse ajoutée du fluide

En dessous de la fréquence critique, l’ajout du fluide provoque une diminution de la
célérité des ondes de flexion de plaque. Ce phénomène est dû à l’effet de masse ajoutée du
fluide [15]. La valeur de la célérité s’obtient en cherchant le nombre d’onde de flexion,
noté 𝑘𝑘𝑓𝑓. Ce nombre est la solution réelle et positive de l’équation de dispersion des ondes de
flexion de plaque, d’inconnue 𝛾𝛾. Dans le cas où la convention temporelle est 𝑅𝑅−𝑣𝑣𝑖𝑖𝑚𝑚, cette
équation s’écrit :

𝜌𝜌0 𝜔𝜔2

�𝑘𝑘0
2 − 𝛾𝛾2

− 𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2 + 𝐷𝐷 𝛾𝛾4 = 0 [1-1]

 où 𝜌𝜌0 est la densité du fluide, ℎ l’épaisseur de la plaque, D sa raideur et 𝜌𝜌𝑠𝑠 sa densité.
Lorsque la plaque n’est pas couplée avec le fluide, ou si elle est couplée avec un fluide de
faible densité comme l’air, le terme 𝜌𝜌0 𝑖𝑖2

�𝑘𝑘02−𝛾𝛾2
 est négligeable, et le nombre d’onde de flexion

est défini par :

 𝑘𝑘𝑓𝑓 = �
𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2

𝐷𝐷
�
1
4�

 [1-2]

Lorsque le fluide est plus dense, comme l’eau, et qu’aucun terme n’est négligeable, la
valeur exacte de ce nombre d’onde ne peut pas s’obtenir manuellement. Plusieurs techniques
ont été utilisées pour calculer une valeur approchée. Crighton et Innes [27] ont considéré
qu’en basse fréquence, cette solution était suffisamment proche de 𝑘𝑘𝑓𝑓 pour pouvoir réécrire
l’équation [1-1] en remplaçant le terme 𝛾𝛾4 par 𝑘𝑘𝑓𝑓

4. Il est alors possible de calculer
directement la valeur du nombre d’onde de flexion :

 𝛾𝛾 = 𝑘𝑘𝑓𝑓 ∙

⎝

⎛1 +
𝜌𝜌0

(𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔𝑐𝑐) �𝜔𝜔𝜔𝜔𝑐𝑐
 �1 − 𝜔𝜔

𝜔𝜔𝑐𝑐
�⎠

⎞

1
5�

 [1-3]

Cette méthode est satisfaisante pour les fréquences allant jusqu’à 𝑓𝑓𝑐𝑐/1,1. Junger et Feit
[15], utilisant le même principe de proximité avec 𝑘𝑘𝑓𝑓, ont approché le terme 𝛾𝛾2 − 𝑘𝑘0

2 par 𝛾𝛾2,

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 29 -

puisqu’en très basse fréquence, 𝑘𝑘0 est négligeable devant 𝑘𝑘𝑓𝑓. Puis, en simplifiant l’équation
par 𝜔𝜔, le terme 𝜌𝜌𝑠𝑠 ∙ ℎ ∙ 𝜔𝜔𝑐𝑐 peut aussi être éliminé. La valeur approchée du nombre d’onde est
alors :

 𝛾𝛾 = �
𝜌𝜌0 𝜔𝜔2

𝐷𝐷
�
1
5�

 [1-4]

Des méthodes numériques [12] peuvent également être utilisées : le nombre d’onde est
estimé à partir d’une formule de récurrence. Pour ce faire, l’équation de dispersion [1-1] est
reprise, en approchant 𝛾𝛾2 par 𝑘𝑘𝑓𝑓

2 et la relation de récurrence suivante est obtenue, et converge
vers le nombre d’onde de flexion de plaque en eau :

⎩
⎪
⎨

⎪
⎧

𝑘𝑘(0)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒
= 𝑘𝑘𝑓𝑓

𝑘𝑘(𝑛𝑛+1)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒
=

⎝

⎛𝑘𝑘𝑓𝑓
4 +

𝜌𝜌0 𝜔𝜔2

𝐷𝐷 �𝑘𝑘(𝑛𝑛)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒
2 − 𝑘𝑘0

2
⎠

⎞

1
4�

, 𝑛𝑛 ≥ 0
 [1-5]

1.3.1.2. Onde d’interface plaque - fluide

En étudiant l’évolution de la célérité des ondes vibratoires de la plaque, à partir d’une
étude de l’accélération vibratoire dans le domaine des nombres d’onde, Dickey et al. [28]
mettent en évidence deux courbes distinctes, représentant une célérité en fonction de la
fréquence, qui semblent se « repousser » autour de la fréquence critique (cf. Figure 1-3). Ils
interprètent ce comportement comme un phénomène de répulsion de deux ondes différentes.
En 1996, Dabirikhah et Turner [29] répondent à cette publication, en donnant une
interprétation de ce phénomène à partir de la théorie de l’élasticité des structures,
généralement utilisée en acoustique ultrasonore. Ils précisent qu’en présence de fluide lourd,
deux ondes distinctes se propagent parallèlement à l’interface fluide-solide. Les auteurs
précisent qu’elles sont fortement couplées autour de la fréquence critique. La première est
l’onde de flexion, et la seconde est appelée onde de Scholte. Celui-ci avait montré que l’onde,
à qui il a donné son nom, rayonne dans le fluide mais que son comportement est alors
évanescent [30]. Talmant et al. [31] ont montré que sa célérité converge vers celle d’une
onde acoustique dans le fluide. En 1996, Bao et al. [32] précisent qu’au-dessus de la
fréquence critique, l’onde de Scholte se comporte comme une onde de fluide, alors qu’en
dessous, elle se comporte comme une onde de plaque (cf. Figure 1-4). En fonction des
propriétés du solide, elle est observable sur des plages de fréquences diverses. Par exemple,
dans le cas d’une plaque fine, Every et al. [33] l’ont identifiée pour des fréquences situées
autour de 4 MHz, alors que pour un couplage entre une couche de grès et de l’eau, Flores-
Mendez et al. [34] observent l’onde à des fréquences inférieures à 8 kHz.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 30 -

Figure 1-3 : Graphique produit par Dickey et al. [29] : Célérité des ondes propagatives en
fonction du rapport entre la fréquence 𝜔𝜔, et la fréquence critique 𝜔𝜔𝑐𝑐 ; (∙∙∙) : cas d’une plaque

in-vacuo, (—) : cas d’une plaque couplée au fluide

Figure 1-4 : Graphique produit par Bao et al. [32] présentant les célérités des ondes de Scholte
(onde A), de flexion de plaque in-vacuo (onde A0-V/V), et de flexion de plaque couplée au

fluide (onde A0-W/V)

1.3.1.3. Ondes vibratoires rayonnées en champ lointain

Au-dessus de la fréquence critique de la plaque, le rayonnement des ondes de flexion est
très important. L’énergie vibratoire est en grande partie transférée au fluide, ce qui se traduit
par une forte diminution de l’amplitude vibratoire de la plaque [28]. Celles-ci sont d’ailleurs
nommées « leaky waves » en anglais [10], et « ondes fuyantes » en Français [35], car elles

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 31 -

passent de la plaque au fluide. Ces ondes rayonnent dans des directions qui dépendent de leur
fréquence.

 L’angle de rayonnement 𝜃𝜃0 par rapport à la normale à la plaque a été défini dans la
littérature, en fonction de la fréquence étudiée 𝑓𝑓0, et de la fréquence critique 𝑓𝑓𝑐𝑐 :

 𝜃𝜃0 = sin−1 �
𝑓𝑓𝑐𝑐
𝑓𝑓0
�
1
2�

 [1-6]

Les diagrammes de directivité du rayonnement à plusieurs fréquences sont présentés sur la
Figure 1-5. En dessous de la fréquence critique, l’expression [1-6] n’est pas valable, et le
maximum de pression n’est pas très marqué. Le rayonnement est alors omnidirectionnel. La
valeur de l’angle de coïncidence est décroissante avec la fréquence. Ses valeurs limites sont
90° lorsque 𝜔𝜔0 = 𝜔𝜔𝑐𝑐 et 0° lorsque la fréquence tend vers l’infini. La plaque rayonne donc
dans une direction de plus en plus normale à la plaque en hautes fréquences.

Figure 1-5 : Diagramme de directivité de la pression ramenée à un mètre ;
(—) : 𝑓𝑓 = 0.5𝑓𝑓𝑐𝑐 , (—) : 𝑓𝑓 = 2𝑓𝑓𝑐𝑐 , (—) : 𝑓𝑓 = 4𝑓𝑓𝑐𝑐

1.3.2. Prise en compte du fluide dans le calcul de réponses harmoniques des plaques
immergées

De nombreuses études ont pour but de déterminer la réponse vibro-acoustique forcée des
plaques. La prise en compte du fluide dans les calculs nécessite l’utilisation de méthodes
d’approximation d’intégrales généralisées. Nous présentons ici les cas de plaques infinies et
de plaques finies rectangulaires, excitées par des forces normales à la plaque considérée.
L’expression du déplacement vibratoire en un point d’une plaque infinie est donnée
directement ici. Une étude plus détaillée des calculs sera faite dans au chapitre suivant. Elle
est calculée à partir d’une intégration de l’expression du déplacement dans l’espace des
nombres d’ondes [15] :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 32 -

 𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣(𝑥𝑥,𝑦𝑦,𝜔𝜔) =
1

4 𝜋𝜋2
 �

𝐹𝐹�𝑘𝑘𝑥𝑥,𝑘𝑘𝑟𝑟� 𝑅𝑅𝑣𝑣 𝑘𝑘𝑚𝑚 𝑥𝑥 𝑅𝑅𝑣𝑣 𝑘𝑘𝑦𝑦 𝑟𝑟

𝐷𝐷 ��𝑘𝑘𝑥𝑥
2 + 𝑘𝑘𝑟𝑟

2�
2
− 𝑘𝑘𝑓𝑓4� + 𝑖𝑖 𝜌𝜌0 𝜔𝜔2

𝑘𝑘𝑧𝑧

 𝑑𝑑𝑘𝑘𝑥𝑥 𝑑𝑑𝑘𝑘𝑟𝑟

+∞

−∞

 [1-7]

où F est la transformée de Fourier spatiale de la distribution de forces extérieures exercées
sur la plaque, et le terme 𝑘𝑘𝑧𝑧 est défini par 𝑘𝑘𝑧𝑧

2 = 𝑘𝑘0
2 − 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2. En l’absence

d’amortissement de la structure, la principale difficulté réside dans le fait que le dénominateur
du terme à intégrer s’annule pour un couple de valeurs réelles de 𝑘𝑘𝑥𝑥 et 𝑘𝑘𝑟𝑟 appelés pôles de
l’intégrale. Ces pôles correspondent aux nombres d’onde naturels de la plaque.

En présence d’amortissement, le dénominateur ne s’annule plus. Il est alors possible
d’estimer les déplacements en approximant les intégrales par des sommes discrètes. Cette
méthode nécessite une discrétisation correcte des nombres d’onde 𝑘𝑘𝑥𝑥 et 𝑘𝑘𝑟𝑟 [12] afin d’éviter
les pôles, et de prendre en compte correctement les phénomènes physiques. Le calcul de la
réponse en un point fixe à plusieurs fréquences différentes s’effectue soit en utilisant des
valeurs maximales de 𝑘𝑘𝑥𝑥 et 𝑘𝑘𝑟𝑟 fixes au détriment du temps de calcul, soit en interpolant les
valeurs de points proches de celui recherché.

Dans le cas où la force est ponctuelle et notée 𝐹𝐹0 . 𝛿𝛿(𝑥𝑥) . 𝛿𝛿(𝑦𝑦), où 𝛿𝛿 est une distribution de
Dirac, le système devient axisymétrique et peut être modélisé en une dimension. C’est la
transformée de Hankel qui est alors appliquée, et le déplacement s’exprime en fonction de la
fréquence, et de la distance r au point d’impact par :

 𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟,𝜔𝜔) =
1

4 𝜋𝜋
�

𝐹𝐹0

𝐷𝐷 �𝛾𝛾4 − 𝑘𝑘𝑓𝑓4� + 𝑖𝑖 𝜌𝜌0 𝜔𝜔2

𝑘𝑘𝑧𝑧

+∞

0

 𝐽𝐽0(𝛾𝛾 𝑟𝑟) 𝑑𝑑𝛾𝛾 [1-8]

où le terme 𝑘𝑘𝑧𝑧 est, cette fois, défini par 𝑘𝑘𝑧𝑧
2 = 𝑘𝑘0

2 − 𝛾𝛾2. Cette intégrale simple présente
toujours un pôle réel, impliquant une singularité de la fonction à intégrer. Junger et Feit [15]
expliquent que lorsqu’un amortissement structurel est ajouté à la plaque, par exemple en
ajoutant une partie imaginaire au module d’Young, cette discontinuité disparaît, et l’intégrale
peut être évaluée numériquement. Dans le cas d’une plaque non amortie l’expression explicite
du déplacement est obtenue à partir du théorème des résidus, [9], [10], [36]. La méthode
consiste à déterminer, dans l’espace complexe du paramètre 𝛾𝛾, un chemin d’intégration qui
contourne ce pôle. Ce chemin, qui est illustré par la Figure 1-6, est noté 𝐶𝐶+ et remplace
l’intervalle [0, +∞[. La valeur du pôle est approchée par à l’aide de simplifications des
équations de dispersion (voir référence [15]). L’intégrale comporte alors une partie principale
dont la valeur, dans le cas présent, est purement réelle, et une partie résiduelle autour du pôle
qui est purement imaginaire. Etant donné que 𝑘𝑘𝑧𝑧 s’annule pour 𝛾𝛾 = 𝑘𝑘0, le chemin principal
est lui-même divisé en deux intervalles contigus : [0 , 𝑘𝑘0 [et]𝑘𝑘0, +∞].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 33 -

Figure 1-6 : Schéma produit par Kauffmann [36] : Chemin d’intégration dans le plan
complexe, contournant le pôle de valeur réelle k1. La coupure en 𝑅𝑅𝑅𝑅(𝑘𝑘) = 𝑘𝑘0 est également

représentée.

1.3.3. Cas des plaques infinies raidies périodiquement

Dans cette section, nous décrivons les travaux qui ont été menées sur l’effet des
raidissements périodiques des plaques. Des structures périodiques ont été étudiées d’abord par
Mead [37] dans le cas d’une poutre, appuyée en une infinité de points espacés de façon
régulière. La résolution de l’équation de mouvement met en évidence des ondes de flexion
évanescentes et propagatives. A chaque fréquence correspond un seul type d’onde. Celles qui
se propagent sont appelées ondes de Bloch-Floquet. Mead met en évidence deux types de
bandes de fréquences : les « bandes passantes » sur lesquelles des ondes de flexion de
propagent, et les « bandes d’arrêt » sur lesquelles les ondes de flexion sont évanescentes.

Le cas des plaques raidies périodiquement dans une direction a d’abord été étudié par
Evseev [38], en utilisant une transformée de Fourier le long de l’axe des raidisseurs. Par la
suite, Mace [39], [40] utilise cette méthode pour étudier l’influence des ondes de Bloch-
Floquet sur la directivité du rayonnement dans l’eau. Il montre que des ondes dont la
fréquence est inférieure à la fréquence critique de la plaque, peuvent rayonner en champ
lointain, dès lors que le nombre d’onde correspondant est inférieur au nombre d’onde
acoustique 𝑘𝑘0. Plus tard, Maxit et Denis [41] ont montré que le niveau général de pression
rayonnée par une plaque raidie, excitée par une couche limite turbulente, était plus faible que
sans raidisseur, sauf au niveau des bandes passantes (cf. Figure 1-7).

Si de nombreuses études existent en régime stationnaire [42] - [45], en régime transitoire,
les plaques raidies ont été peu étudiées dans la littérature. Les travaux existants concernent
essentiellement des structures non couplées à un fluide lourd. Les calculs sont effectués avec
des méthodes d’éléments finis [46] - [48].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 34 -

Figure 1-7 : Graphique produit par Maxit et Denis [41], représentant le spectre de pression
rayonnée par une plaque infinie raidie ; les pass-band sont représentées par des traits noirs sur

l’axe des abscisses

1.4. Méthodes de calculs vibro-acoustiques en régime transitoire

Nous présentons dans cette partie les méthodes de calcul des réponses temporelles
transitoires. Celui-ci peut s’effectuer dans deux domaines : soit directement le domaine
temporel soit en passant par le domaine fréquentiel. Dans ce second cas, l’approche consiste à
appliquer une transformée de Fourier ou de Laplace aux équations régissant le problème, puis
d’effectuer leur résolution dans le domaine fréquentiel, et d’appliquer une transformée de
Fourier ou Laplace inverse afin d’obtenir la solution voulue en fonction du temps.

1.4.1. Approches directes dans le domaine temporel

1.4.1.1. Obtention d’expressions analytiques

La simplicité des milieux considérés dans certains systèmes (oscillateur à 1 degré de
liberté, poutre, plaque rectangulaire) permet à ceux-ci d’être traités par des méthodes
classiques de résolution des équations de propagation des ondes, tout en restant dans le
domaine temporel. Des expressions des grandeurs recherchées comme la vitesse vibratoire ou
la pression acoustique sont alors obtenues.

Take et al. [49] ont modélisé le mouvement transitoire d’un pieu au contact d’un marteau,
par un système composé de deux masses, deux ressorts et un amortisseur viscoélastique. Les
vibrations sont considérées libres et le choc créé par le marteau est modélisé par une condition
initiale en vitesse. L’article donne les expressions du déplacement du pieu pour les cas où
aucun, un seul ou les deux modes sont oscillant. Ils sont tous amortis. L’article précise que
dans la grande majorité des cas industriels, au moins l’un des modes est oscillant.

Guyader [50] donne une solution pour une poutre homogène et isotrope, excitée par une
force impulsionnelle, ou par une force quelconque. La poutre est viscoélastique et est excitée
en flexion pure. L’équation de mouvement temporel est obtenue par décomposition modale et
la séparation des variables temporelles et spatiales. L’expression du déplacement transversal
est donnée pour les modes oscillants en fonction du type de force considérée. Dans le cas

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 35 -

d’une excitation ponctuelle, l’expression est analytique, alors que si la force est quelconque,
un calcul numérique d’intégrale est généralement nécessaire.

Guyomar et al. [51] ont étudié le comportement vibratoire d’une plaque infinie in-vacuo,
soumise à une excitation impulsionnelle ponctuelle. L’équation de mouvement des plaques,
écrite dans l’espace physique, n’est pas résolue directement. La transformée de Fourier
spatiale permet d’obtenir, dans l’espace des nombres d’onde, une équation différentielle
linéaire du second ordre. La résolution de cette équation donne une expression de la vitesse
vibratoire en fonction des nombres d’ondes. L’axisymétrie du système permet d’utiliser la
transformée de Hankel inverse afin d’obtenir une expression analytique de la vitesse
vibratoire dans l’espace physique.

1.4.1.2. Méthode des différences finies (FDTD)

Les cas présentés ci-dessus restent relativement simples. Les études des systèmes dont
l’équation de mouvement ne peut être résolue analytiquement sont effectuées par des
méthodes de discrétisation de l’espace et du temps. La méthode des différences finies ou
FDTD (Finite Difference Time Domain), qui consiste à discrétiser le domaine spatio-
temporel, et à calculer les dérivées partielles d’une fonction [52], est utilisée notamment pour
l’étude des phénomènes transitoires dans le cadre de la synthèse sonore. Lambourg et al. [53],
[54] ont simulé le comportement vibro-acoustique d’une plaque fine viscoélastique, soumise à
une force impulsionnelle ponctuelle. La comparaison avec un modèle analytique a montré que
l’erreur relative diminue lorsque la discrétisation temporelle est plus fine. Chabassier et al.
[55] ont modélisé le comportement acoustique d’un piano. Le système est composé de
plusieurs sous-structures. Le maillage temporel est alors différent pour chaque sous-structure.
Le modèle met en évidence l’influence de phénomènes non linéaires, et a été utilisé par
Chaigne [56] afin d’étudier le changement de polarisation dans la vibration d’une corde. Les
maillages temporels décalés ont également été utilisés pour modéliser les phénomènes
dissipatifs dans le domaine temporel [57].

Dans le domaine de l’acoustique des structures immergées, la méthode FDTD a été
employé par Norton et Novarini. Ils ont étudié la propagation, dans l’eau et en présence de
bulles, des ondes acoustiques générées par une impulsion à bande de fréquence finie [58]. Les
résultats mettent en évidence l’effet de dispersion dû aux bulles. Dubois et al. [59] ont
modélisé la transmission et la réflexion des ondes acoustiques d’un panneau immergé
composé d’inclusions aux emplacements aléatoires. Ils ont montré que la méthode est valable
en basse fréquence même pour une grande concentration d’inclusions.

1.4.1.3. Méthode des éléments finis

La méthode des éléments finis permet d’étudier des structures à géométrie complexe. Le
calcul spatial est généralement effectué avec la méthode classique de Galerkin [60] - [62].

En régime transitoire, les gradients spatiaux de déplacement ou de pression sont souvent
importants. Afin de réduire les erreurs lors de l’étude de la dispersion des ondes, il est
possible de raffiner le maillage, mais cela implique une augmentation importante du temps de
calcul. En se basant sur le fait que les ondes propagatives sont généralement très localisées en
régime transitoire, Yue et Guddati [63] ont utilisé une méthode qui consiste à modifier les
bornes du domaine spatial d’intégration à chaque pas de temps, ce qui permet de réduire le

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 36 -

domaine à la zone où se situe le front d’onde. Les temps de calculs sont alors fortement
réduits.

1.4.1.4. Méthode d’Analyse Energétique Statistique en régime Transitoire (TSEA)

Les méthodes énergétiques sont souvent utilisées pour étudier le comportement des. La
méthode SEA (en anglais Statistical Energy Analysis), utilisée généralement en régime
stationnaire, consiste à diviser un système en plusieurs sous-systèmes, et de s’intéresser aux
échanges d’énergie entre ceux-ci [64]. Cette méthode est généralement adaptée pour étudier
les systèmes comportant plusieurs sous-structures couplées, pour les études en hautes
fréquences. La méthode TSEA (ou Transient SEA) qui désigne l’extension de la SEA au
régime transitoire. Dans un cas académique simple, Pinnington et Lednik [65], [66] ont étudié
la transmission vibratoire entre deux oscillateurs couplés. La comparaison d’une méthode
analytique avec la méthode SEA en régime transitoire (ou TSEA), montre que celle-ci ne
permet d’obtenir que l’enveloppe temporelle du signal temporel, alors que les oscillations
disparaissent. Elle ne prend pas non plus en compte le temps de propagation des ondes dans la
structure [67], et n’est donc pas adaptée à l’étude des oscillations temporelles. Il s’agit par
contre d’une méthode correcte pour prédire les temps de réverbération des salles [68] - [69].
Un autre inconvénient de cette méthode est que la durée du signal transitoire doit être
suffisamment longue pour pouvoir contenir au moins une période d’oscillation de la
fréquence minimale étudiée [67]. Afin de pallier à ces limitations, Bodin et al. [70] ont ajouté
méthode de synthèse de phase : la SEA est utilisée pour prédire les amplitudes, et est
combinée à une phase pseudo-aléatoire. Ce procédé est validé par des mesures vibratoires.

1.4.2. Approches à partir du domaine fréquentiel

Les approches fréquentielles utilisées pour l’étude des phénomènes vibro-acoustiques
transitoires ont l’avantage de pouvoir être utilisées dans le cas de systèmes complexes, sans
avoir forcément recours à des méthodes de calcul par différence finie ou éléments finis.
Certaines propriétés vibratoires des structures, ainsi que les propriétés de couplage dépendent
de la fréquence. Il est alors plus simple de calculer la fonction de transfert fréquentielle que
temporelle. Les calculs sont généralement effectués soit dans le domaine fréquentiel de
Laplace, soit dans celui de Fourier. Les réponses obtenues sont celles qui décrivent un régime
permanent. Les réponses temporelles s’obtiennent en appliquant la transformée inverse de
Laplace ou de Fourier.

1.4.2.1. Utilisation du domaine de Laplace

Le principal intérêt de l’utilisation de la transformée de Laplace dans les problèmes vibro-
acoustiques en régime transitoire, réside dans la prise en compte des conditions initiales du
système :

Cette méthode est ainsi utilisée lorsque l’étude porte sur un système qui n’est pas
initialement au repos. C’est le cas par exemple des coques immergées excitées par des ondes
de choc [71], [6]. En effet, une des grandeurs étudiées est la pression acoustique à l’extérieur
de la coque. Le temps initial correspond à l’instant où l’onde de choc entre en contact avec la
coque. Avant le contact, cette onde modifie la pression acoustique extérieure, qui n’est donc
pas nulle au temps initial. L’étude du comportement des ondes vibratoires rencontrant un
obstacle, une extrémité où un défaut, est également effectué à l’aide de cette méthode. L’onde

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 37 -

diffractée est calculée avec les mêmes équations de mouvement, mais en tenant compte de
l’état du système à l’instant initial de la diffraction.

Il arrive que la transformée de Laplace inverse puisse se calculer analytiquement [72] -
[73], mais dans la plupart des cas étudiés, des méthodes de résolution numériques sont
nécessaires. Dans le domaine de l’acoustique sous-marine, cette méthode est employée pour
étudier la réponse vibro-acoustique transitoires des coques excitées par des ondes de choc.
Zhang et Geers [74] ont modélisé la réponse vibro-acoustique d’une coque sphérique
immergée et remplie d’eau. En utilisant le modèle de Love Kirchhoff, les vibrations de la
coque ainsi que la pression pariétale sont obtenues directement dans le domaine temporel,
mais les équations régissant le rayonnement acoustique à l’intérieur de la coque sphérique
nécessitent d’être transformées avent leur résolution. Un cas de coque cylindrique, dont le
comportement est modélisé par la théorie des structures élastiques, a été étudié par Leblond et
al. [6], [7]. L’ensemble du problème est traité dans le domaine de Laplace, et la solution
finale est obtenue par transformée inverse.

La propriété de la transformation du produit de convolution est également exploitée pour
calculer des grandeurs qui se décomposent en plusieurs termes. Cette méthode est notamment
intéressante lorsque la transformée inverse de l’un des termes peut se calculer analytiquement
[75].

1.4.2.2. Utilisation du domaine de Fourier

Le domaine de Fourier est le plus utilisé en analyse vibro-acoustique. Il permet notamment
d’analyser la réponse d’un système en fonction de la fréquence pour des excitations
harmoniques. Dans les travaux de Stepanishen et al. [76] - [79], les propriétés de convolution
de la transformée de Fourier sont mises en valeur. Les réponses des structures s’écrivent sous
forme d’un produit de plusieurs termes dans le domaine fréquentiel. La transformée de
Fourier inverse est appliquée séparément à chacun d’entre eux, puis la convolution des termes
ainsi obtenus donne la réponse impulsionnelle. Dans des cas de calculs de rayonnement
acoustique simple celle-ci est d’ailleurs obtenue analytiquement via des expressions
approchées de la transformée de Fourier inverse [77] - [79]. Les études de structures couplées
à un fluide lourd nécessitent par contre une évaluation numérique de la transformée [76], [4].
Dans ces deux articles, la séparation des différents termes permet d’obtenir les réponses
impulsionnelles de chacun, afin d’étudier leur contribution à la réponse totale. Par exemple,
dans le cas de plaques rectangulaires [79], les résultats présentés illustrent le comportement
temporel de la vitesse vibratoire d’un mode, mais également des termes de couplage
intermodal qui interviennent dans le calcul de vitesse. Un modèle de coque sphérique
immergée a également été étudié [4]. La grandeur finale obtenue est la pression acoustique,
qui est calculée à partir de la vitesse vibratoire de la coque, dont la réponse impulsionnelle est
aussi analysée. Ces deux derniers cas d’étude montrent également que l’utilisation du
domaine de Fourier est adaptée à l’analyse du comportement transitoire des structures
résonnantes.

La transformée de Fourier est également utilisée sur la grandeur finale, calculée
préalablement dans l’espace fréquentiel. Le rayonnement acoustique transitoire d’une plaque
infinie non amortie semi-immergée a par exemple été étudié avec cette méthode par Stuart
[9], [10], puis par Mackeritch & Hayek [11]. Les deux partent de l’expression de la réponse
dans le domaine fréquentiel en fonction des nombres d’onde. Dans le premier cas, la
transformée de Fourier est appliquée à l’expression du spectre du déplacement, une fois que

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 38 -

celui-ci ait été obtenu en coordonnées physiques. Dans le second cas, le retour dans le
domaine temporel est effectué avant le passage en coordonnées physiques. Cet ordre permet
d’obtenir une valeur exacte après la première transformation, et d’avoir uniquement une
incertitude lors de la seconde.

Le spectre peut avoir été calculé par des méthodes qui diffèrent selon la plage de fréquence
étudiée. Afin d’obtenir le spectre de la réponse vibratoire d’une structure de forme complexe,
Chevreuil [80] a utilisé des méthodes d’éléments finis en basses fréquences, et la théorie
variationnelle des rayons complexes en moyennes et hautes fréquences. Cette combinaison de
deux approches nécessite une harmonisation des réponses autour de la fréquence située à la
jonction des deux plages. Pour éviter une discontinuité du spectre et les phénomènes de Gibbs
résultants de la transformée de Fourier inverse, des fenêtrages de Hanning sont appliqués à
chaque spectre, afin de réduire les amplitudes dans cette zone. Les extrémités des deux
fenêtres sont décalées pour ne pas perdre d’information spectrale.

1.5. Choix de l’approche utilisée dans la thèse

Les méthodes numériques employées pour étudier les phénomènes vibro-acoustiques
transitoires sont nombreuses, notamment dans le cas des approches de calcul direct dans le
domaine temporel. Dans le cas de notre étude, la méthode doit pouvoir être appliquée à une
plage de fréquence variable selon l’excitation prise en compte. Une approche temporelle peut
s’avérer très lourde en termes de temps de calcul, notamment si les basses et hautes
fréquences (de 10 Hz à 20 kHz) sont étudiées simultanément. Le pas de temps devrait être très
faible, et la fenêtre temporelle très large, ce qui nécessiterait une longueur de calcul trop
importante. Une position d’observation éloignée de la source pour étudier le rayonnement en
champ lointain augmente également le temps de calcul. En effet les méthodes utilisables sur
des systèmes complexes sont celles des éléments finis et des différences finies, et nécessitent
également un calcul pour chaque point de l’espace séparant la source et la réponse. Une
approche fréquentielle dans le domaine de Fourier permet de pallier à ces difficultés. Les
réponses sont calculées séparément pour chaque fréquence, ce qui donne une grande
souplesse pour moduler la plage à prendre en compte selon l’excitation souhaitée. Les travaux
de Stepanishen ont montré que les approches fréquentielles dans le domaine de Fourier
s’avèrent utiles pour étudier la réponse temporelle des structures ayant un comportement
résonnant et pour analyser séparément les termes intervenant dans la réponse.

Par ailleurs, cette méthode est appliquée à des structures simples ayant un comportement
physique bien connus dans le domaine fréquentiel. De nombreux modèles fréquentiels [81] -
[86] ont été développés pour appréhender les transferts vibro-acoustiques dus à des sources
stationnaires sur des structures navales, que ce soit en France ou à l’étranger. Obtenir des
réponses temporelles à partir de la transformée de Fourier inverse des réponses fréquentielles
permettrait de réutiliser ces modèles.

L’approche fréquentielle est donc celle que nous utilisons dans cette étude. Elle est
résumée par la Figure 1-8 L’excitation considérée est une force impulsionnelle, modélisée
idéalement dans le domaine temporel par Dirac δ(t). Cette représentation présente l’avantage
de considérer une source dont le spectre possède une énergie constante, et dont la plage de
fréquence prise en compte est infinie. La réponse fréquentielle obtenue à partir de cette source

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 39 -

correspond théoriquement à la fonction de transfert du système. L’application de la
transformée de Fourier inverse permet d’obtenir directement la réponse impulsionnelle.

Cette modélisation théorique n’est pas toujours représentative des cas réels, car les sources
transitoires ont une énergie contenue dans une bande de fréquence limitée. De même, les
calculs numériques de spectre ne permettent pas de considérer un nombre infini de
fréquences. Cependant, la réponse du système à une excitation quelconque s’obtient, le
domaine temporel, en convoluant celle-ci à la fonction de transfert.

Figure 1-8 : Schéma représentant la méthode d’obtention de la réponse temporelle transitoire

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 40 -

1.6. Conclusion du chapitre

Dans ce chapitre, nous avons d’abord présenté les phénomènes de rayonnement acoustique
transitoire des structures immergées. Le cas des coques a été peu traité dans la littérature. Les
de structures industrielles ont plus souvent été modélisées par des plaques. Le comportement
transitoire des systèmes étudiés a été analysé soit par des signaux temporels de réponse en un
point d’observation donné, soit par des cartographies de pression à différents instants. Dans
les deux cas, les études ont montré que la forme des ondes rayonnées en champ proche est
influencée par les ondes vibratoires des structures. Puis nous avons étudié le comportement
vibro-acoustique des plaques, dans le cas où la pression induite par un fluide lourd est prise en
compte. Les phénomènes principaux résultants du couplage sont une modification de la
célérité des ondes de flexion due à la masse ajoutée du fluide, l’apparition d’une onde
propagative le long de l’interface fluide-structure, appelée onde de Scholte, et la formation
d’un front d’onde acoustique oblique. L’obtention des réponses vibratoires de plaques infinies
nécessitent des calculs d’intégrale, effectuées soit par approximation analytique, soit par
simulation numérique, notamment dans le cas de plaques amorties. Dans le cas des plaques
raidies périodiquement, nous avons décrit les études mettant en évidence les ondes de Bloch-
Floquet et leur influence sur le rayonnement acoustique en champ lointain.

Nous nous sommes ensuite focalisés sur les méthodes de calcul de réponses temporelles en
régime transitoire. Les approches directes dans le domaine temporel sont diverses, et adaptées
à des systèmes différents. Les méthodes de différence finies et d’éléments finis sont assez
complètes et peuvent être à priori utilisée pour la plus part des problèmes, mais la longueur
des calculs, dus aux nombre de points important à calculer pour les hautes fréquences,
demeure leur principale défaut. Des méthodes plus rapides sont utilisables, mais la résolution
analytique est limitée aux systèmes simples, et la méthode TSEA entraine une perte
d’information sur la propagation et repose sur de nombres hypothèses fortes. Les approches
fréquentielles permettent de résoudre les équations de mouvement même dans le cas de
systèmes complexes. Le domaine de Laplace est intéressant lorsque le système n’est pas au
repos à l’instant initial. Dans le cas contraire, le domaine de Fourier parait bien approprié car
de nombreux modèles ont déjà été développés pour appréhender les transferts vibro-
acoustiques dus aux sources stationnaires sur les structures immergées. A la suite de cette
synthèse bibliographique, nous avons décrit la méthodologie retenue dans cette thèse pour
étudier les phénomènes vibro-acoustiques transitoires des structures immergées.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 41 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 42 -

CHAPITRE 2

Analyse de la réponse vibro-acoustique
transitoire d’une plaque infinie immergée

2.1. Introduction

Ce chapitre a pour but de présenter les résultats de simulations numériques de réponse
vibratoire et de rayonnement acoustique d’une plaque plane infinie et non raidie, soumise à
une excitation ponctuelle.

Nous commençons par présenter la formulation mathématique du problème et la méthode
numérique utilisée pour calculer les grandeurs souhaitées dans les domaines fréquentiels et
temporels. Afin de valider les méthodes numériques développées, nous considérons le cas de
la plaque in-vacuo pour lequel des expressions analytiques de réponses fréquentielle et
temporelle sont disponibles dans la littérature.

Ensuite nous étudions l’effet du fluide sur la réponse vibratoire de la plaque. Des
comparaisons entre les cas de plaque avec et sans fluide sont effectuées d’abord dans le
domaine des nombres d’ondes. Différents phénomènes et plusieurs types d’ondes sont mis en
évidence selon la fréquence. Dans le domaine fréquentiel, le couplage entre ces ondes et leur
contribution à la réponse vibratoire sont étudiés. Cela permet de pouvoir clairement
interpréter les signaux temporels. Une fois les phénomènes vibratoires présentés, le
rayonnement acoustique transitoire est étudié en champ proche et en champ lointain par deux
méthodes différentes. Nous mettons en évidence l’effet des ondes de flexion et de Scholte sur
le comportement de la pression acoustique.

La dernière partie est consacrée à la comparaison des résultats entre les modèles de plaque
de Love-Kirchhoff et de Mindlin-Timoshenko. Nous mettons alors en évidence l’influence de
la prise en compte de l’inertie rotationnelle et du cisaillement sur la réponse vibro-acoustique
transitoire de la plaque.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 43 -

2.2. Formulations mathématiques du problème

Les formulations mathématiques qui décrivent le comportement vibro-acoustique d’une
plaque infinie immergée soumise à une force ponctuelle sont disponibles dans la littérature, et
notamment dans l’ouvrage de Junger & Feit [15].

2.2.1. Coordonnées et paramètres du système

Nous considérons l’espace décrit par les systèmes de repère suivant :

- en coordonnées cartésiennes (𝑥𝑥, 𝑦𝑦, 𝑧𝑧)
- en coordonnées cylindriques (𝑟𝑟,𝜑𝜑, 𝑧𝑧)
- en coordonnées sphériques (𝑅𝑅,𝜃𝜃,𝜑𝜑)

La plaque est située dans le plan d’équation 𝑧𝑧 = 0, comme illustrée sur la Figure 2-1. Les
points d’observation 𝐴𝐴𝑝𝑝𝑣𝑣𝑠𝑠 de la vibration de la plaque et 𝑃𝑃𝑝𝑝𝑣𝑣𝑠𝑠 de la pression rayonnée sont
situés dans le demi-espace 𝑧𝑧 ≥ 0, qui est, le cas échéant, constitué d’eau. L’autre demi-espace
est supposé vide. La plaque est excitée par une force impulsionnelle ponctuelle
d’amplitude 𝐹𝐹0 à l’origine des repères. Pour les applications numériques, une plaque de 3 cm
d’épaisseur en aluminium est considérée. Bien que les coques de sous-marin soient en acier,
l’aluminium a été privilégie car il a permis de faciliter l’expérimentation en cuve acoustique
qui sera présentée au chapitre suivant. Les valeurs numériques sont résumées dans le Tableau
2-1.

