
HAL Id: tel-01347990
https://theses.hal.science/tel-01347990

Submitted on 22 Jul 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.

Comportement unilatéral dans les milieux fibreux
Omar Ateeq Mahmood

To cite this version:
Omar Ateeq Mahmood. Comportement unilatéral dans les milieux fibreux. Mécanique [physics].
Université Pierre et Marie Curie - Paris VI, 2016. Français. �NNT : 2016PA066012�. �tel-01347990�

https://theses.hal.science/tel-01347990
https://hal.archives-ouvertes.fr

!"#$%&'(&)*+!*,-!

./01%,$0!2&30%,,%&%!&4-,0%&+.,0%

%)&567&8&$9:(;9(<&4=9>;:?@(<A&-9B@<C:?@(<A&%D(9CEB;:?@(&F&,BGBC:?@(

0;<C:C@C&'H-D(IG(EC&J&%?@:K(&40$%$

KE=<(;C=(&K>E!

!!"#$%&'(&!!)

3B@E&BGC(;:E&D(&LE>'(&'(&

)*+!%.,&)%&MH./01%,$0!2&30%,,%&%!&4-,0%&+.,0%

$K=9:>D:C=&8% &*+#,-./0

12"32$40"0,4%/,-5#4*$#5%6#,7%507%"-5-0/8%9:$0/8

):E(9C(@E<&'(&CNO<(&8&P><:D(&-.)*MQ&(C&)>R:'&,*)/%Q

"#$%&'(')&!&**&)%$+&!,&!-!.
&/
!01/2,!34.5

)(R>;C&@;&S@ET&9BIKB<=&'(&8&

4U&$>I@(D&V*,%$!&UU ,>KKBEC(@E

4U&W(>;X/BYD&,*.Z&UU,>KKBEC(@E

4U&+BEE>'B&4-.,0/0&UUU%[>I:;>C(@E

4U&P(;B\C&,*4-/&UU%[>I:;>C(@E

4U&P><:D(&-.)*MQ&UUU):E(9C(@E&'(&CNO<(

4U&)>R:'&,*)/%Q&UU):E(9C(@E&'(&CNO<(

4U&$C=KN>;(&,*.Z&UU 0;R:C=

4U&Z>R:(E&P,-W%,&UU 0;R:C=

Résumé

Dans cette thèse, on s’intéresse au comportement effectif non linéaire issu de l’homogé-
néisation d’un milieu désordonné de fibres rectilignes dans le plan. A partir d’une hypothèse
de déformation homogène, on obtient une loi de comportement non linéaire d’un milieu iso-
trope par intégration sur les orientations de fibres. La particularité du modèle réside dans
la représentation du flambement des fibres en compression par une loi de comportement de
type ressort avec raideurs asymétriques en traction/compression.

Dans un premier temps, la limite d’une raideur nulle en compression est étudiée numé-
riquement par éléments finis sur des géométries planes fissurées. On montre que le champ
de contrainte solution est constitué d’un ensemble de graphes de lignes de tension en équi-
libre avec le chargement. En particulier, le caractère unilatéral révèle une interaction forte
des fissures : la raideur en traction d’une éprouvette fissuré peut-être nulle quand bien
même la percolation des fissures n’est pas atteinte. Par ailleurs, on montre que le champ de
contrainte est partitionné en régions auto-équilibrées et libres de contrainte en dehors des
graphes de forces. Pour finir, on propose une application au calcul des bornes énergétiques
de la solution élastique d’un problème aux limites.

En perspective, on se propose de mettre en évidence le caractère bi-module d’un voile
de fibres de verre avec des mesures de champs de déplacement par corrélations d’images.
Un dispositif d’Arcan est mis en place pour exercer un chargement anisotrope sur le voile.
Les champs de déplacement ainsi mesurés sont utilisés pour identifier une loi de compor-
tement du matériau. Un résultat préliminaire montre que le caractère unilatéral du milieu
est d’autant plus prononcé que la densité du milieu est faible.

Mots clés : Réseaux fibreux, fibres de verre, homogénéisation, élasticité non linéaire,
formulation faible, éléments finis, milieu bi-module, comportement unilatéral, corrélation
d’images

1

Abstract

An homogenized non linear mechanical behavior of a 2D disordered fiber mats is consid-
ered. Under the homogeneous strain assumptions, a continuum description of an isotropic
non linear media is derived by integration over all fibers orientations. The fiber non linearity
due to buckling is featured by a lower spring constant in compression than in traction.

First, the response of a sheet containing multiple cracks with different geometries is
explored numerically in the case of a tension-field material, corresponding to the singular
limit where the compressive spring constants goes to zero. It is reported that the stress
solution is composed of a set of pattern built from tensile branches in equilibrium with
the boundary conditions. In particular, the unilateral feature reveal a strong interaction
between multiple cracks : the tensile stiffness of a cracked sheet can be zero even though the
sheet is made up of a single piece. Besides the pattern of tensile branches, it is reported a
partitioning of the stress into self-equilibrated and stress free regions. Finally, an application
is proposed to find good estimates of the energetic bounds of the boundary value problem.

As an experimental perspective to this work, it is proposed to estimates the bi-modulus
feature of a manufactured fiber glass veil using digital image correlations. An Arcan device
is set up to enforce an anisotropic loading on the veil. Measured displacement fields are
used to identify a material constitutive law. As a preliminary results, it is reported that
the unilateral feature is noticeable in light weight fiber glass veil.

Keywords: Fiber networks, fiber glass, homogenization, non linear elasticity, weak
formulation, finite elements, bi-modulus media, unilateral constitutive law, images correla-
tions

3

Remerciements

Commençons les traditionnels remerciements par les personnes qui m’ont accompagné
et soutenu durant ces trois années de thèse. J’ai eu le privilège de travailler sous la direction
exceptionnelle de Basile Audoly, que je remercie très chaleureusement pour la confiance
qu’il a su m’accorder et pour m’avoir accompagné dans cette aventure scientifique. J’ai
été extrêmement touché d’avoir un encadrant avec de grandes qualités humaines, qui a
toujours pris le temps de répondre à mes questions malgré un emploi du temps chargé et
qui m’a permis d’évoluer dans une ambiance très favorable et épanouissante. C’est grâce à
son dynamisme et son enthousiasme constant (et communicatif !) que j’ai appris la rigueur
scientifique indispensable au milieu de la recherche. J’ai été témoin en particulier de son
aisance et son habileté dans la formulation mathématique des problèmes mécaniques que
nous avons rencontré, ce qui a beaucoup aidé à l’aboutissement de ce projet de thèse. Basile,
j’ai pris beaucoup de plaisir à travailler avec toi. Merci !

Je remercie très chaleureusement Stéphane Roux, avec qui j’ai eu le privilège de tra-
vailler et qui a énormément contribué à la réussite de ces travaux de thèse. Les réunions
occasionnelles que nous avons eu avec Stéphane ont toujours été extrêmement constructives
et se sont révélées indispensables à l’aboutissement de ces travaux. Ses conseils pertinents
et avisés ont été très formateurs et j’ai beaucoup aimé discuter sur les nombreuses pro-
blématiques que nous avons abordé ensemble. J’ai toujours trouvé en Stéphane quelqu’un
d’attentionné, de très impliqué dans mon avancement et qui a toujours eu la patience
de m’expliquer quantité de concepts abstraits en mécanique théorique ou expérimentale,
notamment en mesure de corrélation d’images. J’espère avoir hérité quelque peu de sa clair-
voyance exceptionnelle en mécanique et de sa perspicacité dont j’ai été témoin tout au long
de ces trois dernières années.

Je remercie vivement David Rodney, mon encadrant hors UPMC, qui a initié mon sujet
de thèse et avec qui j’ai eu des échanges très enrichissants, en particulier sur les méthodes
numériques de simulation moléculaire, que j’ai pu développer en grande partie grâce à lui.
David, je te remercie de m’avoir initié aux subtilités du comportement élastique des mi-
lieux fibreux et d’avoir toujours été à l’écoute malgré les difficultés qu’impose l’éloignement
géographique.

J’adresse mes vifs remerciements à Samuel Forest et à Jean-Noël Roux pour avoir
accepté d’être rapporteur de ma thèse, pour avoir consacré du temps à l’évaluation de ce mé-
moire et pour leurs remarques judicieuses. Je remercie Benoit Roman et Corrado Maurini

5

6

pour m’avoir fait l’honneur de participer à mon le jury de thèse en tant qu’examinateur.
Je remercie mes encadrants industrielles Xavier Brajer et René Gy pour m’avoir

accueilli à Saint-Gobain Recherche, pour avoir facilité mon intégration sur le site d’Auber-
villiers et pour avoir mis à ma disposition toutes les ressources nécessaires à l’aboutissement
de cette thèse. Ils ont toujours été disponibles et ouverts aux pistes de recherche proposées,
nous laissant ainsi une latitude relativement grande dans le choix de nos orientations, ce
qui a été plus que confortable et épanouissante.

J’en profite pour remercier l’ANRT qui a permis la mise en place de ce contrat de
recherche (CIFRE n° 1083/2012) et en a assuré le financement.

De nombreuses personnes parmi les ingénieurs et techniciens à Saint-Gobain Recherche
ont contribué plus ou moins directement à ces travaux, notamment Ivan Berline, Pierrick
Cavalie, Abder Ryadi pour la mise à disposition du micro-tomographe, Jessy Gilot pour
la mise à disposition du MEB et Alexandre Garcia (bonne chance en Norvège !) pour
toutes les discussions que l’on a eu sur les procédés de fabrication des voiles ADFORS.
Qu’ils en soient vivement remerciés !

Je remercie les membres du personnel de l’Institut d’Alembert, notamment dans le corps
administratif avec Olivier Labbey, Catherine Dejancourt et Simona Otarasanu pour
la bonne ambiance à l’Institut et pour nous avoir accompagné dans nos démarches admi-
nistratives. Je remercie en particulier les directeurs de l’école doctorale SMAER, Djimédo
Kondo et Stéphane Régnier, pour leurs disponibilités et leurs engagements au bien être
des doctorants.

Un grand merci à toutes les personnes qui ont contribué à la bonne ambiance au quoti-
dien de l’Institut, notamment mes anciens co-bureau Adrian (le portoricain), Virgile (et ta
panoplie d’uniformes militaires), Nicolas, Charles (13 Ricards !), Raph’, et mes nouveaux
co-bureau Walid, Stella, Olena, sans oublier les doctorants et post-docs du 3ème et 4ème
étages, Claude (un autre survivant de libmesh), David (Peña forever), Léo (Wos forever),
Hervé (Spider-man), Gaudefroy (le Joker), Shia, Elizabeth, Claire, Julien (ave laccen !),
Aurélie, Estelle et la niçoise Stéphanie (« tu sais quoi ? ma thèse est finiiiiiiie ! »).

Je remercie les doctorants de SGR, Mamadou (le Gangsta), Victor, Ekatarina, avec qui
j’ai pu interagir lors de mes passages à Aubervilliers.

Il est temps à présent de remercier l’ensemble des membres de ma famille qui m’ont
soutenu durant ces trois dernières années et mes amis avec qui j’ai pu m’amuser et trouver
un bonne équilibre entre travail et divertissement.

Pour finir, comme ces remerciements ne peuvent être exhaustifs, je remercie toutes les
autres personnes avec qui j’ai eu l’occasion de travailler ou de partager des moments de
convivialité durant ces trois dernières années et qui me pardonneront l’affront de les avoir
oubliées.

Table des matières

I Introduction au comportement élastique des réseaux de fibres 17

1 Réseau fibreux désordonné : du discret au continu... 25
1.1 Introduction . 26
1.2 Energie élastique du réseau de fibres de Navier-Bernoulli 27
1.3 Milieu continu équivalent micropolaire . 29

1.3.1 Localisation de la cinématique continu 30
1.4 Modules élastiques des assemblages périodiques et désordonnés 32

1.4.1 Cas des réseaux périodiques . 32
1.4.2 Cas du réseau aléatoire . 33

1.5 Effet d’échelle et solutions évanescentes . 35
1.5.1 Longueur d’onde des solutions . 36

1.6 Milieu continu équivalent au réseau de ressorts 39

2 Simulation discrète de réseaux fibreux 41
2.1 Introduction . 42
2.2 Réseau de ressorts . 42

2.2.1 Problème aux limites en déplacement 43
2.2.2 Conditions périodiques en déformation imposée 44

2.3 Réseau de poutres de Navier-Bernoulli . 45
2.3.1 Problème aux limites en déplacement 45
2.3.2 Conditions périodiques en déformation imposée 46

2.4 Méthode de minimisation de l’énergie élastique 46

3 Application aux assemblages périodiques et désordonnés 49
3.1 Introduction . 50
3.2 Elasticité des réseaux périodiques . 51

3.2.1 Modules élastiques homogènes équivalents 51
3.2.2 Effet d’échelle . 52

3.3 Elasticité du réseau désordonné de Poisson 55
3.3.1 Module élastique homogène équivalent 56

7

8 Table des matières

3.3.2 Comportement mécanique du voile de fibre de verre ADFORS 57

II Milieux continus unilatéraux 63

4 Milieu continu unilatéral 69
4.1 Introduction . 70
4.2 Milieu continu bi-module . 70

4.2.1 Ressorts à raideurs asymétriques . 70
4.2.2 Directions en compression . 71
4.2.3 Energie potentielle élastique . 73
4.2.4 Loi de comportement . 74

5 Outil numérique de simulation d’un milieu bi-module 77
5.1 Introduction . 78
5.2 Formulation forte continue . 78
5.3 Formulation faible continue . 79
5.4 Forme matricielle du problème (P2) . 80

5.4.1 Forme discrète de la densité d’énergie potentielle ŵ 80
5.4.2 Forme discrète du travail des efforts donnés 81
5.4.3 Forme discrète du potentiel de pénalité 82
5.4.4 Système matriciel complet et schéma de résolution 82

5.5 Méthode de continuation numérique . 83
5.6 Densité d’énergie potentielle du milieu bi-module 84
5.7 Validations . 85

5.7.1 Traction uniaxiale en grande déformation 85
5.7.2 Singularité de contrainte en pointe de fissure 86

6 Etude numérique de l’interaction de fissures en milieux unilatéraux 91
6.1 Déformation uniaxiale sur une éprouvette non fissurée 93
6.2 Eprouvette fissurée . 94

6.2.1 Localisation de la contrainte . 95
6.2.2 Analyse en pointe de fissure . 95

6.2.2.1 Singularité de la contrainte 95
6.2.2.2 Répartition angulaire de l’anisotropie de la déformation . . 97

6.3 Eprouvette avec deux fissures débouchantes 99
6.3.1 Géométrie et conditions aux limites 99
6.3.2 Solutions numériques . 101

6.4 Eprouvette multi-fissurée . 103
6.4.1 Géométrie et conditions aux limites 103
6.4.2 Solutions numériques . 104

Table des matières 9

6.5 Approche théorique des régions auto-équilibrés libres de contrainte 106
6.5.1 Régions auto-équilibrées et libres de contrainte 106
6.5.2 Cas de l’éprouvette avec fissures « balistiques » 108
6.5.3 Cas de l’éprouvette multi-fissurée . 109

6.6 Application : encadrement énergétique de la solution 109
6.6.1 Approche en contrainte . 110
6.6.2 Approche en déformation . 114

7 Identification du comportement bi-module du voile de fibres de verre
par mesures de corrélation d’images 119
7.1 Introduction . 120
7.2 Identification expérimentale de loi de comportement 121

7.2.1 Mesures de champs par corrélation d’images 121
7.2.2 Identification du paramètre ⌘ par la méthode FEMU-U 123

7.3 Installation expérimentale . 124
7.3.1 Dispositif d’Arcan . 125
7.3.2 Montage général . 126

7.4 Résultats (préliminaires) . 129

A Calcul de la rigidité tangente 139

B Calcul de w (I1, I2) pour un milieu bi-module 141

Bibliographie 142

Introduction générale

Les milieux fibreux enchevêtrés regroupent une grande diversité de matériaux qui ont
comme point commun d’être constitués d’objets élancés. Ces matériaux sont pourvus d’une
raideur spécifique élevée (raideur ramenée à la densité) et de propriétés physiques intéres-
santes en termes d’isolation thermique et acoustique.

On trouve une grande variété de milieux fibreux à l’état naturel (le bois, les laines
organiques) ou synthétique (laine de verre, papier, mousse métallique). Par ailleurs, les
enchevêtrements de fibres sont omniprésents dans la structure des tissus biologiques. Les
cellules biologiques sont eux aussi constituées d’une structure fibreuse (que l’on nomme
cytosquelette) formée de polymères biologiques de filaments d’actines. Les enchevêtrements
de fibres peuvent être formés à des échelles spatiales très différentes, allant de l’échelle na-
noscopique (polymères, enchevêtrement de nanotube de carbone) à l’échelle millimétrique
(tissus de feutre, laines). L’intérêt pour ces milieux est sans cesse renouvelé dans la com-
munauté scientifique et dans l’industrie, en partie grâce aux développements des méthodes
permettant d’architecturer des microstructures afin de leur conférer des fonctionnalités par-
ticulières.

Le matériau qui sert de support à notre étude est un voile non tissé de fibres de verre.
Les fibres ont un diamètre approximatif de 13µm et sont liées entre elles par une résine faite
d’urée formaldéhyde. Le matériau est fabriqué par Saint-Gobain ADFORS. Le procédé de
fabrication commence par le dépôt, sur un tapis roulant (voir figure 0.1), d’un mélange de
fibres de verre courtes (longueur de l’ordre du centimètre) dans une solution liquide. Puis,
une couche de liant est déposée uniformément sur l’ensemble du voile. Le voile est séché
dans un four (pour la réticulation du liant) puis enroulé (en sortie de filière). Le produit
fini peut être utilisé en protection de surface des plaques de gypse ou des couches d’isolant
thermique et acoustique (il fait alors office de barrière anti-humidité et de résistance au feu)
ou en renforcement des bardeaux bitumés de toiture (communément appelés « shingles »).

Le voile présente une texture hétérogène à l’échelle centimétrique (voir figure 0.2). A
l’échelle de la microstructure, on observe que les jonctions rigides formées par le liant sont
matérialisées par des ponts capillaires qui ne peuvent se former qu’avec un agencement
particulier des fibres. En pratique, la dispersion du liant, qui dépend des propriétés de
capillarité du liant et de l’organisation des fibres, est difficile à prédire aussi bien qu’à
mesurer sur la microstructure réelle.

Le comportement mécanique effectif d’un tel milieu va dépendre des propriétés mé-

11

12 Table des matières

Figure 0.1 – Filière de fabrication du voile de fibres de verre ADFORS. 1. Mélange des
fibres pré-découpées dans l’eau. 2. Dépôt de la solution sur le tapis de filière. 3. Dépôt de
la couche de liant. 4. Séchage du voile et cure du liant dans un four. 5. Enroulement du
produit fini.

caniques des constituants et de leurs organisations géométriques dans la microstructure
(densité de fibres, orientations, connectivité nodale, rigidité des jonctions, etc). En pra-
tique, l’enchevêtrement peut être modélisé par un assemblage de poutres élancées dont la
topologie devrait être, d’un point de vue statistique, équivalent à celui de la microstructure
réelle.

La problématique de cette thèse est centrée sur le comportement mécanique élastique
du voile de fibres de verre. Comme évoqué ci-dessus, les milieux fibreux désordonnés pré-
sentent des propriétés mécaniques intéressantes qui peuvent être parfois très complexes.
En particulier, les milieux fibreux présentent des raideurs en traction plus grandes qu’en
compression. Cette propriété est communément attribuée au comportement non linéaire des
fibres. En effet, à cause de leurs formes élancées et leurs courbures initiales, les fibres solli-
citées en compression vont se déformer en flexion. Ainsi, la raideur effective en compression
de la fibre est contrôlée par un effet géométrique alors que la raideur en traction sollicite
directement le matériau de la fibre (verre de type E). Un tel comportement des fibres a été
observé pendant un test de traction imagé au MEB de notre voile de fibres de verre (voir
introduction de la partie 2). On peut légitimement se demander quel va être l’effet de ce
comportement non linéaire des fibres sur le milieu homogène effectif du voile et quelle est
l’approche expérimentale adéquate pour le mettre en évidence.

La première partie de cette thèse est introductive. Elle porte sur le comportement ef-
fectif en élasticité linéaire des assemblages de poutres de Navier-Bernoulli dans le plan.
L’objectif est de faire un rapprochement entre les principaux résultats déjà existants sur
l’homogénéisation des assemblages de poutres élastiques et le comportement effectif du voile
mesuré en traction uniaxiale.

— Au chapitre 1, on reprend les principes de l’homogénéisation par le développement
asymptotiques pour établir un milieu homogène équivalent de Cosserat à partir d’un
assemblage de fibres rectilignes décrites par un modèle de poutre de Navier-Bernoulli.

Table des matières 13

Figure 0.2 – Vue à l’échelle centimétrique (photographie, à gauche) et à l’échelle millimé-
trique (vue au MEB, à droite) du voile de fibres de verre ADFORS. La densité du voile est
de 80 g/m2.

Ce modèle correspond à une borne supérieure du comportement effectif, mais fournit
la rigidité exacte pour quelques assemblages périodiques simples. On souligne dans ce
chapitre l’importance des hypothèses de localisation sur la représentation du milieu
équivalent.

— Au chapitre 2, on met en place un outil numérique (adapté des méthodes de simula-
tion moléculaire) de calcul mécanique discret des assemblages de poutres. L’objectif
est de pouvoir déterminer le comportement effectif exact d’un assemblage désor-
donné isotrope obtenu en déposant aléatoirement des fibres courtes dans le plan (un
tel assemblage est nommé « réseau de Poisson » dans la littérature dédiée).

— Au chapitre 3, on confronte la raideur effective théorique du chapitre 1 au compor-
tement exact obtenu par simulation discrète, dans le cas de quelques assemblages
périodiques simples, puis pour l’assemblage désordonné de Poisson. On montre que la
rigidité moyenne théorique constitue une borne supérieure pour le réseau de Poisson.
De plus, on met en évidence numériquement l’effet d’échelle dans les assemblages
de poutres. Enfin, on présente les résultats expérimentaux de la rigidité du voile en
fonction de la densité de fibres, que l’on discutera à la lumière des modèles effectifs
théoriques.

La seconde partie de cette thèse traite du comportement unilatéral dans les milieux fibreux.
Ce comportement est caractérisé par l’absence de rigidité dans une direction de sollicita-
tion. Dans un premier temps, on s’intéresse à la réponse mécanique d’un modèle de milieu
continu à raideur nulle en compression, que l’on étudie par des simulations numériques non
linéaires de type éléments finis. Puis, on propose une approche expérimentale permettant
de caractériser la raideur asymétrique du voile de fibres de verre.

14 Table des matières

— Au chapitre 4, on établit un modèle de milieu bi-module homogène et isotrope à par-
tir de la représentation discrète d’un réseau de fibres avec des raideurs longitudinales
différentes en traction et en compression (représentation qualitative du flambement
des fibres). Le potentiel élastique est obtenu par intégration sur les orientations des
fibres sous l’hypothèse de séparation des échelles du problème (longueur caractéris-
tique de la microstructure très inférieure à l’échelle d’étude macroscopique).

— Au chapitre 5, on établit une formulation aux éléments finis basée sur l’énergie
potentielle d’un milieu isotrope non linéaire en loi de comportement afin d’obtenir
la réponse mécanique du milieu bi-module précédent. L’implémentation est validée
sur un cas de singularité de contrainte en pointe de fissure.

— Au chapitre 6, on met en évidence le caractère localisé et partitionné du champ de
contrainte dans les milieux unilatéraux. On montre en particulier que la solution
en contrainte d’un problème impliquant un milieu unilatéral peut-être construite à
partir d’une famille de graphes de lignes de tension auto-équilibrés. Les régions en
dehors des ces graphes sont auto-équilibrées et libres de contrainte.

— Enfin, Au chapitre 7, on utilise une approche expérimentale basée sur la mesure
de champs de déplacement par corrélation d’images pour de caractériser le com-
portement bi-module du voile de fibre de verre ADFORS. Les quelques résultats
préliminaires obtenus indiquent que le comportement bi-module du voile peut être
mise en évidence par cette approche.

Notations générales

Notation Description

a Vecteur (tenseur d’ordre 1)

a Tenseur d’ordre 2

â Variation infinitésimale de a

as Partie symétrique de a

aa Partie antisymétrique de a

✏ Tenseur des permutations de Levi-Civita

r
z

Tenseur de rotation infinitésimal selon z

aT Transposée de a

a : b Double contraction aijbji

a · b Produit scalaire aibi

a ⌦ b Produit tensoriel aibj

a,i Dérivée de a par rapport à la variable xi

15

Première partie

Introduction au comportement
élastique des réseaux de fibres

17

Notations introduites dans la partie 1

Symbole Description
n = {i, j} Fibre n reliant les nœuds i et j

"n Elongation de la fibre n

n Courbure de la fibre n

�n Cisaillement cinématique de la fibre n

tn Vecteur unitaire tangent à la fibre n (orienté de i vers j)
q
n

Vecteur unitaire normal à la fibre n

�n Orientation de la fibre n (mesurée par rapport à l’axe O,e1)
ui Vecteur déplacement au nœud i

�i Rotation au nœud i

`n Longueur initiale de la fibre n

kn Module élastique longitudinal de la fibre n

bn Module élastique de flexion de la fibre n

Kn Raideur longitudinale de la fibre Kn = kn/`n

Bn Raideur de flexion de la fibre Bn = bn/`n

Rn Vecteur force exercé par la fibre n sur le nœud i

Mn Couple exercé par la fibre n sur le nœud i

En Energie potentielle élastique de la fibre n

w Densité d’énergie potentielle élastique du milieu discret
U Champ de déplacement continu
� Champ de rotation continu
 Gradient de la rotation
E Champ de déformation du milieu continu de Cosserat
W Densité d’énergie potentielle élastique du milieu continu
⌦ Champ de rotation moyen du milieu continu

19

20

Symbole Description
� Champ de contrainte du milieu continu de Cosserat
m Champ de couple de contrainte du milieu continu de Cosserat
C Tenseur d’élasticité du milieu continu de Cosserat

M Tenseur d’élasticité angulaire du milieu continu de Cosserat
G Module de cisaillement du milieu continu
Gc Module de cisaillement de Cosserat
 Fonction de distribution d’orientation de fibre
⇢ Densité de fibre (nombre de fibres par unité de volume)
cf Concentration de fibres (nombre de fibres déposées par unité de volume)
`m Longueur moyenne entre jonctions rigides du réseau
Ef Module d’Young des fibres

Homogénéisation des réseaux de fibres

Il existe une grande variété de matériaux à l’état naturel ou manufacturé dont la mi-
crostructure est constituée d’un assemblage de fibres. Ils ont la particularité d’avoir une
densité très faible et peuvent présenter des fonctionnalités intéressantes. A l’état naturel,
citons par exemple les tissus biologiques constitués d’une structure fibreuse de collagène
(Gibson, 2005; Bel-Brunon et al., 2013). Les composites industriels renforcés par des fibres
(Davalos et al., 2001), les laines minérales pour l’isolation thermique et acoustique des bâ-
timents (Baudequin et al., 1999) ou le papier (Cox, 1952; Ostoja-Starzewski et Stahl, 2000;
Bronkhorst, 2003) constituent autant d’exemples de milieux fibreux que l’on trouve parmi
les matériaux manufacturés.

Les propriétés physiques de ces milieux dépendent directement de l’agencement local
des fibres et de leurs propriétés mécaniques. Le calcul des propriétés homogénéisées passe
nécessairement par une phase de modélisation de la microstructure. Dans le cas des mi-
lieux fibreux, les microstructures sont en général représentées par un réseau de poutres
encastrées à leurs extrémités lorsque les fibres sont suffisamment élancées. Dans le cas d’un
réseau périodique, l’assemblage « théorique » correspond exactement à la microstructure
du matériau. C’est le cas, par exemple, du matériau céramique cellulaire représenté sur
la figure 0.3.a qui est constitué d’un assemblage nanostructuré périodique de poutres en
alumine (Meza et al., 2014). Lorsque la répartition des fibres ne peut être connue en tout
point du réseau, l’assemblage théorique devra être conforme au milieu réel d’un point de
vue statistique (donc en moyenne, sur un domaine suffisamment grand du milieu fibreux).
C’est le cas par exemple, du voile ADFORS présenté dans l’introduction générale, et dont
on montre ici une acquisition de micro-tomographie X (figure 0.3.b).

Si on s’intéresse à la mécanique globale d’un tel milieu, plusieurs approches théoriques
ou numériques sont envisageables. Lorsque l’on dispose d’une représentation détaillée de
la microstructure (par exemple, l’image de micro-tomographie de la figure 0.3.b), on peut
l’utiliser pour effectuer une simulation directe du matériau qui tient compte de toute la mi-
crostructure. Bien que cette méthode fournisse des informations précises sur la transmission
des efforts à l’échelle des constituants, elle atteint rapidement ses limites lorsque le nombre
de degrés de liberté devient trop élevé. C’est le cas du voile désordonné présenté ici, dont
le volume élémentaire représentatif (de l’ordre du centimètre carré) contient des milliers de
fibres et donc un nombre inabordable de degrés de liberté pour une simulation discrète à
grande échelle.

21

22

Figure 0.3 – a) Vue au microscope électronique à balayage d’un matériau poreux architec-
turé et constitué d’un assemblage nanostructuré périodique de poutres en alumine (Meza
et al., 2014). Sa conception a été faite à partir d’une représentation par un réseau de poutre
de Navier-Bernoulli. b) Vue tridimensionnelle obtenue par micro-tomographie du voile de
fibres de verre ADFORS (de diamètres approximatifs 13 µm) désordonnées et liées par une
résine faite d’urée formaldéhyde. Résolution du voxel : 5 µm.

Les méthodes d’homogénéisation, qui ont connu des développements considérables de-
puis les années 60, présentent des avantages évidents car les lois de comportement homo-
généisée peuvent être utilisées directement dans les codes de calcul numérique des milieux
continus. L’approche par homogénéisation est fondée sur l’hypothèse que l’échelle de va-
riation des champs cinématiques est supérieure à l’échelle de la microstructure (Auriault,
1991). Toute la difficulté consiste donc à conserver toute la phénoménologie du milieu discret
lors du passage au milieu continu.