Nous utilisons en outre la convention temporelle 𝑅𝑅−𝑣𝑣𝑖𝑖𝑚𝑚, et ce pour toute la suite de la thèse.

Figure 2-1 : Représentation de la plaque infinie et des trois systèmes de coordonnées

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 44 -

Paramètre Notation Valeur Unité
Epaisseur de la plaque ℎ 0,03 m

Module d’Young 𝐸𝐸 69 Gpa
Coefficient de Poisson 𝜈𝜈 0,3 Pas d’unité

Densité volumique de la
plaque 𝜌𝜌𝑠𝑠 2700 kg/m3

Densité volumique de l’eau 𝜌𝜌0 1000 kg/m3

Célérité du son dans l’eau 𝑐𝑐0 1500 m/s

Tableau 2-1 : Paramètres par défaut de la plaque infinie et du fluide

2.2.2. Calcul des expressions du déplacement vibratoire et de la pression rayonnée

2.2.2.1. Equations du problème : prise en compte de l’amortissement et de
l’axisymétrie

Dans le cas d’une étude portée exclusivement sur le domaine fréquentiel, l’amortissement
est généralement pris en compte par l’ajout d’une partie imaginaire au module d’Young de la
plaque :

 𝐸𝐸𝑐𝑐𝑎𝑎𝑥𝑥 = 𝐸𝐸 (1 − 𝑖𝑖 𝜂𝜂) [2-1]

où 𝜂𝜂 est un facteur de perte interne de la plaque. L’inconvénient de ce modèle
d’amortissement est qu’il décrit en général un phénomène non causal [91] - [93] (c’est-à-dire
que le système répond avant qu’il soit excité, ce qui n’est pas physique). Au contraire, un
amortissement de type viscoélastique, dont les forces s’opposent au mouvement de la plaque
et sont proportionnelles à sa vitesse vibratoire, respecte la causalité. Nous retenons donc ce
type de modèle, et plus précisément celui de Kelvin-Voigt, utilisé dans plusieurs études de
vibration des plaques dans le domaine temporel [51], [94], [95]. Il consiste à introduire une
composante visqueuse dans le tenseur des contraintes. La force visqueuse, normalisée par
rapport à la masse s’écrit alors :

 𝐹𝐹𝑣𝑣∗ = 𝜉𝜉
𝜕𝜕
𝜕𝜕𝑡𝑡
�𝛻𝛻2𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣� [2-2]

où 𝜉𝜉 est le taux d’amortissement, dont la valeur par défaut est 0,01, et 𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣 désigne le
déplacement transversal de la plaque.

Par ailleurs, le système considéré étant axisymétrique, il est judicieux de travailler dans le
repère de coordonnées cylindriques. Les déplacements de la plaque et la pression rayonnée
sont alors indépendante de l’angle 𝜑𝜑. L’équation de mouvement de la plaque tenant compte de
l’amortissement visqueux et des propriétés d’axisymétrie dans le repère cylindrique peut alors
s’écrire :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 45 -

𝜌𝜌𝑠𝑠 ℎ

𝜕𝜕2𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣

𝜕𝜕𝑡𝑡2
(𝑟𝑟, 𝑡𝑡) + 𝜉𝜉

𝜕𝜕
𝜕𝜕𝑡𝑡

𝜕𝜕2𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣
𝜕𝜕𝑟𝑟2

(𝑟𝑟, 𝑡𝑡) + 𝐷𝐷 𝛻𝛻4𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟, 𝑡𝑡)

= −𝑝𝑝(𝑟𝑟, 0, 𝑡𝑡) +
𝐹𝐹0 𝛿𝛿(𝑟𝑟) 𝛿𝛿(𝑡𝑡)

2 𝜋𝜋 𝑟𝑟

[2-3]

Deux autres équations sont nécessaires à la résolution du problème. La première est
l’équation d’Euler, qui décrit la relation entre le déplacement transversal de la plaque et la
pression acoustique pariétale :

 𝜕𝜕𝑝𝑝
𝜕𝜕𝑧𝑧

(𝑟𝑟, 0, 𝑡𝑡) = −𝜌𝜌0
𝜕𝜕2𝑤𝑤𝑎𝑎𝑓𝑓

𝜕𝜕𝑡𝑡
(𝑟𝑟, 𝑡𝑡) [2-4]

La seconde équation décrit la propagation de l’onde acoustique dans l’eau, dans le
direction normale à la plaque :

 �𝛻𝛻2 −
1
𝑐𝑐02

� 𝑝𝑝(𝑟𝑟, 𝑧𝑧, 𝑡𝑡) = 0 [2-5]

2.2.2.2. Calcul de la réponse de la plaque à une excitation transitoire

La présence du terme de pression acoustique pariétale 𝑝𝑝(𝑟𝑟, 0, 𝑡𝑡), dans le second membre de
l’équation [2-3], ne permet pas une approche directe dans le domaine temporel. Nous
commençons par résoudre le problème dans le domaine fréquentiel pour revenir ensuite dans
le domaine temporel. La transformée de Fourier temporelle de l’équation de mouvement
s’écrit :

 (−𝜔𝜔2 𝜌𝜌𝑠𝑠 ℎ − 𝑖𝑖 𝛽𝛽 𝜔𝜔 + 𝐷𝐷 𝛻𝛻4) 𝑊𝑊𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟,𝜔𝜔) = −𝑃𝑃(𝑟𝑟, 0,𝜔𝜔) +
𝐹𝐹0 𝛿𝛿(𝑟𝑟)

2 𝜋𝜋 𝑟𝑟
 [2-6]

Pour contourner la difficulté induite par les dérivées partielles de l’opérateur de
Laplace ∇4, une transformation spatiale est utilisée. Pour les systèmes axisymétriques, il est
judicieux d’utiliser la transformée de Hankel 𝑘𝑘, qui est un cas particulier de la transformée de
Fourier spatiale 2D et est définie pour une fonction f(r) par :

 𝑓𝑓𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾) = 𝑘𝑘�𝑓𝑓𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟)� = � 𝑓𝑓(𝑟𝑟) 𝐽𝐽0(𝛾𝛾 𝑟𝑟) 𝑟𝑟 𝑑𝑑𝑟𝑟
+∞

0

 [2-7]

où 𝛾𝛾 est le paramètre de Hankel et 𝐽𝐽0 la fonction de Bessel du premier ordre. Le
paramètre 𝛾𝛾, qui est homogène à l’inverse d’une distance, est équivalent à un nombre d’onde
spatial. L’équation du mouvement s’écrit finalement :

 �𝐷𝐷�𝛾𝛾4 − 𝑘𝑘𝑓𝑓4 − 𝑖𝑖 𝛽𝛽 𝜔𝜔�� 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾,𝜔𝜔) = −𝑃𝑃�(𝛾𝛾, 𝑧𝑧,𝜔𝜔) +
𝐹𝐹0
2 𝜋𝜋

 [2-8]

Par la suite, 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣 et 𝑃𝑃�𝑎𝑎𝑓𝑓𝑣𝑣 sont appelés respectivement le déplacement spectral et la pression
spectrale.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 46 -

La transformation de Hankel s’applique également aux équations d’Euler et de Helmoltz,
qui s’écrivent alors respectivement :

 𝜕𝜕𝑝𝑝
𝜕𝜕𝑧𝑧

(𝑟𝑟, 0, 𝑡𝑡) = −𝜌𝜌0 𝜔𝜔2 𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟, 𝑡𝑡) [2-9]

et :

 �
𝜕𝜕2

𝜕𝜕𝑧𝑧2
+ 𝑘𝑘0

2 − 𝛾𝛾2� 𝑃𝑃�(𝛾𝛾, 𝑧𝑧,𝜔𝜔) = 0 [2-10]

Cela permet d’obtenir la relation entre le déplacement spectral et la pression
pariétale spectrale :

 𝑃𝑃�(𝛾𝛾, 0,𝜔𝜔) =
𝜌𝜌0 𝜔𝜔2 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾,𝜔𝜔)

𝑖𝑖 𝑘𝑘𝑧𝑧

 [2-11]

Le terme 𝑘𝑘𝑧𝑧 respecte la condition de Sommerfeld de rayonnement à l’infini :

⎩
⎨

⎧ 𝑘𝑘𝑧𝑧 = �𝑘𝑘0
2 − 𝛾𝛾2, 𝜇𝜇𝑖𝑖 |𝛾𝛾| ≤ 𝑘𝑘0

𝑘𝑘𝑧𝑧 = 𝑖𝑖 �𝛾𝛾2 − 𝑘𝑘0
2, 𝜇𝜇𝑖𝑖 |𝛾𝛾| ≥ 𝑘𝑘0

 [2-12]

Lorsque 𝑘𝑘𝑧𝑧 est imaginaire pur, l’onde acoustique qu’il décrit est évanescente dans la
direction normale à la plaque. S’il est réel, l’onde décrite est propagative dans cette direction.

L’expression du déplacement dans l’espace des nombres d’ondes est alors obtenue :

 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾) =
𝐹𝐹0

2 𝜋𝜋 �𝐷𝐷 �𝛾𝛾4 − 2 𝑖𝑖 𝜉𝜉 𝛾𝛾2 𝑘𝑘𝑓𝑓2 − 𝑘𝑘𝑓𝑓4� + 𝜌𝜌0 𝜔𝜔2

𝑖𝑖 𝑘𝑘𝑧𝑧
�
 [2-13]

Nous expliquons dans la partie suivante qu’il est plus judicieux d’étudier l’accélération
vibratoire. Celle-ci s’écrit :

 �̃�𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾,𝜔𝜔) =
𝜕𝜕2𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣
𝜕𝜕𝑡𝑡2

= −𝜔𝜔2 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾,𝜔𝜔) [2-14]

Il est possible de faire apparaitre les fonctions d’impédance de plaque 𝑍𝑍�𝑎𝑎(𝛾𝛾) et de
rayonnement 𝑍𝑍�𝑒𝑒(𝛾𝛾) définies par :

 𝑍𝑍�𝑎𝑎(𝛾𝛾) =
𝑖𝑖
𝜔𝜔

 𝐷𝐷 �𝛾𝛾4 − 2 𝑖𝑖 𝜉𝜉 𝛾𝛾2 𝑘𝑘𝑓𝑓2 − 𝑘𝑘𝑓𝑓4� [2-15]

et

 𝑍𝑍�𝑒𝑒(𝛾𝛾) =
𝜌𝜌0 𝜔𝜔
𝑘𝑘𝑧𝑧

 [2-16]

L’accélération et la pression spectrales s’écrivent alors :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 47 -

 �̃�𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾,𝜔𝜔) =
𝜔𝜔 𝐹𝐹0

2 𝜋𝜋 𝑖𝑖 �𝑍𝑍�𝑎𝑎(𝛾𝛾) + 𝑍𝑍�𝑒𝑒(𝛾𝛾)�
 [2-17]

et

 𝑃𝑃�(𝛾𝛾, 𝑧𝑧,𝜔𝜔) =
𝐹𝐹0 𝑍𝑍�𝑒𝑒(𝛾𝛾) 𝑅𝑅𝑣𝑣 𝑧𝑧 𝑘𝑘𝑧𝑧

−2 𝜋𝜋 𝑖𝑖 𝜔𝜔 �𝑍𝑍�𝑎𝑎(𝛾𝛾) + 𝑍𝑍�𝑒𝑒(𝛾𝛾)�
 [2-18]

A noter que l’équation de dispersion peut s’écrire en fonction de ces impédances, c'est-à-
dire :

 𝑍𝑍�𝑒𝑒(𝛾𝛾) + 𝑍𝑍�𝑎𝑎(𝛾𝛾) = 0 [2-19]

Pour obtenir ces deux grandeurs dans l’espace physique, en fonction de la coordonnée
cylindrique 𝑟𝑟, il faut appliquer la transformée de Hankel inverse :

⎩
⎪
⎨

⎪
⎧𝐴𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟,𝜔𝜔) =

1
2 𝜋𝜋

 � �̃�𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾,𝜔𝜔) 𝐽𝐽0(𝛾𝛾𝑟𝑟) 𝛾𝛾 𝑑𝑑𝛾𝛾
+∞

0

𝑃𝑃(𝑟𝑟,𝜔𝜔) =
1

2 𝜋𝜋
 � 𝑃𝑃�(𝛾𝛾,𝜔𝜔) 𝐽𝐽0(𝛾𝛾𝑟𝑟) 𝛾𝛾 𝑑𝑑𝛾𝛾

+∞

0

 [2-20]

La dernière étape qui mène à la réponse temporelle du système est l’application de la
transformée de Fourier inverse :

⎩
⎪
⎨

⎪
⎧𝑎𝑎𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟, 𝑡𝑡) =

1
2 𝜋𝜋

 � 𝐴𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟,𝜔𝜔) 𝑅𝑅𝑣𝑣 𝑖𝑖 𝑚𝑚 𝑑𝑑𝜔𝜔
+∞

−∞

𝑝𝑝(𝑟𝑟, 𝑡𝑡) =
1

2 𝜋𝜋
 � 𝑃𝑃(𝑟𝑟,𝜔𝜔) 𝑅𝑅𝑣𝑣 𝑖𝑖 𝑚𝑚 𝑑𝑑𝜔𝜔

+∞

−∞

 [2-21]

Les spectres et réponses temporelles sont généralement obtenus à l’aide d’évaluations
numériques des intégrales. L’intervalle d’intégration est réel, puisque la présence de
l’amortissement élimine le seul pôle réel. Dans certains cas, des expressions explicites
permettent de simplifier les intégrales et de largement diminuer le temps de calcul. Nous
étudions ces méthodes dans la partie suivante.

2.3. Etude et validation des méthodes de calcul numérique dans le cas de

la plaque non immergée

Dans cette partie, nous étudions le cas où la plaque n’est pas couplée au fluide. Cette
configuration qui rend possible une simplification de l’écriture des équations, permet de
comparer la méthode décrite dans la partie précédente, à des résultats obtenus via d’autres
formulations disponibles dans la littérature. En effet, les expressions [2-20] et [2-21] ne sont
pas résolues formellement, mais sont évaluées numériquement. Les calculs numériques
s’effectuent donc en deux étapes :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 48 -

- D’abord, les des spectres en fréquence sont obtenus par évaluation numérique des
intégrales de Hankel. Celle-ci est appliquée sur l’intervalle semi-infini des nombres
d’ondes (i.e. [0, +∞[), à l’aide d’une fonction de calcul paramétrique.

- Puis le calcul des réponses temporelles est effectué par transformation de Fourier
discrète inverse des spectres en fréquence. Cette transformée n’est utilisable que sur un
espace des fréquences discrétisé, et tronqué pour avoir un nombre fini d’éléments pris
en compte.

2.3.1. Méthodes de calcul du spectre en fréquence

2.3.1.1. Evaluation numérique de l’intégrale de Hankel

L’expression [2-20] liée à la transformée de Hankel ne peut en général pas être calculée
formellement. Les calculs numériques sont effectués à l’aide du logiciel Matlab. Les
intégrales qui apparaissent dans cette équation peuvent être évaluées à l’aide de la commande
« quadgk », qui exécute un calcul à partir d’une méthode de quadrature de Gauss-Kronrod
[96]. Elle présente l’avantage de supporter les intervalles d’intégration infinis, grâce à un
changement de variable :

 𝛾𝛾 →
𝜀𝜀

1 − 𝜀𝜀2
 [2-22]

L’intervalle d’intégration théorique [0, +∞[correspond un intervalle numérique [0, 1[.
Celui-ci est divisé en deux sous-intervalles, et l’intégration est approchée par deux
quadratures, l’une d’ordre élevée, et une d’ordre faible. Si la différence entre les résultats
obtenus par les deux quadratures est supérieure à une tolérance donnée, les intervalles sont de
nouveaux divisés en deux et ainsi de suite. Etant donné qu’il est possible de contrôler la
tolérance ainsi que le nombre de subdivisions maximales, cette méthode s’avère très précise,
mais peut être coûteuse en temps de calcul.

2.3.1.2. Formulation explicite du déplacement à partir de la méthode des résidus

Pour valider la procédure de calcul numérique de l’intégrale de Hankel définie au
paragraphe précédent, nous nous intéressons au cas où la plaque n’est pas immergée.
L’impédance acoustique n’apparaît pas dans l’expression de l’accélération qui s’exprime alors
par :

 𝐴𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟,𝜔𝜔) =
1

4 𝜋𝜋2 𝑖𝑖
 �

𝜔𝜔 𝐹𝐹0
𝛾𝛾4 − 2 𝑖𝑖 𝜉𝜉 𝛾𝛾2 𝑘𝑘𝑓𝑓2 − 𝑘𝑘𝑓𝑓4

 𝐽𝐽0(𝛾𝛾 𝑟𝑟) 𝛾𝛾 𝑑𝑑𝛾𝛾
+∞

0

 [2-23]

 Il est alors possible de déterminer les valeurs exactes des pôles de l’intégrale de Hankel,
c'est-à-dire les valeurs de 𝛾𝛾 qui vérifient l’équation suivante :

 𝛾𝛾4 − 2 𝑖𝑖 𝜉𝜉 𝛾𝛾2 𝑘𝑘𝑓𝑓2 − 𝑘𝑘𝑓𝑓4 = 0 [2-24]

Comme il s’agit d’un polynôme de degré 4, il y a 4 pôles complexes, notés 𝛾𝛾1, 𝛾𝛾2, 𝛾𝛾3 et 𝛾𝛾4.
Le théorème des résidus [97] stipule alors que l’intégrale peut s’écrire :

 �
𝐽𝐽0(𝛾𝛾 𝑟𝑟) 𝛾𝛾

𝛾𝛾4 − 2 𝑖𝑖 𝜉𝜉 𝛾𝛾2 𝑘𝑘𝑓𝑓2 − 𝑘𝑘𝑓𝑓4
 𝑑𝑑𝛾𝛾

+∞

0

= � 2 𝑖𝑖 𝜋𝜋 ℛ(𝛾𝛾𝑛𝑛)
4

𝑛𝑛=1

 [2-25]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 49 -

où le terme ℛ(𝛾𝛾𝑛𝑛) est la valeur résiduelle de l’intégrale autour du pôle 𝛾𝛾𝑛𝑛, et s’exprime
par :

 ℛ(𝛾𝛾𝑛𝑛) = lim
𝛾𝛾→𝛾𝛾𝑛𝑛

(𝛾𝛾 − 𝛾𝛾𝑛𝑛)
𝐽𝐽0(𝛾𝛾 𝑟𝑟) 𝛾𝛾

𝛾𝛾4 − 2 𝑖𝑖 𝜉𝜉 𝛾𝛾2 𝑘𝑘𝑓𝑓2 − 𝑘𝑘𝑓𝑓4
 [2-26]

L’expression explicite de l’accélération vibratoire est, tous calculs faits :

𝐴𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟,𝜔𝜔) =
−𝑖𝑖 𝜔𝜔2 𝐹𝐹0
𝐷𝐷 𝑘𝑘𝑓𝑓

2 ∙ �𝐽𝐽0 ��
𝑘𝑘𝑓𝑓 𝜉𝜉

2
− 𝑖𝑖 𝑘𝑘𝑓𝑓� 𝑟𝑟�

𝜉𝜉
2 + 𝑖𝑖

4 𝜉𝜉 − 5 𝜉𝜉3
4 + 𝑖𝑖 (3 𝜉𝜉2 − 4)

+ 𝐽𝐽0 ��𝑘𝑘𝑓𝑓 + 𝑖𝑖
𝑘𝑘𝑓𝑓 𝜉𝜉

2
� 𝑟𝑟�

1 + 𝑖𝑖 𝜉𝜉2

4 − 3 𝜉𝜉2 + 𝑖𝑖 �6 𝜉𝜉 − 𝜉𝜉3
2 �

�

[2-27]

La Figure 2-2 compare les FRF obtenues avec les deux méthodes (i.e. calcul numérique
avec Matlab et calcul analytique avec [2-27]). Les signaux sont identiques, ce qui confirme la
précision de la quadrature de Gauss-Kronrod.

Figure 2-2 : FRF d’accélération de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ; (a) : partie réelle, (b) :

partie imaginaire ; (o) : expression analytique, (—) : calcul par transformée de Hankel inverse

2.3.2. Calcul du temporel par transformée de Fourier discrète inverse

2.3.2.1. Création du spectre fréquentiel discret

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 50 -

Les réponses temporelles de la plaque sont numériquement obtenues par une transformée
de Fourier discrète inverse de la FRF. Pour un signal fréquentiel discret quelconque 𝑆𝑆𝑞𝑞𝑓𝑓𝑐𝑐, la
réponse temporelle est théoriquement obtenue par :

 𝜇𝜇𝑞𝑞𝑓𝑓𝑐𝑐(𝑡𝑡𝑛𝑛) =
1
𝑁𝑁𝑣𝑣𝑓𝑓𝑚𝑚

 � 𝑆𝑆𝑞𝑞𝑓𝑓𝑐𝑐�𝑓𝑓𝑞𝑞� 𝑅𝑅
𝑣𝑣 2 𝑛𝑛
𝑁𝑁𝑖𝑖𝑖𝑖𝑚𝑚

 𝑞𝑞 𝑛𝑛
𝑁𝑁𝑖𝑖𝑖𝑖𝑚𝑚−1

𝑞𝑞=0

 [2-28]

où 𝑓𝑓𝑞𝑞 et 𝑡𝑡𝑛𝑛 sont respectivement les fréquences discrètes et les temps discrets des signaux de
pression. La longueur de ceux-ci est la valeur 𝑁𝑁𝑣𝑣𝑓𝑓𝑚𝑚.

Afin d’obtenir une réponse temporelle réelle, la FRF à laquelle la transformée est
appliquée doit avoir une partie réelle paire et une partie imaginaire impaire. Il est donc
nécessaire de construire la partie de la FRF des fréquences négatives, tout en respectant ces
propriétés. En partant du spectre initial, calculé sur l’intervalle discret [0,𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥], nous créons
l’autre partie, sur l’intervalle [−𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 , 0], telle que pour chaque paire d’indice 𝑞𝑞 et 𝑞𝑞’,
vérifiant 𝑓𝑓𝑞𝑞 = −𝑓𝑓𝑞𝑞′:

 𝑆𝑆𝑞𝑞𝑓𝑓𝑐𝑐�𝑓𝑓𝑞𝑞� = 𝑆𝑆𝑞𝑞𝑓𝑓𝑐𝑐∗ �𝑓𝑓𝑞𝑞′� [2-29]

où * désigne le complexe conjugué.

2.3.2.2. Choix de la grandeur vibratoire étudiée

En régime stationnaire, les signaux temporels s’étudient sur une période dont la longueur
dépend de la fréquence minimale prise en compte. Etant donné l’aspect répétitif du signal, son
caractère causal n’est pas observable. En régime transitoire par contre, il est essentiel de
pouvoir observer précisément le début et la fin du signal. Pour cela, il faut utiliser une fenêtre
temporelle suffisamment grande, car dans le cas contraire, le phénomène de repliement ne
permet pas d’obtenir un signal correctement reconstruit. Pour illustrer ce problème, une
comparaison des signaux de déplacement, vitesse et accélération vibratoire est effectuée. La
largeur ∆𝑡𝑡 de la plage temporelle est liée aux pas de fréquence 𝛿𝛿𝑓𝑓 par la relation suivante :

 ∆𝑡𝑡 =
1
𝛿𝛿𝑓𝑓

 [2-30]

 Les réponses temporelles sont obtenues par transformée de Fourier inverse des spectres,
eux-mêmes calculés avec un pas en fréquence de 1 𝑘𝑘𝑧𝑧. La largeur de la fenêtre temporelle est
alors de 1 𝜇𝜇, et la Figure 2-3 montre que dans le cas du déplacement, la fenêtre est trop étroite
pour éviter le repliement : le signal contenu entre 0.5 𝜇𝜇 et 1 𝜇𝜇 est reporté sur la plage
temporelle entre −0.5 𝜇𝜇 et 0 𝜇𝜇 par périodisation, du fait de la transformée de Fourier discrète.
Son amplitude est trop importante, et le signal n’apparaît pas causal. Pour obtenir une réponse
exploitable, il faut diminuer le pas en fréquence, ce qui implique d’augmenter le temps de
calcul en conséquence.

Les signaux de vitesse et d’accélération présentent des effets de repliement suffisamment
faibles, mais l’accélération permet d’utiliser un pas en fréquence plus grand, puisque le signal
atteint une amplitude négligeable à un temps plus court. Nous choisissons donc par la suite
d’étudier l’accélération vibratoire pour trois raisons :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 51 -

- L’amplitude de son signal temporel devient négligeable à un temps plus faible que dans
les autres cas. Il est donc possible d’utiliser un pas en fréquence plus grand, et de
réduire le temps de calcul.

- Cette grandeur est proportionnelle au gradient de pression, ce qui permet de comparer
plus facilement le comportement des deux grandeurs afin d’observer l’influence de l’un
sur l’autre.

- Dans le cas d’une validation expérimentale, il est nécessaire de comparer les mêmes
grandeurs. Avec des accéléromètres, l’accélération vibratoire peut être mesurée
directement.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 52 -

Figure 2-3 : Signaux temporels de réponse vibratoire de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;

(a) : Déplacement, (b) : Vitesse, (c) : Accélération

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 53 -

2.3.2.3. Causalité du signal temporel

Lorsque le spectre discret est tronqué à la fréquence maximale, son amplitude n’est pas
forcément nulle, comme dans le cas de l’accélération de la plaque in-vacuo. Il se produit
alors le phénomène de Gibbs, qui se traduit par l’apparition d’oscillations numériques visibles
sur la Figure 2-5. Celle-ci sont dues au fait que la transformée de Fourier inverse d’une
fonction rectangle est un sinus cardinal. La réponse temporelle ne s’écrit alors pas :

 𝑎𝑎𝑎𝑎𝑓𝑓𝑣𝑣(𝑡𝑡𝑛𝑛) = 𝛿𝛿(𝑡𝑡𝑛𝑛)⨂ℎ𝑎𝑎𝑓𝑓𝑣𝑣(𝑡𝑡𝑛𝑛) [2-31]

mais :

 𝑎𝑎𝑎𝑎𝑓𝑓𝑣𝑣(𝑡𝑡𝑛𝑛) =
𝜇𝜇𝑖𝑖𝑛𝑛(𝑡𝑡𝑛𝑛)
𝑡𝑡𝑛𝑛

⨂ℎ𝑎𝑎𝑓𝑓𝑣𝑣(𝑡𝑡𝑛𝑛) [2-32]

Il est nécessaire d’atténuer ces oscillations car elles donnent une information incorrecte
quant au début de l’apparition du signal, (i.e. au temps d’arrivée des ondes de fréquence
maximale.). Pour ce faire, un fenêtrage est appliqué au spectre. Il est équivalent à une demi-
fenêtre de Hanning, qui n’atténue pas les basses fréquences, afin de ne pas perdre
d’information dans cette zone. Etant donné que lorsque la fréquence tend vers 0, l’amplitude
du spectre tend vers la même valeur, il n’est pas nécessaire d’ajouter une atténuation en basse
fréquences, ce qui permet de ne pas perdre d’information dans cette zone. Seule la plage des
hautes fréquences est affectée, comme le montre la Figure 2-4.

Afin de vérifier la causalité du signal temporel ainsi obtenu, il faut d’abord déterminer son
temps d’arrivée théorique à partir de la vitesse de groupe d’onde 𝑐𝑐𝐺𝐺_𝑓𝑓𝑓𝑓. Pour une onde
s’écrivant sous la forme 𝑤𝑤0 𝑅𝑅𝑣𝑣 k𝑟𝑟 𝑟𝑟, elle est définie par [94] :

 𝑐𝑐𝐺𝐺_𝑓𝑓𝑓𝑓 = �
𝜕𝜕𝑘𝑘𝑟𝑟
𝜕𝜕𝑓𝑓

�
−1

 [2-33]

Dans le cas de la plaque in-vacuo, qui est un milieu dispersif, cette vitesse est différente de
la vitesse de phase 𝑐𝑐𝑓𝑓. Elle est obtenue à partir des expressions de 𝑘𝑘𝑓𝑓 et 𝑐𝑐𝑓𝑓 et s’écrit alors:

 𝑐𝑐𝐺𝐺_𝑓𝑓𝑓𝑓 = 2 𝑐𝑐𝑓𝑓 [2-34]

Le temps d’arrivée du signal est donc défini par

 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 =
𝑟𝑟

𝑐𝑐𝐺𝐺_𝑓𝑓𝑓𝑓(𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥) =
𝑟𝑟

2 𝑐𝑐𝑓𝑓(𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥) [2-35]

où 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 désigne la fréquence maximum prise en compte.

Le fenêtrage a plusieurs conséquences sur le signal temporel de l’accélération, illustrées
par la Figure 2-5 :

- Les oscillations numériques disparaissent, et le début du signal à 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 est
clairement identifié.

- L’amplitude des hautes fréquences, apparaissant en début de signal juste après 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 est
diminuée, mais les oscillations ne sont pas déphasées.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 54 -

- Les ondes de fréquence inférieures à 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 2⁄ apparaissent à partir du temps 𝑡𝑡′𝐺𝐺_𝑓𝑓𝑓𝑓. Etant
donné que le spectre n’est pas atténué dans cette plage fréquentielle, les amplitudes
d’oscillation des deux courbes sont identiques.

Figure 2-4 : Amplitude du spectre d‘accélération de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : avec fenêtrage, (—) : sans fenêtrage ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑚𝑚𝑚𝑚𝑚𝑚
2

Figure 2-5 : Réponse temporelle de l‘accélération de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : avec fenêtrage, (—) : sans fenêtrage ; (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 , (⋯) : 𝑡𝑡 = 𝑡𝑡′𝐺𝐺_𝑓𝑓𝑓𝑓

2.3.2.4. Validation de la méthode

La réponse vibratoire de la plaque in-vacuo excitée par une force impulsionnelle ponctuelle
peut être calculée directement dans le domaine temporel. Guyomar donne ainsi l’expression
explicite de la vitesse vibratoire [51]:

 𝑣𝑣𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟, 𝑡𝑡) =
1

2 𝑡𝑡 𝑚𝑚
 �

2 𝜋𝜋 𝑚𝑚
𝐷𝐷 (1 − 𝜉𝜉2)

 𝑅𝑅−
𝑟𝑟2 𝜉𝜉
4 𝑚𝑚 �𝑚𝑚/𝐷𝐷 sin�

𝑟𝑟2

4 𝑡𝑡
 �
𝑚𝑚
𝐷𝐷

 (1 − 𝜉𝜉2)� [2-36]

Cette expression peut être dérivée afin d’obtenir l’accélération :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 55 -

 𝑎𝑎𝑎𝑎𝑓𝑓𝑣𝑣(𝑟𝑟, 𝑡𝑡) =
𝑎𝑎1
𝑡𝑡3

 𝑅𝑅
𝑒𝑒2
𝑚𝑚 ∙ �(𝑡𝑡 + 𝑎𝑎2) 𝜇𝜇𝑖𝑖𝑛𝑛 �

𝑎𝑎3
𝑡𝑡
� − 𝑐𝑐𝑐𝑐𝜇𝜇 �

𝑎𝑎3
𝑡𝑡
�� [2-37]

où

⎩
⎪
⎪
⎪
⎨

⎪
⎪
⎪
⎧

𝑎𝑎1 = −
� 2 𝜋𝜋 𝜌𝜌𝑠𝑠 ℎ
𝐷𝐷 (1 − 𝜉𝜉2)

2 𝜌𝜌𝑠𝑠 ℎ

𝑎𝑎2 = −
𝑟𝑟2 𝜉𝜉

4
 �
𝜌𝜌𝑠𝑠 ℎ
𝐷𝐷

𝑎𝑎3 =
𝑟𝑟2 �𝜌𝜌𝑠𝑠 ℎ

𝐷𝐷 (1 − 𝜉𝜉2)

4

 [2-38]

La particularité principale de cette expression est qu’elle prend en compte une plage de
fréquence infinie. Au contraire, le spectre auquel la transformée de Fourier est appliqué est
tronqué à la fréquence limite 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥. La contribution des fréquences plus élevées n’est donc
visible que sur le signal obtenu directement. Le temps d’arrivée du signal obtenu à partir du
spectre est 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓. L’atténuation des hautes fréquences par fenêtrage maintient une différence
entre les instants 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 et 𝑡𝑡′𝐺𝐺_𝑓𝑓𝑓𝑓. Au-delà, les deux signaux coïncident.

Figure 2-6 : Réponse temporelle de l‘accélération de la plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : expression analytique, (—) : calcul par transformée de Fourier inverse ;
(− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 , (⋯) : 𝑡𝑡 = 𝑡𝑡′𝐺𝐺_𝑓𝑓𝑓𝑓

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 56 -

2.4. Influence du fluide sur la réponse vibratoire de la plaque immergée

Dans cette seconde partie, nous étudions l’influence du couplage de la plaque avec l’eau
sur l’accélération vibratoire. Celle-ci est comparée à la réponse de la plaque in-vacuo étudiée
dans la partie précédente. Dans le domaine des nombres d’ondes notamment, l’observation
précise des effets du fluide permet dans un premier temps d’expliquer les limites de
l’intégration numérique et dans un second temps d’interpréter les phénomènes qui sont
observés dans le domaine des fréquences, et également sur les réponses temporelles.

2.4.1. Analyse de l’accélération dans le domaine des nombres d’onde

La présence de fluide rend nécessaire le calcul numérique direct de l’intégrale de Hankel
pour obtenir le spectre d’accélération. Une difficulté est liée au terme d’impédance
acoustique 𝑍𝑍𝑒𝑒, qui présente une singularité pour 𝛾𝛾 = 𝑘𝑘0. Le calcul s’effectue donc à l’aide de
deux intégrales, dont les intervalles sont [0,𝑘𝑘0[et]𝑘𝑘0, +∞], pour éviter la singularité.

Le terme à intégrer n’est autre que l’expression de l’accélération spectrale. Nous étudions
ici son comportement en fonction du paramètre 𝛾𝛾, et ce à plusieurs fréquences significatives.
En effet, le couplage avec le fluide implique l’apparition de phénomènes différents selon que
la fréquence étudiée soit supérieure ou inférieure à la fréquence critique. Dans les calculs
présentés, celle-ci est 𝑓𝑓𝑐𝑐 = 7.7 𝑘𝑘𝑘𝑘𝑧𝑧.

Pour le nombre d’onde 𝛾𝛾 égaux à 𝑘𝑘0, l’impédance acoustique du fluide est infinie. Par
conséquent la valeur de l’accélération est nulle, et ce quelle que soit la fréquence. Cela
signifie que le fluide « bloque » la propagation des ondes de flexion dont la longueur est égale
à la longueur d’onde acoustique. Pour des nombres d’ondes différents, la propagation peut
avoir lieu mais est modifiée par le fluide.

2.4.1.1. Cas où 𝒇𝒇 < 𝒇𝒇𝒇𝒇 : masse ajoutée du fluide

Lorsque la fréquence considérée est inférieure à la fréquence critique, l’accélération de la
plaque en eau présente un maximum décalé par rapport à la plaque in-vacuo. Le décalage
résulte de l’effet de masse ajoutée du fluide sur la plaque. La Figure 2-7 montre que sa valeur
est supérieure à 𝑘𝑘𝑓𝑓, ce qui correspond bien à une diminution de la célérité. Comme nous
l’avons expliqué dans le premier chapitre, il est possible de n’obtenir qu’une valeur approchée
de 𝑘𝑘𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒. Pour ce faire, nous utilisons la relation de récurrence présentée au chapitre
précédent, et que nous rappelons ici:

⎩
⎪
⎨

⎪
⎧

𝑘𝑘(0)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒
= 𝑘𝑘𝑓𝑓

𝑘𝑘(𝑛𝑛+1)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒
=

⎝

⎛𝑘𝑘𝑓𝑓
4 +

𝜌𝜌0 𝜔𝜔2

𝐷𝐷 �𝑘𝑘(𝑛𝑛)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒
2 − 𝑘𝑘0

2
⎠

⎞

1
4�

, 𝑛𝑛 ≥ 0
 [2-39]

Nous pouvons observer sur la Figure 2-7 que pour une fréquence nettement inférieure à 𝑓𝑓𝑐𝑐,
la seconde itération est assez proche de la valeur exacte, mais qu’il n’en est pas de même Pour

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 57 -

une fréquence très proche de 𝑓𝑓𝑐𝑐, Dans les deux cas, 20 itérations permettent d’obtenir une
valeur satisfaisante. Lorsque l’étude s’effectue à la fréquence critique, les nombres d’onde 𝑘𝑘0
et 𝑘𝑘𝑓𝑓 sont égaux.

Figure 2-7 : Amplitude de l’accélération dans l’espace des nombres d’ondes ;

(a) : 𝑓𝑓 = 0.5 ∙ 𝑓𝑓𝑐𝑐 , (b) : 𝑓𝑓 = 0.99 ∙ 𝑓𝑓𝑐𝑐 ; (—) : plaque in-vacuo, (—) : plaque immergée ;
 (− ∙ −) : 𝑘𝑘(20)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒

, (⋯) : 𝑘𝑘(1)𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒

2.4.1.2. Cas où 𝒇𝒇 > 𝒇𝒇𝒇𝒇 : onde de Scholte et amortissement par rayonnement

 Au-dessus de la fréquence critique, l’accélération de la plaque couplée présente deux
maximums locaux. L’un est situé au-dessus de 𝑘𝑘0 et l’autre en dessous.