Le choix du milieu continu équivalent dépend de la hiérarchie des échelles du pro-
blème. Dans le cas du réseau de poutres de Navier-Bernoulli, le problème fait intervenir
trois échelles caractéristiques (voir figure 0.4) : l’échelle macroscopique L, qui représente
la taille du domaine fibreux, l’échelle de la microstructure ` qui est, dans le cas du milieu
désordonné, la moyenne des longueurs entre contacts, et enfin l’épaisseur t des fibres. Si
l’homogénéisation suppose effectivement la séparation des échelles microscopiques (`, t) et
macroscopique L, c’est l’ordre de grandeur du rapport entre ces échelles qui détermine le
type de milieu continu équivalent adapté à la description du milieu hétérogène. La méthode
de développement asymptotique double échelle permet de formaliser ce concept (Sánchez-

23

Figure 0.4 – Représentation d’un réseau de fibres dans le plan. Le problème contient trois
échelles de longueurs : la taille du domaine L, la longueur moyenne entre points de contact
` et l’épaisseur des fibres t.

Palencia, 1980; Forest et al., 2001; Buannic et Cartraud, 2001). Ainsi, on peut montrer
qu’un milieu classique de Cauchy constitue une représentation continue suffisante du mi-
lieu discret sous-jacent lorsque l’échelle macroscopique L est très grande devant l’échelle
microscopique ` (dans ce cas, c’est le premier terme du développement asymptotique qui
est dominant). Lorsque l’échelle micro est du même ordre de grandeur que l’échelle macro,
un modèle de Cosserat sera plus adapté et les termes d’ordre supérieur du développement
asymptotique ne sont plus négligeables (Bažant et Christensen, 1972; Forest et al., 2001).

Des études numériques par la simulation discrète ont été menées pour étudier l’influence
du rapport d’aspect `/t des fibres sur le comportement macroscopique. MacKintosh et al.
(1995) et Head et al. (2003a) ont montré que la déformation moyenne à l’échelle du vo-
lume élémentaire représentatif dépend de la densité de fibres : la déformation moyenne
d’un milieu fibreux très dense comportant des fibres courtes est quasi-homogène alors que
celle d’un milieu dilué (qui contient une majorité de fibres élancées) est hétérogène. Cette
différence s’explique par les modes de déformation des fibres. L’élancement moyen étant
plus grand dans le milieu dilué, l’énergie élastique de déformation du réseau sera dominée
par la flexion des fibres. Dans le cas d’un réseau dense, les fibres sont moins élancées et
c’est la déformation longitudinale des fibres qui est prépondérante (Das et al., 2007; Head
et al., 2003b). Si le rapport d’aspect des fibres influence le champ de déformation moyen à
l’échelle macroscopique, il aura donc une influence sur le choix du modèle continu à choisir
pour représenter le milieu hétérogène.

Cette première partie est une présentation succincte des principaux résultats sur l’ho-
mogénéisation des assemblages de fibres en mécanique linéaire élastique. Au chapitre 1,

24

on donne une expression de la rigidité équivalente du réseau de poutres obtenue à par-
tir des développements asymptotiques des champs cinématiques. Cette approche, proposée
initialement par Bažant et Christensen (1972), été largement reprise dans la littérature
pour développer le calcul du comportement effectif des assemblages de poutres périodiques
(Pradel et Sab, 1998; Warren et Byskov, 2002; Kumar et McDowell, 2004). Au chapitre 2,
on présente brièvement la méthode numérique développée pour la simulation discrète d’un
réseau de poutres, avec conditions aux limites de Dirichlet et conditions périodiques. Cet
outil est utilisé au chapitre 3 pour simuler des microstructures périodiques et aléatoires
afin de valider le tenseur d’élasticité présenté au chapitre 1. On présente brièvement les
principaux résultats concernant les effets d’échelle L/` (travaux de Forest et al. (2001) et
Tekoglu et Onck (2005)) et du rapport d’aspect `/t (travaux de Head et al. (2003b)) sur le
comportement effectif. Enfin, quelques résultats théoriques sont confrontés à des mesures
expérimentales de module élastique en traction uniaxiale.

1
Réseau fibreux désordonné :
du discret au continu...

Dans ce chapitre, on identifie un milieu homogène
équivalent de Cosserat à partir d’un assemblage de

fibres rectilignes décrites par un modèle de poutre de
Navier-Bernoulli. On souligne l’importance des hypo-
thèses de localisation sur la représentation du milieu
équivalent. Ainsi, on détermine les modules élastiques
de quelques assemblages périodiques régulièrement in-
voqués dans la littérature, que l’on confrontera à la
simulation numérique discrète au chapitre 3. Pour fi-
nir, on illustre l’importance des effets d’échelle sur la
nature du milieu homogène équivalent.

Sommaire

1.1 Introduction . 26
1.2 Energie élastique du réseau de fibres de Navier-Bernoulli 27
1.3 Milieu continu équivalent micropolaire . 29

1.3.1 Localisation de la cinématique continu 30
1.4 Modules élastiques des assemblages périodiques et désordonnés 32

1.4.1 Cas des réseaux périodiques . 32
1.4.2 Cas du réseau aléatoire . 33

1.5 Effet d’échelle et solutions évanescentes . 35
1.5.1 Longueur d’onde des solutions . 36

1.6 Milieu continu équivalent au réseau de ressorts 39

25

26 1.1. Introduction

1.1 Introduction

La problématique du comportement effectif des assemblages de fibres a été abondam-
ment étudiée dans la communauté scientifique. Le travail précurseur de Cox (1952) a per-
mis d’établir un comportement effectif d’un réseau de ressorts à partir d’une hypothèse
de déformation homogène du milieu. Par la suite, des systèmes plus riches constitués d’un
assemblage de poutres ont suscités un intérêt collectif grandissant compte tenu de la place
centrale qu’ils occupent dans le domaine de la mécanique des matériaux cellulaires et des
tissus biologiques. A ce sujet, on peut distinguer au moins deux communautés scientifiques
qui proposent chacune des approches différentes du calcul du comportement effectif.

La communauté des chercheurs en mécanique des matériaux cellulaires emploie couram-
ment l’analyse structurelle en association avec le développement asymptotique des champs
cinématiques (Gibson et Ashby, 1997; Tollenaere et Caillerie, 1998; Pradel et Sab, 1998).
Dans le cas des milieux périodiques, cette approche aboutit à une loi de comportement
effective explicite dont on peut extraire les modules élastiques. Arabnejad et Pasini (2013)
présente un tableau résumé des modules élastiques pour quelques assemblages périodiques
communs.

La communauté des (bio)physiciens s’intéresse principalement au comportement effectif
des tissus biologiques et des matériaux polymères. Les difficultés supplémentaires induites
par la microstructure désordonnée et le comportement potentiellement non linéaire des
fibres suggèrent l’utilisation de la simulation discrète (Huisman et al., 2007) pour déterminer
le comportement effectif en fonction des paramètres tels que la densité (Head et al., 2003b;
Heussinger et Frey, 2007), la courbure des fibres (Onck et al., 2005) ou la distribution des
raideurs élastiques (Bai et al., 2011).

Dans ce chapitre, on reprend l’approche du développement asymptotique, utilisée par
Chen et al. (1998) puis par Kumar et McDowell (2004), pour obtenir un tenseur de rigidité
équivalent au milieu discret. Cette approche consiste à exprimer la densité d’énergie poten-
tielle élastique du réseau en fonction des champs cinématiques (macroscopiques) continus.
L’expression ainsi obtenue est conforme à la densité d’énergie d’un milieu micropolaire (ou
milieu de Cosserat) dont on peut extraire un tenseur de rigidité équivalent. Ce résultat sera
confronté à la simulation discrète au chapitre 3.

On commence par présenter les hypothèses sur la microstructure ainsi que les conditions
nécessaires à l’existence d’un comportement homogène équivalent d’un milieu fibreux bi-
dimensionnel (section 1.2). La rigidité équivalente est obtenue par identification à la section
1.3. Au passage, on établit quelques modules élastiques d’assemblages périodiques réguliè-
rement invoqués dans la littérature (cellule carré, triangulaire et nid d’abeilles). Le résultat
précédent est étendu au cas d’un assemblage aléatoire de fibres. Pour finir, on illustre l’effet
d’échelle dans les milieux micropolaires, qui constitue aujourd’hui un résultat bien identifié
(Forest et al., 2001; Tekoğlu et Onck, 2008), sur le problème du cisaillement d’une grille à
cellules carrées. On montre que les modes de déformation « étendus » sont prédominants
lorsque la longueur caractéristique des fibres est très petite devant l’échelle macroscopique

1.2. Energie élastique du réseau de fibres de Navier-Bernoulli 27

du milieu (section 1.5).

1.2 Energie élastique du réseau de fibres de Navier-Bernoulli

On considère un réseau de fibres élastiques initialement rectilignes en déformation dans
le plan (O, e1, e2). Les fibres ne sont chargées qu’à leurs extrémités que constituent les
jonctions nodales du réseau (voir figure 1.1.a). On suppose par ailleurs que les jonctions
sont indéformables (les fibres sont encastrées à leurs extrémités) de sorte que seules les
fibres contribuent à l’énergie élastique de déformation.

On suppose que les fibres se comportent selon un modèle de poutre de Navier-Bernoulli
en élasticité linéaire. On note n = {i, j} la fibre d’indice n reliant les nœuds numérotés
i etj du réseau. Par ailleurs, on note `n sa longueur initiale et tn (resp. q

n
) le vecteur

unitaire tangent orienté de i vers j (resp. orthogonal à la fibre). La cinématique d’un tel
réseau est décrite par les champs de déplacement nodaux ui et de rotation �i (voir figure
1.1.b). Ainsi, chaque nœud possède 3 degrés de liberté (deux déplacements et une rotation).
L’énergie élastique d’une fibre En est fonction des trois mesures de déformation suivantes
(Bamberger, 1981) :

"n = tn · uij/`n

n = �ij

�n = q
n

· uij/`n � (�i + �j) /2

(1.1)

où "n représente la mesure de déformation longitudinale, n la mesure de la courbure, �n

la mesure du cisaillement cinématique, uij = uj � ui et �ij = �j � �i. On vérifie aisément
que ces mesures de déformation sont nulles pour tout mouvement de translation et de ro-
tation infinitésimale. Le modèle de poutre considéré ici est un élément du « premier ordre
» ne prenant pas en compte le couplage entre la flexion et l’extension. Cette approxima-
tion est suffisante tant que l’effort longitudinal reste faible vis-à-vis de la force critique de
flambement de la fibre.

Si l’on note kn le module élastique longitudinal de la fibre et bn son module de flexion,
l’énergie élastique En ("n,n, �n) de la fibre est une fonction quadratique des mesures de
déformation "n,n et �n (Bamberger, 1981) :

En ("n,n, �n) =
1

2
kn`n"

2
n +

1

2`n
bn

2
n +

6

`n
bn�

2
n (1.2)

Par conséquent, la densité d’énergie potentielle w calculée pour un domaine D de volume
V contenant Nf fibres s’écrit :

w (D) =
1

V

NfX

n=1

En ("n,n, �n)

28 1.2. Energie élastique du réseau de fibres de Navier-Bernoulli

Figure 1.1 – a) Exemple de réseau fibreux dans le plan généré par une méthode de Voronoï.
b) Champs cinématiques aux nœuds de la fibre n = {i, j}.

Dans toute la suite, sauf mention explicite du contraire, on omet les bornes de la somme
discrète pour simplifier les notations.

On cherche maintenant à calculer la différentielle de l’énergie w (D) en fonction des
déplacements (ui,�i) aux nœuds du réseau. Par la suite, on utilise la notation « chapeau »
â pour désigner la différentielle d’une quantité quelconque a. Ainsi, ŵ s’écrit :

ŵ (D) =
1

V

X

n

✓
kn`n"n"̂n +

1

`n
bnn̂n +

12

`n
bn�n�̂n

◆

où l’on a omis les bornes de la somme pour alléger les notations. En substituant les
déformations (1.1) dans la relation précédente, il vient

ŵ (D) =
1

V

X

n

Rn · ûij + Mn · �̂ij � `nRn · q

n

�̂i + �̂j

2

!!
(1.3)

où l’on a identifié la loi de comportement des fibres avec le vecteur force Rn et le couple
Mn, tout deux exercés par la fibre n sur le nœud i :

Rn = kn"ntn +
12

`2n
bn�nq

n

Mn =
1

`n
bnn

(1.4)

L’énergie potentielle infinitésimale ŵ de la relation (1.3) dépend des champs cinéma-
tiques infinitésimaux

⇣
ûi, �̂i

⌘
définis ponctuellement sur chaque nœud du réseau. Le milieu

homogène équivalent aura nécessairement la même description cinématique. Par conséquent,

1.3. Milieu continu équivalent micropolaire 29

on devra le chercher parmi la classe des milieux continus micropolaires (Cosserat et Cos-
serat, 1909; Eringen, 1999). A la section suivante, on présente la description d’un milieu
micropolaire ainsi que l’hypothèse de localisation permettant de relier les champs ponctuels⇣
ûi, �̂i

⌘
aux champs cinématiques continus.

1.3 Milieu continu équivalent micropolaire

Dans le cas d’un milieu continu de Cosserat, la cinématique à l’échelle du point matériel
est décrite par un champ de déplacement U auquel s’ajoute un champ de micro-rotation �
(Cosserat et Cosserat, 1909; Eringen, 1999). Nous avons donc deux mesures indépendantes
de la déformation, que l’on note E et ⌅ et qui s’écrivent :

E = gradU � �r
z

⌅ = grad�
(1.5)

où r
z

= (e2 ⌦ e1 � e1 ⌦ e2) est le tenseur de rotation infinitésimal dans le plan (O, e1, e2).
On note par ailleurs que l’on peut décomposer E en sa partie symétrique et anti-symétrique :

E = Es + Ea

=
1

2

�
gradU + gradT U

�
+

✓
1

2

�
gradU � gradT U

�
� �r

z

◆

où l’on retrouve le tenseur de déformation Es =
�
gradU + gradT U

�
/2 des milieux conti-

nus de Cauchy. La partie anti-symétrique Ea peut se réécrire sous la forme Ea = (⌦� �) r
z

où l’on a fait apparaitre la rotation moyenne du champ de déplacement ⌦ = 1
2 (U2,1 � U1,2).

Sous cette dernière forme, Ea peut être interprété comme étant la rotation relative des
points matériels par rapport à la rotation moyenne ⌦. On remarquera que dans le cas d’un
milieu de Cauchy, on a ⌦ = � et donc ⌅ = 0.

La première variation de la densité d’énergie potentielle Ŵ du milieu continu de Cosserat
s’écrit (Eringen, 1999) :

Ŵ = � : Ê + m · ⌅̂

avec � le tenseur des contraintes dans la configuration actuelle (qui n’est pas symétrique)
et m le tenseur des couples de contraintes (moment de réaction à la rotation locale �). En
substituant les mesures de déformation (1.5) dans la relation précédente, il vient :

Ŵ = � : grad Û + m · grad �̂� 2�a�̂ (1.6)

où l’on a utilisé la relation � = �s � �ar
z
.