• Si 𝛾𝛾 > 𝑘𝑘0, alors :

A l’instar de 𝑘𝑘𝑓𝑓_eau, sa valeur approchée peut être évaluée numériquement. Le calcul
s’effectue de manière analogue à celui de 𝑘𝑘𝑓𝑓_eau, par une réécriture de l’équation de
dispersion, en approchant 𝛾𝛾 par 𝑘𝑘0 :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 58 -

 𝐷𝐷 �𝑘𝑘0
4 − 𝑘𝑘𝑓𝑓4� −

𝜌𝜌0 𝜔𝜔2

�𝛾𝛾𝑠𝑠𝑐𝑐ℎ2 − 𝑘𝑘0
2

= 0 [2-40]

La valeur approchée du nombre d’onde est donc donnée par :

 𝛾𝛾𝑠𝑠𝑐𝑐ℎ ≈ �
(𝜌𝜌0 𝜔𝜔2)2

�𝐷𝐷 �𝑘𝑘0
4 − 𝑘𝑘𝑓𝑓4��

2 + 𝑘𝑘0
2

 [2-41]

Cette onde que l’on identifie dans l’équation de dispersion peut être associé à l’onde de
Scholte décrite dans le chapitre précédent. Nous utilisons également la méthode de récurrence
pour obtenir une meilleure approximation :

⎩
⎪
⎨

⎪
⎧

𝛾𝛾(0)𝑠𝑠𝑐𝑐ℎ
= 𝑘𝑘0

𝛾𝛾(𝑛𝑛+1)𝑠𝑠𝑐𝑐ℎ
≈ �

(𝜌𝜌0 𝜔𝜔2)2

�𝐷𝐷 �𝛾𝛾(𝑛𝑛)𝑠𝑠𝑐𝑐ℎ
4 − 𝑘𝑘𝑓𝑓4��

2 + 𝑘𝑘0
2 , 𝑛𝑛 ≥ 0 [2-42]

Pour les fréquences très proches de 𝑓𝑓𝑐𝑐, la valeur exacte du nombre d’onde de Scholte n’est
pas suffisamment proche de 𝑘𝑘0, et même la méthode de récurrence ne permet pas de
converger vers la valeur exacte, comme nous pouvons le voir sur la Figure 2-8. A l’inverse,
lorsque la fréquence est nettement supérieure, le nombre d’onde de Scholte est suffisamment
proche de 𝑘𝑘0 pour que l’expression [2-42] soit directement valable.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 59 -

Figure 2-8 : Amplitude de l’accélération dans l’espace des nombres d’ondes ;

(a) : 𝑓𝑓 = 1.6 ∙ 𝑓𝑓𝑐𝑐 , (b) : 𝑓𝑓 = 1.2 ∙ 𝑓𝑓𝑐𝑐 , (c) : 𝑓𝑓 = 3𝑓𝑓𝑐𝑐 ;
(—) : plaque in-vacuo, (—) : plaque immergée, (− ∙ −) : 𝛾𝛾(20)𝑠𝑠𝑐𝑐ℎ

, (⋯) : 𝛾𝛾(2)𝑠𝑠𝑐𝑐ℎ

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 60 -

• Si 𝛾𝛾 < 𝑘𝑘0, alors :

 L’impédance acoustique 𝑍𝑍�𝑒𝑒 est imaginaire pure, et l’équation de dispersion s’annule
pour 𝛾𝛾 = 𝑘𝑘𝑓𝑓. Le fluide agit alors comme amortisseur des vibrations de plaque. Le transfert
d’énergie vibratoire se traduit donc par atténuation du pic d’accélération de la plaque.

Figure 2-9 : Amplitude de l’accélération dans l’espace des nombres d’ondes à 𝑓𝑓 = 2𝑓𝑓𝑐𝑐 ;

(—) : plaque in-vacuo, (—) : plaque immergée

Si l’amortissement viscoélastique n’est pas nul, il est possible de déterminer, à partir de
l’expression [2-13], les valeurs des maximums d’accélération correspondant aux deux ondes
mises en évidence. En remplaçant 𝛾𝛾 par 𝑘𝑘𝑓𝑓, et en simplifiant par 𝜔𝜔2 , celle de l’onde fuyante
s’écrit :

�̃�𝐴𝑎𝑎𝑓𝑓𝑣𝑣�𝑘𝑘𝑓𝑓 ,𝜔𝜔� =
−𝐹𝐹0

2 𝜋𝜋

⎣
⎢
⎢
⎡
(−2 𝑖𝑖 𝜉𝜉 𝜌𝜌𝑠𝑠 ℎ) + 𝜌𝜌0

𝑖𝑖 �𝑘𝑘0
2 − 𝑘𝑘𝑓𝑓

2
⎦
⎥
⎥
⎤

[2-43]

Lorsque la fréquence augmente, le terme �𝑘𝑘0
2 − 𝑘𝑘𝑓𝑓

2 augmente également. Par

conséquent, la valeur du maximum est croissante avec la fréquence, comme le montre la
Figure 2-10, et tend vers celle de la plaque in-vacuo, ce qui signifie que l’effet
d’amortissement par rayonnement diminue.

Dans le cas de l’onde de Scholte, le maximum se détermine à une fréquence suffisamment
élevée pour pouvoir remplacer 𝛾𝛾 par 𝑘𝑘0 (sauf dans l’expression de 𝑘𝑘𝑧𝑧). Nous obtenons alors :

�̃�𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾𝑠𝑠𝑐𝑐ℎ,𝜔𝜔) =
−𝐹𝐹0

2 𝜋𝜋

⎣
⎢
⎢
⎡
�−2 𝑖𝑖 𝐷𝐷 𝜉𝜉 1

𝑐𝑐02
 𝑘𝑘𝑓𝑓2� + 𝜌𝜌0

𝑖𝑖 �𝛾𝛾𝑠𝑠𝑐𝑐ℎ2 − 𝑘𝑘0
2
⎦
⎥
⎥
⎤

[2-44]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 61 -

Il est clair que le dénominateur de l’expression de l’accélération [2-44] tend vers l’infini,
lorsque la fréquence tend vers l’infini. La valeur maximum d’accélération due à l’onde de
Scholte est donc décroissante avec la fréquence. Ce phénomène est visible sur la Figure 2-10,
mais la variation du dénominateur est lente, car le terme �−2 𝑖𝑖 𝐷𝐷 𝜉𝜉 1

𝑐𝑐02
 𝑘𝑘𝑓𝑓2� est proportionnel

à √𝜔𝜔. Pour des fréquences nettement supérieures (par exemple 𝑓𝑓 = 30 ∙ 𝑓𝑓𝑐𝑐 sur la Figure 2-11),
le pic n’est plus visible.

Figure 2-10 : Comparaison des maximums d’accélération de la plaque immergée dans

l’espace des nombres d’onde ; (—) : 𝑓𝑓 = 1.6𝑓𝑓𝑐𝑐, (—) : 𝑓𝑓 = 2𝑓𝑓𝑐𝑐.

Figure 2-11 : Accélération dans l’espace des nombres d’ondes à 𝑓𝑓 = 30 ∙ 𝑓𝑓𝑐𝑐 ;

(o) : plaque in-vacuo, (—) : plaque immergée

2.4.2. Analyse du spectre fréquentiel de l’accélération

2.4.2.1. Limite numérique de la plage de fréquence

La précision de la réponse vibratoire obtenue par intégration numérique est dépendante du
nombre d’itérations utilisées par la méthode de Gauss-Kronrod. Nous avons vu que l’onde de
Scholte se traduit, dans le domaine des nombres d’onde, par un pic dont la largeur est

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 62 -

décroissante en fonction de la fréquence. Lorsque celle-ci est très élevée, il est nécessaire de
discrétiser très finement le domaine d’intégration, afin de pouvoir prendre l’onde en compte.

L’augmentation du nombre d’itérations présente cependant l’inconvénient d’accroitre
considérablement le temps de calcul numérique. Un compromis doit être trouvé entre celui-ci
et la fréquence maximale d’étude. Dans le cas de notre plaque, nous choisissons de limiter le
nombre d’itération à 13000, soit 13 fois plus que pour la plaque in-vacuo. Nous observons sur
la Figure 2-12 que les perturbations numériques arrivent au-delà de 2 ∙ 𝑓𝑓𝑐𝑐. Nous nous limitons
donc à cette fréquence pour le calcul de la réponse temporelle. Au vu de l’allure de
l’amplitude du spectre, il n’est clairement pas nécessaire d’appliquer un fenêtrage.

Figure 2-12 : Amplitude d’accélération vibratoire de la plaque en eau à 𝑟𝑟 = 5 𝑚𝑚

2.4.2.2. Informations contenues dans le module du spectre

Les amplitudes d’accélération avec et sans fluide sont comparées sur la Figure 2-13. En
dessous de la fréquence critique, les courbes ont une allure similaire, même si le fluide a un
léger effet d’atténuation. Au-dessus de 𝑓𝑓𝑐𝑐, les comportements fréquentiels sont très différents :
le niveau d’accélération décroit avec la fréquence. Nous avons vu qu’à cause de
l’amortissement par rayonnement, l’amplitude de l’onde fuyante était inférieure à celle de
l’onde de flexion de plaque non immergée. Cependant, ce phénomène n’est pas amplifié en
hautes fréquences. Par contre, l’onde de Scholte voit son amplitude décroître avec la
fréquence. La décroissance du spectre est donc due à la perte d’énergie rayonnée en champ
lointain, ainsi qu’à la diminution de l’amplitude de l’onde de Scholte.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 63 -

Figure 2-13 : Spectre d’accélération vibratoire à 𝑟𝑟 = 5 𝑚𝑚 ;

 (—) : plaque in-vacuo, (—) : plaque immergée ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

2.4.2.3. Informations contenues dans la phase de la FRF

L’étude du comportement de la phase de la FRF permet d’observer les effets du fluide sur
la vitesse de propagation des ondes. En effet, la phase d’une onde de la forme 𝑤𝑤0 𝑅𝑅𝑣𝑣∙k𝑟𝑟∙𝑟𝑟 peut
s’écrire :

 𝛹𝛹 = 𝑘𝑘𝑟𝑟 𝑟𝑟 [2-45]

En remplaçant cette expression dans [2-33], il est possible d’obtenir, dans le cas de la
plaque in-vacuo, la célérité de groupe d’ondes en fonction de la phase :

 𝑐𝑐𝐺𝐺_𝑓𝑓𝑓𝑓(𝑓𝑓) = 𝑟𝑟 �
𝜕𝜕𝛹𝛹
𝜕𝜕𝑓𝑓

�
−1

 [2-46]

Cette expression peut également être appliquée dans le cas de la plaque immergée, ce qui
est utile lorsque la valeur du nombre d’onde propagatif n’est pas connue, comme celui de
Scholte par exemple. En revanche, plusieurs types d’onde contribuent à la réponse de la
plaque, et les vitesses de phase, à une fréquence donnée peuvent varier d’une onde à l’autre. Il
n’est alors plus rigoureux de parler de célérité de groupe. Par la suite, nous parlerons de
« célérité de groupe apparente », que nous noterons 𝑐𝑐𝑒𝑒𝑎𝑎𝑎𝑎.

La Figure 2-14 qui compare les cas des plaques in-vacuo et immergée, montre qu’en
dessous de la fréquence critique, le déroulement de la phase en fonction de la fréquence est
plus lent dans le cas de la plaque immergée. Cela se traduit par une célérité de groupe
associée plus faible, comme le montre la Figure 2-15. A partir de la fréquence critique, la
phase tend à avoir un comportement linéaire. La célérité de groupe converge alors vers une
valeur constante égale à la célérité d’une onde acoustique en eau. L’onde de Scholte a une
vitesse de phase qui converge également vers cette valeur. Le fait que les vitesses de groupe et
de phase soient égales confirme qu’au-dessus de la fréquence critique, il s’agit d’une onde liée
au fluide. Une zone de transition apparaît clairement pour les fréquences comprises entre 𝑓𝑓𝑐𝑐
et 1.5 ∙ 𝑓𝑓𝑐𝑐 : le couplage de l’onde de flexion de plaque avec l’onde de Scholte crée un

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 64 -

mouvement vibratoire qui se propage à une célérité dont les valeurs sont comprises entre les
vitesses de groupe des deux ondes.

Dans le cas de l’accélération au point d’excitation, l’effet de dispersion ne peut pas
s’observer puisque la distance parcourue par les ondes est nulle. C’est pour cela que la phase
est constante dans le cas de la plaque in-vacuo. Le fluide a un léger effet, en basses
fréquences, mais la variation de phase reste très faible, en comparaison d’un point
d’observation éloigné de l’excitation. Ici l’étude de la célérité de groupe n’a pas de sens
puisque l’onde ne s’est pas propagée.

Figure 2-14 : Phase de la FRF d’accélération vibratoire à 𝑟𝑟 = 5 𝑚𝑚 ;

 (—) : plaque in-vacuo, (—) : plaque immergée ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

Figure 2-15 : Célérité de groupe d’onde vibratoire à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : plaque in-vacuo, (—) : plaque immergée ; (−− −) : 𝑐𝑐𝐺𝐺_𝑓𝑓𝑓𝑓 = 𝑐𝑐0, (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 65 -

2.4.3. Analyse de la réponse temporelle de l’accélération

Les signaux temporels d’accélération des plaques in-vacuo et immergée sont comparés sur
la Figure 2-16. Ici, ils sont obtenus à partir des spectres calculés sur la plage de
fréquence [0, 2 ∙ 𝑓𝑓𝑐𝑐]. La dispersion des ondes de flexion permet d’observer les effets du fluide
dans trois zones temporelles distinctes. La première commence au temps 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓, qui indique
l’arrivée des premières ondes de flexion de la plaque in-vacuo. Etant donné qu’il s’agit de
fréquences supérieures à la fréquence critique, elles n’apparaissent pas lorsque la plaque est
couplée au fluide, puisqu’elles sont essentiellement rayonnées en champ lointain. La zone se
termine au temps 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒, à partir duquel les ondes de flexion plaque en eau, dont la
fréquence est inférieure à 𝑓𝑓𝑐𝑐, arrivent au point d’observation.

La seconde partie du signal est marquée par le couplage entre l’onde de flexion et l’onde
de Scholte. Elle commence à 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒 et se termine au temps 𝑡𝑡𝑒𝑒_𝑣𝑣𝑣𝑣𝑣𝑣 qui désigne le temps
d’arrivée d’une onde vibratoire se propageant à la même vitesse qu’une onde acoustique dans
le fluide. Ce temps est donc défini par :

 𝑡𝑡𝑒𝑒_𝑣𝑣𝑣𝑣𝑣𝑣 =
𝑟𝑟
𝑐𝑐0

 [2-47]

Comme la célérité de groupe des ondes couplées décroit avec la fréquence, jusqu’à
converger vers la valeur 𝑐𝑐0, 𝑡𝑡𝑒𝑒_𝑣𝑣𝑣𝑣𝑣𝑣 correspond à leur temps d’arrivée maximum. Le couplage
se traduit par la superposition des deux ondes, créant ainsi un effet de battement. Le calcul
vibratoire peut être effectué sans prendre l’onde de Scholte en compte, comme dans la section
2.4.2.2.

La troisième et dernière zone (cf. Figure 2-16) se situe donc à partir de 𝑡𝑡𝑒𝑒_𝑣𝑣𝑣𝑣𝑣𝑣. Le décalage
temporel entre les oscillations des deux cas de plaque est dû à la masse ajoutée du fluide, qui
diminue la célérité en basse fréquence.

Figure 2-16 : Réponses temporelles d’accélération vibratoire à 𝑟𝑟 = 5 𝑚𝑚 ;
(—) : plaque in-vacuo, (—) : plaque immergée ;

(− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 , (− −−) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒 , (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑣𝑣𝑣𝑣𝑣𝑣

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 66 -

2.5. Analyse du rayonnement acoustique de la plaque

Cette partie est consacrée à l’étude du rayonnement acoustique transitoire de la plaque
infinie. Nous observons les signaux de pression en champ proche et en champ lointain, qu’un
critère permet de délimiter. Dans le second cas, la méthode de la phase stationnaire permet
d’obtenir une expression explicite du spectre en champ lointain.

Afin de donner une idée générale du mécanisme de rayonnement, nous présentons ici des
cartographies de pression dans le fluide à différents instants (cf. Figure 2-17 à Figure 2-19).
Pour chacune d’elles, la plaque est située dans le plan horizontal (𝑧𝑧 = 0), et l’excitation au
point (0,0). Nous pouvons observer l’influence de la dispersion des ondes de flexion sur la
pression rayonnée en champ proche, notamment sur les figures 2-18 et 2-19. Deux ondes sont
clairement identifiées. La première est une onde sphérique, dont le centre est le point
d’excitation. La seconde onde se propage dans une direction rasante à la plaque. Sa célérité
est plus grande que celle de l’onde sphérique. Nous montrerons qu’elle est très influencée par
les ondes vibratoires de la plaque, et que, comme la cartographie le montre, elle est
évanescente et ne rayonne pas en champ lointain. Nous pouvons observer sur la Figure 2-18
que certaines ondes propagatives dans le fluide se situent juste devant l’onde sphérique. Ce
phénomène a déjà été identifié en champ proche [23] - [26], et nous analyserons son influence
sur le rayonnement acoustique en champ lointain.

Figure 2-17 : Cartographie temporelle de pression à 𝑡𝑡 = 0.178 𝑚𝑚𝜇𝜇

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 67 -

Figure 2-18 : Cartographie temporelle de pression à 𝑡𝑡 = 0.378 𝑚𝑚𝜇𝜇

Figure 2-19 : Cartographie temporelle de pression à 𝑡𝑡 = 1.033 𝑚𝑚𝜇𝜇

2.5.1. Analyse de la pression rayonnée en champ proche

Le gradient de pression étant proportionnel à l’accélération vibratoire de la plaque, il est
intéressant d’étudier les similitudes entre les signaux d’accélération et de pression afin de
mettre en évidence l’influence de l’un sur l’autre. Nous allons voir cependant que les
similitudes diminuent lorsque le point d’observation s’éloigne de la plaque.

2.5.1.1. Réponses fréquentielles de pression rayonnée en champ proche

La pression rayonnée en champ proche est obtenue en effectuant le calcul numérique de
l’intégrale de Hankel. Nous étudions ici la pression rayonnée au point d’observation 𝑃𝑃𝑝𝑝𝑣𝑣𝑠𝑠,
situé à une distance horizontale au point d’excitation 𝑟𝑟 = 5 𝑚𝑚, et à différentes altitudes 𝑧𝑧.
L’évolution de l’amplitude de la pression pariétale est semblable à celle de l’accélération, à
savoir une croissance jusqu’à la fréquence critique, et une décroissance au-dessus (cf. Figure
2-20). A une distance 𝑧𝑧 = 0.25 𝑚𝑚, le spectre présente plusieurs « creux » autour de la

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 68 -

fréquence critique. Ceux-ci sont dus, d’après Feit et Liu [16], à une interférence destructrice
entre l’onde acoustique sphérique rayonnée directement dans le fluide depuis le point
d’excitation, et l’onde évanescente due à la flexion de la plaque. Lorsque le point
d’observation se situe à 𝑧𝑧 = 0.5 𝑚𝑚, un creux est situé en basses fréquences.

Figure 2-20 : Amplitudes des FRF de pression rayonnée en champ proche ;
 (—) : 𝑧𝑧 = 0 𝑚𝑚, (− ∙ −) : 𝑧𝑧 = 0.25 𝑚𝑚, (⋯) : 𝑧𝑧 = 0.5 𝑚𝑚 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

Le comportement linéaire de la phase permet de distinguer les deux cas des points proches
de la plaque du cas du point éloigné. En effet la Figure 2-21 montre que, pour ce dernier,
l’évolution de la phase est linéaire, et décrit une onde acoustique de fluide, alors que dans les
deux autres cas, son allure est similaire à celle de l’accélération vibratoire. La différence dans
le comportement des phases est alors invisible.

Figure 2-21 : Phase de la FRF de pression rayonnée en champ proche ;
 (—) : 𝑧𝑧 = 0 𝑚𝑚, (− ∙ −) : 𝑧𝑧 = 0.25 𝑚𝑚, (⋯) : 𝑧𝑧 = 0.5 𝑚𝑚 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

Dans les trois cas, la célérité de groupe d’onde converge vers 𝑐𝑐0 en haute fréquence (cf.
Figure 2-22). Pour 𝑧𝑧 = 0 𝑚𝑚, son allure est similaire celle de l’accélération. A 𝑧𝑧 = 0.25 𝑚𝑚, la

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 69 -

courbe suit celle de la pression pariétale jusqu’à 𝑓𝑓 = 0.25 𝑓𝑓𝑐𝑐, puis présente une perturbation
dans la même zone à laquelle apparaissent les creux d’amplitude du spectre, et oscille autour
de la valeur 𝑐𝑐0. Lorsque 𝑧𝑧 = 0.5 𝑚𝑚, la perturbation de célérité de groupe située à la même
fréquence que sur le spectre. La courbe converge immédiatement vers la célérité du son dans
l’eau. A cette distance de la plaque, le signal de pression provient donc essentiellement de
l’onde acoustique sphérique générée directement par l’excitation, et est très peu affecté par le
rayonnement évanescent des ondes vibratoires.

Figure 2-22 : Célérité de groupe d’onde de pression rayonnée en champ proche ;
 (—) : 𝑧𝑧 = 0 𝑚𝑚, (− ∙ −) : 𝑧𝑧 = 0.25 𝑚𝑚, (⋯) : 𝑧𝑧 = 0.5 𝑚𝑚 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 , (− −−) : 𝑐𝑐𝑒𝑒𝑎𝑎𝑎𝑎 = 𝑐𝑐0

2.5.1.2. Réponses temporelles de pression rayonnée en champ proche

Les signaux temporels de pression aux trois points étudiés sont illustrés sur la Figure 2-23.
Le signal de pression pariétale arrive à 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒, comme celui de l’accélération. Nous
définissons 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟, le temps de parcours d’une onde de célérité égale à celle du son dans l’eau,
qui est défini en fonction des coordonnées sphériques :

 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 =
𝑅𝑅
𝑐𝑐0

 [2-48]

Dans le cas de la pression pariétale, les temps 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 et 𝑡𝑡𝑒𝑒_𝑣𝑣𝑣𝑣𝑣𝑣 sont égaux. Le signal obtenu
entre 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒 et 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 correspond au couplage entre les ondes de Scholte et de flexion, et au-
delà aux ondes de flexion subsoniques. L’évanescence se remarque lorsque que le point
d’observation n’est plus sur la plaque. Alors que le maximum d’amplitude du signal de
pression pariétale n’est pas clairement identifiable, il est plus net à 𝑧𝑧 = 0.25 𝑚𝑚 et se situe au
temps 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 : il correspond à l’onde rayonnée directement, ce qui signifie que l’onde de
Scholte a moins d’influence à cette distance de la plaque. Le signal provenant des ondes
subsoniques est également atténué. A 𝑧𝑧 = 0.5 𝑚𝑚, celles-ci ne sont plus du tout visibles et la
contribution de l’onde de Scholte est minime : le signal apparaissant est dû presque
uniquement à l’onde sphérique.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 70 -

Figure 2-23 : Signaux temporels de pression rayonnée à 𝑟𝑟 = 5 𝑚𝑚 ;
(—) : 𝑧𝑧 = 0, (− ∙ −) : 𝑧𝑧 = 0.25 𝑚𝑚, (⋯) : 𝑧𝑧 = 0.5 𝑚𝑚 ; (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 , (−−−) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 71 -

2.5.2. Analyse de la pression rayonnée en champ lointain

2.5.2.1. Méthode de la phase stationnaire

L’expression de la pression rayonnée en champ lointain est obtenue à partir du théorème de
la phase stationnaire [15], et le résultat final s’écrit en fonction des coordonnées sphériques :

 𝑃𝑃(𝑅𝑅,𝜃𝜃) =
−𝜌𝜌0 ∙ 𝜔𝜔2 ∙ 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣(𝑘𝑘0 ∙ 𝜇𝜇𝑖𝑖𝑛𝑛(𝜃𝜃)) ∙ 𝑅𝑅𝑣𝑣∙𝑘𝑘0∙𝑅𝑅

𝑅𝑅
 [2-49]

Cette méthode, ainsi que l’expression qui en découle, sont valables lorsque la distance 𝑧𝑧 à
la plaque est telle que la phase oscille suffisamment rapidement. D’après Junger et Feit [15],
un critère permet de déterminer cette distance en fonction de la fréquence. Il faut que :

 𝑘𝑘0 𝑧𝑧 > 1 [2-50]

C’est-à-dire :

 𝑧𝑧 >
𝑐𝑐0
𝜔𝜔0

 [2-51]

La Figure 2-24 montre l’évolution de la distance minimale en fonction de la fréquence.
Elle est décroissante et atteint une valeur de 1.5 m à 1000 Hz. Etant donné que les fréquences
inférieures sont très peu influentes à cette distance, nous pouvons considérer que la méthode
de la phase stationnaire est utilisable à partir de 𝑧𝑧 = 1.5 𝑚𝑚.

Figure 2-24 : Evolution de la distance minimale à respecter pour pouvoir utiliser la méthode
de la phase stationnaire

2.5.2.2. Directivité du rayonnement en champ lointain

L’expression [2-49] peut être réécrite en explicitant le déplacement. La pression s’écrit
alors :

 𝑃𝑃(𝑅𝑅,𝜃𝜃) =
𝐹𝐹0 𝑘𝑘0 cos(𝜃𝜃) 𝑅𝑅𝑣𝑣 𝑘𝑘0 𝑅𝑅

2 𝜋𝜋 𝑅𝑅 ∙ �𝐷𝐷𝑟𝑟𝑒𝑒𝑟𝑟 + 𝑖𝑖 𝐷𝐷𝑒𝑒𝑚𝑚�
 [2-52]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 72 -

où

⎩
⎪
⎨

⎪
⎧𝐷𝐷𝑟𝑟𝑒𝑒𝑟𝑟 =

𝜌𝜌𝑠𝑠
𝜌𝜌

 ℎ 𝑘𝑘0 cos(𝜃𝜃) �1 −
𝑘𝑘04

𝑘𝑘𝑓𝑓4
 sin4(𝜃𝜃)�

𝐷𝐷𝑒𝑒𝑚𝑚 = −1 −
2 𝜉𝜉 𝑘𝑘0

2 sin2(𝜃𝜃) 𝑘𝑘𝑓𝑓2 cos(𝜃𝜃)
𝜌𝜌0 𝑐𝑐0

 [2-53]

Le module de la pression est maximum lorsque le terme 𝐷𝐷𝑟𝑟𝑒𝑒𝑟𝑟 s’annule à une fréquence
fixe , à laquelle correspond la pulsation 𝜔𝜔0 . A un angle d’observation donné, noté 𝜃𝜃0, le
maximum apparaît pour une fréquence 𝑓𝑓0 supérieure à la fréquence critique, définie par :

 𝑓𝑓0 =
𝑓𝑓𝑐𝑐

sin2(𝜃𝜃0) [2-54]

La Figure 2-25 montre que si l’angle d’observation est plus proche de la normale à la
plaque, le maximum de pression se situera à une fréquence plus élevée, et son amplitude est
plus grande. En dessous de la fréquence critique, l’angle a peu d’influence sur le
comportement du spectre : le rayonnement est à priori omnidirectionnel. Une modification du
taux d’amortissement affecte l’amplitude du spectre de pression uniquement au niveau du pic,
comme le montre la Figure 2-26. Dans cette zone ce sont les ondes fuyantes de plaque qui
affectent le rayonnement en champ lointain, alors qu’aux autres fréquences, l’énergie provient
de l’onde sphérique rayonnée directement depuis le point d’excitation.

Figure 2-25 : Amplitude de pression ramenée à un mètre ;
(—) : 𝜙𝜙 = 45° , (—) : 𝜃𝜃 = 30° , (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 73 -

Figure 2-26 : Amplitude de pression ramenée à un mètre, à 𝜙𝜙 = 45° ;
(—) : 𝜉𝜉 = 0.01 , (− ∙ −) : 𝜉𝜉 = 0.1

2.5.2.3. Influence des ondes fuyantes sur la pression rayonnée en champ lointain

La Figure 2-27 représente les signaux temporels de pression rayonnée en champ lointain,
dans deux directions différentes. Des oscillations d’amplitude croissante arrivent avant
l’instant 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟. Leurs pseudo-fréquences correspondent aux fréquences 𝑓𝑓0 observées sur les
spectres (Figure 2-25).

Ce phénomène peut être expliqué en schématisant la formation des ondes à l’interface
plaque-fluide. La figure représente les fronts d’ondes acoustiques observables à un instant
donné 𝑡𝑡1. Le couplage entre les ondes de flexion supersoniques et le fluide crée un front
d’onde plane, tangent à l’onde sphérique rayonnée directement depuis le point d’excitation. A
un temps 𝑡𝑡2, supérieur à 𝑡𝑡1, le premier front d’onde plane s’est détaché de la plaque, et un
autre front d’onde se forme devant le premier. Au fur et à mesure, d’autres fronts d’onde vont
se former de la même manière. Ils sont situés devant l’onde sphérique de célérité 𝑐𝑐0, et
arrivent donc avant le temps acoustique 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟. Les fronts d’onde qui arrivent sont les derniers
formés. Ils ont parcouru la plus longue distance dans la plaque. Leur énergie est donc plus
faible. Enfin, la figure montre qu’à deux fréquences différentes, la différence de célérité des
ondes de flexion induit des fronts d’onde dont l’inclinaison et la direction de rayonnement
dépend de la fréquence.

La Figure 2-29 illustre les vitesses de groupe apparentes des ondes rayonnées en champ
lointain, dans deux directions différentes. Pour chaque direction, ces vitesses sont
généralement égales à 𝑐𝑐0, mais elles présentent un pic autour de la fréquence 𝑓𝑓0. La vitesse
maximale est alors supérieure à 𝑐𝑐0. Cette valeur n’est cependant pas identifiable comme une
célérité de groupe simple. Comme le montre la Figure 2-27., le temps de propagation associé
à cette célérité ne correspond pas à l’arrivée des premières ondes. Ce résultat est en accord
avec le fait que la propagation des ondes de flexion influe le rayonnement en champ lointain.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

= 30 ; = 45° , = 30° ; = _ , = _

 = = = 2 = 4

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 75 -

Figure 2-29 : Célérité de groupe apparente d’onde rayonnée en champ lointain à 𝑅𝑅 = 30 𝑚𝑚 ;
(—) : 𝜃𝜃 = 45° , (—) : 𝜃𝜃 = 30° ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 , (−− −) : 𝑐𝑐𝑒𝑒𝑎𝑎𝑎𝑎 = 𝑐𝑐0

Afin d’étudier l’évolution de ce front d’onde, une étude paramétrique consistant à modifier
la distance entre les points d’excitation et d’observation est effectuée. La Figure 2-30 montre
que la célérité de groupe à la fréquence 𝑓𝑓0 se rapproche de 𝑐𝑐0 lorsque la distance 𝑅𝑅 augmente.
Le temps de parcours que l’onde de flexion effectue avant d’arriver devant l’onde sphérique
est constant. Lorsque la distance 𝑅𝑅 augmente, la différence de temps d’arrivée des ondes
devient négligeable devant le temps acoustique. Ainsi, la différence de vitesse équivalente
diminue. Les réponses temporelles, présentées sur la Figure 2-31, ont une forme dont seule
l’amplitude et le temps d’arrivée du signal dépendent de la fréquence. Les pseudo-fréquences
et le nombre d’oscillation sont identiques. La durée pendant laquelle le signal n’est pas nul,
ainsi que l’écart entre 𝑡𝑡𝐺𝐺_𝑟𝑟𝑒𝑒𝑟𝑟 et 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 ne varient pas. Cela signifie que le front d’onde, formé
en champ proche, n’est pas modifié par la propagation en champ lointain (mis à part la
décroissance d’amplitude).

Figure 2-30 : Célérité de groupe apparente d’onde rayonnée en champ lointain à 𝜃𝜃 = 45° ;
(—) : 𝑅𝑅 = 30 𝑚𝑚, (− ∙ −) : 𝑅𝑅 = 60 𝑚𝑚, (⋯) : 𝑅𝑅 = 600 𝑚𝑚 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 , (−− −) : 𝑐𝑐𝐺𝐺_𝑟𝑟𝑒𝑒𝑟𝑟 = 𝑐𝑐0

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 76 -

Figure 2-31 : Signaux temporels de pression rayonnée (ramenée à 1 m) en champ lointain
à 𝜃𝜃 = 45° ; (—) : 𝑅𝑅 = 30 𝑚𝑚, (− ∙ −) : 𝑅𝑅 = 60 𝑚𝑚, (⋯) : 𝑅𝑅 = 600 𝑚𝑚 ;

(⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 , (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑟𝑟𝑒𝑒𝑟𝑟

Une variation du taux d’amortissement de plaque permet également d’observer l’effet des
ondes fuyantes. Lorsqu’il augmente, la célérité de groupe apparente diminue (cf. Figure 2-32).
Dans le domaine temporel, cela se traduit par une apparition plus tardive du signal, comme le

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 77 -

montre la Figure 2-33. L’amplitude maximale du signal temporel (i.e. à 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟) est moins
affectée par l’amortissement, puisqu’elle provient de l’onde sphérique rayonnée directement
depuis l’excitation (i.e. sans s’être propagée dans la plaque au préalable).

Figure 2-32 : Célérité de groupe apparente d’onde rayonnée en champ lointain à 𝑅𝑅 = 30 𝑚𝑚 ,

 𝜃𝜃 = 45° ; (—) : 𝜉𝜉 = 0.01 , (−− −) : 𝜉𝜉 = 0.1 ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 , (−− −) : 𝑐𝑐𝑒𝑒𝑎𝑎𝑎𝑎 = 𝑐𝑐0

Figure 2-33 : Signaux temporels de pression rayonnée en champ lointain à 𝑅𝑅 = 30 𝑚𝑚 ,

 𝜃𝜃 = 45° ; (—) : 𝜉𝜉 = 0.01 , (−− −) : 𝜉𝜉 = 0.1 ; (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 78 -

2.6. Influence de l’inertie rotationnelle et du cisaillement : Modèle de

Mindlin-Timoshenko

Nous avons vu dans les parties précédentes, que la plupart des phénomènes marquant se
produisaient sur une plage de fréquences située autour et au-dessus de la fréquence critique de
la plaque. Si le modèle de Love-Kirchhoff est pratique à utiliser du fait de la simplicité des
équations qui en découlent, il n’est valable que pour des fréquences assez basses. En effet,
lorsque le ratio entre les longueurs d’onde et l’épaisseur de la plaque est suffisamment faible,
le mouvement vibratoire est influencé par le cisaillement. Celui-ci étant négligé dans le
modèle de Love-Kirchhoff, les résultats obtenus vont présenter un écart avec la réalité,
d’autant plus marqué que la fréquence augmentera.

Dans cette partie, nous étudions le modèle de plaque de Mindlin-Timoshenko, qui prend en
compte, dans les équations de mouvement, les effets d’inertie rotationnelle et de cisaillement
consécutifs à la déformation des sections droites. Nous présentons d’abord les aspects
mathématiques de ce modèle, puis nous comparons les résultats obtenus avec les deux
modèles, tant pour l’accélération vibratoire que pour la pression rayonnée en champ lointain.

2.6.1. Formulation du modèle de Mindlin-Timoshenko

2.6.1.1. Nouvelle équation du mouvement

L’équation du mouvement des plaques de Mindlin-Timoshenko est similaire à celle de
Love-Kifchhoff, avec l’introduction des termes d’inertie rotationnelle et de cisaillement. Nous
conservons le même amortissement, proportionnel à la vitesse vibratoire. La nouvelle
équation s’écrit [17] :

𝐷𝐷 𝛻𝛻4𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣(𝑥𝑥,𝑦𝑦, 𝑡𝑡) + 𝜌𝜌𝑠𝑠 ℎ (−1 + (𝑆𝑆 + 𝐼𝐼) 𝛻𝛻2)
𝜕𝜕2𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣

𝜕𝜕𝑡𝑡2
(𝑥𝑥,𝑦𝑦, 𝑡𝑡)

+ 𝐼𝐼 𝑆𝑆
(𝜌𝜌𝑠𝑠 ℎ)2

𝐷𝐷
𝜕𝜕4𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣

𝜕𝜕𝑡𝑡4
(𝑥𝑥,𝑦𝑦, 𝑡𝑡) + 𝛽𝛽

𝜕𝜕𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣

𝜕𝜕𝑡𝑡
(𝑥𝑥,𝑦𝑦, 𝑡𝑡)

= �1 − 𝑆𝑆 𝛻𝛻2 − 𝐼𝐼 𝑆𝑆
𝜌𝜌𝑠𝑠 ℎ
𝐷𝐷

𝜕𝜕2

𝜕𝜕𝑡𝑡2
� �𝐹𝐹(𝑥𝑥,𝑦𝑦, 𝑡𝑡) − 𝑝𝑝(𝑥𝑥,𝑦𝑦, 0, 𝑡𝑡)�

[2-55]

Les termes d’inertie 𝐼𝐼 et de cisaillement 𝑆𝑆 sont respectivement définis par :

 �
𝐼𝐼 =

ℎ2

12

𝑆𝑆 =
12 𝐷𝐷
𝐺𝐺 ℎ 𝜋𝜋2

 [2-56]

où G désigne le module de Coulomb, lui-même défini par :

 𝐺𝐺 =
𝐸𝐸

2 (1 + 𝜈𝜈) [2-57]

Lorsque les termes 𝐼𝐼 et 𝑆𝑆 sont nuls, l’équation [2-55] est identique à celle de Love-
Kirchhoff ([2-3]).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 79 -

2.6.1.2. Expression de l’accélération vibratoire et de la pression rayonnée

La méthode d’obtention des expressions de la réponse vibratoire et de la pression est
similaire à celle utilisée pour la plaque de Love-Kirchhoff. Elle est notamment décrite dans
l’article de Feit [17].

L’axisymétrie permet toujours l’application transformée de Hankel à l’équation de
mouvement, ce qui donne :

�𝐷𝐷 𝛾𝛾4 + 𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2 (−1 + (𝑆𝑆 + 𝐼𝐼) 𝛾𝛾2) − 2 𝑖𝑖 𝜉𝜉 𝛾𝛾2 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚

2� 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣(𝛾𝛾,𝜔𝜔)

= �1 − 𝑆𝑆 𝛾𝛾2 − 𝐼𝐼 𝑆𝑆
𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2

𝐷𝐷
� �𝐹𝐹(𝛾𝛾,𝜔𝜔) − 𝑃𝑃(𝛾𝛾,𝜔𝜔)�

[2-58]

Le terme 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚 désigne le nombre d’onde de flexion de la plaque de Mindlin-Timoshenko
in-vacuo, et est défini par :

 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚 =
𝜔𝜔

𝑐𝑐𝑓𝑓_𝑚𝑚𝑚𝑚
 [2-59]

où 𝑐𝑐𝑓𝑓_𝑚𝑚𝑚𝑚 est la célérité des ondes de flexion lorsque l’inertie et le cisaillement sont pris en
compte :

𝑐𝑐𝑓𝑓_𝑚𝑚𝑚𝑚 =

��(𝑆𝑆 − 𝐼𝐼)2 𝜔𝜔4 + 4 𝐷𝐷
𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2 − 𝜔𝜔2 (𝑆𝑆 + 𝐼𝐼)

2 (1 − 𝜔𝜔2 𝐼𝐼 𝑆𝑆)
[2-60]

Les équations d’Euler et de Helmholtz restent inchangées, ce qui permet donc d’obtenir
l’expression de l’accélération en fonction du nombre d’onde :

 �̃�𝐴𝑎𝑎𝑓𝑓𝑣𝑣_𝑚𝑚𝑚𝑚(𝛾𝛾,𝜔𝜔) =
𝜔𝜔 𝐹𝐹0

𝑖𝑖 2 𝜋𝜋 �𝑍𝑍�𝑎𝑎_𝑚𝑚𝑚𝑚(𝛾𝛾,𝜔𝜔) + 𝑍𝑍�𝑒𝑒(𝛾𝛾,𝜔𝜔)�
 [2-61]

où 𝑍𝑍�𝑎𝑎_𝑚𝑚𝑚𝑚(𝛾𝛾,𝜔𝜔) est l’impédance de plaque de Mindlin-Timoshenko, et s’écrit :

 𝑍𝑍�𝑎𝑎_𝑚𝑚𝑚𝑚(𝛾𝛾,𝜔𝜔) =
𝑖𝑖
𝜔𝜔

 𝐷𝐷
�𝛾𝛾2 − 𝛿𝛿1

2� �𝛾𝛾2 − 𝛿𝛿2
2� − 2 𝑖𝑖 𝜉𝜉 𝛾𝛾2 𝑘𝑘𝑓𝑓2

𝑔𝑔(𝛾𝛾,𝜔𝜔)
 [2-62]

avec :

 𝑔𝑔(𝛾𝛾,𝜔𝜔) = 1 + 𝑆𝑆𝛾𝛾2 −
𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2

𝐷𝐷
 𝐼𝐼 𝑆𝑆 [2-63]

et :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 80 -

⎩
⎪⎪
⎨

⎪⎪
⎧
𝛿𝛿1

2 =
𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2

2 𝐷𝐷
 �𝐼𝐼 + 𝑆𝑆 + �(𝐼𝐼 − 𝑆𝑆)2 + 4

𝐷𝐷
𝜌𝜌𝑠𝑠ℎ 𝜔𝜔2�

𝛿𝛿2
2 =

𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2

2 𝐷𝐷
 �𝐼𝐼 + 𝑆𝑆 − �(𝐼𝐼 − 𝑆𝑆)2 + 4

𝐷𝐷
𝜌𝜌𝑠𝑠 ℎ 𝜔𝜔2�

 [2-64]

La pression en champ lointain est de nouveau obtenue par la méthode de la phase
stationnaire (cf. expression [2-49]) : Les méthodes d’obtention des grandeurs dans les
domaines fréquentiels et temporels restent les mêmes : les spectres sont obtenus par
transformée de Hankel inverse, et les signaux transitoires par transformée de Fourier
temporelle inverse.

2.6.2. Influence du modèle sur la réponse vibratoire de la plaque

2.6.2.1. Dans le domaine des nombres d’ondes

La prise en compte des effets secondaires revient à considérer une plaque plus souple.
Cette diminution de rigidité se traduit par un ralentissement de la propagation des ondes de
flexion, ainsi que par une augmentation de l’amplitude vibratoire. Dans le cas d’une plaque
in-vacuo, la Figure 2-34 montre que les maximums d’amplitudes obtenus pour les deux
modèles sont décalés, et correspondent à leur nombre d’onde respectif. Celui de Mindlin-
Timoshenko est plus grand, ce qui correspond donc à une vitesse de propagation plus faible.
Ce phénomène est plus marqué en hautes fréquences, comme le montre la Figure 2-35. Nous
observons également que la valeur du maximum est légèrement plus élevée dans le cas du
second modèle.

Figure 2-34 : Amplitude de l’accélération spectrale de la plaque in-vacuo à 𝑓𝑓 = 0.5𝑓𝑓𝑐𝑐 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(− ∙ −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓 , (−− −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 81 -

Figure 2-35 : Amplitude de l’accélération spectrale de la plaque in-vacuo à 𝑓𝑓 = 2𝑓𝑓𝑐𝑐 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(− ∙ −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓 , (−− −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚

Lorsque la plaque est immergée, les phénomènes dus à la présence de fluide se retrouvent
aussi avec le modèle de Mindlin-Timoshenko. En dessous de la fréquence critique (cf. Figure
2-36), les deux nombres d’ondes de flexions sont augmentés par la masse ajoutée. L’écart
entre les deux modèles n’est pas modifié par rapport à la plaque in-vacuo. Les effets du fluide
sur la vitesse de propagation des ondes sont donc indépendants de l’influence des paramètres
d’inertie et de cisaillement. Par contre, l’amortissement par rayonnement du fluide est
différent selon le modèle étudié (cf. Figure 2-37). En effet, le maximum local correspondant
est plus proche de 𝑘𝑘0 dans le cas de la plaque de Mindlin-Timoshenko. L’impédance de
fluide 𝑍𝑍𝑒𝑒 est donc plus élevée. L’onde de Scholte est également affectée, mais comme il s’agit
d’un couplage entre une onde de fluide et une onde de plaque, le décalage entre les nombres
d’onde est assez faible.

Figure 2-36 : Amplitude de l’accélération spectrale de la plaque immergée à 𝑓𝑓 = 0.5𝑓𝑓𝑐𝑐 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(− ∙ −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓 , (−− −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 82 -

Figure 2-37 : Amplitude de l’accélération spectrale de la plaque immergée à 𝑓𝑓 = 2 ∙ 𝑓𝑓𝑐𝑐 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(− ∙ −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓 , (−− −) : 𝛾𝛾 = 𝑘𝑘𝑓𝑓_𝑚𝑚𝑚𝑚

2.6.2.2. Dans le domaine fréquentiel

L’analyse de l’accélération de la plaque in-vacuo dans le domaine fréquentiel permet
d’observer clairement que les différences entre les deux modèles sont plus importantes en
hautes fréquences. La Figure 2-38 montre l’amplitude de l’accélération de la plaque de
Mindlin-Timoshenko est supérieure, et que cet écart augmente avec la fréquence.

Dans le cas de la plaque immergée, les comportements des deux spectres sont différents en
haute fréquences : comme le nombre d’onde de flexion est plus grand avec le second modèle,
la fréquence critique de la plaque sera plus élevée. Cette nouvelle fréquence critique est
notée 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚 . La décroissance du spectre commence donc à une fréquence plus élevée dans le
cas de la plaque de Love-Kirchhoff.

Figure 2-38 : Amplitude des spectres d’accélération de plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 83 -

Figure 2-39 : Amplitude des spectres d’accélération de plaque immergée à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

L’influence de l’inertie et du cisaillement est observable dans le domaine fréquentiel via la
célérité de groupe d’onde de plaque (cf. Figure 2-40). S’il n’y a pas de fluide, la vitesse
apparente est plus faible avec le modèle de Mindlin-Timoshenko. L’effet s’intensifie en
hautes fréquences.

Lorsque la plaque est immergée, la célérité de groupe converge vers 𝑐𝑐0 quel que soit le
modèle, mais pour des fréquences plus élevées que celles de la plaque de Love-Kirchhoff (cf.
Figure 2-41). En effet, pour chaque modèle l’onde de Scholte et son couplage avec les ondes
de flexion apparaissent au-dessus des fréquences critiques respectives.

Figure 2-40 ; Célérité de groupe d’onde de plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 84 -

Figure 2-41 : Célérité de groupe d’onde de plaque immergée à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
(⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐 , (− ∙ −) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚

2.6.2.3. Dans le domaine temporel

Les signaux temporels d’accélération ont l’avantage d’illustrer tous les phénomènes, dus à
l’inertie et au cisaillement, qui ont été étudiés précédemment. Dans le cas de la plaque in-
vacuo (cf. Figure 2-42), les temps d’arrivée du signal 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑚𝑚𝑚𝑚 pour le second modèle de
plaque est le plus long, puisque la vitesse de propagation est plus faible. Ce temps est défini
par :

 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑚𝑚𝑚𝑚 =
𝑟𝑟

2 𝑐𝑐𝑓𝑓_𝑚𝑚𝑚𝑚(𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥) [2-65]

Les deux signaux présentent des pseudo-fréquences instantanées différentes au début,
puisqu’à une même célérité de groupe, correspond une fréquence plus importante avec le
second modèle. Les signaux se retrouvent en phase pour les temps long, puisqu’il s’agit de
basses fréquences peu affectées par le changement de modèle. La différence d’amplitude en
hautes fréquences est également visible après 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑚𝑚𝑚𝑚, et s’atténue en fin de signal.

Lorsque la plaque est immergée (cf. Figure 2-43), les ondes de flexion hautes fréquences,
pour lesquelles l’écart de célérité entre les deux modèles est importante, sont rayonnées. Les
ondes de plaque immergée, visibles sur les signaux d’accélération, ont des vitesses de groupe
apparentes plus proches (cf. Figure 2-41). Le décalage de temps d’arrivée des signaux est
donc plus faible. Par ailleurs, l’effet de battement entre 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑚𝑚𝑚𝑚 et 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑣𝑣𝑣𝑣𝑣𝑣 montre bien
que le couplage entre l’onde de Scholte et l’onde de flexion s’effectue à des fréquences
supérieures dans le cas de la plaque de Mindlin-Timoshenko. Enfin, la différence importante
d’amplitude dans cette zone correspond à celle observée sur les spectres (sur la Figure 2-39).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 85 -

Figure 2-42 : Signaux temporels d’accélération de plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
 (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓 , (− −−) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑚𝑚𝑚𝑚

Figure 2-43 : Signaux temporels d’accélération de plaque in-vacuo à 𝑟𝑟 = 5 𝑚𝑚 ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
 (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒 , (−−−) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒_𝑚𝑚𝑚𝑚 , (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

2.6.3. Influence du modèle sur le rayonnement acoustique en champ lointain

2.6.3.1. Dans le domaine fréquentiel

En champ lointain, la directivité du rayonnement est liée à la célérité des ondes fuyantes.
Nous avons vu précédemment que lorsque l’inertie et le cisaillement sont pris en compte cette
célérité est plus faible. A une fréquence donnée, la direction de rayonnement de la plaque de
Mindlin-Timoshenko sera donc plus proche de l’horizontale. Réciproquement, à un même
angle d’observation, la fréquence principale rayonnée sera plus grande avec ce modèle. Cela
s’observe sur la Figure 2-44, qui compare les amplitudes des spectres de pression rayonnée en
champ lointain à 𝜙𝜙 = 45° , calculée pour les deux modèles de plaque. Etant donné que la
fréquence principalement rayonnée par la plaque de Mindlin-Timoshenko est plus grande,
l’amplitude maximum sera donc plus élevée. Par contre, l’impédance acoustique est plus

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 86 -

importante, ce qui fait que le pic d’amplitude est plus amorti. En dessous de la fréquence
critique, le rayonnement ne provient pas des ondes propagées dans la plaque, et l’effet de
l’inertie et du cisaillement n’affecte pas le spectre de pression.

Figure 2-44 : Spectres de pression rayonnée à 𝜃𝜃 = 45° ;

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

La comparaison des vitesses de groupe apparentes (cf. Figure 2-45) met en évidence l’effet
du modèle de Mindlin-Timoshenko sur les ondes fuyantes qui se retrouvent devant l’onde
sphérique. Le décalage fréquentiel entre les deux maxima correspond à celui observé sur les
spectres. La Figure 2-37 a montré que les ondes fuyantes étaient plus amorties avec le second
modèle. Ce phénomène se retrouve sur les courbes de vitesse apparente.

Figure 2-45 : Célérité de groupe apparente à 𝑅𝑅 = 30 𝑚𝑚 , 𝜃𝜃 = 45°

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ; (⋯) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 87 -

2.6.3.2. Dans le domaine temporel

Les signaux temporels de pression rayonnée à 𝜙𝜙 = 45°, obtenus pour les deux modèles,
sont comparés sur la Figure 2-46. L’amplitude du pic principal, dû à l’onde sphérique, est
nettement plus grande dans le cas de la plaque de Mindlin-Timoshenko. Ce phénomène
s’explique par la faible décroissance du spectre en hautes fréquences (cf. Figure 2-44). Celles-
ci rayonnent donc plus d’énergie, et comme elles arrivent toutes en même temps (car la
célérité de groupe est constante en hautes fréquences (cf.Figure 2-45)), le pic est plus grand.
Les pseudo-fréquences des ondes fuyantes rayonnées correspondent aux pics sur les spectres.
Celle du signal de plaque de Mindlin-Timoshenko est donc plus grande. Cependant,
l’amortissement plus important fait qu’approximativement autant d’oscillations sont visibles
sur les deux signaux.

Figure 2-46 : Signaux temporels de pression rayonnée en champ lointain à 𝜃𝜃 = 45°

(—) : modèle de Love-Kirchhoff, (—) : modèle de Mindlin-Timoshenko ;
 (⋯) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟 ,

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 88 -

2.7. Conclusion du chapitre

Dans ce deuxième chapitre, nous avons étudié un modèle numérique de plaque infinie,
excitée par une source transitoire. Nous avons d’abord utilisé les équations classiques de
vibro-acoustique des plaques de Love-Kirchhoff, dans lesquelles un modèle d’amortissement
viscoélastique a été utilisé afin de respecter la causalité du système. Les expressions du
déplacement et de la pression ont été données dans le domaine des nombres d’ondes.

L’obtention de spectres en fréquence et des signaux temporels associés nécessitent des
résolutions numériques. La transformée de Hankel permettant d’obtenir la réponse en
fréquence doit être évaluée numériquement à partir d’une commande spécifique du
programme MATLAB. Une comparaison avec la méthode des résidus qui donne une
expression explicite du spectre a permis de valider le calcul numérique. Les réponses
temporelles sont obtenues numériquement par transformée de Fourier discrète inverse. Elle
est validée par comparaison avec une expression explicite disponible directement dans la
littérature. La périodicité du signal obtenu après transformation cause un effet de repliement,
qui doit être évité. Selon la grandeur vibratoire étudiée, un pas en fréquence plus ou moins
important est alors nécessaire. Pour cette raison et parce qu’elle est plus simple à mesurer
expérimentalement, l’accélération est la grandeur étudiée.

Nous nous sommes ensuite intéressés à la réponse vibratoire de la plaque immergée. Les
courbes d’accélération spectrale permettent d’illustrer les différents phénomènes dus à la
présence de fluide : le décalage du nombre d’onde de flexion à cause de la masse ajoutée en
dessous de la fréquence critique, l’apparition d’un pic du à l’onde de Scholte et l’atténuation
du pic d’accélération du au rayonnement de l’onde fuyante. Dans le domaine fréquentiel,
l’évolution de la phase, rend compte de l’influence du fluide sur les vitesses de propagation
des ondes vibratoires. L’analyse de l’accélération temporelle permet de retrouver tous ces
phénomènes, grâce à la dispersion des ondes de flexion. Le rayonnement des ondes fuyantes
en hautes fréquences se traduit par l’absence de signal d’accélération de la plaque en présence
de fluide. Le couplage entre ces ondes et celles de Scholte est également observé. La masse
ajoutée du fluide en basses fréquences crée un décalage temporel entre les signaux.

L’étude du rayonnement acoustique a montré que la pression rayonnée était influencée par
les ondes de plaque. En champ proche, les signaux de pression et d’accélération vibratoire (à
la même distance de l’axe de l’excitation) sont semblables. Lorsque le point s’éloigne
légèrement, l’onde sphérique rayonnée depuis le point d’excitation interagit avec les ondes
évanescentes, et celles-ci contribuent nettement moins au rayonnement total. Ce phénomène
est observé sur le spectre et sur la célérité de groupe apparente. Si le point d’observation
s’éloigne encore, celle-ci est équivalente à celle d’une onde acoustique pure (à partir d’une
certaine fréquence). Sur les signaux temporels, le pic du à l’onde sphérique n’est pas
identifiable pour la pression pariétale, mais plus le point d’observation est éloigné de la
plaque, plus le pic est démarqué car les ondes évanescentes sont rapidement atténuées

En champ lointain, l’expression explicite de la pression est obtenue par la méthode de la
phase stationnaire. L’observation des spectres en fréquence met en évidence une forte
directivité, qui se traduit par un maximum local à une fréquence dépendant de l’angle
d’observation. Le taux d’amortissement de la plaque a une influence au niveau de ce
maximum, mais n’affecte pas le reste du spectre. Les signaux temporels se présentent sous la
forme d’oscillations, qui apparaissent avant le signal du à l’onde sphérique, et dont la pseudo-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 89 -

fréquence correspond à celle du maximum d’amplitude de la FRF. Ces oscillations
proviennent de fronts d’ondes planes qui se forment en champ proche, par interaction entre les
ondes de flexion de plaque et le fluide.

La dernière partie a porté sur l’étude de l’influence de l’inertie rotationnelle et du
cisaillement, en utilisant le modèle de plaque de Mindlin-Timoshenko. Cela revient à
modéliser une plaque plus souple, qui a pour effets principaux d’augmenter l’amplitude des
réponses vibratoires, et de diminuer les vitesses de propagation des ondes de plaque. La
directivité du rayonnement en champ lointain, qui dépend de la célérité des ondes de flexion,
est modifiée en conséquence. L’influence du modèle sur les ondes peut s’observer
parfaitement sur les signaux temporels. Dans le cas de l’accélération, le signal débute plus
tard avec le modèle de Mindlin-Timoshenko. Les amplitudes sont également différentes, mais
les phénomènes dus au couplage avec le fluide restent observables. Dans le cas de la pression
rayonnée en champ lointain, la principale différence est la modification de la pseudo-
fréquence du signal arrivant avant l’onde sphérique.

Les signaux temporels illustrent les phénomènes vibro-acoustiques transitoires dus à
l’interaction entre la plaque et le fluide. Afin de valider les résultats obtenus, une campagne
de mesures a été effectuée. La présentation des résultats obtenus fait l’objet du chapitre
suivant.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 90 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 91 -

CHAPITRE 3

Etude expérimentale
 de la réponse vibro-acoustique

transitoire d’une plaque rectangulaire

3.1. Introduction

Dans la littérature, les résultats d’expériences en rayonnement acoustique transitoire
concernent essentiellement des sources acoustiques de type haut-parleur, ou des salles [98] -
[103]. Les excitations structurales ont généralement mené à des mesures exclusivement
vibratoires [104] - [109]. La littérature est donc assez pauvre sur les résultats de mesures de
bruit rayonné consécutivement à une excitation structurale impulsionnelle. Aussi pour pouvoir
comparer nos résultats théoriques avec la réalité, la campagne de mesure présentée dans ce
chapitre était une nécessité. Elle offre en plus une base expérimentale de signaux vibro-
acoustiques caractérisant les phénomènes de bruits transitoires rayonnés.

Les mesures ont été effectuées en cuve acoustique à l’ISEN de Lille. Elles ont consisté à
exciter ponctuellement une plaque en aluminium en contact avec l’eau sur une seule face et à
recueillir les réponses temporelles en différents points sur la plaque et dans l’eau.

Après avoir présenté le banc de mesure, nous décrivons des calculs préliminaires réalisés
pour estimer la fenêtre temporelle pour laquelle nous pouvons supposer que les ondes
réfléchies sur les bords de la plaque ne sont pas arrivées au niveau du capteur. Pour cette
fenêtre temporelle, les mesures pourront être comparées aux résultats théoriques obtenus avec
le modèle de la plaque infinie présenté au chapitre précédent.

Nous analysons ensuite les signaux mesurés lorsque la plaque est excitée par un marteau de
choc. L’acquisition du signal de force permet de comparer les signaux expérimentaux et
simulés dans les domaines temporel et fréquentiel pour un effort « normalisé ». Néanmoins,
l’excitation par marteau de choc ne permet pas de générer une excitation suffisamment brève
pour exciter les fréquences au-dessus de la fréquence critique de la plaque. Nous nous
intéressons alors aux signaux générés par l’impact dû à la chute libre d’une bille d’acier. Nous
mettons ainsi en évidence les effets du fluide dans la plage de fréquence supérieure à la
fréquence critique.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 92 -

3.2. Présentation de l’expérimentation

Dans cette partie, nous commençons par présenter le banc de mesure. Les paramètres de la
plaque testée et du bassin acoustique sont données, puis nous évoquons le matériel
d’excitation et le système d’acquisition. Nous décrivons ensuite l’installation générale des
différents éléments. Puis, en utilisant la méthode des sources images, nous déterminons les
positions des points d’excitation et d’observation qui permettent d’observer des signaux
temporels dont la partie initiale n’est pas perturbée par les ondes réfléchies sur les bords de
plaque.

3.2.1. Description du banc de mesure

3.2.1.1. Paramètres de la plaque et du bassin acoustique

La structure testée est une plaque isotrope en aluminium, de forme rectangulaire et dont les
dimensions sont 153 mm de long, 150 mm de large et 30 mm d’épaisseur. Sa fréquence
critique, lorsqu’elle est en contact avec de l’eau, est par conséquent égale à 7.7 kHz d’après la
théorie de Love-Kirchhoff, et 9.5 kHz en considérant le modèle de Mindlin-Timoshenko.

Aux quatre coins, la plaque est attachée à des sangles via des anneaux filetés. Le tout est
suspendu à un palan (cf. Figure 3-1). Ce système permet de maintenir la plaque horizontale à
la surface du bassin acoustique. Celui-ci a pour dimensions 8 m de long, 6 m de large et 7 m
de profondeur. Ses parois ne sont ni planes ni perpendiculaires entre elles afin d’éviter la
présence de modes acoustiques de cavité trop marqués.

Figure 3-1 : Plaque testée suspendue par des sangles et un palan

3.2.1.2. Moyens d’excitations

Deux types d’excitations transitoires sont utilisés pour cette expérimentation. La première
est l’utilisation d’un marteau de choc PCB 086C03 (cf. Figure 3-2). L’embout est en acier,
afin de pouvoir générer les fréquences les plus hautes possibles. Il est équipé d’un capteur de
force permettant d’acquérir les signaux des impacts, dont l’incertitude sur le voltage est,
d’après les données fournis par le constructeur, ± 2.2 %. La seconde excitation consiste à
lâcher une bille sur la plaque depuis une hauteur déterminée. La bille utilisée est en acier
inoxydable, et son diamètre est de 20 mm (cf. Figure 3-2). Elle est attachée à un fil, ce qui

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 93 -

permet de la retenir après qu’elle ait rebondi sur la plaque. L’intérêt de cette excitation est que
les fréquences sollicitées sont plus hautes qu’avec le marteau. L’inconvénient est que le signal
de l’impact n’est pas mesuré.

Figure 3-2 : Marteau de choc (à gauche) et bille en acier inoxydable (à droite) utilisés pour
générer les excitations transitoires

3.2.1.3. Acquisition des données

Outre le signal d’impact du marteau, les autres données mesurées sont l’accélération de la
plaque et la pression acoustique dans le bassin. La première grandeur est acquise par deux
accéléromètres de charge piézoélectriques Brüel & Kjaer 4083, et la seconde par un
hydrophone omnidirectionnel ACT P44-A (cf. Figure 3-3). Les incertitudes de mesures de
voltage sont de ± 2 % pour les accéléromètres et ± 1 𝑑𝑑𝑑𝑑 (𝑟𝑟𝑅𝑅𝑓𝑓 1 𝜇𝜇𝑃𝑃𝑎𝑎) pour l’hydrophone.
Les données sont transmises à un système d’acquisition à 4 voies, ce qui permet d’obtenir
simultanément tous les signaux.

Figure 3-3 : Accéléromètres (à gauche) et hydrophone (à droite) utilisés pour les mesures

3.2.1.4. Installation du système expérimental

La Figure 3-4 schématise l’installation de la plaque à la surface du bassin. La hauteur
d’immersion correspond à la moitié de l’épaisseur. Les accéléromètres sont situés sur la
surface non immergée de la plaque. L’hydrophone est fixé à un système mobile dans les trois
directions, permettant d’effectuer des mesures à différentes distances de l’axe l’excitation et à
plusieurs profondeurs.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 94 -

Figure 3-4 : Schéma du banc de mesure

3.2.2. Détermination des positions des points d’excitation et d’observation

La différence entre une plaque infinie et une plaque finie est que sur cette dernière, les
ondes vibratoires sont réfléchies sur les bords. Par conséquent, les signaux temporels
d’accélération feront apparaître ces réflexions au bout d’un certain temps. La plaque étant un
milieu dispersif, des hautes fréquences réfléchies peuvent arriver avant des basses fréquences
directes. Dans ce cas les ondes vont se superposer à partir d’un temps 𝑡𝑡𝑓𝑓𝑣𝑣𝑚𝑚, au-delà duquel les
signaux expérimentaux ne pourront plus être pertinemment comparés à ceux d’une plaque
infinie. Ce temps, dépend non seulement des positions d’excitation et d’observation, mais
également de la fréquence maximale générée. En effet, plus celle-ci sera haute, plus 𝑡𝑡𝑓𝑓𝑣𝑣𝑚𝑚 sera
faible.

 Afin d’en obtenir une estimation, nous utilisons la méthode des sources images [110]. Une
onde réfléchie sur un bord de la plaque rectangulaire est modélisée par une onde qui se
propage sur une plaque infinie, et provient d’une source fictive, dont la position est le
symétrique à la source réelle, par rapport au bord de réflexion. Le signal résultant de cette
onde réfléchie et de l’onde directe, sera alors équivalent à la superposition des signaux de
plaque infinie, provenant de la source réelle et de la source image. La méthode est étendue
aux quatre bords, ce qui signifie que 4 signaux images sont modélisés et superposés avec le
signal direct. Il est possible de prendre en compte plusieurs réflexions d’affilées, mais nous
utilisons cette méthode uniquement pour connaître le temps d’arrivée des premières ondes
réfléchies. Par conséquent, nous prendrons en compte uniquement les sources images de la
source réelle. Cette approche est théoriquement valide pour des conditions aux limites de la
plaque appuyée. Les sources image et réelle sont alors en opposition de phase. Dans notre cas
de plaque libre sur ses bords (i.e. suspendu), nous pouvons raisonnablement supposer que
l’approche donne un ordre de grandeur correct des temps de trajet des ondes réfléchies. Les
points d’excitation et d’observation doivent être suffisamment éloignés pour que l’effet de la
dispersion des ondes de flexion puisse être observé. Par ailleurs, pour des raisons pratiques,

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 95 -

liées à l’installation, ces points se situent sur l’axe de symétrie de la plaque. La Figure 3-5
schématise la configuration utilisée, ainsi que les sources images correspondantes.

Figure 3-5 : Schéma représentant la plaque testée avec ses dimensions, le point
d’excitation Sréelle, le point d’observation A𝑝𝑝𝑣𝑣𝑠𝑠, et les sources images

Sur la Figure 3-6, le signal temporel d’une onde directe de plaque infinie in-vacuo est
comparée au signal résultant de quatre sources images. Dans cette configuration, les sources
images créées à partir de deux côtés parallèles sont équidistantes au point d’observation.
Ainsi, les signaux de ces deux sources images sont identiques. Le temps d’arrivée du premier
signal image (noté 𝑡𝑡𝑠𝑠𝑣𝑣 et illustré par un trait vertical), correspond bien au temps à partir duquel
les signaux réel et résultant deviennent différents. Pour le cas présenté à la figure 3.7, seules
les deux premières oscillations du signal sont alors exploitables, c’est-à-dire pour lesquelles
on peut supposer que les effets des limites de la plaque sont négligeables. L’approche
présentée dans ce paragraphe sera utilisée par la suite pour définir la fenêtre temporelle
d’observation que l’on pourra exploiter pour les comparaisons avec le modèle de plaque
infinie.

Figure 3-6 : Réponses temporelles d’accélération de plaque in-vacuo ;
comparaison des signaux réel (—), et résultant de 4 sources images (− ∙ −) : 𝑡𝑡 = 𝑡𝑡𝑠𝑠𝑣𝑣

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 96 -

3.3. Excitation au marteau de choc

Nous présentons, dans cette partie, les résultats des mesures effectuées avec une excitation
au marteau de choc. Après avoir donné les caractéristiques principales de ce type de mesure,
nous décrivons la méthode de comparaison des signaux expérimentaux et issus de simulations
numériques. Nous analysons ensuite, à partir des signaux d’accélération vibratoire et de
pression rayonnée, les similitudes et les différences entre le modèle de la plaque infinie et la
plaque testée.

3.3.1. Mesures au marteau de choc

3.3.1.1. Signal de la force excitatrice

L’utilisation du marteau de choc permet d’appliquer sur la plaque une force excitatrice
transitoire dont le signal temporel est enregistré grâce à son capteur de force intégré. Une
acquisition synchrone du signal du capteur de force et du signal du capteur d’observation (i.e.
accéléromètre ou hydrophone) permet d’en déduire le délai de propagation des ondes, comme
illustré par la Figure 3-7.

Figure 3-7 : Signaux expérimentaux de force (a), et d’accélération (b), de la plaque en air ;
 (⋯ vertical) : 𝑡𝑡 = 𝑡𝑡𝐺𝐺_𝑓𝑓𝑓𝑓

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 97 -

Les signaux ont été acquis dans le domaine temporel. En utilisant une transformée de
Fourier, ils peuvent être analysés dans le domaine fréquentiel. Les niveaux par bande tiers
d’octave de la force excitatrice sont présentés à la figure 3.9 : l’énergie de l’excitation générée
par le marteau se situe essentiellement en basses fréquences. Le niveau est à peu près constant
jusqu’à 2 kHz, puis décroit de 15 dB entre 2 et 7 kHz. Au-delà, les niveaux correspondent au
bruit de fond de mesure. Le spectre d’accélération vibratoire est affecté de la même manière
par cette diminution d’excitation. La fréquence critique de la plaque étant d’environ 9.5 kHz,
le marteau de choc, même utilisé avec un embout en métal ne permet pas d’exciter
significativement des fréquences au-dessus de celle-ci.

Figure 3-8 : Amplitude des spectres de force (a) et d’accélération (b) obtenus par transformée
de Fourier des signaux temporels expérimentaux ; représentation par bande de tiers d’octave

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 98 -

3.3.1.2. 3.3.1.2 Fonctions de transfert en fréquence

Les excitations au marteau de choc permettent d’acquérir simultanément les signaux de
force et de réponse (accélération vibratoire ou pression acoustique) de la plaque. Par
conséquent, il est possible de calculer les fonctions de transfert entre ces grandeurs.

A partir des signaux temporels expérimentaux de force et de réponse, la fonction de
réponse en fréquence (FRF) expérimentale Hexp(ω) est définie par :

 𝑘𝑘𝑒𝑒𝑥𝑥𝑎𝑎 =
𝑃𝑃𝐹𝐹𝑅𝑅(𝜔𝜔)
𝑃𝑃𝐹𝐹𝐹𝐹 (𝜔𝜔) [3-1]

où 𝑃𝑃𝐹𝐹𝑅𝑅(𝜔𝜔) est l’interspectre entre la force et la réponse, et 𝑃𝑃𝐹𝐹𝐹𝐹(𝜔𝜔) est la densité spectrale
de puissance du signal d’excitation. Les FRF ont été obtenues en effectuant également une
moyenne sur trois mesures.

Afin d’effectuer une validation des mesures d’accélération de la plaque in-vacuo, un
accéléromètre est placé à proximité du point d’excitation. La FRF obtenue peut être comparée
à la valeur asymptotique de l’admittance d’une plaque infinie. Celle-ci est définie par :

 𝐴𝐴𝑎𝑎𝑓𝑓𝑣𝑣(𝜔𝜔, 0) =
𝑖𝑖 ∙ 𝐹𝐹0 ∙ 𝜔𝜔

2 ∙ 𝜋𝜋 ∙ 8 ∙ �𝜌𝜌𝑠𝑠 ∙ ℎ ∙ 𝐷𝐷
 [3-2]

Powell [111] a montré que la moyenne quadratique du spectre de la mobilité d’entrée
d’une structure résonnante est équivalente au spectre de mobilité d’une structure infinie (sauf
en très basses fréquences). Cette propriété est applicable à l’inertance d’une plaque. La Figure
3-9 montre que le modèle de plaque infinie correspond bien à la moyenne quadratique du
spectre expérimental, à partir d’environ 300 Hz.

Figure 3-9 : Amplitudes des spectres de la FRF (Accélération/Force) au point d’excitation
de la plaque non immergée ; (—) : modèle asymptotique de plaque infinie, (−−−) : mesures
expérimentales

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 99 -

3.3.2. Comparaison des réponses temporelles théoriques et expérimentales

3.3.2.1. Calcul de la réponse temporelle théorique correspondant à l’effort injecté
par le marteau de choc

Au chapitre 2, nous avons étudié la réponse impulsionnelle d’une plaque infinie obtenue à
partir d’un modèle théorique. Pour comparer les données expérimentales à ce modèle, nous
pouvons calculer une réponse impulsionnelle expérimentale à partir des signaux mesurés. Ce
calcul présente néanmoins des limites : la force excitatrice est limitée aux basses fréquences et
la troncature du spectre en fréquence induit un phénomène de Gibbs. L’utilisation d’un
fenêtrage tel qu’il a été appliqué au Chapitre 2 implique une perte d’informations non
négligeable.

Une alternative consiste à comparer les réponses temporelles théoriques et expérimentales
correspondant à la force appliquée par le marteau de choc. Cette réponse théorique peut être
déduite du produit de convolution entre le signal de force expérimental 𝐹𝐹𝑒𝑒𝑥𝑥𝑎𝑎(𝑡𝑡), et la réponse
impulsionnelle 𝑘𝑘𝑠𝑠𝑣𝑣𝑚𝑚(𝑡𝑡) calculée à partir du modèle de plaque infinie. Le résultat obtenu
correspond à une réponse temporelle semi-expérimentale noté 𝑅𝑅𝑠𝑠−𝑒𝑒(𝑡𝑡) :

 𝑅𝑅𝑠𝑠−𝑒𝑒(𝑡𝑡) = 𝐹𝐹𝑒𝑒𝑥𝑥𝑎𝑎(𝑡𝑡)⨂𝑘𝑘𝑠𝑠𝑣𝑣𝑚𝑚(𝑡𝑡) [3-3]

Elle peut alors être comparée au signal de réponse mesuré directement. Les principaux
avantages de cette méthode, sont que la plage de fréquence utilisable n’est pas limitée, et qu’il
n’est pas nécessaire d’effectuer un quelconque fenêtrage. En effet, le spectre de l’excitation
réelle s’atténue naturellement en hautes fréquences, et la réponse impulsionnelle de plaque
infinie peut être calculée sans problème jusqu’à la fréquence maximale mesurable, c'est-à-dire
50 kHz.

3.3.2.2. Comparaison des réponses temporelles d’accélération sur la plaque

• Cas de la plaque en air

La Figure 3-10 compare un signal temporel d’accélération expérimental (l’un de ceux
utilisés pour obtenir la FRF), à la réponse semi-expérimentale obtenue par convolution.
Comme cette dernière est construite à partir d’une réponse impulsionnelle de plaque infinie, le
signal obtenu ne fait pas apparaître d’ondes réfléchies aux bords de la plaque. Celles-ci ne
sont visibles que sur le signal mesuré directement, et sont d’amplitude nettement plus faible.
Nous observons donc une similarité des réponses uniquement au niveau du premier pic.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 100 -

Figure 3-10 : Signaux temporels d’accélération au point d’excitation de la plaque non
immergée ; (—) : modèle asymptotique de plaque infinie, (− −−) : mesure

La Figure 3-11, compare les signaux temporels expérimentaux et semi-expérimentaux
d’accélération, à 1 m de l’impact. Les premières oscillations sont similaires lorsque le modèle
numérique de Mindlin-Timoshenko est utilisé. Par contre, le modèle de Love Kirchhoff décrit
des ondes trop rapides et donne un signal décalé. Nous remarquons également que la
divergence entre les signaux de plaque infinie et le signal expérimental débute bien à partir du
temps 𝑡𝑡𝑠𝑠𝑣𝑣, représenté par un trait vertical, obtenu par la méthode des sources images.

Figure 3-11 : Signaux temporels d’accélération à 1 m de l’excitation de la plaque non
immergée ; (—) : modèle de plaque infinie de Love-Kirchhoff, (—) : modèle de plaque infinie

de Mindlin-Timoshenko, (− −−) : mesure; (∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑠𝑠𝑣𝑣

• Cas de la plaque en eau

Les fréquences excitées par le marteau de choc étant inférieures à la fréquence critique,
l’effet principal apporté par le fluide sur la vibration de la plaque est un effet de masse
ajoutée. Dans le chapitre précédent, nous avons expliqué que la masse ajoutée entraîne un

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 101 -

ralentissement des ondes de flexion de plaque. Nous pouvons observer ce phénomène Sur la
Figure 3-12. En effet, le temps d’arrivée du signal d’accélération de la plaque en eau
(représenté par un trait vertical orange) est supérieur à celui de la plaque en air (trait vertical
noir).

Une comparaison est effectuée entre le signal d’accélération expérimental et la réponse
obtenue avec le modèle de plaque infinie de Mindlin-Timoshenko, que nous utiliserons
dorénavant pour les autres comparaisons. Les similitudes et différences entre les deux signaux
sont les mêmes que celles observées pour la plaque en air. Nous pouvons également observer
que la forme des pics du signal expérimental est plus « lisse » lorsque la plaque est en contact
avec l’eau. Les oscillations présentes sur le signal de plaque en air sont dues aux hautes
fréquences faiblement excitées. Lorsque la plaque est en eau, les ondes à ces fréquences sont à
priori fortement atténuées car rayonnées en champ lointain.

Figure 3-12 : Signaux temporels d’accélération à 1 m de l’excitation de la plaque eau ;
(—) : modèle de plaque infinie de Mindlin-Timoshenko, (−− −) : mesure

3.3.2.3. Comparaison des réponses temporelles de pression rayonnée dans l’eau

Nous effectuons ici des comparaisons de signaux de pression rayonnée. La profondeur de
l’hydrophone étant de 0.7 m, les mesures s’effectuent en champ proche uniquement.