30 1.3. Milieu continu équivalent micropolaire

La densité d’énergie potentielle infinitésimale Ŵ s’exprime en fonction des champs ci-
nématiques continus infinitésimaux

⇣
Û , �̂

⌘
. Pour pouvoir identifier les contraintes internes

continues de (1.6) dans la relation discrète (1.3), il reste à relier la cinématique continue⇣
Û , �̂

⌘
à son équivalent discrète

⇣
ûi, �̂i

⌘
. Ce sujet fait l’objet de la section suivante.

1.3.1 Localisation de la cinématique continu

La localisation des champs cinématiques continus dépend principalement de la micro-
structure du milieu. Par exemple, dans le cas d’un réseau aléatoire de fibres de Navier-
Bernoulli, des études numériques ont montrées que la déformation moyenne à l’échelle du
volume élémentaire représentatif dépend de la densité de fibre : la déformation moyenne
d’un milieu fibreux très dense est quasi-homogène alors que celle d’un milieu dilué est hété-
rogène (Head et al., 2003b; Huisman et al., 2007). Cette différence s’explique par les modes
de déformation de fibres. L’élancement des fibres étant plus grand dans le milieu dilué,
leurs énergies de déformation seront principalement dominées par les changements de cour-
bures. Dans le cas d’un réseau dense, c’est la déformation longitudinale des fibres qui est
prépondérante (Head et al., 2003a).

On adopte ici une procédure de localisation classique qui suppose que l’échelle de va-
riation des champs continus est plus grande que l’échelle de la microstructure (caractérisée
ici par la longueur moyenne des fibres du réseau). Dans ce cas, on peut écrire les dévelop-
pements asymptotiques des champs discrets

⇣
ûi, �̂i

⌘
Sánchez-Palencia (1980); Kumar et

McDowell (2004), ce qui donne au premier ordre :

ui = U + gradU · xi

�i = �+ grad� · xi

(1.7)

Les relations de localisation (1.7) sont particulièrement adaptées dans le cas des milieux
périodiques (Sab, 1996; Pradel et Sab, 1998). Elles permettent de relier la variation locale
des champs de déplacement et de rotation discrète aux champs continus.

Pour finir, en substituant (1.7) dans (1.3), il vient

ŵ (⌦) =
1

V

X

n

⇣
`n (tn ⌦ Rn) : grad Û + `nMntn · grad �̂� `nRn · q

n
�̂
⌘

(1.8)

où l’on a négligé le terme (grad �̂ · tn)Rn · q
n
.

En comparant les termes de la relation (1.8) précédente avec son équivalent continu
(1.6), on peut identifier le champ de contrainte continu � et de couple de contrainte m pour
un réseau discret :

� =
1

V

X

n

`ntn ⌦ Rn

m =
1

V

X

n

`nMntn

(1.9)

1.3. Milieu continu équivalent micropolaire 31

Les relations (1.9) constituent les lois de comportement continues du réseau discret de
fibres de Navier-Bernoulli, obtenues avec la localisation (1.7). En substituant la loi de
comportement de la fibre (1.4) et les relations de localisation (1.7) dans les relations (1.9),
il vient :

� =
1

V

X

n

✓
`nkntn ⌦ tn ⌦ tn ⌦ tn +

12

`n
bntn ⌦ q

n
⌦ tn ⌦ q

n

◆
: gradU �

X

n

12

`n
bn�tn ⌦ q

n

m =
1

V

X

n

(bn`ntn ⌦ tn) : grad�

(1.10)
Sous cette dernière forme explicite (1.10), on peut identifier les deux tenseurs de rigidité du
milieu homogène équivalent C et M , qui vérifient les relations d’élasticité linéaire � = C : E

et m = M ·⌅ où l’on rappelle que les mesures de déformation E et ⌅ sont données par la
relation (1.5). Il vient les tenseurs d’élasticité suivants :

C =
1

V

X

n

✓
`nkntn ⌦ tn ⌦ tn ⌦ tn +

12

`n
bntn ⌦ q

n
⌦ tn ⌦ q

n

◆

M =
1

V

X

n

bn`ntn ⌦ tn

(1.11)

Les tenseurs de rigidité C et M ne dépendent que de la topologie locale de la cellule

élémentaire et des propriétés mécaniques des fibres.

Ces tenseurs d’élasticité ont été introduits pour la première fois par Chen et al. (1998)
pour les assemblages en nid d’abeilles de poutres de Navier-Bernoulli. Notons que (1.11)
n’est valable que dans le cadre des relations de localisation (1.7), donc uniquement lorsque
la taille caractéristique des hétérogénéités est très petite devant la taille du domaine ma-
croscopique d’étude.

Il est important de préciser que l’approche par l’énergie potentielle présentée ci-dessus ne
donne qu’une borne supérieure de l’élasticité homogène. En effet, les déplacements discrets
obtenus par la localisation cinématique (1.7) ne vérifient pas systématiquement l’équilibre
local du réseau fibreux. Les modules élastiques obtenus avec 1.11 sont donc surévalués par
rapport au module effectif exact. Cependant, lorsque l’équilibre local est vérifié, ce tenseur
d’élasticité est exactement celui du milieu homogène équivalent. Ce point sera abordé plus
en détail au chapitre 3.

Dans les sections 1.4 et 1.4.2, on se propose d’évaluer les modules élastiques de certains
assemblages périodiques et aléatoires de fibres à partir des relations (1.11). La pertinence
de cette homogénéisation sera évaluée numériquement au chapitre 3.

32 1.4. Modules élastiques des assemblages périodiques et désordonnés

Figure 1.2 – Grilles périodiques carrée (a), triangulaire (b) et en nids d’abeilles (c). Les
fibres sont de la même longueur ` pour les trois grilles. Les cellules élémentaires sont repré-
sentées en pointillé.

1.4 Modules élastiques des assemblages périodiques et désor-
donnés

1.4.1 Cas des réseaux périodiques

On se propose d’évaluer les modules élastiques des assemblages périodiques de fibres en
cellules carrées, triangulaires et en nids d’abeilles, comme illustrées sur la figure (1.2). Dans
les trois cas, on suppose que les fibres ont toutes la même longueur ` et les même modules
de traction k et de flexion b. Pour chaque géométrie, on identifie une cellule élémentaire
périodique (représentée en pointillé sur la figure (1.2)).

Pour identifier les modules élastiques effectifs du milieu fibreux, il suffit de calculer les
composantes de C et de procéder par identification avec la loi de comportement du milieu

micropolaire continu. Par exemple, dans le cas du réseau triangulaire, la cellule élémentaire
de surface `2 tan(⇡/3)/2 est composée des trois fibres de directions t1 = (0, 1), t2 =

⇣p
3

2 , 1
2 ,
⌘

et t3 =
⇣p

3
2 ,�1

2

⌘
. Ainsi, le tenseur de rigidité C calculé avec (1.11) s’écrit, en notation de

Voigt :

0
BB@

�11

�22

�12

�21

1
CCA =

p
3

4`3

0
BB@

3k`2 + 12b k`2 � 12b 0 0
k`2 � 12b 3k`2 + 12b 0 0

0 0 k`2 � 12b k`2 + 36b
0 0 k`2 + 36b k`2 � 12b

1
CCA

0
BB@

E11

E22

E12

E21

1
CCA

Par ailleurs, l’élasticité d’un milieu isotrope continu de Cosserat s’écrit en fonction de
trois modules élastiques dans le cas général � = �

�
Tr E

�
1 + 2GEs + 2GcE

a avec �, le
premier coefficient de Lamé, G, le module de cisaillement et Gc, le module de cisaillement
qui vient corriger G pour tenir compte des effets de la partie antisymétrique de E. En

1.4. Modules élastiques des assemblages périodiques et désordonnés 33

Modules Carrée Triangulaire Nid d’abeilles

E k
l

2k(12b+k`2)p
3`(4b+k`2)

p
3k

6`

G 6b
`3

p
3

4

�
12b
`3

+ k
`

� p
3
�

k
12` + b

`3

�

Gc
12b
`3

6
p

3b
`3

2
p

3b
`3

Table 1.1 – Modules élastiques des grilles périodiques carrées, triangulaires et en nids
d’abeilles. Dans le cas du réseau à cellules carrées, le module d’Young est calculé dans l’une
des deux orientations des fibres et les modules de cisaillement sont calculés par rapport aux
deux orientations des fibres.

notation de Voigt, on a :
0
BB@

�11

�22

�12

�21

1
CCA =

0
BB@

�+ 2G � 0 0
� �+ 2G 0 0
0 0 G + Gc G � Gc

0 0 G � Gc G + Gc

1
CCA

0
BB@

E11

E22

E12

E21

1
CCA

L’identification des modules élastiques est immédiate et on obtient les résultats présentés
dans le tableau (1.1). On procède de la même façon pour les grilles périodiques carrées et
en nids d’abeilles.

1.4.2 Cas du réseau aléatoire

Les expressions de C et M données par la relation (1.11) sont composés d’une somme

discrète sur les orientations de fibres. Ces expressions sont adaptées au calcul de la rigidité
d’un milieu périodique car il suffit de dénombrer les orientations de fibre qui constituent la
cellule périodique élémentaire.

Dans le cas d’un réseau désordonné, on calcule les propriétés effectives sur un volume
élémentaire représentatif du milieu qui est constitué d’un très grand nombre de fibres (Bor-
nert et al., 2001). La somme discrète peut alors être approchée par une intégration continue
sur les orientations des fibres. Dans ce cas, le milieu fibreux est caractérisé localement par
deux grandeurs continues :

— une fonction continue de distribution d’orientation (�) où � désigne l’orientation
dans le plan, � 2 [�⇡/2,⇡/2], mesurée par rapport à l’axe (O, e1),

— une densité de fibre ⇢ = LT (V) /V où LT (V) représente la longueur totale de fibre
contenue dans le volume V .

La fonction de distribution d’orientation (�) permet de répartir une quantité extensive
associée à chaque fibre en fonction de son orientation. Ainsi, si on considère la quantité an

34 1.4. Modules élastiques des assemblages périodiques et désordonnés

Figure 1.3 – Fonction de distribution d’orientation (�). Les quantités discrètes an/AT

avec AT (V) =
PNf

n=1 an sont représentées par les aires colorées. La définition de par la
relation (1.12) permet le passage à la limite continue lorsque Nf ! 1.

associée à chaque fibre n d’un volume V contenant Nf fibres et la somme totale AT (V) =PNf

n=1 an, alors on a la relation suivante entre et an :

an

AT
= (�n) ��n (1.12)

où ��n = �n+1 � �n, en supposant que les fibres sont indexées par ordre croissant de
leurs orientations �n. Une illustration de la relation (1.12) est donnée à la figure (1.3).
La définition de par la relation (1.12) permet l’approximation de la somme discrète :PNf

n=1
an
AT

=
PNf

n=1 (�n) ��n ����!
Nf!1

´ ⇡/2
�⇡/2 (�) d� = 1.

En utilisant (1.12) dans l’expression de l’élasticité homogène (1.11) et en supposant
pour simplifier que les propriétés mécaniques des fibres sont constantes kn = k et bn = b, il
vient :

C = ⇢
X

n

✓
ktn ⌦ tn ⌦ tn ⌦ tn + 12b

L⇤
T

LT
tn ⌦ q

n
⌦ tn ⌦ q

n

◆
 (�n) ��n

M = ⇢
X

n

btn ⌦ tn (�n) ��n

avec la longueur totale de fibre LT =
PNf

n=1 `n et la somme des inverses des longueurs de
fibre L⇤

T =
PNf

n=1
1
`n

.

1.5. Effet d’échelle et solutions évanescentes 35

Enfin, les sommes peuvent être approchées par l’intégration continue suivante :

C ' ⇢

ˆ

⇡
2

�⇡
2

✓
kt ⌦ t ⌦ t ⌦ t +

A

`2m
bt ⌦ q ⌦ t ⌦ q

◆
 (�) d�

M ' ⇢

ˆ

⇡
2

�⇡
2

b (�) t ⌦ td�

(1.13)

avec `m = h`ni la longueur moyenne entre nœuds du réseau et A ' 12 une contante
numérique que l’on obtient par approximation de l’espérance h1/`ni.

On remarquera que cette dernière relation fait apparaitre des propriétés géométriques
qui dépendent du procédé d’assemblage du réseau fibreux intrinsèques : la longueur moyenne
entre nœuds de la microstructure `m , la densité ⇢ et l’anisotropie du réseau, décrite par .
La relation (1.13) sera appliquée pour le cas d’un réseau aléatoire de Poisson au chapitre
3. Le module d’Young obtenu par (1.13) fera l’objet d’une confrontation avec la simulation
numérique discrète présentée au chapitre 2.

1.5 Effet d’échelle et solutions évanescentes

Le milieu homogène équivalent présenté dans la section précédente a été obtenu avec
l’hypothèse de localisation (1.7) qui suppose que la longueur moyenne des hétérogénéités
est petite devant l’échelle de longueur caractéristique de la déformation sur le VER. En
pratique, l’hypothèse précédente se justifie lorsque la moyenne des petites perturbations
du champ de déformation dues à la microstructure s’annule sur le VER. Dans le cas d’un
milieu périodique, la pertinence de l’expression (1.11) dépend de l’écart entre le champ de
déformation réel et sa moyenne.

Cependant, dans le cas d’un milieu désordonné, nous avons supposé implicitement que
l’échelle des hétérogénéités est négligeable devant l’échelle macroscopique d’étude (le VER
du réseau discret étant l’équivalent d’un point matériel dans le milieu continu, nous avons
implicitement séparé ces deux échelles). Par conséquent, on peut s’interroger sur la néces-
sité d’utiliser une description de Cosserat pour le milieu équivalent effectif. En effet, dans
le cadre de l’homogénéisation des milieux de Cosserat périodiques hétérogènes, Forest et al.
(2001) ont employé les développements asymptotiques double échelle afin de déterminer le
milieu homogène équivalent. Ils ont montré que la nature du milieu homogène équivalent
dépend de la hiérarchie des échelles de longueur du problème. Par exemple, dans le cas du
milieu fibreux de poutres de Navier-Bernoulli présenté ci-dessus, le problème contient trois
échelles de longueurs : la longueur moyenne des fibres `, la longueur interne de Cosserat
t =

p
b/k (correspondant à l’épaisseur des fibres) et la longueur macroscopique d’observa-

tion L. Lorsque la séparation des échelles microscopique et macroscopique est vérifiée, le
milieu équivalent peut être décrit par un milieu classique de Cauchy. Cette conclusion est
aussi partagée par des études numériques basées sur la simulation discrète. Ainsi, Kouznet-
sova et al. (2004) ont étudié le cas du cisaillement d’une couche constituée d’un assemblage

36 1.5. Effet d’échelle et solutions évanescentes

Figure 1.4 – Assemblage périodique en cellules carrées de poutre de Navier-Bernoulli.

périodique de poutres. Ils ont montré que l’effort résultant sur la frontière supérieure de
la couche tend vers celui que l’on obtiendrait avec un milieu équivalent de Cauchy en dé-
formation homogène. Des études numériques ultérieures sur des géométries plus complexes
et des milieux cellulaires aléatoires de Voronoï ont été menées par Tekoğlu et Onck (2008)
dont les conclusions viennent conforter celles de Forest et al. (2001).