Les signaux temporels expérimentaux et simulés sont comparés sur la Figure 3-13. Les
premières amplitudes sont égales, puis les signaux divergent à cause des réflexions sur les
bords de la plaque, et du bassin. Dans le chapitre 2, nous avons fait état d’oscillations qui
précédaient le pic principal de pression. Dans la configuration testée, la pseudo-fréquence de
ces oscillations est 14.5 kHz, c’est à dire nettement supérieure à la fréquence maximale
excitée par le marteau (7.5 kHz). Par conséquent, ces oscillations ne sont pas observées, et le
signal débute par le pic de pression créé par l’onde sphérique rayonnée directement dans le
fluide depuis le point d’excitation.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 102 -

Figure 3-13 : Signaux temporels de pression rayonnée à 𝑟𝑟 = 1 𝑚𝑚 et 𝑧𝑧 = 0.7 𝑚𝑚 ;
(—) : modèle de plaque infinie de Mindlin-Timoshenko, (−− −) : mesure,

 (− −−) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

3.4. Excitation par chute d’une bille : observation des phénomènes en

hautes fréquences

L’étude des signaux mesurés après un impact de bille fait l’objet de cette partie. Nous
commençons par expliquer les avantages et les inconvénients de cette excitation par rapport
au marteau de choc. L’analyse des signaux mesurés consiste ici à observer les phénomènes
qui se produisent à des fréquences supérieures à la fréquence critique. Les comparaisons avec
les modèles de plaque infinie ne sont que relatives, car il n’est pas possible d’obtenir des
fonctions de transfert expérimentales. A travers les signaux mesurés, nous mettons en
évidence l’influence du fluide sur la réponse vibratoire de la plaque, ainsi que l’influence des
ondes de flexion sur le rayonnement acoustique en champ proche.

3.4.1. Caractéristiques de l’excitation

3.4.1.1. Avantages par rapport au marteau

La bille est lâchée depuis une hauteur de 5 cm. Etant donné qu’il s’agit d’une chute libre
sans vitesse initiale, l’excitation générée ne dépend pas, à priori, de facteurs humains. La
répétitivité des mesures est par conséquent élevée, ce qui permet de comparer entre eux les
signaux enregistrés.

Mais l’avantage principal de la bille par rapport au marteau est l’élargissement de la plage
de fréquences excitées par le choc. La Figure 3-14 compare les amplitudes des spectres
d’accélération obtenus par les deux types d’excitations. A partir de 3 kHz, le niveau généré
par la bille est nettement supérieur à celui du marteau.

 Le niveau vibratoire reste nettement au-dessus du bruit de fond vibratoire jusqu’à environ
15 kHz, c'est-à-dire pour des fréquences au-dessus de la fréquence critique de la plaque en

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 103 -

eau. Il est donc possible d’observer des phénomènes avec ce type d’excitation qui n’étaient
pas visibles dans le cas d’une excitation au marteau.

Figure 3-14 : Comparaison des niveaux d’amplitude des spectres expérimentaux (par bande
de tiers d’octave) d’accélération de la plaque en air à 1 m de l’excitation ; (▼) : impact du

marteau, (●) : impact de la bille

3.4.1.2. Inconvénients par rapport au marteau

Le principal inconvénient de la bille est l’absence de mesure du signal de force.
L’utilisation de cette excitation ne permet pas d’obtenir les fonctions de transfert vibro-
acoustique. La comparaison avec des résultats numériques n’est donc pas possible en absolue.
Cependant, il est possible de retrouver des phénomènes en étudiant les formes relatives des
signaux.

Lorsque le marteau est utilisé, le signal du capteur de force fait office de déclencheur de
l’acquisition : le temps 𝑡𝑡 = 0 correspond au début du front montant du pic de force généré par
l’impact. La causalité des signaux d’accélération et de pression est alors respectée. Afin qu’il
en soi de même avec la bille, il est nécessaire de mesurer un signal dont l’amplitude est
suffisamment élevée à l’instant de l’impact. Pour ce faire, nous avons placé un accéléromètre
juste à côté du point d’excitation (cf. Figure 3-15). Nous pouvons considérer que la réponse
vibratoire débute alors au même instant que le choc, et ce à l’instant 𝑡𝑡 = 0. Les autres signaux
sont alors causaux.

Une autre particularité de l’excitation est que les rebonds de la bille sur la plaque ne
peuvent pas être évités. Par conséquent, il est nécessaire de vérifier que l’intervalle de temps
entre l’impact initial et le premier rebond soit suffisant pour que les signaux temporels
puissent atteindre une amplitude négligeable. La Figure 3-16 montre que l’atténuation est
suffisante à l’instant du second impact. Lors de l’utilisation la transformée de Fourier pour
obtenir les spectres de réponse, le signal est tronqué avant le rebond.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 104 -

Figure 3-15 : Schéma du positionnement des accéléromètres permettant d’obtenir des signaux
synchrones lors de l’utilisation de la bille

Figure 3-16 : Observation des rebonds de la bille ; signal temporel d’accélération à 1 m de
l’excitation de la plaque en eau

3.4.2. Observation de l’influence du fluide sur l’accélération vibratoire

3.4.2.1. Accélération au point d’excitation

Lorsque l’accéléromètre est placé à proximité du point d’excitation, nous avons observé,
sur la Figure 3-10, que les pics initiaux d’accélération de la plaque en air avaient des
amplitudes nettement plus élevées que celles des ondes réfléchies, mais que celles-ci restaient
néanmoins visibles. Si la plaque est en contact avec l’eau, elles sont nettement plus atténuées
comme le montre la Figure 3-17. Cette différence est due au fait qu’aux fréquences excitées
ici, qui sont supérieures à la fréquence critique, les ondes sont fortement rayonnées dans l’eau.
Par ailleurs, nous observons que l’amplitude des pics initiaux n’est que légèrement plus faible
lorsque la plaque est en contact avec l’eau. Nous pouvons donc en conclure que les
excitations expérimentales pour la plaque en air et en eau sont bien similaires.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 105 -

Figure 3-17 : Signaux temporels expérimentaux d’accélération au point d’excitation ; impact
de la bille ; (− −−) : plaque en air, (− −−) : plaque en eau

3.4.2.2. Accélération à 1 m de l’excitation

Nous étudions dans cette section les signaux d’accélération à 1 m du point d’excitation,
enregistrés lors de la même mesure que les signaux présentés au paragraphe précédent. La
Figure 3-18 compare les spectres d’accélération obtenus dans les deux cas. Jusqu’à 3 kHz les
niveaux sont semblables. Entre 3 et 10 kHz, une différence apparait, et semble correspondre
au léger rayonnement des ondes dû au couplage avec le fluide en dessous de la fréquence
critique, discuté au chapitre 2. En effet, l’air étant un fluide nettement moins dense que l’eau,
le couplage avec la plaque est plus faible. Le comportement vibratoire de la plaque en air est
donc assimilable à celui d’une plaque in-vacuo. Au-delà de 10 kHz, c'est-à-dire au-dessus de
la fréquence critique (modèle de Mindlin-Timoshenko), le niveau d’accélération de la plaque
en eau chute rapidement, et la différence avec la plaque en air s’amplifie. C’est l’effet du
rayonnement des ondes dans le fluide lourd qui est alors mis en évidence.

Les signaux temporels sont comparés sur la Figure 3-19. Le signal débute plus tôt dans le
cas de la plaque en air. Il s’agit des hautes fréquences qui se propagent plus rapidement, et qui
n’apparaissent pas lorsque la plaque est en eau puisqu’elles sont rayonnées dans l’eau. Nous
observons également la différence entre les pics « lisses » du signal de plaque en eau et ceux
de la plaque en air, tels que discutés au paragraphe 3.3.2.2. A noter que même si des
fréquences excitées sont supérieures à la fréquence critique, le couplage des ondes de flexion
avec l’onde de Scholte mis en évidence dans le Chapitre 2, n’est pas visible. En effet, dans le
cas où le signal était obtenu à 5 m de l’excitation, la dispersion des ondes permettait au signal
temporel d’être plus « étalé ». Ici, la distance n’est pas suffisante.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 106 -

Figure 3-18 : Comparaison des niveaux d’amplitude des spectres expérimentaux (par bande
de tiers d’octave) d’accélération de la plaque à 1 m du point d’excitation ; impact de la bille ;

(●) : plaque en air, (●) : plaque en eau, (−− −) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚

Figure 3-19 : Signaux temporels expérimentaux d’accélération à 1 m du point d’excitation ;
impact de la bille ; (− −−) : plaque en air, (−−−) : plaque en eau

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 107 -

3.4.3. Observation de l’influence des ondes de plaque sur le rayonnement acoustique

Nous analysons ici les signaux temporels de pression mesurée à différentes profondeurs.
Dans tous les cas, la distance de l’hydrophone par rapport à l’axe d’impact est de 1 m, comme
avec le marteau.

Lorsque le point de mesure est situé à 3 cm de la plaque, la forme du signal temporel de
pression est similaire à celle de l’accélération mesurée sur le même axe vertical. Ce
phénomène, apparaissant en champ proche, a été mis en évidence dans le Chapitre 2 à travers
l’étude de la pression pariétale. Nous observons également que les ondes arrivent avant le
temps 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟. Ce sont donc bien les fréquences supersoniques qui contribuent au début des
signaux.

Figure 3-20 : Signaux temporels expérimentaux ; impact de la bille ; (a) : accélération
à 𝑟𝑟 = 1 𝑚𝑚, (b) : pression rayonnée à 𝑟𝑟 = 1 𝑚𝑚 et 𝑧𝑧 = 0.03 𝑚𝑚 ; (−− −) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

Lorsque la profondeur est de 0.7 m (cf. Figure 3-21), le signal de pression comporte un pic
de forte amplitude, qui est du à l’onde sphérique rayonnée directement depuis l’excitation. Ce
pic est précédé d’oscillations qui confirment la formation d’un front d’onde qui précède
l’onde sphérique. Le nombre réduit d’oscillations est dû au fait que le point d’observation est
situé en champ proche, et que le front d’onde, tel qu’il serait observable en champ lointain,

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 108 -

n’est pas totalement formé. Il est également difficile d’identifier une pseudo-fréquence
d’oscillation, qui pourrait correspondre à un angle de rayonnement, telle que nous l’avons
montré au Chapitre précédent (paragraphe 2.5.2.3). Néanmoins, nous pouvons observer qu’il
y a deux d’oscillations significatives qui arrivent avant le temps 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟, et que ce nombre se
retrouve sur la réponse temporelle calculée à partir du modèle de plaque infinie (cf. Figure
3-22).

Figure 3-21 : Signal temporel expérimental de pression rayonnée à 𝑟𝑟 = 1 𝑚𝑚 et 𝑧𝑧 = 0.7 𝑚𝑚 ;
impact de la bille ; (− −−) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

Figure 3-22 : Réponse impulsionnelle de pression rayonnée par la plaque infinie (modèle de
Mindlin-Timoshenko) à 𝑟𝑟 = 1 𝑚𝑚 et 𝑧𝑧 = 0.7 𝑚𝑚 ; (−− −) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 109 -

3.5. Conclusion du chapitre

Dans ce troisième chapitre, nous avons présenté le déroulement et les résultats de mesures
de réponse vibro-acoustique d’une plaque rectangulaire, excitée par des sources transitoires.
Ces mesures ont été réalisées à l’ISEN de Lille. Afin d’obtenir des signaux dont les premières
oscillations peuvent correspondre à celles observées sur une plaque infinie, le positionnement
des points d’excitation et de réponse doivent être tels que les ondes réfléchies sur les bords de
plaque apparaissent sur le signal le plus tard possible. Le choix de ces positions s’est fait à
partir d’une estimation de la réponse temporelle de la plaque rectangulaire en utilisant la
méthode des sources images.

Dans un premier temps, nous nous sommes intéressés aux signaux obtenus lorsque la
plaque est excitée par un marteau de choc. La présence du capteur de force intégré au marteau
permet d’acquérir le signal d’excitation ce qui nous a permis de calculer une réponse
temporelle théorique à l’excitation par marteau de choc par convolution du signal de la force
avec la réponse impulsionnelle du modèle plaque infinie. Les comparaisons théorie-
expérience ont été effectuées sur cette quantité. Nous avons constaté que le modèle de plaque
infinie de Love-Kirchhoff donne des signaux d’accélération décalés dans le temps par rapport
à l’expérimentation. Le modèle de Mindlin-Timoshenko décrit plus précisément les
premières oscillations (temps d’arrivé, amplitude). La taille limitée de la plaque n’a pas
permis de mettre en évidence l’effet de dispersion des ondes de flexion. Seules les premières
oscillations ne sont pas perturbées par les réflexions sur les bords de la plaque, ce qui n’est
pas suffisant pour montrer que la période des pseudo-oscillations augmente progressivement.
La comparaison des signaux d’accélération de plaque en eau et en air a permis de mettre en
évidence le ralentissement des ondes de flexion dû à la masse ajoutée du fluide. Concernant
les signaux de la pression rayonnée dans l’eau, nous avons observé un pic qui n’est pas
précédé d’oscillations. L’absence de celles-ci s’explique par le fait que la fréquence de ces
oscillations est supérieure à la fréquence maximale excitée par le marteau.

Dans un second temps, nous nous sommes intéressés à une excitation par chute d’une bille.
Les fréquences maximales générées sont nettement plus hautes qu’avec le marteau car le choc
est plus dur. L’absence de capteur de force empêche cependant de mesurer les fonctions de
transfert. L’analyse des signaux se concentre sur les phénomènes qui peuvent apparaitre du
fait que des fréquences au-dessus de la fréquence critique de la plaque sont excitées.
L’observation des spectres d’accélération illustre bien la diminution d’amplitude vibratoire
due au rayonnement pour les fréquences au-dessus de la fréquence critique. Cet effet est
également visible sur les signaux temporels : dans le cas de la plaque en air, des ondes de
hautes fréquences apparaissent en début de signal, et ne sont pas visibles lorsque la plaque est
en eau, puisqu’elles sont rayonnées. Pour un point très proche de la plaque, les formes des
signaux de pression et d’accélération sont similaires. Ils débutent avant le temps que met une
onde acoustique à arriver au point de mesure, confirmant ainsi que les ondes de flexion
supersoniques sont très influentes. Lorsque le point d’observation est éloigné de la plaque, un
pic principal est précédé par des oscillations, comme nous avions pu le mettre en évidence
avec le modèle théorique de la plaque infinie. Ces oscillations sont là-encore dues aux ondes
de flexion supersoniques.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 110 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 111 -

CHAPITRE 4

Analyse de la réponse
 vibro-acoustique transitoire

d’une plaque infinie raidie périodiquement

4.1. Introduction

Dans ce chapitre, nous étudions la réponse vibro-acoustique transitoire d’une plaque infinie
raidie périodiquement. L’objectif est d’étudier l’effet des raidisseurs sur les signaux temporels
de la pression rayonnée.

Après avoir présenté le système étudié et les équations qui régissent le mouvement de la
plaque couplée aux raidisseurs, nous proposons la résolution du problème dans l’espace
fréquence-nombre d’onde. Nous décrivons ensuite la méthode numérique qui permet
d’identifier les ondes de Bloch-Floquet qui apparaissent du fait de l’ajout de raidisseurs
périodiques sur la plaque. L’influence de ces ondes sur la réponse vibro-acoustique est mise
en évidence, d’abord dans le domaine fréquentiel, puis dans le domaine temporel.

Ces études sont effectuées d’abord en considérant une force d’excitation linéique, ce qui
permet de réduire les calculs à 2 dimensions. Nous généralisons par la suite l’étude en 3
dimensions, en étudiant le cas d’une excitation ponctuelle.

La dernière partie de ce chapitre est consacrée à l’analyse de signaux expérimentaux
obtenus à partir d’excitations de la coque d’une barge d’essai immergée. Nous comparons
alors les résultats numériques, aux réponses expérimentales provenant d’une structure
industrielle immergée.

4.2. Formulation mathématiques du problème

Nous présentons ici les caractéristiques du système étudié, ainsi que les équations du
mouvement de la plaque raidie. Les expressions du déplacement vibratoire et de la pression
rayonnée en champ lointain sont également données.

4.2.1. Présentation du système

Pour les applications numériques, nous considérons une plaque infinie en acier de 3 cm
d’épaisseur. Le matériau correspond à celui de la barge utilisée pour les mesures présentées à
la fin de ce chapitre. Ce changement du matériau par rapport aux chapitres précédents ne
modifie pas sensiblement les phénomènes dus à la dispersion. En effet, le rapport 𝐸𝐸 𝜌𝜌𝑠𝑠⁄ ainsi
que le coefficient de Poisson varient peu entre les deux matériaux. Pour une même épaisseur,

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 112 -

les célérités des ondes de flexion ainsi que les fréquences critiques sont donc proches (9486
Hz pour l’aluminium et 9129 Hz pour l’acier, avec le modèle de Mindlin-Timoshenko). La
plaque est couplée à des raidisseurs de longueur infinie, parallèles à l’axe y. Nous considérons
dans ce chapitre des raidisseurs en forme de « T » composés d’une âme, perpendiculaire à la
plaque, et d’une semelle, perpendiculaire à l’âme (cf. Figure 4-1). Les raidisseurs sont
isotropes, et de matériau est identique à celui de la plaque. Le Tableau 4-1 récapitule les
paramètres par défauts du système.

Figure 4-1 : Schéma représentant le modèle de plaque infinie raidie périodiquement

Paramètre Notation Valeur Unité
Plaque infinie

Epaisseur ℎ 0.03 m
Module d’Young 𝐸𝐸 210 Gpa

Coefficient de Poisson 𝜈𝜈 0.3 Pas d’unité
Densité volumique 𝜌𝜌𝑠𝑠 7800 kg/m3

Raidisseurs
Longueur de l’âme 𝐿𝐿â𝑚𝑚𝑒𝑒 0.2 m
Epaisseur de l’âme ℎâ𝑚𝑚𝑒𝑒 0.001 m

Longueur de la semelle 𝐿𝐿𝑠𝑠𝑒𝑒𝑚𝑚 0.01 m
Epaisseur de la semelle ℎ𝑠𝑠𝑒𝑒𝑚𝑚 0.05 m

Espacement entre les raidisseurs d 0.6 m
Densité volumique 𝜌𝜌𝑟𝑟𝑑𝑑 7800 kg/m3
Module d’Young 𝐸𝐸𝑟𝑟𝑑𝑑 210 Gpa

Coefficient de Poisson 𝜈𝜈 0.3 Pas d’unité
Milieu fluide (eau)

Densité volumique 𝜌𝜌0 1000 kg/m3

Célérité du son 𝑐𝑐0 1500 m/s

Tableau 4-1 : Paramètres par défaut de la plaque infinie, des raidisseurs et du fluide

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 113 -

4.2.2. Prise en compte des raidisseurs dans la résolution mathématique

Lorsque la plaque vibre, elle exerce une force 𝐹𝐹𝑟𝑟𝑑𝑑 et un moment 𝑀𝑀𝑟𝑟𝑑𝑑 sur les raidisseurs.
Par soucis de simplicité, ceux-ci sont modélisés par des poutres vibrant en flexion et en
torsion. Leur contribution à l’équation de mouvement du système s’écrit alors [39], [87] :

𝐷𝐷 𝛻𝛻4𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣(𝑥𝑥,𝑦𝑦, 𝑡𝑡) + 𝜌𝜌𝑠𝑠 ℎ (−1 + (𝑆𝑆 + 𝐼𝐼) 𝛻𝛻2)
𝜕𝜕2𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣

𝜕𝜕𝑡𝑡2
(𝑥𝑥, 𝑦𝑦, 𝑡𝑡)

+ 𝐼𝐼 𝑆𝑆
(𝜌𝜌𝑠𝑠 ℎ)2

𝐷𝐷
𝜕𝜕4𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣

𝜕𝜕𝑡𝑡4
(𝑥𝑥,𝑦𝑦, 𝑡𝑡) + 𝛽𝛽

𝜕𝜕𝑤𝑤𝑎𝑎𝑓𝑓𝑣𝑣

𝜕𝜕𝑡𝑡
(𝑥𝑥,𝑦𝑦, 𝑡𝑡)

= �1 − 𝑆𝑆 𝛻𝛻2 − 𝐼𝐼 𝑆𝑆
𝜌𝜌𝑠𝑠 ℎ
𝐷𝐷

𝜕𝜕2

𝜕𝜕𝑡𝑡2
� �𝐹𝐹(𝑥𝑥,𝑦𝑦, 𝑡𝑡) − 𝑝𝑝(𝑥𝑥,𝑦𝑦, 0, 𝑡𝑡) −�𝐹𝐹𝑛𝑛(𝑦𝑦, 𝑡𝑡)

𝑛𝑛∈ℤ

𝛿𝛿(𝑥𝑥 − 𝑥𝑥𝑛𝑛)

+ �𝑀𝑀𝑛𝑛(𝑦𝑦, 𝑡𝑡)
𝑛𝑛∈ℤ

𝛿𝛿′(𝑥𝑥𝑛𝑛)�

[4-1]

La force 𝐹𝐹𝑛𝑛exercée sur le raidisseur n, situé sur la ligne 𝑥𝑥 = 𝑥𝑥𝑛𝑛 provoque un mouvement de
flexion décrit par l’équation des poutres de Timoshenko [15], prenant en compte le
cisaillement :

𝐸𝐸𝑟𝑟𝑑𝑑 𝐼𝐼𝑟𝑟𝑑𝑑𝛻𝛻4𝑤𝑤𝑟𝑟𝑑𝑑(𝑦𝑦, 𝑡𝑡) + 𝜌𝜌𝑟𝑟𝑑𝑑 𝑆𝑆𝑠𝑠 � 1 − �𝑆𝑆𝑟𝑟𝑑𝑑 −
𝐼𝐼𝑟𝑟𝑑𝑑
𝑆𝑆0
� 𝛻𝛻2�

𝜕𝜕2𝑤𝑤𝑟𝑟𝑑𝑑
𝜕𝜕𝑡𝑡2

(𝑦𝑦, 𝑡𝑡)

+ (𝜌𝜌𝑟𝑟𝑑𝑑)2 𝐼𝐼𝑟𝑟𝑑𝑑
𝑆𝑆𝑟𝑟𝑑𝑑

𝐸𝐸𝑟𝑟𝑑𝑑 𝐼𝐼𝑟𝑟𝑑𝑑

𝜕𝜕4𝑤𝑤𝑟𝑟𝑒𝑒𝑣𝑣
𝜕𝜕𝑡𝑡4

(𝑦𝑦, 𝑡𝑡)

= �1 − 𝑆𝑆𝑟𝑟𝑑𝑑 𝛻𝛻2 + 𝐼𝐼𝑟𝑟𝑑𝑑 𝑆𝑆𝑟𝑟𝑑𝑑
𝜌𝜌𝑟𝑟𝑑𝑑 𝑆𝑆𝑠𝑠
𝐸𝐸𝑟𝑟𝑑𝑑 𝐼𝐼𝑟𝑟𝑑𝑑

𝜕𝜕2

𝜕𝜕𝑡𝑡2
� 𝐹𝐹𝑛𝑛(𝑦𝑦, 𝑡𝑡)

[4-2]

où 𝐸𝐸𝑟𝑟𝑑𝑑, 𝜌𝜌𝑟𝑟𝑑𝑑, 𝑆𝑆𝑠𝑠 et 𝐼𝐼𝑟𝑟𝑑𝑑 sont respectivement le module d’Young, la densité, la surface de
section et l’inertie rotationnelle du raidisseur par rapport à l’axe x. Le terme de
cisaillement 𝑆𝑆𝑟𝑟𝑑𝑑 est défini par :

 𝑆𝑆𝑟𝑟𝑑𝑑 =
12 𝐸𝐸𝑟𝑟𝑑𝑑 𝐼𝐼𝑟𝑟𝑑𝑑
𝐺𝐺𝑟𝑟𝑑𝑑 𝑆𝑆𝑠𝑠 𝜋𝜋2

 [4-3]

Le mouvement de torsion du raidisseur est quant à lui décrit par l’équation :

 −𝐺𝐺𝑟𝑟𝑑𝑑 𝐽𝐽𝑟𝑟𝑑𝑑
𝜕𝜕2𝛼𝛼𝑟𝑟𝑑𝑑
 𝜕𝜕𝑦𝑦2

(𝑦𝑦, 𝑡𝑡) + 𝜌𝜌𝑟𝑟𝑑𝑑 𝐼𝐼0
𝜕𝜕2𝛼𝛼𝑟𝑟𝑑𝑑
𝜕𝜕𝑡𝑡2

(𝑦𝑦, 𝑡𝑡) = 𝑀𝑀(𝑦𝑦, 𝑡𝑡) [4-4]

où 𝛼𝛼𝑟𝑟𝑑𝑑 décrit l’angle de torsion du raidisseur, et 𝐽𝐽𝑟𝑟𝑑𝑑 et 𝐼𝐼0 sont respectivement la constante
de torsion et l’inertie de torsion. A partir des relations de continuité aux interfaces plaque-
raidisseur et en insérant les équations de mouvement du raidisseur [4-2] et [4-4] dans celle de
la plaque [4-1], puis en appliquant les transformées de Fourier temporelle et spatiale 2D (voir
les références [39] et [87]), nous obtenons une équation analytique des déplacements de la
plaque dans les nombres d’onde :

 𝑊𝑊�𝑎𝑎𝑟𝑟𝑑𝑑�𝑘𝑘𝑥𝑥,𝑘𝑘𝑟𝑟� = 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣�𝑘𝑘𝑥𝑥,𝑘𝑘𝑟𝑟� Γ�𝑘𝑘𝑥𝑥,𝑘𝑘𝑟𝑟� [4-5]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 114 -

où 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣 est le déplacement de la plaque infinie non raidie, dont l’expression est analogue à
celle donnée au Chapitre 2, avec 𝛾𝛾 = 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2, et Γ est un terme qui représente l’effet des

raidisseurs :

Γ�𝑘𝑘𝑥𝑥,𝑘𝑘𝑟𝑟� =

1
𝐷𝐷𝑅𝑅𝑛𝑛Γ

�𝐴𝐴𝑟𝑟𝑑𝑑𝑍𝑍𝑟𝑟𝑑𝑑𝑆𝑆1�𝑆𝑆1 − �̂�𝑆1� − (1 + 𝐴𝐴𝑟𝑟𝑑𝑑𝑆𝑆2)�1 + 𝑍𝑍𝑟𝑟𝑑𝑑�𝑆𝑆0 − �̂�𝑆0��

− 𝑘𝑘𝑥𝑥𝐴𝐴𝑟𝑟𝑑𝑑�𝑍𝑍𝑟𝑟𝑑𝑑��̂�𝑆0𝑆𝑆1 − �̂�𝑆1𝑆𝑆0� − �̂�𝑆1��
[4-6]

où :

 𝐷𝐷𝑅𝑅𝑛𝑛Γ�𝑘𝑘𝑥𝑥,𝑘𝑘𝑟𝑟� = 𝐴𝐴𝑟𝑟𝑑𝑑𝑍𝑍𝑟𝑟𝑑𝑑 − (1 + 𝐴𝐴𝑟𝑟𝑑𝑑𝑆𝑆2)(1 + 𝑍𝑍𝑟𝑟𝑑𝑑𝑆𝑆0) [4-7]

Cette expression fait apparaitre l’impédance de torsion de poutre 𝐴𝐴𝑟𝑟𝑑𝑑 et l’impédance de
flexion de poutre 𝑍𝑍𝑟𝑟𝑑𝑑, définies par :

⎩
⎪
⎨

⎪
⎧ 𝐴𝐴𝑟𝑟𝑑𝑑�𝑘𝑘𝑟𝑟� =

1
𝑑𝑑
�𝐺𝐺𝑟𝑟𝑑𝑑𝐽𝐽𝑟𝑟𝑑𝑑𝑘𝑘𝑟𝑟

2 − 𝜔𝜔2𝜌𝜌𝑟𝑟𝑑𝑑𝐼𝐼0�

𝑍𝑍𝑟𝑟𝑑𝑑�𝑘𝑘𝑟𝑟� =
1
𝑑𝑑
�
𝐸𝐸𝑟𝑟𝑑𝑑𝐼𝐼𝑟𝑟𝑑𝑑𝑘𝑘𝑟𝑟

4 − 𝜔𝜔2𝜌𝜌𝑟𝑟𝑑𝑑 �𝑆𝑆𝑠𝑠 + (𝐼𝐼𝑟𝑟𝑑𝑑 + 𝑆𝑆𝑠𝑠𝑆𝑆𝑟𝑟𝑑𝑑)𝑘𝑘𝑟𝑟
2 + 𝜔𝜔2𝜌𝜌𝑟𝑟𝑑𝑑 𝑆𝑆𝑟𝑟𝑑𝑑𝐸𝐸𝑟𝑟𝑑𝑑 �

1 − 𝑆𝑆𝑟𝑟𝑑𝑑 𝑘𝑘𝑟𝑟
2 + 𝜌𝜌𝑟𝑟𝑑𝑑

 𝑆𝑆𝑠𝑠
𝐸𝐸𝑟𝑟𝑑𝑑 𝜔𝜔

2
�

 [4-8]

et :

⎩
⎪⎪
⎨

⎪⎪
⎧
𝑆𝑆𝑚𝑚 = �

�𝑘𝑘𝑥𝑥 + 2𝜋𝜋𝑛𝑛
𝑑𝑑 �

𝑚𝑚

−𝑖𝑖 �𝑍𝑍𝑎𝑎_𝑚𝑚𝑚𝑚 �𝑘𝑘𝑥𝑥 + 2𝜋𝜋𝑛𝑛
𝑑𝑑 ,𝑘𝑘𝑟𝑟� + 𝑍𝑍𝑒𝑒 �𝑘𝑘𝑥𝑥 + 2𝜋𝜋𝑛𝑛

𝑑𝑑 ,𝑘𝑘𝑟𝑟��

𝑛𝑛=+𝑁𝑁

𝑛𝑛=−𝑁𝑁

�̂�𝑆𝑚𝑚 = �
�𝑘𝑘𝑥𝑥 + 2𝜋𝜋𝑛𝑛

𝑑𝑑 �
𝑚𝑚
𝑅𝑅−𝑣𝑣

2𝑛𝑛𝑛𝑛
𝑑𝑑 𝑥𝑥0

−𝑖𝑖 �𝑍𝑍𝑎𝑎_𝑚𝑚𝑚𝑚 �𝑘𝑘𝑥𝑥 + 2𝜋𝜋𝑛𝑛
𝑑𝑑 ,𝑘𝑘𝑟𝑟� + 𝑍𝑍𝑒𝑒 �𝑘𝑘𝑥𝑥 + 2𝜋𝜋𝑛𝑛

𝑑𝑑 ,𝑘𝑘𝑟𝑟��

𝑛𝑛=+𝑁𝑁

𝑛𝑛=−𝑁𝑁

 [4-9]

où 𝑍𝑍𝑎𝑎_𝑚𝑚𝑚𝑚 est l’impédance de plaque de Mindlin-Timoshenko et 𝑍𝑍𝑒𝑒 est l’impédance
acoustique (cf. Chapitre 2). Comme dans le cas de la plaque non raidie, l’expression de la
pression rayonnée en champ lointain est obtenue par la méthode de la phase stationnaire.
Etant donné que le système est non axisymétrique, la pression s’écrit en fonction des trois
coordonnées sphériques (cf. Figure 4-1) :

 𝑃𝑃(𝑅𝑅,𝜃𝜃) =
−𝜌𝜌0 𝜔𝜔2 𝑊𝑊�𝑎𝑎𝑓𝑓𝑣𝑣(𝑘𝑘0 𝜇𝜇𝑖𝑖𝑛𝑛(𝜃𝜃) 𝑐𝑐𝑐𝑐𝜇𝜇(𝜑𝜑) ,𝑘𝑘0 𝜇𝜇𝑖𝑖𝑛𝑛(𝜑𝜑) 𝑐𝑐𝑐𝑐𝜇𝜇(𝜃𝜃))𝑅𝑅𝑣𝑣 𝑘𝑘0 𝑅𝑅

𝑅𝑅
 [4-10]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 115 -

4.3. Réponse de la plaque à une excitation linéique

Nous étudions ici le comportement de la plaque excitée par une force impulsionnelle
linéique. La force est appliquée uniformément le long de la ligne 𝑥𝑥 = 𝑥𝑥0. Par conséquent, les
réponses de la plaque seront indépendantes de la coordonnée y, et le problème se réduit à un
problème à 2 dimensions. Les déplacements de la plaque sont obtenus en reprenant les
expressions précédentes, en posant 𝑘𝑘𝑟𝑟 = 0.

4.3.1. Identification des ondes de Bloch-Floquet

Les ondes de Bloch-Floquet proviennent de la présence de raidisseurs. Ce sont des ondes
propagatives, caractérisées par un couple de �𝑘𝑘𝑥𝑥𝐵𝐵𝐹𝐹,𝑘𝑘𝑟𝑟𝐵𝐵𝐹𝐹�. Ces valeurs sont solution de
l’équation de dispersion du système conservatif [37]. Elles peuvent être déterminées en
annulant le dénominateur de l’expression des déplacements dans les nombres d’onde,
(i.e. 𝐷𝐷𝑅𝑅𝑛𝑛𝐷𝐷 = 0). Le système est conservatif si on néglige les termes d’amortissement
structural (𝜉𝜉 = 0), et la dissipation par rayonnement (ℜ𝑅𝑅(𝑍𝑍𝑒𝑒) = 0).

 L’expression des termes 𝑆𝑆𝑚𝑚 montre que ceux-ci sont périodiques selon 𝑘𝑘𝑥𝑥, de période 2𝑛𝑛
𝑑𝑑

.
Ils sont également pairs selon 𝑘𝑘𝑥𝑥, et par conséquent, les nombres d’onde de Bloch-Floquet
peuvent être cherchés pour 𝑘𝑘𝑥𝑥 ∈ �0, 𝑛𝑛

𝑑𝑑
�.

La méthode numérique que nous utilisons pour identifier ces ondes a été proposée par
Maxit et Denis [41]. Elle consiste à fixer une fréquence et une valeur de 𝑘𝑘𝑟𝑟, et à calculer
l’amplitude de 𝐷𝐷𝑅𝑅𝑛𝑛𝐷𝐷 en fonction de 𝑘𝑘𝑥𝑥. Lorsque celle-ci est inférieure à une limite 𝜖𝜖 fixée
arbitrairement, nous considérons qu’une onde de Bloch-Floquet est présente. Nous
choisissons de travailler, pour ce chapitre, avec la limite 𝜖𝜖 = 0.05. En répétant la méthode
pour chaque fréquence, nous identifions les bandes passantes (« pass-band » en anglais) et les
bandes d’arrêt (« stop band ») fréquentielles, qui correspondent respectivement à la présence
ou non d’une onde de flexion propagative dans la plaque. Enfin, la position du minimum
d’amplitude correspond au nombre d’onde recherché.

La Figure 4-2 illustre les valeurs des nombres d’onde de Bloch-Floquet, avec plusieurs
périodes de 𝑘𝑘𝑥𝑥 représentées. Dans chaque bande passante, ils ont un comportement monotone
en fonction de la fréquence. En dessous de la fréquence critique, les ondes sont clairement
identifiées. Pour chaque bande de fréquence, il y a une infinité de nombres d’onde de Bloch-
Floquet, dont les valeurs maximum et minimum correspondent aux bornes de la période de 𝑘𝑘𝑥𝑥
considérée.

Autour de la fréquence critique, nous avons vu au chapitre 2 que l’accélération spectrale de
la plaque non raidie présente un pic très fin dû à l’onde de Scholte. Pour prendre en compte ce
pic correctement, une discrétisation très fine du domaine des nombres d’onde est nécessaire.
Les temps calculs peuvent alors devenir très importants. Le critère de discrétisation des
nombres d’onde que nous avons utilisé devient alors insuffisant pour ces fréquences. Le
nombre d’onde de Bloch-Floquet peut alors ne pas être identifié correctement, ce qui explique
que certaines bandes semblent être « coupées ». Par ailleurs en hautes fréquences (i.e. au-delà

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 116 -

de 15 kHz), les bandes passantes sont plus fines, et la discrétisation numérique du domaine
fréquentiel n’est pas suffisamment fine pour obtenir toutes les valeurs, et notamment les
extrémums.

Figure 4-2 : Nombres d’onde de Bloch-Floquet ; (a) : basses fréquences (0 – 8 kHz), (b) :
moyennes fréquences (8 – 16 kHz), (c) : hautes fréquences (16 – 24 kHz) ; une couleur par

demi-période de 𝑘𝑘𝑥𝑥 ; (−− −) : 𝑘𝑘𝑥𝑥 = 2𝑛𝑛𝑛𝑛
𝑑𝑑

, (∙∙∙) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐𝑚𝑚𝑚𝑚

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 117 -

4.3.2. Influence des ondes de Bloch-Floquet sur l’accélération spectrale

Etant donné que les nombres d’onde de Bloch-Floquet correspondent à un
dénominateur 𝐷𝐷𝑅𝑅𝑛𝑛𝐷𝐷 nul, la réponse vibratoire spectrale (i.e. en fonction des nombres d’onde)
présente des maximums locaux pour chacun de ces nombres d’onde. A partir des figures
présentées dans le paragraphe précédent, nous pouvons mettre cette correspondance en
évidence. En dessous de la fréquence critique de la plaque, la Figure 4-3 compare les
accélérations spectrales de plaques raidie et non raidie. Les pics d’accélération de la plaque
raidie apparaissent bien pour les nombres d’onde de Bloch-Floquet.

Figure 4-3 : Comparaison entre les nombres d’onde de Bloch-Floquet et l’accélération
spectrale de la plaque à 𝑓𝑓 = 4.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (●) et (−−−) : nombres d’onde de Bloch-Floquet ;

 (—) : plaque raidie, (—) : plaque non raidie ; (∙∙∙) : 𝑘𝑘𝑥𝑥 = 𝑘𝑘0

La Figure 4-4 compare de la même manière les accélérations spectrales au-dessus de la
fréquence critique à 20.6 kHz. Nous remarquons que le maximum dû à l’onde fuyante (i.e.
onde de flexion qui rayonne en champ lointain) de plaque non raidie n’existe pas en présence
de raidisseurs. Il y a même un minimum local dans ce cas particulier.

L’autre phénomène remarquable, est l’absence de pic net au niveau des nombres d’onde de
Bloch-Floquet. L’amplitude des pics est influencée par l’amortissement structural de la
plaque, décrit ici par le terme 2𝑖𝑖𝜉𝜉𝑘𝑘𝑥𝑥

2𝑘𝑘𝑓𝑓_𝑚𝑚𝑡𝑡
2, et l’amortissement par rayonnement, décrit par

l’impédance acoustique de plaque 𝑍𝑍𝑒𝑒 = 𝜌𝜌0 𝑖𝑖
𝑘𝑘𝑧𝑧

. Ces deux termes sont croissants en fonction de

la fréquence. Lorsque celle-ci est très élevée, ils sont alors nettement plus influents, et
contribuent à une forte atténuation de l’amplitude vibratoire. En effet, nous observons sur la
Figure 4-5 que l’absence de ces amortissements provoque l’apparition de pics périodiques.
L’absence d’amortissement par rayonnement s’obtient en ne prenant en compte que la partie
imaginaire de 𝑘𝑘𝑧𝑧. Celle-ci sera nulle pour 𝑘𝑘𝑥𝑥 < 𝑘𝑘0, ainsi que pour tous les termes respectant
l’inégalité : 𝑘𝑘𝑥𝑥 + 2𝑛𝑛𝑛𝑛

𝑑𝑑
< 𝑘𝑘0. La suppression de l’amortissement structural s’obtient

simplement en choisissant un taux nul (i.e. 𝜉𝜉 = 0). Ceci montre qu’au-dessus de la fréquence
critique (ou en « hautes fréquences ») les nombres d’onde de Bloch-Floquet telles qu’ils ont

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 118 -

été définis (i.e. en considérant un système conservatif) ne sont pas caractéristiques des
accélérations spectrales. Ceci est dû au fait que l’amortissement structural et le « fort »
rayonnement acoustique rendent le système réel trop différent du système conservatif.

Figure 4-4 : Accélération spectrale de la plaque à 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ;

(—) : plaque raidie, (—) : plaque non raidie

Figure 4-5 : Accélération spectrale de la plaque raidie à 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ;

(—) : système non conservatif ; (−− −) : système conservatif ;

Nous étudions à présent le cas où la fréquence étudiée est située dans une bande d’arrêt, et
au-dessus de la fréquence critique. La Figure 4-6 compare les accélérations spectrales de la
plaque raidie, avec et sans fluide. Cette comparaison nous permet d’abord de confirmer la
forte influence de l’amortissement par rayonnement sur l’accélération, puisque l’amplitude
des lobes est nettement atténuée. La présence de ces lobes montre d’ailleurs que même si la
fréquence étudiée se situe dans une bande d’arrêt, les raidisseurs modifient le comportement
de la plaque.

L’autre différence entre les accélérations de plaque in-vacuo et immergée est la présence
de pics fins sur la courbe de cette dernière. Ces pics ont une forme semblable à celui qui
correspond à la présence de l’onde de Scholte (cf. chapitre 2). Il est donc possible que cette

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 119 -

onde interagisse avec les raidisseurs, et que cette interaction se traduise par la présence de ces
pics.

Figure 4-6 : Accélération spectrale de la plaque raidie à 𝑓𝑓 = 19 𝑘𝑘𝑘𝑘𝑧𝑧 ;
(—) : plaque in-vacuo, (—) : plaque immergée

4.3.3. Influence des ondes de Bloch-Floquet sur le spectre de pression rayonnée de la
plaque raidie

4.3.3.1. Analyse de la directivité du rayonnement en champ lointain à une fréquence

Lorsqu’à une fréquence donnée, les nombres d’onde de Bloch-Floquet sont inférieurs au
nombre d’onde acoustique 𝑘𝑘0, les longueurs d’onde de flexion associées sont plus grandes que
la longueur d’une onde acoustique en eau. Dans ce cas, ces ondes vont rayonner en champ
lointain, et ce même en dessous de la fréquence critique de la plaque non raidie. Chaque onde
décrite par un nombre d’onde 𝑘𝑘𝑥𝑥𝐵𝐵𝐹𝐹, rayonnera dans une direction donnée par l’angle 𝜃𝜃0𝐵𝐵𝐹𝐹,
défini par :

 𝜃𝜃0𝐵𝐵𝐹𝐹 = sin−1 �
𝑘𝑘0

2

𝑘𝑘𝑥𝑥𝐵𝐵𝐹𝐹
2
0

� [4-11]

 C’est le cas par exemple, comme le montre la Figure 4-7 illustre la pression rayonnée à
4.6 kHz, en fonction de la direction d’observation (i.e. angle par rapport à la normale à la
plaque). Les angles 𝜃𝜃0𝐵𝐵𝐹𝐹, représentés par des traits verticaux, correspondent bien aux
maximums de pression.

La Figure 4-8 illustre la pression rayonnée à 20.6 kHz, toujours en fonction de la direction
d’observation. Nous observons, comme dans le cas de l’accélération spectrale, l’effet de
dissipation, qui atténue la propagation des ondes de plaque. La correspondance entre la
directivité et les ondes de Bloch-Floquet est alors moins marquée qu’à 4.6 kHz. Autour de
48°, le maximum de pression n’apparaît que dans le cas de la plaque non raidie. En présence
de raidisseur, le rayonnement y est faible car l’onde fuyante est atténuée à cette fréquence,
comme nous l’avons observé sur la Figure 4-4.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 120 -

Figure 4-7 : Comparaison de la pression rayonnée en fonction de l’angle d’observation,
à 𝑓𝑓 = 4.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) : plaque non raidie

Figure 4-8 : Comparaison de la pression rayonnée en fonction de l’angle d’observation,
à 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) : plaque non raidie

4.3.3.2. Analyse du spectre de pression rayonnée en champ lointain

Nous analysons, dans ce paragraphe, le spectre de pression rayonnée en champ lointain par
la plaque raidie. Afin d’illustrer l’influence des ondes de Bloch-Floquet sur l’amplitude du
spectre, nous commençons par étudier la plage de fréquence [0 − 20 𝑘𝑘𝑘𝑘𝑧𝑧]. La Figure 4-9
présente, en plus du spectre, les fréquences auxquelles des ondes de Bloch-Floquet rayonnent
autour de 𝜃𝜃 = 48°. Des pics d’amplitude apparaissent à ces fréquences, et notamment à celle
que nous avons étudié (i.e. 4.6 kHz). A partir de 8 kHz, les pics d’amplitude ne correspondent
plus aux ondes de Bloch-Floquet. Cela est dû aux limites numériques de l’estimation des
nombres d’onde de Bloch-Floquet, comme nous l’avons expliqué dans le paragraphe 4.3.1. A
partir de 16 kHz, des pics fins apparaissent en dehors des bandes passantes. Ceux-ci sont à
mettre en correspondance avec le couplage de l’onde de Scholte et des raidisseurs. Par

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 121 -

exemple à 19 kHz, nous pouvons faire le rapprochement entre le pic observé sur le spectre et
les pics présents dans le domaine des nombres d’onde (cf. Figure 4-7).

Lorsque le spectre est présenté sur la bande de fréquence élargie [0-35 kHz] (cf. Figure
4-10), nous pouvons observer que malgré les différences de forme causées par les raidisseurs,
les spectres de plaque raidie et non raidie ont une tendance générale similaire : dans les deux
cas, le niveau général croît jusqu’à 20.6 kHz, puis décroît. Par conséquent, les pics observés
en basses fréquences ont un niveau nettement inférieur à ceux qui apparaissent autour de la
fréquence pour laquelle l’amplitude du spectre d’une plaque non raidie est maximale. Au-
dessus de la fréquence critique (9.5 kHz), nous observons les maximums de forme amortie à
l’image de ceux observés sur la courbe de directivité à 20.6 kHz (cf. Figure 4-8), ainsi que des
pics fins traduisant l’interaction entre l’onde de Scholte et les raidisseurs.

Figure 4-9 : Comparaison entre les ondes de Bloch-Floquet rayonnées à 𝜃𝜃 = 48° , et le
spectre de pression ramenée à 1 m, pour 𝑓𝑓 ∈ [0 − 20 𝑘𝑘𝑘𝑘𝑧𝑧] ; (●) et (−− −) : nombres d’onde de

Bloch-Floquet ; (—) : plaque raidie, (—) : plaque non raidie

Figure 4-10 : Comparaison des spectres de pression de plaque avec et sans raidisseur ramenée
à 1 m, rayonnée à 𝜃𝜃 = 48° ; 𝑓𝑓 ∈ [0 − 35 𝑘𝑘𝑘𝑘𝑧𝑧] ; (—) : plaque raidie, (—) : plaque non raidie ;

(∙∙∙) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 122 -

4.3.4. Analyse de la réponse temporelle de la plaque raidie

Pour observer l’effet des ondes de Bloch-Floquet sur la réponse temporelle de la plaque
raidie, nous appliquons la FFT inverse à un spectre tronqué de telle sorte que seules les deux
premières ondes contribuent à la réponse temporelle. Pour pouvoir utiliser un fenêtrage sur la
seconde moitié du spectre (cf. Chapitre 2) sans atténuer un des pics, nous choisissons de
tronquer le domaine fréquentiel à 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 = 1.2 𝑘𝑘𝑘𝑘𝑧𝑧. Sur le spectre fréquentiel (Figure 4-9), le
premier pic présente un niveau d’amplitude nettement plus faible que le second, et contribue
très peu au signal temporel. C’est ce que nous remarquons sur la Figure 4-11 : des oscillations
apparaissent après l’arrivée de l’onde sphérique rayonnée directement depuis l’excitation.
Leur fréquence est égale à celle de l’onde de Bloch-Floquet à 500 Hz.

Figure 4-11 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 45° ; fréquence
maximum prise en compte : 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 = 1.2 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) : plaque non raidie ;

(∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

Lorsque le spectre sur la bande [0 – 35 kHz] est pris en compte (voir Figure 4-10), nous
obtenons le signal temporel présenté à la Figure 4-12. Dans le cas de la plaque raidie, le signal
débute un peu avant le temps 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟, comme lorsqu’il n’y a pas de raidisseurs, mais les
oscillations sont nettement plus amorties. L’interprétation de ce phénomène est que le
mouvement vibratoire, dû aux ondes fuyantes qui se propagent au-delà du premier raidisseur,
est atténué par celui-ci, et l’énergie rayonnée devient très faible. A contrario, l’onde sphérique
qui est rayonnée directement n’est pas affectée par le raidisseur. Ceci explique que les pics
à 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟, ont la même amplitude avec et sans raidisseur.

Une fois la première onde passée, son signal est répété périodiquement, avec une
amplitude décroissante. L’apparition de ce phénomène est liée à la présence des raidisseurs et
correspond au fait que l’onde de flexion est réfléchie aux niveaux de ceux-ci.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 123 -

Figure 4-12 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 48° ; fréquence
maximum prise en compte : 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 = 40 𝑘𝑘𝑘𝑘𝑧𝑧 ; (—) : plaque raidie, (—) : plaque non raidie ;

(∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

 Afin d’illustrer la contribution du premier raidisseur sur cette répétition, nous considérons
une translation des point d’excitation et d’observation le long de l’axe x (i.e. perpendiculaire
aux raidisseurs). La Figure 4-13 illustre la translation. Cela nous permet de considérer une
excitation générée plus près du raidisseur, à 𝑥𝑥0′ = 2𝑑𝑑

3
, tout en conservant les mêmes angles et

distance entre l’excitation et l’observation. Nous observons sur la Figure 4-14 que dans ce
cas, la première répétition arrive plus tôt, et a un niveau légèrement plus élevé. Ceci montre
que le premier raidisseur est bien à l’origine de cette répétition. L’intersection du raidisseur et
de la plaque devient elle-même une source acoustique.

Figure 4-13 : Schéma illustrant la translation des points d’excitation et d’observation

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 124 -

Figure 4-14 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 48° ; plaque raidie ;
(—) : 𝑥𝑥0 = 𝑑𝑑

2
 ; (—) : 𝑥𝑥0′ = 2𝑑𝑑

3
 ; (∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

4.4. Réponse de la plaque à une excitation ponctuelle

Nous étudions ici le comportement de la plaque raidie lorsque celle-ci est excitée par une
force ponctuelle. Les réponses vibro-acoustiques sont obtenues en reprenant les équations
[4-5] à [4-10], en considérant des valeurs non nulles de 𝑘𝑘𝑟𝑟.

4.4.1. Influence des ondes de Bloch-Floquet sur la réponse vibro-acoustique de la
plaque

4.4.1.1. Analyse de l’accélération spectrale de la plaque excitée par une force
ponctuelle

La principale différence avec le cas de l’excitation linéique, réside dans la prise en compte
du nombre d’onde 𝑘𝑘𝑟𝑟. Pour chacun d’entre eux, nous identifions les nombres d’onde de
Bloch-Floquet, puis nous calculons le déplacement spectral en 2 dimensions, ainsi que la
directivité du rayonnement en 3 dimensions. Pour chaque 𝑘𝑘𝑟𝑟, nous calculons les nombres
d’onde 𝑘𝑘𝑥𝑥 qui annulent le dénominateur. Les ondes de Bloch-Floquet sont alors représentées
par un vecteur d’onde �𝑘𝑘𝑥𝑥

𝐵𝐵𝐹𝐹 ,𝑘𝑘𝑟𝑟
𝐵𝐵𝐹𝐹�. A une fréquence donnée, si un nombre 𝑘𝑘𝑟𝑟 est tel qu’il

n’y a pas de nombre 𝑘𝑘𝑥𝑥 qui annule le dénominateur 𝐷𝐷𝑅𝑅𝑛𝑛Γ�𝑘𝑘𝑥𝑥,𝑘𝑘𝑟𝑟� (cf. expression [4-7]), alors
ce nombre 𝑘𝑘𝑟𝑟 est situé dans une bande d’arrêt. Dans le cas contraire, 𝑘𝑘𝑟𝑟 est dans une bande
passante. Il s’agit donc de bandes différentes de celles décrites par une modélisation en 2D.

La Figure 4-15 illustre l’accélération spectrale en fonction de 𝑘𝑘𝑥𝑥 et 𝑘𝑘𝑟𝑟, à la fréquence de
4.6 kHz. Les nombres d’onde de Bloch-Floquet correspondent bien aux maximums locaux
d’amplitude. Ceux qui sont situés à l’intérieur du cercle acoustique, décrit par
l’équation 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2 = 𝑘𝑘0

2, décrivent les ondes fuyantes qui rayonnent en champ lointain.
Lorsque 𝑘𝑘𝑟𝑟 = 0, nous retrouvons les mêmes maximums d’amplitude et les nombres d’onde
associés que nous avions obtenus dans le cas de la force linéique. Nous pouvons observer
l’effet des bandes d’arrêt 𝑘𝑘𝑟𝑟 ∈ [6, 15] et 𝑘𝑘𝑟𝑟 ∈ [17, 22], pour lesquelles il n’y a pas de nombre

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 125 -

d’onde de Bloch-Floquet et pas de maximum bien marqué. Au-dessus de la fréquence critique
à 20.6 kHz, la Figure 4-16 montre que les maximums locaux se situent au niveau du cercle
d’équation 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2 = 𝑘𝑘𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒_𝑚𝑚𝑚𝑚

2. Les nombres d’onde de Bloch-Floquet correspondent
moins aux maximums locaux, à cause de l’effet des amortissements. La bande d’arrêt la plus
remarquable se situe à 𝑘𝑘𝑟𝑟 ∈ [0, 25]. L’effet de cette bande est l’absence de maximum local
d’accélération au niveau du cercle mentionné ci-dessus.

Figure 4-15 : Nombres d’onde de Bloch-Floquet (o), et l’accélération spectrale d’une plaque
raidie excitée par une force ponctuelle à la fréquence 𝑓𝑓 = 4.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (−−− noir) : 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2 =

𝑘𝑘𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒_𝑚𝑚𝑚𝑚
2, (−−− blanc) : 𝑘𝑘𝑥𝑥

2 + 𝑘𝑘𝑟𝑟
2 = 𝑘𝑘0

2 ; (— blanc) : limite des bandes passantes

Figure 4-16 : Accélération spectrale d’une plaque raidie excitée par une force ponctuelle à la

fréquence 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; (−− − noir) : 𝑘𝑘𝑥𝑥
2 + 𝑘𝑘𝑟𝑟

2 = 𝑘𝑘𝑓𝑓_𝑒𝑒𝑒𝑒𝑒𝑒_𝑚𝑚𝑚𝑚
2,

(− −− blanc) : 𝑘𝑘𝑥𝑥
2 + 𝑘𝑘𝑟𝑟

2 = 𝑘𝑘0
2 ; (— blanc) : limite des bandes passantes

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 126 -

4.4.1.2. Analyse de la directivité du rayonnement de la plaque excitée par une force
ponctuelle

Nous nous intéressons maintenant à la directivité du rayonnement en 3 dimensions. Nous
la représentons par des cartographies de pression ramenée à 1 m. Les symétries du système
permettent de représenter la directivité sur un quart de sphère. A 4.6 kHz, sur la Figure 4-18,
nous avons également indiqué par des cercles, les angles pour lesquels il y a coïncidence entre
la projection du vecteur nombre d’onde acoustique sur le plan �𝑘𝑘𝑥𝑥,𝑘𝑘𝑟𝑟� et le vecteur nombre
d’onde de Bloch-Floquet. Le rayonnement présente des maximums locaux au niveau de ces
cercles. Dans le plan 𝑦𝑦 = 0, nous retrouvons les angles 𝜃𝜃 que nous avions obtenus avec la
force linéique.

A 20.6 kHz, la Figure 4-18 montre que la plaque rayonne principalement à un angle de 48°
par rapport à la verticale. Il s’agit du même angle de que celui d’une plaque non raidie. Les
positions des maximums de pression sont discontinues (plusieurs taches rouges côte à côte), à
cause de la présence de raidisseurs. Nous remarquons notamment que la pression ne présente
pas de maximum dans le plan 𝑦𝑦 = 0 (toujours pour 𝜃𝜃 = 48°). Cette absence de maximum
correspond au phénomène observé dans le domaine des nombres d’onde (cf. Figure 4-4).

Figure 4-17 : Directivité du rayonnement d’une plaque raidie excitée par une force ponctuelle,
à 𝑓𝑓 = 4.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; pression ramenée à 1m ; Les angles de rayonnement maximum associés aux

ondes de Bloch-Floquet sont représentés par des cercles noirs (o)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 127 -

Figure 4-18 : Directivité du rayonnement d’une plaque raidie excitée par une force ponctuelle,
à 𝑓𝑓 = 20.6 𝑘𝑘𝑘𝑘𝑧𝑧 ; pression ramenée à 1m

4.4.2. Analyse de la pression rayonnée par la plaque raidie excitée par une force
ponctuelle

4.4.2.1. Analyse des réponses fréquentielles de pression

Nous étudions, dans ce paragraphe, les spectres de pression rayonnée, à un même angle par
rapport à l’axe vertical, et à différent angle azimut (i.e. par rapport au plan 𝑦𝑦 = 0). La Figure
4-19 illustre les spectres de pression pour les angles 𝜑𝜑 = 0°,𝜑𝜑 = 40°, et 𝜑𝜑 = 90°. Le second
angle a été déterminé à partir de la cartographie de directivité à 20.6 kHz (cf. Figure 4-18), de
telle sorte que le point d’observation présente un maximum local de pression.

Lorsque 𝜑𝜑 = 0°, nous observons une courbe identique au cas d’une force linéique, illustré
par la Figure 4-10. Ce phénomène était attendu compte tenu de l’expression de la pression
obtenue avec le théorème de la phase stationnaire (expression [4-10]) : dans les deux cas, le
terme 𝑘𝑘0 𝜇𝜇𝑖𝑖𝑛𝑛(𝜑𝜑) 𝑐𝑐𝑐𝑐𝜇𝜇(𝜃𝜃) s’annule.

 Dans le cas où 𝜑𝜑 = 40°, le maximum d’amplitude de la plaque non raidie coïncide avec
un maximum local de plaque raidie. Ce résultat était attendu au vu du choix des coordonnées
du point d’observation. D’autres maximums locaux dus aux ondes de Bloch-Floquet sont
visibles, mais ils ne sont pas situés aux mêmes fréquences que ceux obtenus pour 𝜑𝜑 = 0°.

Dans le plan parallèle aux raidisseurs (i.e. 𝜑𝜑 = 90°), l’effet de ceux-ci est moins important
que dans les autres cas, surtout en hautes fréquences. Ceci s’explique par le fait que les ondes
qui rayonnent dans cette direction ne rencontrent pas à priori de raidisseurs sur leur parcours
dans la plaque. Les basses fréquences, dont les longueurs d’ondes sont du même ordre de
grandeur que l’espacement entre deux raidisseurs, sont plus perturbées.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 128 -

A noter que dans les trois cas, le spectre présente les pics fins que nous avons attribués à
l’interaction entre l’onde de Scholte et les raidisseurs. Cet effet est d’autant plus remarquable
lorsque 𝜑𝜑 = 90°, puisque les pics apparaissent en hautes fréquences, là où les spectres de
plaque raidie et non raidie sont presque identiques.

Figure 4-19 : Spectres de pression ramenée à 1 m, 𝜃𝜃 = 48°, (a) : 𝜑𝜑 = 0°, (b) : 𝜑𝜑 = 40°, (c) :
𝜑𝜑 = 90° ; (—) : plaque raidie, (—) : plaque non raidie ; (∙∙∙) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 129 -

4.4.2.2. Analyse des réponses temporelles de pression

Dans ce paragraphe, nous étudions les réponses temporelles obtenues à partir des FRF
analysées précédemment.

Nous commençons par étudier les réponses temporelles obtenues lorsque la fréquence
maximale prise en compte pour effectuer la transformée de Fourier est 5 kHz. De cette façon,
nous observons que les ondes de Bloch-Floquet affectent la réponse temporelle différemment
selon l’angle d’observation. Lorsque 𝜑𝜑 = 0° (i.e. dans le plan perpendiculaire aux
raidisseurs), les ondes de Bloch-Floquet sont plus nombreuses dans cette plage de fréquence
(cf. Figure 4-19). Le signal temporel (cf. Figure 4-20) contient alors les pics de fréquences et
d’amplitudes les plus élevées par rapport aux deux autres cas. Lorsque 𝜑𝜑 = 40°, le signal
temporel présente des pics de plus basses fréquences. Et si 𝜑𝜑 = 90° (i.e. dans le plan parallèle
aux raidisseurs), le signal temporel est conposé de deux pseudo-fréquences principales, l’une
arrivant au début et l’autre à la fin du signal. Elles correspondent aux deux ondes de Bloch-
Floquet qui apparaissent sur le spectre en dessous de 5 kHz.

Nous étudions ensuite les réponses temporelles obtenues en prenant compte du spectre
entier (i.e. 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 = 40𝑘𝑘𝑘𝑘𝑧𝑧). Ces réponses sont illustrées par la Figure 4-21. Comme dans le
cas du spectre, la réponse temporelle obtenue pour 𝜑𝜑 = 0° est la même que celle obtenue pour
une force linéique. Lorsque 𝜑𝜑 = 40°, les premières oscillations sont toujours atténuées dans le
cas de la plaque raidie, mais pour 𝜑𝜑 = 90° il n’y a plus d’atténuation de ces oscillations. Cela
est dû au fait que les ondes, dans ce dernier cas, se propagent parallèlement aux raidisseurs.
Les vibrations ne sont alors pas atténuées par ceux-ci.

Les répétitions de signal sont atténuées lorsque la direction de rayonnement devient
parallèle aux raidisseurs (i.e. 𝜑𝜑 diminue). Ce phénomène pourrait s’expliquer par la direction
prise par les ondes vibratoires réfléchies au niveau des raidisseurs. Cette vision est illustrée
par la Figure 4-22. La propagation des ondes est représentée par des rayons. Lorsque
l’angle 𝜑𝜑 diminue, les ondes vibratoires parcourent une distance plus grande dans la plaque
avant d’être réfléchies par les raidisseurs. Une partie de ces ondes est rayonnée dans l’eau
avant d’atteindre les raidisseurs, et l’énergie arrivant au point d’observation est plus faible.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 130 -

Figure 4-20 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 48°, (a) : 𝜑𝜑 = 0°, (b) :
𝜑𝜑 = 40°, (c) : 𝜑𝜑 = 90° ; fréquence maximum prise en compte : 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 = 5 𝑘𝑘𝑘𝑘𝑧𝑧 ;

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 131 -

Figure 4-21 : Réponses temporelles de pression ramenée à 1 m, 𝜃𝜃 = 48°, (a) : 𝜑𝜑 = 0°, (b) :

𝜑𝜑 = 40°, (c) : 𝜑𝜑 = 90° ; fréquence maximum prise en compte : 𝑓𝑓𝑚𝑚𝑒𝑒𝑥𝑥 = 40 𝑘𝑘𝑘𝑘𝑧𝑧 ;
(—) : plaque raidie, (—) : plaque non raidie ; (∙∙∙) : 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 132 -

Figure 4-22 : Représentation des directions de propagation des ondes vibratoires et
acoustiques en présence de raidisseurs ; (a) : 𝜑𝜑 = 0°, (b) : 𝜑𝜑 = 40°, (c) : 𝜑𝜑 = 90° ; (—) :

propagation dans la plaque, (−− −) : propagation dans l’eau

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 133 -

4.5. Observation des phénomènes de raidissement sur une barge d’essais

semi-immergée

Nous présentons ici les résultats de mesures de pression rayonnée en eau de mer par une
barge d’essai située sur le site de la DGA de Cherbourg. La barge a été excitée de l’intérieur.
Contrairement aux mesures effectuées avec la plaque rectangulaire (cf. Chapitre 3), le
système expérimental utilisé ici est proche d’une structure industrielle réelle.

4.5.1. Présentation de l’expérimentation

Les mesures ont consisté à exciter la coque de la barge à l’aide d’un marteau de choc. Le
point d’impact se situait entre deux raidisseurs. Des hydrophones ont été placés à l’extérieur
de manière à ce que plusieurs angles soient pris en compte, comme le montre la Figure 4-23.
Mis à part le cas où les points d’excitation et de mesure étaient dans le plan parallèle aux
raidisseurs, nous avons placé les hydrophones de manière à ce que plusieurs raidisseurs se
situent entre eux et le point d’excitation.

La procédure de traitement du signal est similaire à celle employée pour l’analyse des
mesures de la plaque à l’ISEN (cf. Chapitre 3). Les FRF sont obtenues avec une moyenne
calculée sur trois mesures. Les signaux temporels de pression mesurés sont comparés à des
signaux obtenus en convoluant la force mesurée par la réponse impulsionnelle de plaque
infinie raidie.

Figure 4-23 : Schéma de la barge d’essais testée

4.5.2. Analyse des signaux expérimentaux

Nous analysons d’abord la réponse temporelle mesurée par l’hydrophone situé dans le
plan 𝑦𝑦 = 0. L’angle par rapport à la verticale est 𝜃𝜃 = 0°, ce qui est proche des configurations
étudiées numériquement. La Figure 4-24 (a) présente une comparaison des signaux
expérimental et construit par convolution. Nous observons une bonne correspondance des

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 134 -

temps d’apparition des trois premiers pics. Etant donné la valeur de l’angle 𝜃𝜃, la fréquence à
laquelle l’onde fuyante est censée rayonnée est 25 kHz. Cette valeur étant nettement
supérieure à la fréquence maximale excitée par le marteau, les signaux présentés sur la Figure
4-24 (a) ne comportent pas d’oscillations à cette fréquence, notamment avant 𝑡𝑡 = 𝑡𝑡𝑒𝑒_𝑟𝑟𝑒𝑒𝑟𝑟. La
réponse impulsionnelle de la plaque infinie raidie obtenue en prenant en compte une
fréquence maximale de 40 kHz est présentée sur la Figure 4-24 (b). La fenêtre temporelle est
légèrement décalée par rapport à la figure d’au-dessus, ce qui permet de montrer que les
positions relatives des pics observés expérimentalement correspondent aux répétitions dues
aux premiers raidisseurs.

La Figure 4-25 illustre les comparaisons des signaux expérimentaux et simulés, dans le cas
où 𝜑𝜑 = 26° et 𝜑𝜑 = 90°. Dans les deux cas, seules les premières oscillations sont similaires
entre simulation et expérience. Au-delà, les signaux expérimentaux et simulés divergent, mais
nous pouvons observer un comportement similaire des deux signaux expérimentaux. Etant
donné la différence de position des deux hydrophones concernés, cette similitude semble due
aux ondes réfléchies à la surface de l’eau, sur le quai et au sol.

Figure 4-24 : Réponses temporelles de pression rayonnée au point P1 (𝜑𝜑 = 0°) ;
 (a) : comparaison entre modèle de plaque infinie raidie (—) et mesures sur la barge (−− −),

(b) : réponse impulsionnelle de plaque infinie raidie

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 135 -

Figure 4-25 : Réponses temporelles de pression rayonnée ; (a) : au point P2 (𝜑𝜑 = 26°) (b) : au
point P3 (𝜑𝜑 = 90°) ; modèle de plaque infinie raidie (—), mesures sur la barge (− −−)

4.5.3. Bilan de l’expérimentation

Le modèle de plaque infinie raidie périodiquement peut être utilisé pour prévoir le début
des signaux temporels transitoires provenant d’une structure immergée proche d’un système
industriel. Nous avons pu mettre en évidence l’effet des raidisseurs sur l’apparition d’une
répétition du signal de pression. Ce phénomène a pu être identifié puisqu’il apparaît à des
fréquences plus basses.

Cependant, les fréquences générées par le marteau de choc ne sont pas suffisamment
hautes pour pouvoir générer les oscillations dues aux ondes supersoniques. Les réflexions des
ondes à la surface de l’eau, au sol et sur les quais perturbent également les réponses
temporelles. Dans le cas où le modèle de plaque non raidie est utilisé, cela ne pose pas de
problème fondamental puisque le signal s’arrête rapidement, mais en présence de raidisseurs,
l’effet de ceux-ci est masqué pas les réflexions parasites.

Afin de pouvoir analyser complètement les signaux transitoires issus de structures réelles,
il est peut-être plus intéressant d’effectuer des essais dans un milieu pouvant être considéré
infini, comme en pleine mer par exemple.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 136 -

4.6. Conclusion du chapitre

Dans ce chapitre, nous avons étudié le comportement vibro-acoustique transitoire d’une
plaque infinie raidie périodiquement dans une direction. Les modèles de plaque et de poutre
de Mindlin-Timoshenko ont été utilisés pour obtenir les expressions de l’accélération
spectrale et de la pression acoustique en champ lointain, et pour effectuer les simulations.

Nous avons d’abord considéré une excitation linéique, pour simplifier le problème. A partir
de l’expression de l’accélération, les nombres d’onde de Bloch-Floquet ont pu être identifiés.
S’ils apparaissent clairement en dessous de la fréquence critique de la plaque, il n’en est pas
de même au-dessus, la discrétisation numérique n’étant parfois pas suffisante. L’analyse de
l’accélération spectrale montre qu’en présence de raidisseurs, des maximums locaux
apparaissent au niveau des nombres d’onde de Bloch-Floquet. Cette correspondance n’est pas
observable directement au-dessus de la fréquence critique, car les amortissements sont trop
importants. Il en est de même pour la directivité, qu’il est possible de déterminer à partir des
nombres d’onde inférieurs au nombre d’onde acoustique 𝑘𝑘0. En dessous de la fréquence
critique, la différence est nette par rapport à une plaque non raidie, dont le rayonnement est
omnidirectionnel. Au-dessus de la fréquence critique, la directivité est différente de celle
d’une plaque non raidie, mais la correspondance avec les ondes de Bloch-Floquet n’est plus
évidente. Le spectre de pression rayonnée dans une direction donnée est également influencé
par les ondes de Bloch-Floquet.

Dans le domaine temporel, nous avons d’abord considéré une fréquence maximale peu
élevée, afin d’illustrer l’influence des ondes de Bloch-Floquet. Leur effet se traduit par des
oscillations périodiques qui apparaissent après le pic dû à l’impact. Nous avons également
remarqué que les raidisseurs empêchent la propagation des ondes fuyantes dans la plaque, ce
qui se remarque par une forte atténuation des oscillations apparaissant au début du signal. En
modifiant la position de l’excitation, nous mettons en évidence le rôle des raidisseurs sur les
signaux qui apparaissent comme une répétition du signal initial.

Nous nous sommes ensuite intéressés à la réponse de la plaque excitée par une force
ponctuelle. Les phénomènes mis en évidence pour l’excitation linéique sont généralisés, mais
nous avons également observé l’influence du nombre d’onde 𝑘𝑘𝑟𝑟 avec l’apparition des bandes
passantes et bandes d’arrêt. Dans le domaine temporel, nous avons montré que la pression
calculée pour un angle azimut nul, c’est-à-dire une propagation perpendiculaire aux
raidisseurs, nous obtenions le même résultat que dans le cas d’une force linéique. Lorsque
l’angle azimut est modifié, l’effet des raidisseurs sur la réponse temporelle est modifié.
L’effet des ondes de Bloch-Floquet est bien visible lorsque la fréquence maximale prise en
compte est basse. Lorsque celle-ci est haute, nous avons observé que, plus la direction de
rayonnement est proche du plan parallèle aux raidisseurs, plus les signaux temporels sont
semblables à ceux d’une plaque non raidie.

Nous avons enfin comparé les résultats de simulation à des signaux expérimentaux. Ceux-
ci ont été obtenus lors d’une campagne de mesure sur une barge d’essai, dont la structure est
proche d’un système industriel. La comparaison des signaux temporels a permis d’observer le
phénomène de répétition dû aux raidisseurs, uniquement dans le cas d’un angle azimut nul.
Dans les autres cas, seul le premier pic est identifiable, car les ondes réfléchies aux limites du
bassin perturbent trop le signal.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 137 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 138 -

CHAPITRE 5

Analyse de la réponse vibro-acoustique
transitoire d’une plaque infinie

couplée à des structures résonnantes

5.1. Introduction

Dans ce chapitre, nous étudions le comportement vibro-acoustique transitoire d’un système
composé d’une plaque infinie couplée à des structures mécaniques ayant un comportement
résonnant. Ces dernières sont intégrées dans la modélisation afin d’étudier l’effet sur la
réponse temporelle, que pourrait avoir des structures telles que les carlingages fixés sur la
coque, ainsi que les matériels montés sur ceux-ci. Dans notre modèle très simplifié, le
carlingage est représenté par une poutre excitée en traction-compression, et les équipements
montés sont représentés par une plaque rectangulaire vibrant en flexion.

La méthode de sous-structuration par inertance est utilisée pour assembler la plaque
infinie, la poutre en traction-compression et la plaque en flexion. Ces calculs sont effectués en
fréquence. La méthode consiste à obtenir dans un premier temps les inertances de chaque
sous-système découplé puis à les assembler dans un second temps pour en déduire les efforts
de couplage entre les sous-systèmes. Dans une dernière phase, ces forces sont introduites dans
le modèle de la plaque infinie, ce qui permet d’en déduire la pression rayonnée en champ
lointain.

L’étude de la plaque couplée s’effectue, dans un premier temps, en ne prenant en compte
que la poutre. Son comportement vibratoire particulier permet d’illustrer clairement l’effet
d’une rupture d’inertance entre la plaque et la poutre. Nous étudions trois cas : une poutre plus
souple que la plaque, une poutre plus raide, et le cas où il n’y a pas de rupture d’inertance.
Nous montrons que dans les deux premiers cas, le mouvement de la poutre influence
beaucoup le signal de pression rayonnée, et que sans rupture d’inertance, cette influence est
négligeable.

Dans un second temps, nous considérons le système dans son ensemble. Cette fois-ci, c’est
l’effet de rupture d’inertance entre la plaque rectangulaire et la poutre qui est mis en évidence.
Nous montrons qu’en fonction du rapport d’inertance entre ces deux structures, différents
phénomènes sont remarquables sur les réponses temporelles de pression rayonnée.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 139 -

5.2. Paramètres du système et méthodes de calcul

Nous présentons ici la géométrie du système étudié, ainsi que ses paramètres par défaut.
Ensuite, nous décrivons la méthode de couplage par inertances permettant d’obtenir les forces
de couplage, ainsi que les méthodes de décomposition modale utilisées pour calculer les
inertances de chaque sous-système.

5.2.1. Description du système résonnant étudié

Le système que nous considérons est schématisé par la Figure 5-1. Une plaque
rectangulaire vibrant en flexion de dimensions finies, est excitée normalement par une force
impulsionnelle ponctuelle. Cette plaque est couplée à la plaque infinie par l’intermédiaire
d’une poutre se déformant longitudinalement et positionnée perpendiculairement aux deux
plaques. Les couplages poutre-plaque sont supposés ponctuels et ne transmettent que les
efforts normaux aux plaques.

Les dimensions de la plaque rectangulaire sont les mêmes que celle testée
expérimentalement au chapitre 3 (1500 mm x 1530 mm x 30 mm), mais nous choisissons
l’acier comme matériau par défaut. La poutre, en acier également, a une section circulaire de
diamètre de 50 mm et une longueur de 500 mm.

Les valeurs par défaut des caractéristiques des sous-systèmes sont résumées dans le
Tableau 5-1.