Dans cette section, on se propose d’illustrer la séparation des échelles micro/macro sur
un assemblage périodique en cellules carrées de poutres de Navier-Bernoulli. On considère
le milieu infini constitué d’un réseau de poutres périodiques comme décrit à la figure (1.4).
Les poutres sont identiques (module de traction k et module de flexion b) et régulièrement
espacées d’une longueur ` dans les deux directions.

1.5.1 Longueur d’onde des solutions

Par la suite, on considère pour simplifier le cas d’une invariance des champs selon la
direction verticale. La loi de comportement d’une poutre (1.4) permet d’écrire la condition
d’équilibre des forces et moments au nœud central (p, q) :

k (up+1 � 2up + up�1) = 0

` (�p+1 � �p�1) � 2 (vp+1 � 2vp + vp�1) = 0

` (�p+1 + �p�1 + 10�p) � 3 (vp+1 � vp�1) = 0

(1.14)

avec (up,q, vp,q) le déplacement et �p,q la rotation au nœud (p, q). Remarquons que la pre-
mière relation est découplée des autres et peut être résolue indépendamment.

On commence par rechercher des solutions (up, vp,�p) exponentiellement variables du
type :

(up, vp,�p) = (u0, v0,�0) exp [j�`p] (1.15)

1.5. Effet d’échelle et solutions évanescentes 37

avec j2 = �1 et � le nombre d’onde de la solution discrète.
En substituant (1.15) dans (1.14), on obtient la relation K · X0 = 0 avec X0 = (u0, v0,�0) :

K =

0
@

k (cos (�`) � 1) 0 0

0 24b
` (cos (�`) � 1) �12jb sin (�`)

0 12jb
` sin (�`) �4b (cos (�`) + 5)

1
A

Les solutions de K · X0 = 0 sont données par la relation de dégénérescence det K = 0 :

(cos(�`) � 1)
�
3 sin2(�`) + 2 cos2(�`) + 8 cos(�`) � 10

�
= 0 (1.16)

La relation de dispersion possède les trois racines �0 = 0, �1 = j
` arctanh 4

p
3

7 et �2 =

� j
` arctanh 4

p
3

7 avec arctanh 4
p

3
7 ' 2.63

— Mode étendu �1 = 0 : cette racine correspond aux solutions linéaires. Ce mode
donne lieu naissance à la classe de solution que l’on obtient sous l’approximation des
champs continus lentement variables en espace avec le développement asymptotique
up+1 � up = `@U

@x où U (x) est la solution du milieu continu équivalent.
— Modes « évanescents » �1 et �2 : ces racines correspondent à un mode de déformation

évanescent lorsque p ! +1 (resp. p ! �1). Comme les exponentielles ont le même
taux de décroissance de part et d’autre de p = 0, on a �1 = ��2.

Pour obtenir les solutions (up, vp,�p) de l’équilibre (1.14), on peut résoudre directement ces
équations par récurrence. Pour simplifier l’écriture de la solution, on suppose que la longueur
des mailles vaut l’unité ` = 1. On peut réécrire (1.14) sous la forme d’une récurrence simple
du premier ordre Yp+1 = MYp avec Yp = (Xp, Xp�1), Xp = (up, vp,�p) et M une matrice
carrée de taille 4 ⇥ 4 au mieux triangularisable. On donne ici directement les solutions de
ce problème :

up = u0 + p (u1 � u0)

vp =
1

12
⇣p
1

⇣
�
⇣
3 + 2

p
3
⌘

v0 +
⇣
3 + 2

p
3
⌘

v1 �
⇣
3
p

3 + 5
⌘
�0 �

⇣p
3 + 1

⌘
�1

⌘

+
1

12
⇣p
2

⇣
�
⇣
3 � 2

p
3
⌘

v0 +
⇣
3 � 2

p
3
⌘

v1 +
⇣
3
p

3 � 5
⌘
�0 +

⇣p
3 � 1

⌘
�1

⌘

+
1

6
((9 � 12p)v0 + (12p � 3)v1 + (5 � 6p)�0 + (1 � 6p)�1)

�p =
1

12
⇣p
1

⇣⇣
6 + 3

p
3
⌘

v0 �
⇣
6 + 3

p
3
⌘

v1 +
⇣
9 + 5

p
3
⌘
�0 +

⇣
3 +

p
3
⌘
�1

⌘

+
1

12
⇣p
2

⇣⇣
6 � 3

p
3
⌘

v0 �
⇣
6 � 3

p
3
⌘

v1 +
⇣
9 � 3

p
3
⌘
�0 +

⇣
3 �

p
3
⌘
�1

⌘

� 1

2
(2v0 � 2v1 + �0 + �1)

avec ⇣1 = 7 � 4
p

3 ' 0.07 et ⇣2 = 7 + 4
p

3 ' 13.92. En se restreignant au cas p � 0
(milieu semi-infini, les termes en ⇣p

2 n’ont plus lieu d’être), on cherche les solutions avec

38 1.5. Effet d’échelle et solutions évanescentes

les conditions aux limites suivantes v0 = 0 et �1 = 0, ce qui correspond au cas d’une
rotation appliquée aux nœuds p = 0 tout en bloquant la rotation « loin » de la frontière du
demi-plan, on obtient les constantes correspondantes v1 = 2

�
2 �

p
3
�
�0 et �1 = ⇣1�0 ainsi

que les solutions suivantes :

�p = ⇣p
1�0

vp =
(⇣p

1 � 1)�0p
3

Les modes étendus correspondent à une rotation �p constante (donc �p = �0) et tel que
v0 = 0. On a donc les solutions suivantes :

�p = �0

vp = 2p�0

Ces deux solutions sont représentées sur la figure 1.5. On voit que la représentation de
Cosserat induit des modes évanescents qui n’existent que près des conditions de bord. Par
conséquent, si on se place à une échelle d’étude très grande devant la taille des mailles
`, la solution sera dominée par les modes étendus, que l’on aurait obtenus avec un milieu
classique de Cauchy. Pour s’en convaincre, on peut simplement substituer (up, vp,�p) par les
développements up+1�up = `@U

@x , vp+1�vp = `@V
@x , et �p+1��p = `@�@x où U, V et � sont des

champs continus du milieu homogène équivalent. Cette hypothèse n’étant valable que pour
`! 0, on obtient les équations d’équilibres continues d2U/dx2 = 0, d2U/dx2 � d�/dx = 0
et 2�� dV/dx = 0 qui ne génèrent que des solutions linéairement variables.

1.6. Milieu continu équivalent au réseau de ressorts 39

Figure 1.5 – Déformée, solution du problème d’équilibre (1.14), avec les conditions aux
limites �0 = �, v0 = 0 et �1 = 0. A gauche, la solution contient le mode évanescent et le
mode étendu. A droite, la déformée que l’on obtiendrai avec l’approximation des champs
lentement variables en espace : tout se passe comme si les poutres étaient articulées et la
rotation �p constante. On retrouve la solution d’un problème classique de mécanique des
milieux continus de Cauchy, qui ne contient que des modes étendus.

1.6 Milieu continu équivalent au réseau de ressorts

Nous venons de voir à la section précédente que la mécanique classique de Cauchy
représente une approximation suffisante pour le milieu homogène équivalent lorsque l’échelle
macroscopique d’observation L est très grande devant la longueur des hétérogénéités et la
longueur interne de Cosserat. Par conséquent, on se propose de réécrire les tenseurs de
rigidité (1.13) dans le cas particulier où la rotation interne � est constante et toujours
alignée avec la rotation moyenne du champ de déplacement ⌦ = 1

2 rot U . Dans ce cas, on a
Ea = 0 et ⌅ = 0, et la relation (1.13) devient :

C = ⇢

ˆ

⇡
2

�⇡
2

(kt ⌦ t ⌦ t ⌦ t) (�) d� (1.17)

avec M = 0. Dans la dernière relation, seule la composante longitudinale des forces est prise
en compte pour le calcul de la rigidité. On aurait obtenu le même résultat en considérant
des ressorts à la place des poutres de Navier-Bernoulli.

Dans le cas d’un milieu isotrope, on a = 1/⇡ et on peut écrire explicitement la loi de
comportement :

� =
⇢k⇡

8

�
Tr
�
"
�
1 + 2"

�
(1.18)

40 1.6. Milieu continu équivalent au réseau de ressorts

avec " = 1
2

�
gradU + gradT U

�
. La loi de comportement (1.18) est celle d’un système à

force centrale. Le coefficient de Poisson d’un tel milieu à 2D vaut ⌫ = 1
3 .

Conclusions
Le tenseur d’élasticité 1.11 a été obtenu en écrivant l’égalité entre l’énergie potentielle
discrète et continue par l’intermédiaire d’un développement asymptotique au premier
ordre des champs de déplacement et de rotation discrets. Par conséquent, ces champs
cinématiques discrets ne permettent par de vérifier systématiquement les équations
d’équilibre local et le tenseur d’élasticité 1.11 ne donne qu’une borne supérieure des
modules élastiques du milieu homogène équivalent.
De plus, nous avons vu que le comportement effectif dépend d’un effet d’échelle, plus
précisément du rapport entre la taille du domaine fibreux sollicité et la longueur
moyenne entre noeuds du réseau. Lorsque la séparation des échelles est vérifiée, la
déformation au sein du réseau peut-être décrite par une cinématique moins riche que
celui du milieu micropolaire (suivant les valeurs du rapport d’échelle, cela peut-être
un milieu à couple de contrainte ou simplement un milieu de Cauchy classique).
Pour comparer l’écart entre la rigidité obtenue par 1.11 et la rigidité exacte d’un
assemblage donné, on souhaite se munir d’un outil de simulation discrète du réseau
fibreux adapté des méthodes couramment utilisées en dynamique moléculaire. C’est
l’objet du chapitre suivant.

2
Simulation discrète de réseaux fibreux

Dans ce chapitre, on présente la démarche employée
pour la simulation discrète d’un réseau de fibres. La

formulation comprend le cas du réseau de ressorts arti-
culés ainsi que celui des fibres avec modèle de Navier-
Bernoulli. On considère d’abord le cas des conditions
de Dirichlet en déplacements imposés, puis celui des
conditions de frontières périodiques. Enfin, on présente
brièvement la méthode itérative employée pour la mi-
nimisation de l’énergie potentielle.

Sommaire

2.1 Introduction . 42
2.2 Réseau de ressorts . 42

2.2.1 Problème aux limites en déplacement 43
2.2.2 Conditions périodiques en déformation imposée 44

2.3 Réseau de poutres de Navier-Bernoulli . 45
2.3.1 Problème aux limites en déplacement 45
2.3.2 Conditions périodiques en déformation imposée 46

2.4 Méthode de minimisation de l’énergie élastique 46

41

42 2.1. Introduction

2.1 Introduction

Pour confronter la raideur exacte d’un milieu fibreux à la raideur homogénéisée pré-
sentée au chapitre précédent, on souhaite se munir d’un outil de simulation discrète du
réseau fibreux. La littérature dédiée à ce sujet est abondante et propose plusieurs variantes
des méthodes couramment utilisées en dynamique moléculaire (Allen et Tildesley, 1989) et
adaptées à la simulation des matériaux polymères. Par exemple, les travaux de Head et al.
(2003b) sur le comportement mécanique des réseaux de cytosquelettes reposent largement
sur la simulation discrète. Leur méthode est basée sur la minimisation d’une fonctionnelle
d’énergie hamiltonienne qui dépend d’un vecteur d’état du réseau. La déformation longitu-
dinale d’une fibre dépend de la distance des deux noeuds aux extrémités de la fibre. Pour
calculer la déformation de flexion, une articulation est ajoutée au centre de chaque fibre
auquel on associe une raideur angulaire. Ainsi, l’énergie est une fonction hamiltonienne
qui dépend des déplacements nodaux et des rotations aux centres de chaque fibre. Cette
approche a été reprise par Onck et al. (2005) et étendue au cas des fibres avec courbure
initiale au repos.

Dans ce chapitre, on présente sommairement la méthode adoptée pour simuler des ré-
seaux de fibres composés de ressorts (section 2.2) ou de poutres de Navier-Bernoulli (section
2.3). Dans un assemblage de ressorts, les noeuds sont articulés et leurs déplacements consti-
tuent les degrés de liberté du système. Lorsque les fibres sont représentées par des poutres
de Navier-Bernoulli, les noeuds sont indéformables et les rotations nodales constituent des
degrés de liberté supplémentaires. Il est à noter que les fibres ne sont pas discrétisées dans
notre méthode : l’énergie de flexion est calculée à partir de la différence de rotation nodale
aux extrémités.

La formulation présentée ici comprend deux types de condition aux limites : des condi-
tions de Dirichlet en déplacements imposés ou des conditions de frontières périodiques. Avec
les conditions de Dirichlet, les degrés de liberté sont les inconnues cinématiques nodales.
Avec des conditions périodiques, il est possible d’imposer une déformation moyenne macro-
scopique au réseau. Dans ce cas, il faut ajouter aux inconnues nodales les composantes de
la déformation macroscopique de la boite englobante qui n’ont pas été imposées.

Enfin, on présente brièvement la méthode itérative employée pour la minimisation de
l’énergie potentielle (section 2.4).

2.2 Réseau de ressorts

On considère un réseau contenant Nf ressorts articulés à leurs extrémités. On rappelle
que les fibres sont numérotées par leurs indices n 2 [1; Nf] et qu’on associe à chaque fibre
la paire d’indices n = {i, j} où i etj désignent les indices des nœuds aux extrémités. On
note Kn = kn/`n la raideur longitudinale de la fibre n et `n sa longueur initiale.

2.2. Réseau de ressorts 43

Figure 2.1 – a) Conditions de Dirichlet en déplacement imposé sur les nœuds de frontière
du réseau. Les nœuds intérieurs constituent les degrés de libertés du système. b) Condi-
tions périodiques : la déformation de la boite englobante est imposée via la transformation
homogène F . Lorsqu’une fibre franchit l’une des 4 frontières, la position du nœud sortant
est corrigé par le vecteur �0.

2.2.1 Problème aux limites en déplacement

Supposons qu’un déplacement est imposé sur les nœuds de frontière du réseau (voir
figure 2.1.a). Les P nœuds intérieurs restants constituent les degrés de liberté du réseau
(représentés en bleu sur la figure 2.1.a). On note xi la position du nœud i et X = (x1, . . . , xP)
le vecteur d’état du réseau qui contient les positions des nœuds intérieurs. L’énergie poten-
tielle totale du réseau W (X) s’écrit :

W (X) =
1

2

X

n

Kn

⇣���xi(n)j(n)

���� `n

⌘2

(2.1)

où i(n) et j(n) sont des fonctions de N⇤ à valeurs dans N⇤ qui associent à chaque fibre n
les indices des nœuds aux extrémités et xi(n)j(n) = xj(n) � xi(n). Dans toute la suite, sauf
mention explicite du contraire, on omettra la dépendance en n des indices i et j. Notons
que l’expression de l’énergie reste valable en grands déplacements.