Figure 5-1: Schéma représentant la plaque infinie couplée à un système résonnant. Les forces
appliquées à chaque sous-système sont également représentées

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 140 -

Paramètre Notation Valeur Unité
Plaque infinie

Epaisseur ℎ 0.03 m
Module d’Young 𝐸𝐸 210 Gpa

Coefficient de Poisson 𝜈𝜈 0.3 Pas d’unité
Densité volumique 𝜌𝜌𝑠𝑠 7800 kg/m3

Poutre
Diamètre 𝑑𝑑′𝑎𝑎𝑝𝑝 0.05 m
Section 𝑆𝑆′𝑎𝑎𝑝𝑝 0.002 m2

Longueur 𝐿𝐿𝑎𝑎𝑝𝑝 0.50 m
Module d’Young 𝐸𝐸𝑎𝑎𝑝𝑝 210 Gpa

Densité volumique 𝜌𝜌𝑎𝑎𝑝𝑝 7800 kg/m3
Plaque finie rectangulaire

Longueur 𝐿𝐿𝑥𝑥 1.53 m
Largeur 𝐿𝐿𝑟𝑟 1.50 m

Epaisseur ℎ𝑎𝑎𝑓𝑓𝑓𝑓 0.03 m
Module d’Young 𝐸𝐸𝑎𝑎𝑓𝑓𝑓𝑓 210 Gpa

Module de poisson 𝜈𝜈𝑎𝑎𝑓𝑓𝑓𝑓 0.3 Pas d’unité
Densité volumique 𝜌𝜌𝑎𝑎𝑓𝑓𝑓𝑓 7800 kg/m3

Milieu fluide (eau)
Densité volumique 𝜌𝜌0 1000 kg/m3

Célérité du son 𝑐𝑐0 1500 m/s

Tableau 5-1 : Paramètres par défaut du système résonnant, de la plaque infinie et du fluide

5.2.2. Méthode de couplage par inertances

Dans ce paragraphe, nous considérons des excitations harmoniques avec une dépendance
en temps de la forme 𝑅𝑅−𝑣𝑣𝑖𝑖𝑚𝑚. L’inertance de transfert d’une structure excitée en un point E et
dont la réponse est observée en un point R, est définie par :

 𝐼𝐼𝐸𝐸𝑅𝑅(𝜔𝜔) =
𝐴𝐴𝑅𝑅(𝜔𝜔)
𝐹𝐹𝐸𝐸 (𝜔𝜔) [5-1]

où 𝐴𝐴𝑅𝑅 es l’amplitude de l’accélération de la structure au point R, et 𝐹𝐹𝐸𝐸 est l’amplitude de la
force excitatrice au point E. Lorsque les points R et E sont confondus, nous parlons
d’inertance d’entrée 𝐼𝐼𝐸𝐸𝐸𝐸(𝜔𝜔) Pour décrire la méthode de calcul que nous utilisons dans ce
chapitre, nous avons illustré, sur la Figure 5-1, les points de couplage des trois sous-systèmes.
Ces points sont confondus deux à deux en réalité (i.e. A et A’, ainsi que B et B’). Une
force 𝐹𝐹𝐸𝐸 est appliquée au point d’excitation E de la plaque rectangulaire.

Afin de pouvoir obtenir la pression rayonnée par la plaque infinie, il faut déterminer la
force résultante appliquée au point B, notée 𝐹𝐹2_3. Dans un premiers temps, nous donnons
séparément pour chaque sous-système, les relations entre l’accélération des points de
couplages, les forces appliquées sur le sous-système, et les inertances de chaque structure.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 141 -

Nous avons donc, pour la plaque infinie :

 𝐴𝐴𝐴𝐴(𝜔𝜔) = 𝐼𝐼𝐴𝐴𝐴𝐴(𝜔𝜔)𝐹𝐹2_1(𝜔𝜔) [5-2]

Pour la poutre :

 �
𝐴𝐴𝐴𝐴′(𝜔𝜔) = 𝐼𝐼𝐴𝐴′𝐴𝐴′(𝜔𝜔)𝐹𝐹1_2(𝜔𝜔) + 𝐼𝐼𝐵𝐵′𝐴𝐴′(𝜔𝜔)𝐹𝐹3_2(𝜔𝜔)
𝐴𝐴𝐵𝐵′(𝜔𝜔) = 𝐼𝐼𝐵𝐵′𝐵𝐵′(𝜔𝜔)𝐹𝐹3_2(𝜔𝜔) + 𝐼𝐼𝐵𝐵′𝐴𝐴′(𝜔𝜔)𝐹𝐹1_2 (𝜔𝜔) [5-3]

Et pour la plaque rectangulaire :

 𝐴𝐴𝐵𝐵(𝜔𝜔) = 𝐼𝐼𝐵𝐵𝐵𝐵(𝜔𝜔)𝐹𝐹2_3(𝜔𝜔) + 𝐼𝐼𝐸𝐸𝐵𝐵(𝜔𝜔)𝐹𝐹𝐸𝐸(𝜔𝜔) [5-4]

Dans un second temps, nous écrivons les relations de continuité des accélérations et de
réciprocité des forces aux points de couplage.

Cela donne, entre la plaque infinie et la poutre :

 �
𝐴𝐴𝐴𝐴(𝜔𝜔) = 𝐴𝐴𝐴𝐴′(𝜔𝜔)

𝐹𝐹1_2(𝜔𝜔) = −𝐹𝐹2_1(𝜔𝜔) [5-5]

Puis entre la poutre et la plaque rectangulaire :

 �
𝐴𝐴𝐵𝐵(𝜔𝜔) = 𝐴𝐴𝐵𝐵′(𝜔𝜔)

𝐹𝐹3_2 (𝜔𝜔) = −𝐹𝐹2_3(𝜔𝜔) [5-6]

En insérant les équations [5-5] et [5-6] dans les équations [5-2], [5-3] et [5-4], nous
obtenons l’expression de la force de couplage 𝐹𝐹3_2 , appliquée par la plaque rectangulaire sur
la poutre, ainsi que 𝐹𝐹2_1, appliquée par la poutre sur la plaque infinie :

⎩
⎪
⎨

⎪
⎧𝐹𝐹3_2(𝜔𝜔) =

𝐼𝐼𝐸𝐸𝐵𝐵(𝜔𝜔)𝐹𝐹𝐸𝐸(𝜔𝜔)

𝐼𝐼𝐵𝐵𝐵𝐵 (𝜔𝜔) + 𝐼𝐼𝐵𝐵′𝐵𝐵′(𝜔𝜔) −
�𝐼𝐼𝐵𝐵′𝐴𝐴′(𝜔𝜔)�

2

𝐼𝐼𝐴𝐴′𝐴𝐴′(𝜔𝜔) + 𝐼𝐼𝐴𝐴𝐴𝐴 (𝜔𝜔)

𝐹𝐹2_1(𝜔𝜔) =
𝐼𝐼𝐵𝐵′𝐴𝐴′(𝜔𝜔)𝐹𝐹3_2(𝜔𝜔)
𝐼𝐼𝐴𝐴′𝐴𝐴′(𝜔𝜔) + 𝐼𝐼𝐴𝐴𝐴𝐴 (𝜔𝜔)

 [5-7]

En combinant les deux équations du système [5-7], nous obtenons la force appliquée sur la
plaque infinie, en fonction de la force d’excitation du système :

 𝐹𝐹2_1(𝜔𝜔) =
𝐼𝐼𝐵𝐵′𝐴𝐴′(𝜔𝜔)

𝐼𝐼𝐴𝐴′𝐴𝐴′(𝜔𝜔) + 𝐼𝐼𝐴𝐴𝐴𝐴 (𝜔𝜔)
𝐼𝐼𝐸𝐸𝐵𝐵(𝜔𝜔)𝐹𝐹𝐸𝐸(𝜔𝜔)

𝐼𝐼𝐵𝐵𝐵𝐵 (𝜔𝜔) + 𝐼𝐼𝐵𝐵′𝐵𝐵′(𝜔𝜔) [5-8]

Enfin, la pression rayonnée en champ lointain est obtenue à partir de la méthode de la
phase stationnaire, de la même manière qu’au Chapitre 2 :

 𝑃𝑃(𝑅𝑅, 𝜃𝜃,𝜔𝜔) =
−𝜌𝜌0 𝜔𝜔 𝐹𝐹2_1 𝑅𝑅𝑣𝑣𝑘𝑘0𝑅𝑅

2 𝑅𝑅 𝜋𝜋 𝑖𝑖 �𝑍𝑍�𝑎𝑎(𝑘𝑘0 𝜇𝜇𝑖𝑖𝑛𝑛(𝜃𝜃)) + 𝑍𝑍�𝑒𝑒(𝑘𝑘0 𝜇𝜇𝑖𝑖𝑛𝑛(𝜃𝜃))�
 [5-9]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 142 -

5.2.3. Calcul des inertances des sous-systèmes résonnants

5.2.3.1. Inertances de la plaque finie rectangulaire

En considérant une excitation au point (𝑥𝑥′,𝑦𝑦′), nous pouvons, à partir de la méthode de
décomposition modale [50], écrire l’accélération vibratoire en un point quelconque (𝑥𝑥,𝑦𝑦) sous
la forme :

 𝐴𝐴𝑎𝑎𝑓𝑓𝑓𝑓(𝑥𝑥, 𝑦𝑦,𝜔𝜔) = � �𝛾𝛾𝑚𝑚𝑛𝑛(𝑥𝑥′,𝑦𝑦′,𝜔𝜔) 𝛷𝛷𝑚𝑚(𝑥𝑥) 𝛹𝛹𝑛𝑛(𝑦𝑦)
+∞

𝑛𝑛=1

+∞

𝑚𝑚=1

 [5-10]

où 𝛾𝛾𝑚𝑚𝑛𝑛 est l’amplitude modale, et 𝛷𝛷𝑚𝑚 et 𝛹𝛹𝑛𝑛(𝑦𝑦) sont les déformées modales de la plaque
suivant x et y de la plaque appuyée :

⎩
⎪
⎨

⎪
⎧Φ𝑚𝑚(𝑥𝑥) = �

2
𝐿𝐿𝑥𝑥

sin�
𝑚𝑚.𝜋𝜋. �𝑥𝑥 − 𝑥𝑥𝑐𝑐𝑎𝑎�

𝐿𝐿𝑥𝑥
�

Ψ𝑛𝑛(𝑦𝑦) = �
2
𝐿𝐿𝑟𝑟

sin�
𝑛𝑛.𝜋𝜋. �𝑥𝑥 − 𝑦𝑦𝑐𝑐𝑎𝑎�

𝐿𝐿𝑟𝑟
�

 [5-11]

où �𝑥𝑥𝑐𝑐𝑎𝑎,𝑦𝑦𝑐𝑐𝑎𝑎� sont les coordonnées du centre de la plaque. Le mouvement de flexion est
étudié via le modèle théorique de Love-Kirchhoff, incluant le même type d’amortissement
viscoélastique que celui de la plaque infinie, défini au Chapitre 2. La matrice d’amplitude
modale 𝛾𝛾𝑚𝑚𝑛𝑛 s’écrit donc :

 𝛾𝛾𝑚𝑚𝑛𝑛(𝑥𝑥′,𝑦𝑦′,𝜔𝜔) =
𝐹𝐹0𝛷𝛷𝑚𝑚(𝑥𝑥′) 𝛹𝛹𝑛𝑛(𝑦𝑦′)

�−𝜔𝜔2 𝑀𝑀𝑚𝑚𝑛𝑛 + 𝐾𝐾𝑚𝑚𝑛𝑛 + 𝐶𝐶𝑚𝑚𝑛𝑛�
 [5-12]

où :

⎩
⎪
⎨

⎪
⎧

𝑀𝑀𝑚𝑚𝑛𝑛 = 𝜌𝜌𝑎𝑎𝑓𝑓𝑓𝑓ℎ𝑎𝑎𝑓𝑓𝑓𝑓

𝐾𝐾𝑚𝑚𝑛𝑛 = 𝐷𝐷𝑎𝑎𝑓𝑓𝑓𝑓 ��
𝑚𝑚𝜋𝜋
𝐿𝐿𝑥𝑥
�
4

+ 2 �
𝑚𝑚𝜋𝜋
𝐿𝐿𝑥𝑥
�
2
�
𝑛𝑛𝜋𝜋
𝐿𝐿𝑟𝑟
�
2

+ �
𝑛𝑛𝜋𝜋
𝐿𝐿𝑟𝑟
�
4

�

𝐶𝐶𝑚𝑚𝑛𝑛 = 2𝑖𝑖𝜋𝜋𝜉𝜉𝜔𝜔𝜔𝜔𝑚𝑚𝑛𝑛𝑀𝑀𝑚𝑚𝑛𝑛

 [5-13]

Les pulsations modales de la plaque 𝜔𝜔𝑚𝑚𝑛𝑛 sont définies par :

 𝜔𝜔𝑚𝑚𝑛𝑛 = �
𝐷𝐷𝑎𝑎𝑓𝑓𝑓𝑓

𝜌𝜌𝑎𝑎𝑓𝑓𝑓𝑓 ℎ𝑎𝑎𝑓𝑓𝑓𝑓
��
𝑚𝑚𝜋𝜋
𝐿𝐿𝑥𝑥
�
2

+ �
𝑛𝑛𝜋𝜋
𝐿𝐿𝑟𝑟
�
2

� [5-14]

Nous obtenons ainsi les inertances d’entrée et de transfert de la plaque finie nécessaire au
calcul de la force de couplage :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 143 -

⎩
⎪
⎨

⎪
⎧ 𝐼𝐼𝐶𝐶1𝐶𝐶1(𝜔𝜔) = � �

−𝜔𝜔2�𝛷𝛷𝑚𝑚(𝑥𝑥𝐶𝐶1)�2 �𝛹𝛹𝑛𝑛(𝑦𝑦𝐶𝐶1)�2

�−𝜔𝜔2 𝑀𝑀𝑚𝑚𝑛𝑛 + 𝐾𝐾𝑚𝑚𝑛𝑛 + 𝐶𝐶𝑚𝑚𝑛𝑛�

+∞

𝑛𝑛=1

+∞

𝑚𝑚=1

𝐼𝐼𝐸𝐸𝐶𝐶1(𝜔𝜔) = � �
−𝜔𝜔2𝛷𝛷𝑚𝑚(𝑥𝑥𝐸𝐸) 𝛹𝛹𝑛𝑛(𝑦𝑦𝐸𝐸)𝛷𝛷𝑚𝑚(𝑥𝑥𝐶𝐶1) 𝛹𝛹𝑛𝑛(𝑦𝑦𝐶𝐶1)

�−𝜔𝜔2 𝑀𝑀𝑚𝑚𝑛𝑛 + 𝐾𝐾𝑚𝑚𝑛𝑛 + 𝐶𝐶𝑚𝑚𝑛𝑛�

+∞

𝑛𝑛=1

+∞

𝑚𝑚=1

 [5-15]

5.2.3.2. Inertances de la poutre

Le comportement vibratoire de la poutre est également obtenu par la méthode de
décomposition modale. Pour une excitation au point de coordonnée 𝑧𝑧’, la forme générale de
l’accélération de la poutre en un point de coordonnée 𝑧𝑧 est :

 𝐴𝐴𝑎𝑎𝑝𝑝(𝑧𝑧, 𝑧𝑧′,𝜔𝜔) = �−𝜔𝜔2𝑎𝑎𝑛𝑛(𝑧𝑧′,𝜔𝜔).𝜑𝜑𝑛𝑛(𝑧𝑧)
+∞

𝑛𝑛=1

 [5-16]

où les déformées modales s’écrivent alors :

 𝜑𝜑𝑛𝑛(𝑧𝑧) = 𝑅𝑅
𝑣𝑣𝑛𝑛𝑛𝑛(𝑧𝑧−𝑧𝑧𝐶𝐶2)

𝐿𝐿𝑝𝑝𝑝𝑝 + 𝑅𝑅
−𝑣𝑣𝑛𝑛𝑛𝑛(𝑧𝑧−𝑧𝑧𝐶𝐶2)

𝐿𝐿𝑝𝑝𝑝𝑝 [5-17]

 L’amplitude modale s’obtient de manière classique [1]:

 𝛾𝛾𝑛𝑛(𝜔𝜔, 𝑧𝑧′) =
𝐹𝐹0𝜑𝜑𝑛𝑛(𝑧𝑧′)

𝑀𝑀𝑛𝑛[𝜔𝜔𝑛𝑛2 − 𝜔𝜔2 − 2. 𝑖𝑖. 𝜀𝜀𝑛𝑛.𝜔𝜔𝑛𝑛.𝜔𝜔]
[5-18]

où 𝜀𝜀𝑛𝑛 est un taux d’amortissement, dont nous fixons la valeur par défaut à 0,01. Les
pulsations de résonnances 𝜔𝜔𝑛𝑛 de la poutre sont :

 𝜔𝜔𝑛𝑛 = 𝑛𝑛𝜋𝜋
�𝐸𝐸𝑎𝑎𝑝𝑝 𝜌𝜌𝑎𝑎𝑝𝑝⁄

𝐿𝐿𝑎𝑎𝑝𝑝
 [5-19]

Les inertances d’entrée et de transfert vibratoire de la poutre s’écrivent finalement :

⎩
⎪
⎨

⎪
⎧𝐼𝐼𝐶𝐶1𝐶𝐶1(𝜔𝜔) = �

(−𝑖𝑖𝜔𝜔)2�𝜑𝜑𝑛𝑛(𝑧𝑧𝐶𝐶1)�
2

𝑀𝑀𝑛𝑛[𝜔𝜔𝑛𝑛2 − 𝜔𝜔2 − 2. 𝑖𝑖. 𝜀𝜀𝑛𝑛.𝜔𝜔𝑛𝑛.𝜔𝜔]

+∞

𝑚𝑚=0

𝐼𝐼𝐸𝐸𝐶𝐶1(𝜔𝜔) = �
(−𝑖𝑖𝜔𝜔)2𝜑𝜑𝑛𝑛(𝑧𝑧𝐸𝐸)𝜑𝜑𝑛𝑛(𝑧𝑧𝐶𝐶1)

𝑀𝑀𝑛𝑛[𝜔𝜔𝑛𝑛2 − 𝜔𝜔2 − 2. 𝑖𝑖. 𝜀𝜀𝑛𝑛.𝜔𝜔𝑛𝑛.𝜔𝜔]

+∞

𝑛𝑛=0

 [5-20]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 144 -

5.3. Réponse des structures couplées : influence de la rupture

d’inertance

Nous étudions ici l’influence d’une différence d’inertance entre les différents sous-
systèmes couplés. La plaque infinie est d’abord couplée à la poutre seule, puis nous étudions
le cas où la plaque rectangulaire est présente.

5.3.1. Réponse de la plaque infinie couplée à la poutre seule

Dans ce paragraphe, nous étudions la réponse du système constitué uniquement de la
poutre et de la plaque infinie. L’excitation est alors appliquée à l’extrémité libre de la poutre
(i.e. au point B’), et nous pouvons écrire 𝐹𝐹3_2 = 𝐹𝐹𝐸𝐸. Ce cas permet d’illustrer clairement
l’effet de la rupture d’inertance au niveau de la jonction plaque infinie/poutre.

Afin de pouvoir comparer les signaux temporels en fonction de l’inertance d’entrée de la
poutre, sans modifier la vitesse de propagation de l’onde de traction-compression, il faut que
le rapport 𝐸𝐸𝑎𝑎𝑝𝑝 𝜌𝜌𝑎𝑎𝑝𝑝⁄ ne soit pas modifié. Nous choisissons de multiplier les valeurs par défaut
de 𝐸𝐸𝑎𝑎𝑝𝑝 et 𝜌𝜌𝑎𝑎𝑝𝑝 par un même coefficient, noté 𝛼𝛼𝑎𝑎𝑝𝑝. Les valeurs par défaut données au Tableau
5-1 ont été définies pour que les inertances d’entrée de la poutre et de la plaque infinie, aient
le même ordre de grandeur si 𝛼𝛼𝑎𝑎𝑝𝑝 = 1. La Figure 5-2 compare l’évolution de l’inertance
d’entrée de la plaque infinie avec celles de la poutre pour différents coefficients 𝛼𝛼𝑎𝑎𝑝𝑝.
Lorsque 𝛼𝛼𝑎𝑎𝑝𝑝 < 1, le module d’Young est plus petit, et la poutre est plus souple. Par
conséquent, l’inertance d’entrée de la poutre a une amplitude plus grande. Si 𝛼𝛼𝑎𝑎𝑝𝑝 > 1, la
poutre est plus raide, et son internance d’entrée a une amplitude plus faible.

Figure 5-2 : Spectre des inertances d’entrée en fonction du coefficient de raideur de poutre ;
(—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1, (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ , (∙∙∙) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6 ; (—) : inertance de plaque infinie

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 145 -

5.3.1.1. Influence de la rupture d’inertance sur la force de couplage

Nous analysons d’abord les spectres de force de couplage appliquée sur la plaque infinie
(cf. Figure 5-3) Puis, nous nous intéressons au signal temporel de cette force. Dans les
domaines fréquentiel et temporel, nous comparons les cas de trois valeurs de 𝛼𝛼𝑎𝑎𝑝𝑝 (i.e. 1/6, 1 et
6).

• Cas où 𝛼𝛼𝑎𝑎𝑝𝑝 = 6 :

Le spectre de la force de couplage présente des pics dont les fréquences correspondent aux
fréquences de résonnance de la poutre libre. Ceci peut s’expliquer par le fait que la plaque,
nettement plus souple que la poutre, n’exerce pas une grande résistance au mouvement de
cette dernière. Les conditions limites au point de couplage peuvent alors être considérées
comme libres. A noter qu’étant donné qu’il s’agit du cas où la poutre est la plus raide, sa
réponse vibratoire, et donc l’amplitude générale de la force de couplage, sont les plus faibles.

Dans le domaine temporel (cf. Figure 5-4 (a)), l’influence des vibrations de la poutre sont
visibles par une périodisation du signal de force appliqué sur la plaque infinie. La fréquence
de périodisation est égale à la première fréquence de résonnance du spectre correspondant (i.e.
2.5 kHz). A noter que l’effet de l’amortissement de la poutre ressort sur ce signal temporel,
puisque l’amplitude des pics diminue avec le temps.

• Cas où 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ :

La plaque infinie est nettement plus raide que la poutre. La réponse de celle-ci, et donc la
force de couplage ont une amplitude plus grande. Les conditions limites au point de couplage
sont proches de celles d’une poutre encastrée. C’est pourquoi nous observons, sur le spectre
de force, des fréquences de résonnance qui correspondent à celle d’une poutre encastrée-libre.

Dans ce cas, les ondes réfléchies au point de couplage sont en opposition de phase avec les
ondes incidentes. Ce déphasage s’observe sur le signal temporel (cf. Figure 5-4 (c)). A l’instar
du cas de la poutre raide, nous observons des répétitions périodiques amorties, mais cette fois-
ci le signe de deux pics consécutifs est alterné.

• Cas où 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 :

Dans ce cas, il n’y a pas de rupture d’inertance. Contrairement aux deux cas précédents, le
spectre de la force de couplage ne présente pas de résonnances marquées (cf. Figure 5-3), et
son niveau global est proche de 0 dB. Nous observons également que le signal temporel,
visible sur la Figure 5-4 (b), est constitué d’une seule impulsion. Les répétitions périodiques
ne sont pas présentes. Une interprétation possible est qu’en l’absence de rupture d’inertance,
la plaque joue le rôle d’un élément absorbant. L’onde initiale de traction est alors totalement
transmise à la plaque.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 146 -

Figure 5-3 : Spectre de la force de couplage appliquée sur la plaque infinie ;
(—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1, (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ , (∙∙∙) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6 ; (—) : cas où la force est appliquée

directement sur la plaque

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 147 -

Figure 5-4 : Réponses temporelles de la force de couplage ;
(∙∙∙) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6, (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ , (—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 148 -

5.3.1.2. Influence de la rupture d’inertance sur la pression rayonnée

Le rayonnement de la plaque infinie couplée à la poutre dépend de la force de couplage
entre ces deux sous-systèmes. La Figure 5-5 compare les spectres de pression rayonnée en
fonction du coefficient de raideur de la poutre. Le cas de la plaque non couplée est également
représenté. Les effets de la rupture d’inertance sont analogues à ceux observés sur la force de
couplage. Les résonnances de la poutre sont visibles lorsqu’il y a rupture, et l’amplitude
moyenne est modifiée. Cependant l’allure moyenne due à la directivité de la plaque est
observable dans tous les cas. Lorsqu’il n’y a pas de rupture d’inertance les spectres de
pression de plaque couplée et non couplée sont semblables.

Figure 5-5 : Spectres de pression rayonnée par le système poutre-plaque infinie en champ
lointain (ramenée à 1m), à 𝜙𝜙 = 45° ; (⋯) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6, , (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ , (—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 ;

(—) : cas où la plaque infinie n’est pas couplée ; (∙∙∙ vertical) : 𝑓𝑓 = 𝑓𝑓𝑐𝑐_𝑚𝑚𝑚𝑚

Dans le domaine temporel (cf. Figure 5-6), nous observons également des effets analogues
à ceux mis en évidence sur la force de couplage. Dans le cas d’une rupture d’inertance entre la
plaque infinie et la poutre, nous observons une répétition des oscillations qui apparaissent
pour la plaque seule. Ces répétitions sont d’amplitude de plus en plus faible, et dans le cas où
la poutre est plus souple que la plaque, nous pouvons remarquer une inversion de signe.
Lorsqu’il n’y a pas de rupture d’inertance, la Figure 5-6 (c) montre qu’un seul groupe
d’oscillations est visible, comme quand la plaque infinie n’est pas couplée.

Dans chacun des cas étudiés, le signal initial de pression de plaque couplée est décalé par
rapport au cas de la plaque seule. Le temps de décalage correspond au temps de propagation
des ondes longitudinales dans la poutre, entre le point d’excitation et le point de couplage. A
noter que l’espacement temporel entre deux répétitions est deux fois plus grand, puisqu’il
correspond au temps d’un aller-retour de ces mêmes ondes.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 149 -

Figure 5-6 : Réponses temporelles de pression rayonnée par le système poutre-plaque infinie
en champ lointain (ramenée à 1m), à 𝑅𝑅 = 60 𝑚𝑚 et 𝜙𝜙 = 45° ; (∙∙∙) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 6 (pression à
l’échelle 3 : 1), (− ∙ −) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 6⁄ , (—) : 𝛼𝛼𝑎𝑎𝑝𝑝 = 1 ; (—) : plaque infinie non couplée

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 150 -

5.3.2. Réponse du système complet

Dans ce paragraphe, nous analysons les réponses du système complet (i.e. avec la plaque
rectangulaire). Nous nous plaçons dans le cas où la poutre est plus raide que la plaque infinie
(i.e. 𝛼𝛼𝑎𝑎𝑝𝑝 = 6). De cette façon, la condition limite du mouvement de poutre, au point de
couplage entre celle-ci et la plaque infinie, peut être considérée comme libre. Cela correspond
à l’hypothèse retenue lors du calcul des inertances de poutre seule.

Nous modifions la raideur de la plaque rectangulaire, de la même manière que pour la
poutre, en multipliant son module d’Young 𝐸𝐸𝑎𝑎𝑓𝑓𝑓𝑓 et sa densité 𝜌𝜌𝑎𝑎𝑓𝑓𝑓𝑓 par un coefficient 𝛼𝛼𝑎𝑎𝑓𝑓.
Nous choisissons, pour ce coefficient, trois valeurs (36, 6 et 1).

• Cas où 𝛼𝛼𝑎𝑎𝑓𝑓 = 36 :

La plaque rectangulaire est plus raide que la poutre. Celle-ci peut donc être considérée
comme encastrée à la plaque rectangulaire, et libre au contact de la plaque infinie. Le spectre
de la pression rayonnée en champ lointain par la plaque infinie (cf. Figure 5-7), est composé
de nombreux pics dus aux résonnances de la plaque rectangulaire. Nous observons également
une allure correspondant au comportement de la poutre encastrée-libre. En effet, l’amplitude
est maximale autour des résonnances de cette poutre (représentées par des traits verticaux).

La réponse temporelle associée est présentée sur la Figure 5-8. Les contributions des trois
structures sont difficilement différenciables, contrairement au cas où la plaque infinie n’était
couplée qu’à la poutre. Nous observons cependant un groupe d’oscillations rapides, dues aux
vibrations de la plaque rectangulaire. Ce groupe semble se répéter à t=20.75 ms (trait
vertical), à cause du mouvement vibratoire de la poutre.

Figure 5-7 : Spectre de force de pression rayonnée par le système complet en champ lointain
(ramenée à 1m), à 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 36 ; (—) : fréquences de résonnances de la poutre

encastrée-libre

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 151 -

Figure 5-8 : Réponses temporelles de pression rayonnée par le système complet en champ
lointain (ramenée à 1m), à 𝑅𝑅 = 60 𝑚𝑚 et 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 1 ; (− ∙ −) : système complet

(échelle 30 : 1) ; (—) : plaque infinie seule ; (−− −) : répétition du signal due à la poutre

• Cas où 𝛼𝛼𝑎𝑎𝑓𝑓 = 1 :

La plaque rectangulaire est alors plus souple que la poutre. Les conditions limites de celle-
ci sont considérées comme libres aux deux extrémités. Le spectre de pression rayonnée est
représenté sur la Figure 5-9. Nous observons des amplitudes maximales autour des fréquences
de résonnance de la poutre libre-libre.

Sur la réponse temporelle de pression (cf. Figure 5-10), il est possible d’observer le début
du signal caractéristique de la plaque infinie. Celui-ci est identifiable car c’est la première
fréquence de résonnance de la poutre qui contribue le plus au signal (le niveau du spectre y est
le plus élevé). Deux excitations successives de la plaque infinie sont donc plus espacées dans
le temps, ce qui permet de faire apparaître distinctement le signal de plaque infinie.

Figure 5-9 : Spectre de force de pression rayonnée par le système complet en champ lointain
(ramenée à 1m), à 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 1 ; (—) : fréquences de résonnances de la poutre

libre-libre

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 152 -

Figure 5-10 : Réponses temporelles de pression rayonnée par le système complet
en champ lointain (ramenée à 1m), à 𝑅𝑅 = 60 𝑚𝑚 et 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 1 ;

(⋯) : système complet (échelle 30 : 1) ; (—) : plaque infinie seule

• Cas où 𝛼𝛼𝑎𝑎𝑓𝑓 = 6 :

Il n’y a, dans ce cas, pas de rupture d’inertance entre la plaque rectangulaire et la poutre.
Les ondes de traction de poutre sont majoritairement transmises à la plaque rectangulaire, et il
y a peu de réflexions au point de couplage entre ces deux structures. La Figure 5-11 illustre le
spectre de pression rayonnée dans ce cas. Il n’est plus possible de distinguer clairement les
résonances de la poutre. Seules celles de la plaque rectangulaire sont visibles.

 La réponse temporelle de pression, illustrée par la Figure 5-12, se présente sous la forme
d’un signal s’apparentant à celui d’une plaque rectangulaire seule. Il ne fait pas ressortir les
contributions de la poutre et de la plaque infinie.

Figure 5-11 : Spectre de force de pression rayonnée par le système complet en champ lointain
(ramenée à 1m), à 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 6

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 153 -

Figure 5-12 : Réponses temporelles de pression rayonnée par le système complet
en champ lointain (ramenée à 1m), à 𝑅𝑅 = 60 𝑚𝑚 et 𝜙𝜙 = 45° , pour 𝛼𝛼𝑎𝑎𝑓𝑓𝑓𝑓 = 6 ;

(—) : système complet (échelle 30 : 1) ; (—) : plaque infinie seule

5.4. Conclusion du chapitre

Dans ce chapitre, nous avons étudié le comportement vibro-acoustique d’une plaque infinie
couplée à des structures résonnantes. Une poutre excitée en traction-compression modélise le
carlingage, et une plaque rectangulaire représente un matériel résonnant fixé au carlingage. La
pression rayonnée en champ lointain est obtenue en intégrant, dans l’expression classique, la
force de couplage appliquée par les structures résonnantes sur la plaque infinie. Cette force est
obtenue à partir de la méthode de couplage par inertances.

Nous avons étudié le comportement du système composé de la plaque infinie couplée
uniquement à la poutre avec une excitation à l’extrémité libre de celle-ci. En cas de rupture
d’inertance, le mouvement vibratoire de la poutre est très influent sur le comportement
général du système. Le signal temporel de la force de couplage a la forme d’une impulsion
répétée. La fréquence de répétition correspond à la première fréquence de résonnance de la
poutre. Lorsque celle-ci est plus souple que la plaque, la répétition de l’impulsion présente
une inversion de signe. S’il n’y a pas de rupture d’inertance, l’effet de périodisation du signal
temporel par la poutre n’est pas visible. Au niveau de la pression rayonnée, le couplage avec
la poutre a pour effet de répéter de signal temporel à la même fréquence que la force de
couplage, et avec signe inversé le cas échéant.

Enfin, nous nous sommes intéressés à la réponse du système incluant le couplage entre la
poutre et la plaque rectangulaire. Dans tous les cas le comportement de la plaque rectangulaire
est influent sur la réponse du système. Lorsqu’il y a une rupture d’inertance entre la plaque
rectangulaire et la poutre, le mouvement de celle-ci contribue également aux signaux de
pression rayonnée. S’il n’y a pas de rupture d’inertance, les ondes de traction-compression ne
sont pas réfléchies au niveau du point de couplage avec la plaque rectangulaire, et le
mouvement de poutre ne contribue pas sensiblement au rayonnement. Contrairement au cas
où la plaque n’est couplée qu’à la poutre, les réponses temporelles ne permettent pas de
distinguer aussi clairement les contributions de chaque structure.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 154 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 155 -

Conclusion générale et perspectives

Conclusion

Cette thèse a porté sur l’analyse du comportement vibro-acoustique de structures en
contact avec un fluide lourd en régime transitoire. Ce travail s’est effectué dans l’optique
d’améliorer les connaissances des phénomènes vibro-acoustiques observés lorsque des
structures industrielles immergées sont soumises à des excitations transitoires. Connaître le
comportement de ces structures est nécessaire afin de faire face aux nouvelles possibilités de
détection par les sonars passifs, dont les systèmes sont capables de traiter les signaux de
courte durée. Les sources de bruit transitoire étant souvent des matériels montés rigides sur la
coque, nous avons décidé d’étudier les mécanismes de transfert vibro-acoustique séparément.
Le rayonnement de la coque a été modélisé par une plaque infinie couplée à un fluide. La
diffraction des ondes au niveau des raidisseurs de la coque a été appréhendée en modélisant
une plaque raidie périodiquement. Enfin le transfert entre un matériel et la coque a fait l’objet
d’une étude sur une plaque infinie couplée à un système composé de structures résonnantes.

Nous avons donc commencé par analyser le comportement vibro-acoustique d’une plaque
infinie soumise à une force impulsionnelle ponctuelle. L’étude a d’abord porté sur l’influence
de la présence de fluide sur le comportement vibratoire de la plaque. La comparaison des
signaux temporels d’accélération de la plaque, avec et sans fluide, a permis d’observer trois
types phénomènes. Les ondes dites fuyantes (« leaky wave en anglais ») dont la fréquence est
supérieure à la fréquence critique de la plaque, rayonnent dans l’eau en champ lointain. Leur
contribution au mouvement vibratoire de la plaque n’est alors visible qu’en l’absence de
fluide. L’onde de Scholte, qui se propage à l’interface plaque-fluide, à une célérité proche de
celle du son dans l’eau. Sa superposition avec l’onde de flexion de plaque conduit à un
phénomène de battement que l’on peut observer sur les temporels d’accélération vibratoire de
la plaque. L’effet de masse ajouté est visible à la fin du signal temporel, qui contient les ondes
basses fréquences (subsoniques). Nous nous sommes ensuite intéressés au rayonnement
acoustique de la plaque en champ proche. Lorsque le point d’observation est proche de la
plaque, le signal de pression présente des caractéristiques semblables à celles du signal
d’accélération, et notamment la dispersion des ondes. Plus nous nous éloignons de la plaque,
plus la contribution des ondes basses fréquences et de l’onde de Scholte, qui sont
évanescentes, est faible. Dans le même temps, les ondes fuyantes apparaissent sous la forme
d’oscillations arrivant avant le temps de parcours d’une onde acoustique rayonnée directement
dans l’eau. Ce phénomène est dû à l’interaction entre les ondes vibratoires supersoniques, qui
se propagent dans la plaque, et l’onde acoustique rayonnée directement depuis le point
d’excitation. Ces oscillations sont nettement marquées sur les signaux de pression en champ
lointain. La directivité du rayonnement est alors mise en évidence, via la pseudo-fréquence de
ces oscillations, qui dépend de l’angle d’observation. L’amortissement structural modifie leur
amplitude, mais n’a pas d’influence sur le dernier pic, dû à l’onde rayonnée directement dans
l’eau. Enfin, nous avons étudié l’influence de l’inertie rotationnelle et du cisaillement via le
modèle de plaque de Mindlin-Timoshenko. Ce modèle revient à considérer une plaque plus

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 156 -

souple, ce qui se traduit par un ralentissement de la vitesse de propagation des ondes
vibratoires, et une augmentation de l’amplitude. En champ lointain, cela entraine la
modification de la pseudo-période des oscillations.

Ces phénomènes ont été ensuite observés expérimentalement, par des mesures effectuées à
l’ISEN de Lille. Une plaque rectangulaire a été posée à la surface d’un bassin acoustique
rempli d’eau. La structure a été excitée par deux sources transitoires différentes : une
excitation au marteau de choc, et une excitation par chute d’une bille. La pression rayonnée en
eau et l’accélération de la plaque ont été mesurées. Etant donné que les ondes vibratoires sont
réfléchies aux bords de la plaque, il a été nécessaire de déterminer le temps à partir duquel les
réflexions contribuaient au signal temporel, le rendant difficilement comparable avec celui
provenant d’une plaque infinie. Ce temps a été calculé à partir de la méthode des sources
images. L’excitation au marteau de choc a permis de comparer les signaux théoriques et
expérimentaux, et de montrer, via les signaux d’accélération, que le modèle de plaque de
Mindlin-Timoshenko est le plus précis. L’inconvénient du marteau est que les fréquences
générées étaient inférieures à la fréquence critique de la plaque, ce qui fait que les signaux
temporels de pression rayonnée ne contenaient pas d’oscillations dues aux ondes « fuyantes ».
C’est pourquoi nous avons également généré un choc par la chute d’une bille. Les fréquences
excitées étaient alors suffisamment élevées. Nous avons pu observer le rayonnement des
ondes fuyantes à travers les signaux d’accélération vibratoire et de pression rayonnée.

Nous nous sommes ensuite intéressés au rayonnement acoustique de la plaque infinie, à
laquelle nous avons ajouté des raidisseurs périodiques et parallèles. Le but de ce modèle était
d’observer les phénomènes, liés à la présence des ondes de Bloch-Floquet, dans le domaine
temporel. Pour cela, nous avons d’abord considéré une excitation impulsionnelle linéaire, de
sorte que le problème puisse être résolu en 2 dimensions. Nous avons alors observé qu’en
considérant une excitation basses fréquences, le signal temporel de pression présentait des
oscillations dont la fréquence était celle d’une onde de Bloch-Floquet. En hautes fréquences,
ces ondes sont moins influentes, notamment à cause de l’amortissement par rayonnement dû
au couplage plaque-fluide. Nous avons également pu observer l’effet de la diffraction des
ondes au niveau des raidisseurs, qui se traduit par une répétition du signal initial. Par la suite,
nous avons étendu l’étude au problème en 3 dimensions, en considérant une force ponctuelle.
Il en ressort que le rayonnement des ondes de Bloch-Floquet dépend non seulement de l’angle
par rapport à la normale à la plaque, mais aussi de l’angle par rapport aux raidisseurs. Lorsque
le rayonnement est parallèle à ceux-ci, le signal de pression est proche de celui d’une plaque
non raidie. Ces résultats ont été confrontés à des données expérimentales. Les mesures
effectuées sur une barge d’essai de forme cylindrique ont montré que le modèle de plaque
raidie semblait adapté pour prédire le rayonnement transitoire de structures industrielles.
Certaines mesures étaient cependant limitées par les réflexions des ondes sur le quai, le sol et
la surface de l’eau.

Enfin, nous avons analysé le rayonnement acoustique d’une plaque infinie non raidie
couplée à un système résonnant. Ce système a été choisi pour représenter les carlingages et
matériels internes, respectivement modélisés par poutre excitée en traction-compression et
une plaque rectangulaire excitée en flexion. A l’aide d’une méthode de couplage par
inertances, nous avons déterminé la force appliquée par le système résonnant sur la plaque
infinie. Nous avons d’abord pris en compte uniquement le couplage plaque-poutre, ce qui
nous a permis d’observer l’effet d’une rupture d’inertance. Par une équivalence de conditions
limites, nous avons pu expliquer le fait qu’en cas de rupture d’inertance, les ondes de traction-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 157 -

compression sont réfléchies aux extrémités de la poutre, ce qui entraine une force de couplage
périodisée. Le signal temporel de pression rayonnée présente alors les mêmes oscillations
observées lorsque la plaque n’est pas couplée, mais le signal arrive plus tard à cause du temps
de propagation des ondes dans la poutre, et les oscillations sont répétées à cause des
réflexions des ondes de traction-compression. En l’absence de rupture d’inertance, les ondes
passent presque intégralement dans la plaque infinie, et le mouvement de la poutre ne
contribue pas à la réponse temporelle de pression. Nous nous sommes ensuite intéressés au
comportement du système complet. Nous avons observé que, quelque-soit le cas de rupture
(ou de non rupture) d’inertance entre la poutre et la plaque rectangulaire, celle-ci influençait
toujours le mouvement de la plaque infinie, ce qui s’observait sur les signaux de pression.

Perspectives

Les mesures effectuées sur la plaque en laboratoire et sur la barge ont mis en lumière les
difficultés à obtenir des signaux transitoires, dont la durée non « polluée » par les ondes
réfléchies aux limites du bassin soit suffisamment grande pour observer les phénomènes
intéressants. Des milieux plus étendus, comme un lac ou la mer seraient plus adaptés pour
effectuer ces mesures (avec toutefois la difficulté de la maitrise du bruit de fond). Les
comparaisons avec de nouvelles mesures permettraient alors de valider des phénomènes
observés numériquement, comme la forme du temporel rayonné en champ lointain, que nous
n’avons pas pu étudier expérimentalement. L’observation des ondes de Scholte en champ
proche reste également un sujet à développer.

Dans le domaine industriel ces travaux ouvrent la voie à des applications au niveau de
l’architecture réelle des structures immergées. Il devrait être possible par exemple de prédire
le bruit transitoire généré par un matériel intérieur, et d’agir sur celui-ci afin de diminuer la
pression rayonnée en mer. La méthode de calcul des réponses temporelles, en utilisant la
transformée de Fourier temporelle inverse peut, à priori, être appliquée à des structures plus
complexes. Les réponses fréquentielles peuvent être alors calculées par d’autres moyens que
les méthodes analytiques, si la phase est prise en compte, et si le modèle d’amortissement est
causal. Les modèles de coques raidies [85], [86] développés pour les excitations stationnaires
reposent sur des formulations entre fréquence – nombre d’onde, comme pour les modèles de
plaque développés dans cette thèse. Le processus de calcul qui a été développé avec
l’attention particulière qui a été portée sur la discrétisation des espaces fréquence-nombres
d’onde pourraient donc être aisément transposables aux coques raidies.

En ce qui concerne les modèles développés dans la thèse, quelques approfondissements
pourraient être effectués. Le milieu fluide a été considéré comme homogène et non amorti.
Cela a contribué à simplifier les calculs, mais ces propriétés ne correspondent pas à celle d’un
océan. Les différences devraient d’ailleurs être plus marquées lorsque la distance entre la
structure et le point d’observation est grande, c’est à dire en champ lointain. L’étude pourrait
également être étendue aux modèles de coques, afin de modéliser la réponse des structures
industrielles lorsque celles-ci sont excitées principalement en basses fréquences. En effet, au-
dessous de la fréquence d’anneau, les coques ont un comportement vibratoire spécifique,
différent de celui des plaques.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 158 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 159 -

Bibliographie
[1] R.J. URICK, Principles of underwater sound 3rd ed., McGraw-Hill Inc., 444 p., (1983)

[2] R. JACOB, Development of time-frequency techniques for sonar applications, Ph.D.
Thesis, Cochin University, 179 p., (2010)

[3] C. LESUEUR, Rayonnement acoustique des structures, Eyrolles, 591 p., (1988)

[4] H-W. CHEN, P. R. STEPANISHEN, Acoustic transient radiation from fluid-loaded
shells of revolution using time-dependent in vacuo eigenvector expansions, J. Acoust.
Soc. Am., 95 (2), p. 601-616, (1994)

[5] S. IAKOVLEV, Interaction between a submerged evacuated cylindrical shell and a
shock wave - Part I: Diffraction-radiation analysis, J. Fluids Struct. 24, p. 1077–1097,
(2008)

[6] C. LEBLOND, S. IAKOLVLEV, J-F. SIGRIST, A fully elastic model for studying
submerged circular cylindrical shells subjected to a weak shock wave, Mécaniques &
Industries, 10, p. 275-284, (2009)

[7] C. LEBLOND, J.-F. SIGRIST, A versatile approach to the study of the transient
response of a submerged thin shell, Journal of Sound and Vibration 329, p. 56–71,
(2010)

[8] S-H. CHOI, T. IGUSA, J. D. ACHENBACH, Acoustic radiation from a finite-length
shell with substructures subjected to an impulsive load, Wave Motion 22, p. 259-277,
(1995)

[9] A. D. STUART, Acoustic Radiation from a Point Excited Infinite Elastic Plate, Ph. D.
Thesis, The Pennsylvania State University, (1972)

[10] A. D. STUART, Acoustic radiation from submerged plates. I. Influence of leaky wave
poles, J. Acoust. Soc. Am. 59 (5), p. 1160-1169, (1976)

[11] S. MACKERTICH, S. HAYEK, Acoustic radiation from an impulsively excited plate,
J. Acoust. Soc. Am. 69 (4), p. 1021-1028 (1981)

[12] L. MAXIT. Wavenumber space and physical space responses of a periodically ribbed
plate to a point drive: A discrete approach, Applied Acoustics 4, p 563-578 (2009)

[13] L. MAXIT, M. AUCEJO, J.L. GUYADER, Improving the Patch Transfer Function
approach for fluid-structure modelling in heavy fluid. Journal of Vibration and
Acoustics 134, p. 1-14, (2012)

[14] F. FAHY, Sound and Structural Vibration : Radiation, Transmission and Response,
Academic Press, 1985

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 160 -

[15] M C. JUNGER, D. FIET. Sound, structures and their interaction, 2nd ed., Cambridge:
The MIT Press, 448 p., (1986)

[16] D. FEIT, Y. N. LIU, The nearfield response of a line-driven fluid-loaded plate, J.
Acoust. Soc. Am. 78 (2), p. 763-766, (1985)

[17] D. FEIT, Pressure radiated by a point-excited elastic plate, J. Acoust. Soc. Am. 40 (6),
p. 1489 – 1494, (1996)

[18] H-Y. HSU, S. I. HAYEK, Acoustic radiation from line excited plates - Asymptotic
series, J. Acoust. Soc. Am. 87 (6), p. 2551-2556 (1990)

[19] S. I. HAYEK, J. E. BOISVERT, Acoustic radiation from finite bilaminar submerged
plates: Three-dimensional elasticity solution, J. Acoust. Soc. Am. 130, p. 2327 (2011)

[20] A. D. STUART, The entrapped elasticity of a fluid-loaded plate, J. Acoust. Soc. Am.
72, S57 (1982)

[21] A. D. STUART, Acoustic radiation from submerged plates. II. Radiated power and
damping, J. Acoust. Soc. Am. 59 (5), p. 1170-1174, (1976)

[22] S. MACKERTICH, S. I. HAYEK, Transient acoustic radiation from excited plates, J.
Acoust. Soc. Am. 87 (6), p. 2551-2556 (1990)

[23] A. O. WAHLIN, P. O. Gren, N-E. MOLIN, On structure-borne sound: Experiments
showing the initial transient acoustic wave field generated by an impacted plate, J.
Acoust. Soc. Am. 96 (5), p. 2791-2797, (1994)

[24] A. CHAIGNE, C. LAMBOURG, S. SCHEDIN, Measurement and modeling of the
transient acoustic field at impacted plates, J. Acoust. Soc. Am. 103, p. 2814-2815,
(1998)

[25] A. ROSS, G. OSTIGUY, Propagation of the initial transient noise from an impacted
plate, Journal of Sound and Vibration 301, p. 28-42 (2007)

[26] J-F. BLAIS, A. ROSS, On the use of near-field acoustical holography to study the
transient radiation of impacted plates, Proceedings of ICSV 16, 8 p., (2009)

[27] D. G. CRIGHTON, D. INNES, Low frequency acoustic radiation and vibration
response of locally excited fluid loaded structures, Journal of Sound and Vibration 91,
p. 293-314, (1983)

[28] J. DICKEY, G. MAIDANIK, H. ÜBERALL, The splitting of dispersion curves for the
fluid-loaded plate, J. Acoust Soc. Am. 98 (4), p. 2365 – 2367, (1995)

[29] H. DABIRIKHAH, C W. TURNER, The coupling of the A0 and interface Scholte
modes in fluid-loaded plates, J. Acoust. Soc. Am. 100 (5), p.3442 – 3445, (1996)

[30] J. G. SCHOLTE, The range of existence of Rayleigh and Stoneley waves, Geophys.
Suppl. MNRAS 5 (5), p. 120-126, (1947)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 161 -

[31] M. TALMANT, H. ÜBERALL, R. D. MILLER, M. F. WERBY, J. W. DICKEY,
Lamb waves and fluid-borne waves on water-loaded, air-filled thin spherical shells, ,
J. Acoust. Soc. Am. 86, p. 278-289, (1989)

[32] X. L. BAO, H. FRANKLIN, P. K. RAJU, H. ÜBERALL, The splitting of dispersion
curves for plates fluid-loaded on both sides, J. Acoust. Soc. Am. 102 (2), p.1246 –
1248, (1997)

[33] A.G. EVERY, R.E. VINES, J.P. WOLFE, Observation of Scholte-like waves on the
liquid-loaded surfaces of periodic structures, Ultrasonics 38, p. 761–766, (2000)

[34] E. FLORES-MENDEZ, M. CARBAJAL-ROMERO, N. FLORES-GUZMAN, R.
SANCHEZ-MARTINEZ, A. RODRIGUEZ-CASTELLANOS, Rayleigh's, Stoneley's,
and Scholte's Interface Waves in Elastic Models Using a Boundary Element Method,
Journal of Applied Mathematics Vol.2012, 15 p., (2012)

[35] A. BERNARD, Ondes de plaques guidées : approche temporelle et spatiale, Thèse de
doctorat, Université Bordeaux 108 p., (2000)

[36] C. KAUFFMANN, Efficiency of a monopole sound source in the vicinity of a water-
loaded plate, Journal of Sound and Vibration 221 (2), p. 251-272, (1999)

[37] D. J. MEAD, Wave propagation in continuous periodic structures: research
contributions from Southampton, 1964–1995, Journal of Sound and Vibration 190 (3),
p. 495 – 524, (1996)

[38] V. N. EVSEEV, Sound radiation from an infinite plate with periodic inhomogeneities,
Soviet Physics Acoustics 19, p. 226-229 (1973)

[39] B. R. MACE, Periodically stiffened fluid-loaded plates, I: response to convected
harmonic pressure and free wave propagation. , Journal of Sound and Vibration 73
(4), p. 473–86, (1980)

[40] B. R. MACE, Periodically stiffened fluid-loaded plates, II: response to line and point
forces. Journal of Sound and Vibration 73 (4), p. 487–504, (1980)

[41] L. MAXIT, V. DENIS, Prediction of flow induced sound and vibration of periodically
stiffened plates, J. Acoust. Soc. Am. 133 (1), p. 146-160, (2013)

[42] G. P. EATWELL, D. BUTLER, The response of a fluid-loaded, beam-stiffened plate,
Journal of Sound and Vibration 84 (3), p. 371-388, (1982)

[43] B. A. CRAY, Near-field and far-field sound radiation from a line-driven fluid-loaded
infinite flat plate having periodic and non-periodic attached rib stiffeners, Ph. D.
Thesis, North Carolina State University, 122 p., (1992)

[44] T. R. LIN, J. PAN, A closed form for the dynamic response of finite ribbed plates, J.
Acoust. Soc. Am. 119 (2), p. 917-925, (2006)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 162 -

[45] A. BERRY, C. LOCQUETEAU, Vibration and sound radiation of fluid-loaded
stiffened plates with consideration of in-plane deformation, J. Acoust. Soc. Am. 100
(1), p. 312-319, (1996)

[46] A.H. SHEIKH, M. MUKHOPADHYAY, Linear and nonlinear transient vibration
analysis of stiffened plate structures, Finite Elements in Analysis and Design 38 (6), p.
477–502, (2002)

[47] Y.V. SATISH KUMAR M. MUKHOPADHYAY, Transient response analysis of
laminated stiffened plates, Composite Structures 58 (1), p. 97–107, (2002)

[48] D. OU, C. M. MAK, Transient vibration and sound radiation of a stiffened plate,
Journal of Vibration and Control 19 (9), p. 1378-1385, (2013)

[49] W.A. TAKE, A. J. VALSANGKAR, M.F. RANDOLPH, Analytical solution for pile
hammer impact, Computers and Geotechnics, 25, p. 57-74, (1999)

[50] J-L. GUYADER, Vibrations des milieux continus, Hermès Science Publications, p.
317-351, (2002)

[51] D. GUYOMAR, X J. WANG, L. PETIT, M. LALLART, T. MONNIER, K. YUSE, D.
AUDIGIER, Modeling of transient bending wave in an infinite plate and its coupling
to arbitrary shaped piezoelements, Sensors and Actuators, A 171, p. 93-101, (2011)

[52] K. S. YEE, Numerical solution of initial boundary value problems involving
Maxwell's equations in isotropic media, IEEE Trans. Antennas Propagat., 14 (3), p.
302_307, (1966)

[53] C. LAMBOURG, Modèle temporel pour la simulation numérique des plaques
vibrantes – Application à la synthèse sonore, Thèse de doctorat, Université du Maine,
295 p., (1997)

[54] C. LAMBOURG, A. CHAIGNE, D. MATIGNON, Time-domain simulation of
damped impacted plates II. Numerical model and results, J. Acoust. Soc. Am 109 (4),
p. 1433-1447, (2001)

[55] J. CHABASSIER, A. CHAIGNE, P. JOLY, Time domain simulation of a piano.
Part 1 : model description, Research Report, n° 8097, 37 p., (2012)

[56] A. CHAIGNE, Modélisation du piano et couplage cordes-chevalet, Proceedings of
12ème Congrès Français d’Acoustique, p. 1085-1091, (2014)

[57] A. PARRET-FREAUD, B. COTTE, A. CHAIGNE, Modélisation temporelle et
simulation par filtrage numérique des phénomènes d’amortissement en
vibroacoustique, Proceedings of 12ème Congrès Français d’Acoustique, p. 1483-1489,
(2014)

[58] G. V. NORTON, J. C. NOVARINI, Finite-difference time domain simulation of
acoustic propagation in dispersive medium : An application to bubble clouds in the
ocean, Computer Physics Communications, 174, p. 961-965, (2006)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 163 -

[59] J. DUBOIS, C. ARISTEGUI, O. PONCELET, A. L. SHUVALOV, Coherent acoustic
response of a screen containing a random distribution of scatterers : Comparison
between different approaches, J. Phys.: Conf. Ser., 269, 012004, (2011)

[60] T. K. SENGUPTA, S. B. TALLA, S. C. PRADHAN, Galerkin finite element methods
for wave problems, Sādhanā 30 (5), p. 611–623, (2005)

[61] J.P. COYETTE, Finite element and boundary element methods for transient acoustic
problems, Proceedings of IMAC’95, p. 1345-1351, (1995)

[62] K. G. MANOJ, S. K. BHATTACHARYYA, Transient acoustic radiation from
impulsively accelerated bodies by the finite element method, J. Acoust. Soc. Am., 107
(3), p. 1179-1188, (2000)

[63] B. YUE, M. N. GUDDATI, Dispersion-reducing finite elements for transient
acoustics, J. Acoust. Soc. Am., 118 (4), p. 2132–2141, (2005)

[64] R.H. LYON, Statistical Energy Analysis of Dynamical Systems: Theory and
Application, Cambridge, Massachusetts, MIT Press, (1975)

[65] R. J. PINNINGTON, D. LEDNIK, Transient statistical energy analysis of an
impulsively excited two oscillator system, Journal of Sound and Vibration, 189 (2), p.
249-264, (1996)

[66] R. J. PINNINGTON, D. LEDNIK, Transient energy flow between two coupled beams,
Journal of Sound and Vibration, 189 (2), p. 265-287, (1996)

[67] F. SUI, M. N. ICHCHOU, Prediction of time-varying vibroacoustic energy using a
new energy approach, Journal of Vibration and Acoustics 126 (2), p. 184-189 (2004)

[68] C. HOPKINS, M. ROBINSON, On the evaluation of decay curves to determine
structural reverberation times for building elements, Acta Acustica united with
Acustica, 99 (2), p. 226-244, (2013)

[69] C. HOPKINS, M. ROBINSON, Using transient and steady-state SEA to assess
potential errors in the measurement of structure-borne sound power input from
machinery on coupled reception plates, Applied Acoustics 79, p. 35–41, (2014)

[70] E. BODIN B. BRÉVART, P. WAGSTAFF, G. BORELLO, Pyrotechnic shock
response predictions combining statistical energy analysis and local random phase
reconstruction, J. Acoust. Soc. Am. 112 (1), p. 156-163 (2002)

[71] T.L. GEERS, Scattering of a transient acoustic wave by an elastic cylindrical shell, J.
Acoust. Soc. Am. 51 (5), p. 1640–1651, (1972)

[72] P. M. JORDAN, C. FEUILLADE, On the propagation of transient acoustic waves in
isothermal bubbly liquids, Physics Letters A, 350, p.56-62, (2006)

[73] Z. WANG, X. LIANG, G. LIU, An analytical method for evaluating the dynamic
response of plates subjected to underwater shock employing Mindlin plate theory and

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 164 -

Laplace transforms, Mathematical Problems in Engineering, Vol. 2013, Article ID
803609, 11 p., (2013)

[74] P. ZHANG, T. L. GEERS, Excitation of a fluid-filled, submerged spherical shell by a
transient acoustic wave, J. Acoust. Soc. Am., 93 (2), p. 696-705, (1993)

[75] S. F. WU, H. LU, M. S. BAJWA, Reconstruction of transient acoustic radiation from a
sphere, J. Acoust. Soc. Am., 117 (4), p. 2065–2077, (2005)

[76] D. D. EBENEZER, P. R. STEPANISHEN, Transient response of fluid loaded elastic
plates via an impulse response method, J. Acoust. Soc. Am., 82 (2), p. 659-666, (1987)

[77] P. R. STEPANISHEN, J. SUN, Acoustic bullets: Transient Bessel beams generated by
planar apertures, J. Acoust. Soc. Am., p. 102, 1955–1963, (1997)

[78] P. R. STEPANISHEN, Acoustic bullets/transient Bessel beams: Near to far field
transition via an impulse response approach, J. Acoust. Soc. Am., 103, p. 1742–1751,
(1998)

[79] P. R. STEPANISHEN, A generalized modal impulse response and Fourier transform
approach to investigate acoustic transient Bessel beams and Bessel bullets, J. Acoust.
Soc. Am., 105 (3), p. 1493-1502, (1999)

[80] M. CHEVREUIL, Sur une nouvelle approche en calcul dynamique transitoire, incluant
les basses et moyennes fréquences, Thèse de doctorat, ENS Cachan, 128 p., (2005)

[81] D. M. PHOTIADIS, B. H. HOUSTON, E. G. WILLIAMS, J. A. BUCARO, Resonant
response of complex shell structures, J. Acoust. Soc. Am. 108 (3), p. 1027–1035,
(2000)

[82] X. W. YIN, L. J. LIU, R. X. HUA, R. Y. SHEN, Acoustic radiation from an infinite
laminated composite cylindrical shell with doubly periodic rings, Journal of Vibration
and Acoustics 131, p. 1–9, (2009)

[83] M. CARESTA, N. J. KESSISSOGLOU, Structural and acoustic responses of a fluid
loaded cylindrical hill with structural discontinuities, Applied Acoustics 70, p. 954–
963, (2009)

[84] M. CARESTA, Structural and acoustic responses of a submerged vessel, Ph.D. thesis,
University of New South Wales, (2009)

[85] L. MAXIT, J.M. GINOUX, Sound radiated by a submerged irregularly ribbed shell:
the circumferential admittance approach, J. Acoust. Soc. Am., 128 (1), p. 137-151,
(2010)

[86] L. MAXIT, Acoustic scattering model of a cylindrical shell with internal frames by
using the circumferential admittance approach, Applied Acoustics 80, p. 10-22, (2014)

[87] M. L. RUMERMAN, Vibration and wave propagation in ribbed plates, J. Acoust. Soc.
Am. 57 (2), p. 370-373, (1975)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 165 -

[88] P. GARDONIO, M. J. BRENNAN, On the origins and development of mobility and
impedance methods in structural dynamics, Journal of Sound and Vibration 249 (3),
557-573, (2002)

[89] P. ROPARS, Modélisation des vibrations d’origine ferroviaire transmises aux
bâtiments par le sol, Thèse de doctorat, Université Paris-Est et CSTB Grenoble, 186
p., (2011)

[90] T. R. LIN, Vibration of finite coupled structures, with application to ship structures,
PhD Thesis, The University of Western Australia, 220 p., (2005)

[91] S.H. CRANDALL, Dynamic response of systems with structural damping, S. Lees
(Ed.), Air, Space and Instruments, Draper Anniversary, McGraw-Hill, New York, p.
183–193, (1963)

[92] G.B. MURAVSKII, On frequency independent damping, Journal of Sound and
Vibration 274, p. 653–668, (2004)

[93] K. F. CHEN, Q. ZHANG, On the impulse response of a vibrator with a band-limited
hysteretic damper, Applied Mathematical Modelling 35, p. 189–201, (2011)

[94] O. XERIDAT, Etude expérimentale de la propagation, de la diffusion et de la
localisation des ondes de Lamb, Thèse de doctorat, Université Nice Sophia Antipolis,
242 p., (2011)

[95] G. RIBAY, Localisation de source en milieu réverbérant par retournement temporel,
Thèse de doctorat, Université Paris VII, 154 p., (2006)

[96] CB MOLER, Numerical computing with MATLAB, Revised Reprint, Society for
Industrial Mathematics, 348 p., (2004)

[97] H. CARTAN, Théorie élémentaire des fonctions analytiques d’une ou plusieurs
variables complexes, Editions Hermann, 229 p., (1997)

[98] Q. MENG, D. SEN, S. WANG AND L. HAYES, Impulse response measurement with
sine sweeps and amplitude modulation schemes, Proceedings of IEEE 2008, paper
978, p5., (2008)

[99] A. FARINA, Simultaneous measurement of impulse response and distortion with a
swept-sine technique, Proceedings of AES 108st Convention, paper 5093, 21 p., (2000)

[100] G. B. STAN, J-J. EMBRECHTS, D. ARCHAMBEAU, Comparison of different
impulse response measurement techniques, JAES 50 (4), p. 249-262, (2002)

[101] M. HOLTERS, T. CORBACH, U. ZÖLZER, Impulse response measurement
techniques and their applicability in the real world, Proceedings of the 12th Int.
Conference on Digital Audio Effects, 5 p., (2009)

[102] J. V. C. P. PAULO, C. R. MARTINS, J. L. BENTO COELHO, Room impulse
response using segmented maximum length sequences (MLS) for annoyance
minimization, Proceedings of Tecni Acustica, 6 p., (2000)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 166 -

[103] I. MATELJAN, K. UGRINOVIĆ, The comparison of room impulse response
measuring systems, Proceedings of the First Congress of Alps Adria Acoustics
Association, 10 p., (2003)

[104] T. G. CARNE, E. C. STASIUNAS, Lessons learned in modal testing – part 3 :
transient excitation for modal testing, more than just hammer impacts, Experimental
Techniques Mai/June 2006, p. 69-79, (2006)

[105] M. CARFAGNI, M. PIERINI, Determining the loss factor by the Power Input Method
(PIM), Part 2: experimental investigation with impact hammer excitation, Journal of
Vibration and Acoustics. 121 (3), p. 422-428 (1999)

[106] T. R. LIN, N. H. FARAG, J. PAN, Evaluation of frequency dependent rubber mount
stiffness and damping by impact test, Applied Acoustics, 66 (7), p. 829-844, (2005)

[107] L. E. OOI, Z. M. RIPIN, Dynamic stiffness and loss factor measurement of engine
rubber mount by impact test, Materials & Design, 32 (4), p. 1880–1887, (2011)

[108] S.A. PARK, J.S. CHOI, K.W. MIN, Dynamic characteristics for traditional wooden
structure in Korea by using impact hammer test, Procedia Engineering, 14, p.477-484,
(2011)

[109] M. U. OZCAN, S. OCAL, C. BASDOGAN, G. DOGUSOY, Y. TOKAT,
Characterization of frequency-dependent material properties of human liver and its
pathologies using an impact hammer, Medical Image Analysis, 15 (1), p. 45-52, (2011)

[110] J. CUENCA, F. GAUTIER, L. SIMON, The image source method for calculating the
vibrations of simply supported convex polygonal plates, Journal of Sound and
Vibration, 322 (4-5), p. 1048-1069, (2009)

[111] A. POWELL, On the Approximation to the “Infinite” Solution by the Method of
Normal Modes for Random Vibrations, J. Acoust. Soc. Am. 30 (12), p. 1136-1139,
(1958)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 167 -

FOLIO ADMINISTRATIF

THÈSE SOUTENUE DEVANT L'INSTITUT NATIONAL
DES SCIENCES APPLIQUÉES DE LYON

NOM : SCHERRER DATE de SOUTENANCE :

Prénoms : ROCH 05 mai 2015

TITRE : ANALYSE DU COMPORTEMENT VIBRO-ACOUSTIQUE DE
STRUCTURES IMMERGEES EXCITEES PAR DES SOURCES TRANSITOIRES

NATURE : Doctorat Numéro d'ordre :

Ecole doctorale : Mécanique, Energétique, Génie Civil, Acoustique

Spécialité : Acoustique

RESUME :

Dans le cadre de la lutte en mer, la détection acoustique des structures immergées adverses s’effectue
principalement sur des signaux stationnaires, et plus récemment sur des signaux transitoires. Ceux-ci
devant être intégrés au processus de conception, il est nécessaire de comprendre les mécanismes de
transfert des sources de bruit transitoires sur les structures immergées. Cette thèse s’inscrit dans ce
cadre et consiste à étudier les mécanismes vibro-acoustiques qui interviennent sur ces structures
lorsque l’excitation est transitoire. L’analyse porte sur différents éléments de la chaine de transfert : le
rayonnement dans l’eau du bordé est modélisé par une plaque infinie, la diffraction des ondes par des
raidisseurs, et le comportement résonnant des structures internes par un système poutre-plaque
résonnant. Les signaux temporels sont obtenus numériquement, via l’utilisation des transformées de
Fourier inverses. L’analyse de ces signaux permet d’observer certains phénomènes de propagation
vibro-acoustique. Les résultats numériques sont également comparés à des mesures effectuées sur une
plaque rectangulaire, et sur une structure industrielle immergée.

MOTS-CLÉS : Régime transitoire, vibro-acoustique, interaction fluide-structure, mesures
acoustiques

Laboratoire (s) de recherche : Laboratoire Vibrations Acoustique

Directeur de thèse: J-L. GUYADER, L. MAXIT

Président de jury : M. MELON

Composition du jury :

Manuel MELON, Nicolas DAUCHEZ, Jean-Louis GUYADER, Laurent MAXIT, Christian
AUDOLY

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

- 168 -

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2015ISAL0037/these.pdf
© [R. Scherrer], [2015], INSA de Lyon, tous droits réservés

	Notice XML
	Page de titre
	Remerciements
	Résumé
	Abstract
	Table des matières
	Table des figures
	Introduction Générale
	Chapitre 1 Etude Bibliographique
	1.1. Introduction
	1.2. Rayonnement acoustique transitoire des structures immergées
	1.2.1. Rayonnement acoustique transitoire des coques
	1.2.2. Rayonnement acoustique transitoire des plaques

	1.3. Comportement vibro-acoustique des plaques infinies couplées à un fluide
	1.3.1. Influence du fluide sur le mouvement vibratoire de la plaque
	1.3.1.1. Effet de masse ajoutée du fluide
	1.3.1.2. Onde d’interface plaque - fluide
	1.3.1.3. Ondes vibratoires rayonnées en champ lointain

	1.3.2. Prise en compte du fluide dans le calcul de réponses harmoniques des plaques immergées
	1.3.3. Cas des plaques infinies raidies périodiquement

	1.4. Méthodes de calculs vibro-acoustiques en régime transitoire
	1.4.1. Approches directes dans le domaine temporel
	1.4.1.1. Obtention d’expressions analytiques
	1.4.1.2. Méthode des différences finies (FDTD)
	1.4.1.3. Méthode des éléments finis
	1.4.1.4. Méthode d’Analyse Energétique Statistique en régime Transitoire (TSEA)

	1.4.2. Approches à partir du domaine fréquentiel
	1.4.2.1. Utilisation du domaine de Laplace
	1.4.2.2. Utilisation du domaine de Fourier

	1.5. Choix de l’approche utilisée dans la thèse
	1.6. Conclusion du chapitre

	Chapitre 2 Analyse de la réponse vibro-acoustique transitoire d’une plaque infinie immergée
	2.1. Introduction
	2.2. Formulations mathématiques du problème
	2.2.1. Coordonnées et paramètres du système
	2.2.2. Calcul des expressions du déplacement vibratoire et de la pression rayonnée
	2.2.2.1. Equations du problème : prise en compte de l’amortissement et de l’axisymétrie
	2.2.2.2. Calcul de la réponse de la plaque à une excitation transitoire

	2.3. Etude et validation des méthodes de calcul numérique dans le cas de la plaque non immergée
	2.3.1. Méthodes de calcul du spectre en fréquence
	2.3.1.1. Evaluation numérique de l’intégrale de Hankel
	2.3.1.2. Formulation explicite du déplacement à partir de la méthode des résidus

	2.3.2. Calcul du temporel par transformée de Fourier discrète inverse
	2.3.2.1. Création du spectre fréquentiel discret
	2.3.2.2. Choix de la grandeur vibratoire étudiée
	2.3.2.3. Causalité du signal temporel
	2.3.2.4. Validation de la méthode

	2.4. Influence du fluide sur la réponse vibratoire de la plaque immergée
	2.4.1. Analyse de l’accélération dans le domaine des nombres d’onde
	2.4.1.1. Cas où 𝒇<𝒇𝒄 : masse ajoutée du fluide
	2.4.1.2. Cas où 𝒇>𝒇𝒄 : onde de Scholte et amortissement par rayonnement

	2.4.2. Analyse du spectre fréquentiel de l’accélération
	2.4.2.1. Limite numérique de la plage de fréquence
	2.4.2.2. Informations contenues dans le module du spectre
	2.4.2.3. Informations contenues dans la phase de la FRF

	2.4.3. Analyse de la réponse temporelle de l’accélération

	2.5. Analyse du rayonnement acoustique de la plaque
	2.5.1. Analyse de la pression rayonnée en champ proche
	2.5.1.1. Réponses fréquentielles de pression rayonnée en champ proche
	2.5.1.2. Réponses temporelles de pression rayonnée en champ proche

	2.5.2. Analyse de la pression rayonnée en champ lointain
	2.5.2.1. Méthode de la phase stationnaire
	2.5.2.2. Directivité du rayonnement en champ lointain
	2.5.2.3. Influence des ondes fuyantes sur la pression rayonnée en champ lointain

	2.6. Influence de l’inertie rotationnelle et du cisaillement : Modèle de Mindlin-Timoshenko
	2.6.1. Formulation du modèle de Mindlin-Timoshenko
	2.6.1.1. Nouvelle équation du mouvement
	2.6.1.2. Expression de l’accélération vibratoire et de la pression rayonnée

	2.6.2. Influence du modèle sur la réponse vibratoire de la plaque
	2.6.2.1. Dans le domaine des nombres d’ondes
	2.6.2.2. Dans le domaine fréquentiel
	2.6.2.3. Dans le domaine temporel

	2.6.3. Influence du modèle sur le rayonnement acoustique en champ lointain
	2.6.3.1. Dans le domaine fréquentiel
	2.6.3.2. Dans le domaine temporel

	2.7. Conclusion du chapitre

	Chapitre 3 Etude expérimentale de la réponse vibro-acoustique transitoire d’une plaque rectangulaire
	3.1. Introduction
	3.2. Présentation de l’expérimentation
	3.2.1. Description du banc de mesure
	3.2.1.1. Paramètres de la plaque et du bassin acoustique
	3.2.1.2. Moyens d’excitations
	3.2.1.3. Acquisition des données
	3.2.1.4. Installation du système expérimental

	3.2.2. Détermination des positions des points d’excitation et d’observation

	3.3. Excitation au marteau de choc
	3.3.1. Mesures au marteau de choc
	3.3.1.1. Signal de la force excitatrice
	3.3.1.2. Fonctions de transfert en fréquence

	3.3.2. Comparaison des réponses temporelles théoriques et expérimentales
	3.3.2.1. Calcul de la réponse temporelle théorique correspondant à l’effort injecté par le marteau de choc
	3.3.2.2. Comparaison des réponses temporelles d’accélération sur la plaque
	3.3.2.3. Comparaison des réponses temporelles de pression rayonnée dans l’eau

	3.4. Excitation par chute d’une bille : observation des phénomènes en hautes fréquences
	3.4.1. Caractéristiques de l’excitation
	3.4.1.1. Avantages par rapport au marteau
	3.4.1.2. Inconvénients par rapport au marteau

	3.4.2. Observation de l’influence du fluide sur l’accélération vibratoire
	3.4.2.1. Accélération au point d’excitation
	3.4.2.2. Accélération à 1 m de l’excitation

	3.4.3. Observation de l’influence des ondes de plaque sur le rayonnement acoustique

	3.5. Conclusion du chapitre

	Chapitre 4 Analyse de la réponse vibro-acoustique transitoire d’une plaque infinie raidie périodiquement
	4.1. Introduction
	4.2. Formulation mathématiques du problème
	4.2.1. Présentation du système
	4.2.2. Prise en compte des raidisseurs dans la résolution mathématique

	4.3. Réponse de la plaque à une excitation linéique
	4.3.1. Identification des ondes de Bloch-Floquet
	4.3.2. Influence des ondes de Bloch-Floquet sur l’accélération spectrale
	4.3.3. Influence des ondes de Bloch-Floquet sur le spectre de pression rayonnée de la plaque raidie
	4.3.3.1. Analyse de la directivité du rayonnement en champ lointain à une fréquence
	4.3.3.2. Analyse du spectre de pression rayonnée en champ lointain

	4.3.4. Analyse de la réponse temporelle de la plaque raidie

	4.4. Réponse de la plaque à une excitation ponctuelle
	4.4.1. Influence des ondes de Bloch-Floquet sur la réponse vibro-acoustique de la plaque
	4.4.1.1. Analyse de l’accélération spectrale de la plaque excitée par une force ponctuelle
	4.4.1.2. Analyse de la directivité du rayonnement de la plaque excitée par une force ponctuelle

	4.4.2. Analyse de la pression rayonnée par la plaque raidie excitée par une force ponctuelle
	4.4.2.1. Analyse des réponses fréquentielles de pression
	4.4.2.2. Analyse des réponses temporelles de pression

	4.5. Observation des phénomènes de raidissement sur une barge d’essais semi-immergée
	4.5.1. Présentation de l’expérimentation
	4.5.2. Analyse des signaux expérimentaux
	4.5.3. Bilan de l’expérimentation

	4.6. Conclusion du chapitre

	Chapitre 5 Analyse de la réponse vibro-acoustique transitoire d’une plaque infinie couplée à des structures résonnantes
	5.1. Introduction
	5.2. Paramètres du système et méthodes de calcul
	5.2.1. Description du système résonnant étudié
	5.2.2. Méthode de couplage par inertances
	5.2.3. Calcul des inertances des sous-systèmes résonnants
	5.2.3.1. Inertances de la plaque finie rectangulaire
	5.2.3.2. Inertances de la poutre

	5.3. Réponse des structures couplées : influence de la rupture d’inertance
	5.3.1. Réponse de la plaque infinie couplée à la poutre seule
	5.3.1.1. Influence de la rupture d’inertance sur la force de couplage
	5.3.1.2. Influence de la rupture d’inertance sur la pression rayonnée

	5.3.2. Réponse du système complet

	5.4. Conclusion du chapitre

	Conclusion générale et perspectives
	Bibliographie
	Folio administratif