Le gradient de l’énergie potentielle est nécessaire afin d’estimer une direction de descente
pour la méthode de minimisation décrite à la section 2.4. La différentielle de l’énergie s’écrit
dW =

PN
n Rn · dxij où

Rn = Kn

���xij

��� `n
�
tn (2.2)

représente la force appliquée par la fibre n sur le nœud i.
Si on considère un nœud intérieur i0 2 [1; P], alors on a dxij = nijdxi0 avec nij = 1 (resp.

nij = �1) si j = i0 (resp. i = i0) et nij = 0 si la fibre n’est pas reliée au nœud i0. Notons que

44 2.2. Réseau de ressorts

seuls les liens reliés au nœud i0 contribueront au gradient de W . Par conséquent, si on note
gradxi0

l’opérateur gradient par rapport à la position xi0 , il vient dW = gradxi0
W · dxi0

avec
gradxi0

W =
X

n

nijRn (2.3)

Ainsi, (� gradxi0
W) représente la résultante des efforts appliqués sur le nœud i0. Le vec-

teur gradient généralisé (de dimension 2P) est l’assemblage des vecteurs gradients pour
chaque nœud intérieur : gradW =

⇣
gradx1

W, . . . , gradxP
W
⌘
. Une présentation suc-

cincte de la méthode itérative de minimisation de W est brièvement exposée à la section
2.4.

2.2.2 Conditions périodiques en déformation imposée

Dans le cas des frontières périodiques, les fibres qui traversent les frontières sont réin-
sérées dans le réseau à partir de la frontière parallèle opposée de la boite englobant. Par
exemple, pour calculer l’énergie potentielle de la fibre n représentée sur la figure 2.1.b, on
corrige la position xj du nœud j par le vecteur �0 = L0

1e1 où L0
1 et L0

2 représentent les
dimensions de la boite englobante non déformée. Dans le cas général, on a

�0 = �1L
0
1e1 + �2L

0
2e2 (2.4)

où les différentes valeurs de �1 et �2 sont représentées sur la figure 2.1.b pour chacune des
frontières.

L’énergie potentielle totale du réseau périodique s’écrit

W (X) =
1

2

X

n

Kn

���F · x̃ij

��� `n
�2

(2.5)

où F est la transformation homogène de la boite englobante F = �1e1 ⌦ e1 + �2e2 ⌦ e2 +

�12 (e1 ⌦ e2 + e2 ⌦ e1) et x̃ij = xij + �0 (pour les fibres traversant l’une des frontières).
Notons qu’il était possible d’imposer la déformation de la boite englobante en imposant

directement ses dimensions dans la configuration déformée. L’inconvénient de cette méthode
est que toute la déformation sera concentrée sur les fibres traversant les frontières lors de la
première itération numérique (la déformation va se propager progressivement à l’intérieur
du domaine aux itérations suivantes). Avec la relation 2.5, l’état initial à déjà subi la
déformation homogène F qui est imposée uniformément pour tous les nœuds du réseau.

Le gradient de l’énergie potentielle par rapport à la position du nœud i0 s’écrit (calcul
analogue à celui de la section précédente) gradxio

W =
P

n nijRn avec

Rn = Kn

���F · x̃ij

��� `n
�
F T ·

F · x̃ij��F · x̃ij

�� (2.6)

2.3. Réseau de poutres de Navier-Bernoulli 45

où Rn représente la force appliquée par la fibre n sur le nœud i après application de la
déformation homogène F .

Le tenseur des contraintes est calculée en utilisant la relation (1.9) et en tenant compte
de la déformation du réseau :

� =
1

JL0
1L

0
2

X

n

�
F · x̃ij

�
⌦ Rn (2.7)

avec J = det F .

2.3 Réseau de poutres de Navier-Bernoulli

Dans cette section, le réseau contient Nf fibres de Navier-Bernoulli présentées au cha-
pitre 1. On note `n la longueur initiale de la fibre n, Kn = kn/`n sa raideur longitudinale
et Bn = bn/`n sa raideur de flexion.

2.3.1 Problème aux limites en déplacement

En conditions de Dirichlet, le vecteur d’état du réseau est constitué des positions nodales
xi ainsi que des rotations �i : X = (x1,�1, . . . , xP ,�P) (vecteur de dimension 3P). L’énergie
potentielle totale du réseau W (X) s’écrit :

W (X) =
1

2

X

n

Kn

�
tn · xij � `n

�2
+

1

2

X

n

Bn�
2
ij +

1

2

X

n

12Bn

✓
q
n

· xij

`n
� �i + �j

2

◆2

(2.8)

Le gradient de l’énergie potentielle est nécessaire afin d’estimer une direction de descente
pour la méthode de minimisation décrite à la section 2.4. La différentielle de l’énergie s’écrit
dW =

P
n

⇣
Rn · dxij + Mnd�ij � `nRn · q

n
(d�i + d�j)

⌘
où

Rn = Kn

�
tn · xij � `n

�
tn + 12

Bn

`n

✓
q
n

· xij

`n
� (�i + �j) /2

◆
q
n

Mn = Bn�ij

(2.9)

avec Rn (resp. Mn) la force appliquée (resp. le couple appliqué) par la fibre n sur le nœud
i.

La calcul des gradients par rapport à la position xi0et la rotation �i0 d’un nœud intérieur

d’indice i0 s’écrit gradxi0
W =

P
n nijRn et grad�i0

W =
P

n

⇣
nijMn � `nRn · q

n

⌘
. On

retrouve bien que (� gradxi0
W) représente la résultante des efforts appliqués sur le nœud

i0 et (� grad�i0
W) la résultante des moments sur le nœud i0. Le vecteur gradient généralisé

(de dimension 3P) est l’assemblage des vecteur gradients gradxi0
et grad�i0

pour chaque
nœud intérieur.

46 2.4. Méthode de minimisation de l’énergie élastique

2.3.2 Conditions périodiques en déformation imposée

La démarche est très similaire au cas de la section 2.2.2. L’énergie potentielle totale
du réseau W (X) est donnée par la relation (2.8) en remplaçant xij par F · x̂ij avec F la
transformation homogène de la boite englobante et x̃ij = xij +�0. De même, la différentielle

de W s’écrit dW =
P

n

⇣�
F T · Rn

�
· dxij + Mnd�ij � `nRn · q

n
(d�i + d�j)

⌘
avec Rn et Mn

données par la relation (2.9) en remplaçant xij par F · x̂ij . Enfin, on identifie les gradients
par rapports à la position xi0et la rotation �i0 d’un nœud intérieur d’indice i0 : gradxi0

W =
P

n nijF
T · Rn et grad�i0

W =
P

n

⇣
nijMn � `nRn · q

n

⌘
.

2.4 Méthode de minimisation de l’énergie élastique

Le minimum de l’énergie potentielle est atteint à l’équilibre, lorsque le gradient de l’éner-
gie s’annule. Pour atteindre ce minimum, on utilise une méthode itérative de descente, dont
le principe est d’effectuer une minimisation dans cette direction de descente estimée à partir
du gradient de l’énergie (Avriel, 2003). Le processus est répété à chaque itération (nouvelle
estimation de la direction de descente, puis nouvelle minimisation) jusqu’à atteindre un
seuil de tolérance défini sur la norme du gradient de l’énergie.

En pratique, on utilise la méthode de Broyden-Fletcher-Goldfarb-Shanno (BFGS) dont
le principe est de construire une approximation de l’inverse de la dérivée seconde de l’énergie
(Avriel, 2003). Cet inverse est utilisé pour appliquer une méthode de Quasi-Newton où la
raideur tangente est utilisée à chaque itération pour résoudre un problème linéaire et mettre
à jour la position du minimum. L’algorithme suppose que la fonction d’énergie peut être
approchée localement par un développement limité quadratique autour de l’optimum.

Dans ce chapitre, nous avons présenté la résolution d’un problème générique qui ne
dépend pas de la topologie du réseau. En effet, cette dernière est utilisée comme donnée
d’entrée au solveur numérique et devra être créée au préalable par un module externe que
l’on décrit brièvement ici.

Le module de génération du réseau permet de positionner et d’orienter des fibres dans
le plan selon une loi de probabilité donnée par l’utilisateur. A chaque positionnement d’une
nouvelle fibre, on recherche ses intersections potentielles avec les autres fibres déjà en place.
Les intersections détectées constituent les nouvelles jonctions nodales du réseau et auront
pour effet de segmenter la fibre en plusieurs tronçons. Remarquons que seuls les tronçons de
fibre situés entre deux nœuds participent à la raideur mécanique du réseau. Les extrémités
des fibres (tronçons reliés à un seul nœud) peuvent donc être supprimées.

Le réseau est ensuite exporté dans deux fichiers ASCII contenant les informations sur la
topologie : liste des nœuds avec leurs positions, liste des fibres avec leurs modules élastiques
et les indices des deux nœuds aux extrémités de chaque fibre (une fibre correspond à un
tronçon situé entre deux nœuds). Dans le cas des frontières périodiques, on associe en plus
un indice pour les fibres traversant une frontière de la boite englobante afin de corriger la

2.4. Méthode de minimisation de l’énergie élastique 47

position d’un de ses nœuds par le vecteur �0.

Conclusions
Nous avons présenté la méthode employée pour la simulation discrète d’un réseau
de fibres, basée sur la minimisation de l’énergie potentielle élastique en fonction
des positions des jonctions du réseau. La formulation comprend le cas du réseau
de ressorts articulés ainsi que celui des fibres avec modèle de Navier-Bernoulli. Les
conditions aux limites peuvent être de type Dirichlet en déplacements imposés ou
périodiques. La simulation discrète décrite ci-dessus sera mise à profit au chapitre
suivant pour déterminer les modules élastiques effectifs de quelques assemblages
réguliers et désordonnés de poutres.

3
Application aux assemblages périodiques
et désordonnés

Ce chapitre présente quelques résultats de simula-
tion discrète de réseaux de fibres périodiques et

désordonnés. On montre que les modules d’élasticité
obtenus par l’équivalence énergétique du chapitre 1
sont exacts pour les réseaux à cellules carrées et trian-
gulaires, alors qu’ils constituent une borne supérieure
pour le réseau en nids d’abeilles. On illustre l’effet
d’échelle dans les assemblages de poutres sur un cas
de cisaillement simple d’un réseau périodique triangu-
laire. Puis, on calcule le module d’Young effectif d’un
assemblage aléatoire de Poisson en fonction de la den-
sité du réseau et on montre qu’il est majoré par celui
obtenu par l’équivalence énergétique du chapitre 1. En-
fin, on présente la réponse en traction uniaxiale du voile
ADFORS en fonction de la densité.

Sommaire

3.1 Introduction . 50
3.2 Elasticité des réseaux périodiques . 51

3.2.1 Modules élastiques homogènes équivalents 51
3.2.2 Effet d’échelle . 52

3.3 Elasticité du réseau désordonné de Poisson 55
3.3.1 Module élastique homogène équivalent 56
3.3.2 Comportement mécanique du voile de fibre de verre ADFORS 57

49

50 3.1. Introduction

3.1 Introduction

Le principe de l’équivalence énergétique ainsi que l’utilisation du développement asymp-
totique ont permis d’obtenir un milieu homogène équivalent micropolaire pour un assem-
blage de poutres de Navier-Bernoulli. Cependant, en vertu du principe de Hill (Hill, 1965),
le tenseur de rigidité effectif constitue un majorant de l’élasticité du milieu discret. En effet,
selon la topologie du milieu fibreux, on peut montrer que les équations d’équilibre locales
dans le milieu hétérogène ne sont pas systématiquement vérifiées lorsqu’on utilise un dé-
veloppement asymptotique sur les champs cinématiques discrets (relations (1.7)) (Kumar
et McDowell, 2004; Wang et al., 2005). Cependant, on peut trouver des assemblage pério-
diques simples pour lesquels les équations d’équilibre sont vérifiées quand bien même les
champs cinématiques discrets vérifient (1.7). Ceci fait l’objet de la section 3.2.

S’agissant des assemblages désordonnés, les modèles analytiques considérés dans la litté-
rature pour le calcul du comportement effectif font appel à des hypothèses de déformations
homogènes analogues au développement asymptotique utilisé au chapitre 1. Ainsi, le travail
précurseur de Cox (1952) a permis d’établir un comportement effectif d’un réseau aléatoire
de ressorts de longueurs infinies à partir d’une hypothèse de déformation homogène du mi-
lieu. Par la suite, Åström et al. (2000) et Wu et Dzenis (2005) ont étendu les travaux de Cox
aux assemblages aléatoires de fibres de longueurs finis avec le modèle de Navier-Bernoulli.
La démarche employée consiste à calculer la densité d’énergie potentielle du milieu fibreux
par une intégration continue sur les orientations des fibres, en distinguant les fibres élancées,
pour lesquelles tous les modes de déformation sont pris en compte, et les fibres courtes, pour
lesquelles l’énergie de flexion est négligée. Dans notre cas, la rigidité effective obtenue au
chapitre 1 (relation 1.13) ne fait aucune hypothèse sur les modes de déformation des fibres
mais les modules élastiques sont très proches de ceux présentés par Åström et al. (2000) et
Wu et Dzenis (2005). Ceci fait l’objet de la section 3.3.

Dans ce chapitre, la rigidité effective simulée des réseaux périodiques carré, triangulaire
et en nids d’abeilles est comparée au tenseur de rigidité discret (1.11). Ensuite, la rigidité
effective simulée du réseau aléatoire de Poisson est comparée au tenseur de rigidité continu
(1.13). L’effet d’échelle décrit à la section 1.5 est illustré sur un cas de cisaillement simple
d’une couche de réseau périodique. Pour finir, on s’intéresse à la rigidité en traction du
voile de fibres de verre ADFORS en fonction de la densité de fibres. Compte tenu de la
complexité de la microstructure réelle du voile (attribuable en partie à la distribution du
liant entre les fibres), on discute en perspective des différentes approches expérimentales
basées sur le traitement d’images pour quantifier la répartition du liant et la distribution
de contacts dans le réseau fibreux.

3.2. Elasticité des réseaux périodiques 51

3.2 Elasticité des réseaux périodiques

3.2.1 Modules élastiques homogènes équivalents

On se propose de déterminer les modules élastiques équivalents des réseaux périodiques
à cellules carrées, triangulaires et en nids d’abeilles présentés à la section 1.4 du chapitre
1. Pour cela, on met en œvre une simulation discrète en conditions périodiques aux fron-
tières. Les fibres ont toutes la même longueur ` et possèdent les même modules élastiques.
Par ailleurs, on note t l’épaisseur de la section des fibres projetée dans le plan (épaisseur
constante). La déformation de la boite englobante est imposée via la transformation homo-
gène F de la section 2.2.2 du chapitre 2, dont on n’impose qu’une seule composante dans
la direction e2, de sorte que le champ de contrainte moyen soit uniaxial. La transformation
F vérifie

��F � I
�� ⌧ 1 pour que l’on reste dans le domaine de validité du modèle de fibre

donné par la loi de comportement (1.11). La contrainte moyenne est calculée via la relation
(2.7).

La figure 3.1.a est une représentation en coordonnées polaires des modules d’Young effec-
tifs adimensionnés E2 (✓) /Ef (cellule carrée), EM (✓) /Ef (cellule triangulaire) et E9 (✓) /Ef

(cellule en nid d’abeilles) en fonction de l’orientation ✓ du réseau et avec un élancement
des fibres r = t/` = 0.2. Les résultats de la simulation discrète sont représentés en lignes
continues et ceux issus de la table 1.1 en lignes discontinues. Pour la grille carrée, on re-
trouve comme prévu E2 (0) /Ef = E2(⇡/2)/Ef = 1 dans les directions principales des
fibres et E2 (⇡/4) /Ef = 2r2 dans la direction oblique. Les raideurs simulées pour la grille
triangulaire sont en bon accord avec les résultats de la table 1.1. Par contre, le module
d’Young simulé pour la grille en nids d’abeilles est au moins quatre fois plus petit que
celui de la table 1.1. Ce résultat n’est pas surprenant car les modules élastiques théoriques
donnés par (1.11) constituent en réalité une borne supérieure pour la rigidité effective. Cela
vient du fondement même de la méthode qui consiste à égaliser l’énergie potentielle du
réseau discret à celui du milieu continu. Le principe de Hill Bornert et al. (2001) indique
que cette approche surévalue la rigidité effective du milieu car les déplacements discrets
obtenus par la localisation cinématique (1.7) ne vérifient pas systématiquement l’équilibre
local du réseau fibreux.

Les figures 3.1 a,b et c représentent le module d’Young et de cisaillement adimensionné
pour les trois types de grille en fonction de l’élancement rdes fibres (valeurs mesurées dans
la direction ✓ = ⇡/2 pour la grille à cellules carrées). La concordance est bonne pour les
cellules carrées et triangulaires où l’on retrouve les résultats suivants pour des fibres très
élancées r ⌧ 1 : E2 (⇡/2) /E = r et G2 (⇡/2) /E ' r3/2 (figure a), EM/E ' 2

p
3r/3 et

GM/E '
p

3r/4 (figure b).
Pour le réseau en nid d’abeilles, on représente, en plus de la borne supérieure de la

table 1.1, un résultat théorique obtenu par Warren et Byskov (2002) qui donne la solution
exacte. Cette solution a été obtenue choisissant les relations de localisation de sorte que les
équations d’équilibre sur la cellule élémentaire soient satisfaites. Malheureusement, le calcul

52 3.2. Elasticité des réseaux périodiques

ne peut pas être généralisé à un réseau quelconque car il fait appel à l’analyse structurelle
de la cellule élémentaire.

Ces mêmes modules élastiques sont cohérents avec ceux calculés par Gibson et Ashby
(1997), Pradel et Sab (1998) et Vigliotti et Pasini (2012) qui utilisent des approches diffé-
rentes mais trouvent les mêmes résultats dans le cas des fibres élancées (r ⌧ 1). On pourra
se référer à Arabnejad et Pasini (2013) qui proposent une revue complète des résultats de
modules élastiques pour plusieurs types de réseaux périodiques.

3.2.2 Effet d’échelle

Dans cette section, on présente une illustration de l’effet d’échelle décrit en section
1.5. Pour cela, on utilise une démarche similaire à celle présentée par Kouznetsova et al.
(2004), puis par Tekoglu et Onck (2005) et Tekoğlu et Onck (2008) où l’on considère un
cas de cisaillement simple d’une couche de hauteur H de milieu cellulaire. On considère
ici un réseau à cellules triangulaires dont on note `c la hauteur de la cellule élémentaire
(voir 3.2.a). Un déplacement nul est imposé sur la frontière inférieure et un déplacement
horizontal U = (�H, 0) sur la frontière supérieure. Les rotations sont bloquées aux nœuds
de frontière. On note n = H/`c le nombre de cellules élémentaires sur l’épaisseur de la
couche et Fx la résultante horizontale sur la frontière supérieure.

On souhaite comparer le module de cisaillement simulé Fx/L� à celui obtenu par homo-
généisation du réseau triangulaire en déformation homogène, mais en remplacent les fibres
par des ressorts articulés. La cinématique d’un tel milieu est décrite uniquement par le
champ de déplacement nodal. La raideur équivalente du réseau de ressorts en déformation
homogène est obtenue en ne considérant que le premier terme du tenseur d’élasticité (1.11)
(car c’est le terme de rigidité longitudinale des fibres). Ainsi, pour un réseau triangulaire
isotrope, on obtient simplement Ga =

p
3r/4 avec r = t/`.

Le cisaillement adimensionné Fx/GaL� est représenté sur la figure 3.2.a pour plusieurs
rapports d’échelle n, avec un élancement constant t/` = 10�2. On observe que le rapport
F/GaL� tend vers l’unité lors de la séparation des échelles n � 1 (la même chose a été
observé par Tekoğlu et Onck (2008) pour un milieu cellulaire de Voronoi). Cela suggère
que le milieu homogène équivalent au réseau de ressorts (qui est, par ailleurs, un milieu de
Cauchy) constitue une représentation équivalente du réseau de fibres de Navier-Bernoulli
lorsque la taille du domaine est grande devant l’échelle de la microstructure.

Une explication peut être trouvée en observant le champ de rotation sur la hauteur de
la couche, que l’on représente sur la figure 3.2.b. Le gradient de la rotation  est non nul
près des bord encastrés sur une petite épaisseur de l’ordre de quelques mailles (en effet,
pour un maillage carrée, nous avions trouvé un nombre d’onde qui vaut arctanh 7

4
p

3
' 2.63

à la section 1.5). Au delà des quelques mailles,  devient évanescente. On a par ailleurs
� = (1/2) rot U loin des bords. Par conséquent, la rigidité en cisaillement de l’ensemble de
la couche est dominée par le comportement du coeur dont le module de cisaillement est Ga.

3.2. Elasticité des réseaux périodiques 53

Figure 3.1 – a) Représentation polaire du module d’Young du milieu homogène équivalent
adimensionnné E2 (✓) /Ef (cellule carrée), EM (✓) /Ef (cellule triangulaire) et E9 (✓) /Ef

(cellule en nid d’abeilles) Eh/Ef avec en fonction de l’orientation ✓ du réseau avec r =
t/` = 0.2. Les grilles à cellules triangulaires et en nids d’abeilles sont isotropes. Les valeurs
théoriques (représentées en ligne discontinue) et simulées sont en bon accord pour les réseaux
carrées et triangulaires. b), c) et d) : Modules d’Young et de cisaillement adimensionné pour
la grille à cellules carrées, triangulaires et en nids d’abeille en fonction de l’élancement rdes
fibres (valeurs mesurées dans la direction ✓ = ⇡/2). La borne supérieure donne une rigidité
exacte pour les réseaux carrés et triangulaires. Ces résultats sont en bon accord avec ceux
de Arabnejad et Pasini (2013).

54 3.2. Elasticité des réseaux périodiques

Figure 3.2 – a) Module de cisaillement adimensionné Fx/GaL� en fonction du rapport
d’échelle n = H/`c. On observe que le rapport F/GaL� tend vers l’unité lors de la séparation
des échelles n � 1 (la même tendance a été observée par Tekoğlu et Onck (2008) sur des
cellules de Voronoi). b) Champ de rotation � et son gradient interpolé sur la hauteur de
couche H. On distingue une épaisseur centrale (entre les lignes discontinues) où l’on a
� = (1/2) rot U et  = 0 . Lorsque n � 1, la rigidité en cisaillement de l’ensemble de la
couche H est dominée par cette épaisseur dont le module de cisaillement est Ga.

3.3. Elasticité du réseau désordonné de Poisson 55

3.3 Elasticité du réseau désordonné de Poisson

On s’intéresse dorénavant au cas d’un assemblage désordonné de fibres de Navier-
Bernoulli. On rappelle ici l’expression du tenseur de rigidité C d’un tel milieu fibreux,

obtenu au chapitre 1 (relation 1.13) :

C ' ⇢

ˆ

⇡
2

�⇡
2

✓
kt ⌦ t ⌦ t ⌦ t +

12b

`2m
q ⌦ t ⌦ q ⌦ t

◆
 (�) d� (3.1)

avec k = EfSf le module élastique longitudinal de la fibre (Ef son module d’Young et Sf

l’aire de la section droite, tout deux identiques pour toutes les fibres du réseau) et b = EfIz

le module de flexion (avec Iz le moment quadratique selon z de la section droite de la fibre),
t (resp. q) le vecteur unitaire tangent (resp. orthogonal) à la fibre, `m =< `n > la longueur
moyenne entre les nœuds du réseau et la fonction de distribution d’orientation.

On construit un réseau désordonné de Poisson, que l’on obtient en positionnant aléatoi-
rement des fibres courtes de longueur Lf dans un domaine rectangulaire du plan de surface
A = LxLy (Åström et al., 2000). Dans le cas le plus simple (et aussi celui le plus étudié
dans la littérature dédiée), chaque fibre a une longueur constante Lf et les positions des
centres de chaque fibre ainsi que leurs orientations sont déterminées par une loi uniforme :
les centres des fibres sont positionnées dans le domaine rectangulaire [�Lx, Ly]

2 et les orien-
tations réparties dans l’intervalle [�⇡/2,⇡/2] . On suppose que chaque intersection entre
fibres constitue une jonction indéformable du réseau (voir 3.3.a). Muni de ce processus
aléatoire d’assemblage, on peut montrer que la distribution de longueur entre nœuds vérifie
une loi de Poisson (Pike et Seager, 1974)

p (`) = exp (�`/`m) /`m (3.2)

avec la longueur moyenne `m qui vérifie (Wu et Dzenis, 2005) :

`m =
Lf

1 + 2cfL2
f

⇣
1
⇡ +

�
1 + 2

⇡

�
t

Lf

⌘ (3.3)

où cf est la concentration de fibre (nombre de fibre de longueur Lf déposée par unité de
surface) et t l’épaisseur dans le plan de la section droite des fibres. La figure 3.3.b présente
deux réalisations de réseau généré numériquement avec des concentrations cf = 22.44 et
cf = 13.1. Les lignes continues représentent la distribution (3.2) associée à la relation
(3.3). La figure 3.3.c compare la relation théorique (3.3) proposée par Wu et Dzenis (2005)
au résultat de la simulation discrète. On observe que (3.2) et (3.3) donnent des résultats
satisfaisants pour la description de la microstructure.

On peut aussi vérifier que ce procédé d’assemblage génère un réseau isotrope par nature
et qu’on a dans ce cas une fonction d’orientation constante � (�) = 1/⇡.

Finalement, en connaissant les modules élastiques des fibres (k, b) et les paramètres du
voile Lf , t, ⇢ et cf , la rigidité homogène du réseau est entièrement définie par les relations
(3.1) et (3.3).

56 3.3. Elasticité du réseau désordonné de Poisson

!

!

!

!

!

!

!

!

!

!

!
!!

!

!!
!
!!!

!!
!

!
! !

!!
!

!

!

!

!
!
! !

!

!

!

! !!! ! ! ! ! !!!!

"

"

"

"

"

"

"

"

"

"
"
"
"

"
"
""

""

"
"
"
"

"

"
""

"

""
"

"
"""
"

"

"
""

"

"

"

""
"

"

"

"

! cf ! 22.44

" cf ! 13.1

0.0 0.1 0.2 0.3 0.4 0.5
0.00

0.02

0.04

0.06

0.08

0.10

cf

N
!!
"#

N
f

!

!

!

!

!

!

!
!

8 10 12 14 16 18 20 22

0.06

0.08

0.10

0.12

0.14

cf

l m

Figure 3.3 – A gauche : Exemple de réalisation numérique avec cf = 30 et Lx/Lf =
Ly/Lf = 4. Au milieu : Distributions normalisées des longueurs de fibres pour deux concen-
trations cf = 22.44 et cf = 13.1. Les tracées continus représentent la distribution théorique
(3.2) avec respectivement `m/Lf = 0.07 et `m/Lf = 0.12. A droite : Longueur moyenne
entre contacts `m en fonction de la concentration cf . Le tracé continu correspond à la
relation (3.3).

3.3.1 Module élastique homogène équivalent

Le module d’Young effectif théorique EH du réseau décrit à la section précédente peut-
être obtenu avec le tenseur d’élasticité (3.1) muni de la relation (3.3). On donne ici direc-
tement le résultat :

EH = ⇢k
12b + k`2m
12b + 3k`2m

On voit que EH dépend linéairement de la densité ⇢. Remarquons que cette relation n’est
pas réaliste à faible densité car en dessous d’une certaine concentration de fibre, il n’y a pas
de percolation géométrique au seins du réseau et donc celui-ci ne présente aucune rigidité
mécanique. En pratique, des simulations Monte-Carlo ont été faites pour trouver la valeur
de ce seuil qui est d’environ c⇤f ' 5.7 (Pike et Seager, 1974).

En utilisant b = EfIz avec Iz = t4/12 et k = EfSf avec Sf = t2, le module effectif dans
le plan se réécrit de la façon suivante

EH = ⇢K
r2 + 1

r2 + 3
(3.4)

avec K = EfSf/`m (`m est la longueur moyenne des fibres) et où l’on a fait apparaitre
le rapport d’aspect moyen des fibres r = t/`m. Dans le cas particulier des fibres élancées
r ⌧ 1, on retrouve le résultat de Cox (1952) : EH = ⇢K/3 que l’on obtient en négligeant

3.3. Elasticité du réseau désordonné de Poisson 57

Figure 3.4 – Module effectif adimensionné EH/Ef numérique (symboles avec barres d’er-
reur) et théorique (ligne continue) donné par la relation (3.4).

l’énergie de flexion et de cisaillement devant celle de traction et donc la loi de comportement
est celle du système à force centrale isotrope (1.18).

Pour déterminer le module d’Young effectif par la simulation discrète, on commence par
générer une suite de réalisations de réseaux pour quelques valeurs de la concentration de fibre
avec cf 2 [8, 25] . Les simulations sont menées avec des conditions aux limites périodiques
(voir section 2.3 du chapitre 3) en déformations imposées. La contrainte moyenne est calculée
avec la relation (2.7).

Les modules effectifs adimensionnées EH/Ef sont représentés sur la figure 3.4 avec
cf = {8, 12, 16, 20, 24} et pour chaque concentration, les nombres de réalisations suivantes
ont été simulées {10, 10, 8, 6, 4}. Notons que l’épaisseur des fibres t est choisie de sorte que
même en concentration élevée, le rapport d’aspect moyen des fibres est tel que `m/t > 20.
La relation (3.4) est représentée en ligne continu.Comme on pouvait s’y attendre, le module
effectif théorique est bien supérieur au résultat numérique. Le module d’Young simulé varie
quasi-linéairement en fonction de cf mais les écarts-types sur les fluctuations du résultat
simulé sont encore trop élevés pour pouvoir estimer une loi.

3.3.2 Comportement mécanique du voile de fibre de verre ADFORS

Le principe d’assemblage du réseau de Poisson, décrit à la section précédente, est simi-
laire au procédé de fabrication du voile de fibre de verre ADFORS (voir description donnée
dans l’introduction générale). Dans cette section, on se propose de caractériser expérimen-
talement le voile en mesurant son anisotropie par une méthode de traitement sur des images
issues de la micro-tomographie X, dont la représentation tri-dimensionnelle est donnée sur
la figure 3.5.a. Puis, la raideur en traction uniaxiale du voile est mesurée pour différentes
densités de fibre.

58 3.3. Elasticité du réseau désordonné de Poisson

Figure 3.5 – a) Vue tridimensionnelle obtenue par micro-tomographie X d’un voile AD-
FORS de 85 g/m2 . Le fibres sont représentées en gris et le liant en rouge. Taille du voxel :
2 µm. On voit que la résine forme des ponts capillaires entre les fibres lorsque la distance le
permet. Image obtenue par Eric Maire (MATEIS, INSA-Lyon) que nous remercions ici de
nous permettre de reproduire cette image. b) Vue au Microscope Electronique à Balayage
du même voile. On voie les ponts capillaires et les amas de plusieurs fibres collées par la
résine.

Pour caractériser la distribution des orientations de fibres qui constituent le voile, une
mesure locale du tenseur de structure a été effectuée, conformément à la méthode décrite
par Rezakhaniha et al. (2012). Pour une image en niveau de gris f (l’image peut être
un tableau 2D ou, dans le cas d’une acquisition issue de la tomographie, un tableau 3D
constitué d’un pile d’image 2D) le tenseur de structure J a pour terme général Jij =
hf,i, f,ji où f,i = @f/@xi et hu, vi désigne le produit scalaire hu, vi =

´ ´

R2 u.v.h avec h une
fonction de pondération Gaussienne (Jähne, 1993). Le tenseur J possède une orientation
d’axe propre majeur perpendiculaire à la texture. Ainsi, on peut définir deux nouvelles
grandeurs pour cartographier les orientations locales : la trace du tenseur J , qui est d’autant
plus grande que l’anisotropie locale est marquée, et le contraste entre les valeurs propres
C = (jmax � jmin) / (jmax + jmin) qui est proche de 0 lorsque le milieu est localement
isotrope.

Le module OrientationJ du logiciel de traitement d’image ImageJ contient toute l’im-
plémentation du calcul d’orientation par le tenseur de structure Rezakhaniha et al. (2012).
Il a été utilisé sur chaque image constituant l’épaisseur du voile (donc perpendiculaire à
l’axe O, z sur la figure (3.5).a) (un filtrage médian à été appliqué au préalable pour réduire
le bruit de la mesure). La figure (3.6) donne un aperçu du résultat sur une image située à
mi-épaisseur du voile, où l’on voit qu’une orientation est attribuée à chaque fibre. La figure

3.3. Elasticité du réseau désordonné de Poisson 59

Figure 3.6 – Vue obtenue par micro-tomographie de la coupe à mi-épaisseur du voile (taille
du voxel : 5.5µm) et résultat après calcul des orientations par le module OrientationJ.

(3.7) représente la fonction de distribution d’orientation mesurée en coordonnées polaire
pour cinq échantillons de grammage 85 g/m2. La valeur du rayon indique la fraction volu-
mique de fibre dans une direction donnée. La moyenne des distribution est représenté en
rouge. A la vue de cette figure, on peut supposer que la distribution est isotrope.

Pour finir, on soumet des échantillons rectangulaires à une mesure de force en dépla-
cement imposé, sur un banc de traction uniaxiale. Les échantillons font 20 cm de longueur
dans le sens de la force appliquée et 5 cm de largeur. On considère les trois densités surfa-
ciques (ou « grammages ») de voile 50, 70 et 85 g/m2. Pour chaque grammage, on effectue
10 tests de traction contrôlés en déplacement monotone de 2 mm/s. On présente sur la
figure (3.8) les mesures force-déplacement pour 5 échantillons de grammage 85 g/m2. La
réponse est quasi-linéaire élastique, suivie d’une phase de déformation irréversible qui peut
s’apparenter à de l’endommagement ou à une réorganisation des fibres (déblocage/blocage
d’un enchevêtrement), puis survient la rupture fragile de l’échantillon. Les modules d’Young
pour chaque échantillon sont obtenus par un fit aux moindres carrés par une fonction li-
néaire, sur la phase élastique de la courbe. Les moyennes et écarts types pour les trois
grammages sont présentées sur la figure de droite. On peut en conclure que la loi que suit
le module d’Young mesuré en fonction du grammage est très proche de la linéarité, mais
devrait sûrement être confirmée avec une gamme plus large de grammage et un nombre de
mesure par grammage plus élevé.

60 3.3. Elasticité du réseau désordonné de Poisson

!0.6 !0.4 !0.2 0.0 0.2 0.4 0.6

!0.6

!0.4

!0.2

0.0

0.2

0.4

0.6

Figure 3.7 – Fonctions de distribution d’orientation mesurées pour 5 échantillons de voile
de grammage 85 g/m2, représentées en coordonnées polaires. Les échantillons imagés sont
carrées de taille 8 mm.

Figure 3.8 – A gauche : Mesures de force-déplacement pour 5 échantillons de voiles 85 g/m2

en traction monotone uniaxiale. La réponse est élastique linéaire, suivie d’une phase de
déformation irréversible, puis survient la rupture fragile de l’échantillon. A droite : Module
élastique effectif en fonction du grammage. Les valeurs des modules effectif sont le résultat
d’une moyenne sur 5 échantillons par grammage.

3.3. Elasticité du réseau désordonné de Poisson 61

Conclusions
Cette première partie avait pour objectif d’évaluer la pertinence des modules effectifs
que l’on retrouve dans la littérature pour les milieux fibreux désordonnés et de présenter
la microstructure et le comportement en traction simple du voile.
Nous avons commencé par revoir un résultat classique de l’homogénéisation des assem-
blages de poutres : le calcul d’une borne supérieure du comportement effectif, que l’on
obtient en égalisant les énergies potentielles des milieux discret et continu. Le développe-
ment asymptotique au premier ordre des champs de déplacement et de rotation discrets
constitue la relation de localisation cinématique.
Puis, un outil de simulation discrète d’un réseau de fibres, basé sur la minimisation de
l’énergie potentielle élastique, a été mise en place afin de déterminer la rigidité effective
des réseaux périodiques et du réseau désordonné de Poisson.
Les résultats numériques montrent que pour les assemblages périodiques ne contenant
qu’un seul noeud et pour lesquels les équations d’équilibre sont vérifiées avec la relation
de localisation, la borne supérieure donne la rigidité effective exacte du réseau (c’est le
cas pour le réseau carré et triangulaire, mais pas pour celui en nids d’abeilles). Comme
cela était attendu, pour le réseau désordonné de Poisson, la simulation prédit une raideur
bien plus petite que la borne supérieure. Par contre, le module est une fonction linéaire
de la densité dans le cas théorique et simulé.
Lorsque l’on s’intéresse au voile de fibres de verre ADFORS, la caractérisation par trai-
tement d’images de micro-tomographie montre que les fibres sont homogènement distri-
buées dans le voile. Par ailleurs, l’étude du comportement du voile en traction simple pour
les trois grammages 50, 70 et 80 g/m2 a permis de mettre en évidence une dépendance
quasi-linéaire en fonction du grammage.
Pour aller plus loin dans l’étude du comportement élastique du voile, il est indispensable
de mettre en place une stratégie de caractérisation fine de la microstructure. L’observa-
tion au MEB du voile montre des éléments de la microstructure bien plus complexe que
la représentation idéalisée du réseau désordonné de Poisson. Les jonctions frottantes, les
agglomérats de fibres et la répartition indéterminée des jonctions sont des éléments qui
ne peuvent être négligés dans la représentation idéalisée du voile. Toutefois, obtenir ces
informations nécessite des développements conséquents d’outils de traitement d’images
et l’exploitation intensive des acquisitions de micro-tomographie X.
Pour déterminer finement la mécanique, on peut aussi simuler directement les repré-
sentations tri-dimensionnelles obtenues par micro-tomographie X. L’avantage évident de
cette approche est qu’il n’est plus nécessaire de représenter la microstructure réelle par
un réseau idéalisé. En pratique, cette approche peut être très difficile à mettre en oeuvre,
car il le volume de réseau fibreux imagé doit être représentatif de la microstructure et
il sera probablement nécessaire d’effectuer un plusieurs acquisitions pour arriver à ce
résultat.
Dans la deuxième partie, on considère une propriété mécanique intrinsèque des milieux
fibreux qui lorsqu’ils sont soumis à la compression : les fibres, du fait de leurs élance-
ments et de leurs courbures initiales, se déforment en flexion lorsqu’ils sont sollicitées en
compression. Cette particularité peut induire un comportement macroscopique bi-module
que l’on se propose d’étudier, d’abord dans un cadre purement théorique et désolidarisé
du voile ADFORS. Puis, au dernier chapitre, on met en oeuvre une méthode de mesure
de champs par corrélations d’images pour caractériser le comportement bi-module dans
le voile ADFORS.

Deuxième partie

Milieux continus unilatéraux

63

Milieux continus unilatéraux

Les modèles classiques de loi de comportement des milieux hétérogènes couramment
utilisés dans la littérature supposent que les modules élastiques du matériau sont identiques
en traction et en compression. Or une grande variété de milieux hétérogènes présente des
propriétés mécaniques différentes en traction et en compression. C’est le cas par exemple des
matériaux poreux comme les céramiques (Jones, 1977), du béton ou encore des composites
renforcés par des fibres (Ambartsumyan et Khachatryan, 1966). Une étude de Gall et al.
(1999) à permis de mettre en évidence ce comportement asymétrique sur des alliages Nickel-
Titane (NiTi) polycristallins. Dans le cas d’un milieu à endommagement anisotrope, la
raideur en traction dans la direction perpendiculaire aux microfissures est plus faible que
celle en compression (Mazars et al., 1990; Chaboche, 1992), ceci étant due à l’ouverture des
fissures en traction (voir figure 3.9.a). On appelle communément bi-module un milieu qui
présente des raideurs différentes en traction et en compression.

La forme mathématique de la loi de comportement d’un milieu bi-module est particu-
lière. En général, elle est constituée d’une condition portant sur le signe des valeurs propres
du tenseur des contraintes (Kanno, 2011). Cette dernière propriété est la source de dif-
ficultés d’ordre mathématique : si la loi de comportement est définie par morceaux, elle
ne possède pas toujours les propriétés de différentiabilité et de convexité suffisantes pour
assurer l’existence et l’unicité d’une solution 1. Des travaux visant à étendre les proprié-
tés de la mécanique classique aux matériaux bi-module ont débutés dans les années 70
avec les contributions de Ambartsumyan et Khachatryan (1966) et Ambartsumyan (1986).
Plus tard, Curnier et al. (1994) ont construit un cadre général pour l’élasticité des milieux
bi-modules. Ils présentent les conditions nécessaires et suffisantes sur l’énergie potentielle
élastique pour que le problème soit bien posé. Des développements ultérieurs (Kanno, 2011;
Du et Guo, 2014) ont permis d’étendre les formulations variationnelles et les bornes clas-
siques d’Hashin-Shtrickman pour l’homogénéisation de milieux aléatoires bi-modules.

Le cas particulier d’un milieu à raideur nulle en traction/compression est communément
appelé milieu unilatéral. Cette classe de matériaux comprend, entre autres, les films minces
qui ne peuvent transmettre que des efforts de traction (fig. 3.9.b), et les milieux granulaires

1. Cela explique en partie que l’aspect bi-module est généralement ignoré dans les applications de l’in-
génieur, en particulier lorsque le degré de non linéarité du milieu est faible (i.e. lorsque le rapport des
raideurs en traction et compression est proche de l’unité). S’ajoute à cela une difficulté supplémentaire
d’ordre numérique pour la résolution d’un problème aux valeurs propres.

65

66

Figure 3.9 – Variétés de milieux à loi de comportement bi-module ou unilatéral. a) En-
dommagement anisotrope : la raideur en traction dans la direction perpendiculaire aux
microfissures est plus faible que celle en compression (Mazars et al., 1990; Chaboche, 1992).
b) Flambement des films minces (Plante et Dubowsky, 2006) : le comportement des films
minces peut être modélisé par un milieu unilatéral avec raideur nulle en compression. c)
Matériau de type maçonnerie ou milieux granulaires (Le pont du Gard, aqueduc alimen-
tant la cité romaine de Nemausus (Nîmes)) : le comportement des ces matériaux peut être
modélisé par un milieu unilatéral avec raideur nulle en traction.

67

Figure 3.10 – Images de l’état initial non déformé (à gauche), puis déformé (à droite)
issues de l’Imagerie Electronique à Balayage d’un voile fibreux en traction uniaxiale. Les
deux fibres au repos sur l’état initial (soulignées en rouge) se déforment en flexion (soulignées
en vert) lorsqu’une composante de compression est exercée via leurs extrémités encastrées.

qui ne peuvent transmettre que des efforts de compression. L’étude du milieu continu uni-
latéral a débuté avec les travaux précurseurs de Heyman (1966) sur les matériaux de type
« maçonnerie » (voir fig. 3.9.b). Les briques étant supposées infiniment rigides, la raideur
effective du milieu est infinie en compression et nulle en traction (d’où l’appellation consa-
crée « Rigid No-Tension material »). Le modèle précédent a été enrichi en considérant une
raideur élastique finie en compression et nulle en traction (Del Piero, 1989; Angelillo, 1993)
(aussi dénommé « Elastic No-Tension material) ». Notons qu’un tel milieu est bien hyper-
élastique dans sa formulation : la contrainte dérive d’une fonction d’énergie potentielle qui
est convexe (mais pas strictement convexe (Giaquinta et Giusti, 1985)). Ces derniers déve-
loppements ont permis de mettre en évidence des conditions nécessaires sur le chargement
pour s’assurer de l’existence d’une solution d’équilibre de la structure (Giaquinta et Giusti,
1985). Une autre particularité réside dans la forme du champ de contrainte solution d”un
problème de milieu unilatéral : il est en général constitué de sous domaines auto-équilibrés
et libres de contraintes (Del Piero, 1989). Ces régions sont déterminées uniquement par la
géométrie du domaine et des conditions aux limites. La section 6.5 du chapitre 6 est dédiée
à ce sujet.

Les milieux fibreux désordonnés présentent des propriétés mécaniques intéressantes, en
particulier lorsqu’ils sont soumis à la compression. Les fibres, du fait de leurs élancements,
sont des objets qui présentent naturellement un caractère unilatéral dû au flambement
en compression. C’est notamment ce qui induit le comportement bi-module de certains
composites renforcés par des fibres (Sun et al., 2010).

On s’intéresse à la réponse mécanique des voiles de fibres de verre désordonnées. La
figure 3.10.a est une illustration issue de l’Imagerie Electronique à Balayage de la mi-

68

crostructure d’un voile réalisé par Saint-Gobain ADFORS. Il est constitué de fibres de
verre courtes et quasi-rectilignes, de diamètres approximatifs 13 µm et liées par une résine
d’urée-formaldéhyde. On s’intéresse au comportement mécanique du voile dans le domaine
élastique. La figure 3.10.b représente la déformée de ce même voile en traction uniaxiale
dans la direction verticale. Du fait de leurs élancements et de leurs courbures initiales, les
deux fibres sollicitées en compression sur la configuration initiale (soulignées en rouge) se
déforment en flexion et ne transmettent qu’un effort résiduel en compression. On peut lé-
gitimement se demander quel va être l’effet de ce comportement non linéaire des fibres sur
le milieu homogène effectif.

Dans cette partie, on obtient une loi de comportement non linéaire bi-module par dé-
rivation de l’énergie potentielle d’un réseau de ressorts unilatéraux (chapitre 4). La loi de
comportement ainsi obtenue est paramètrée par ⌘ qui définit le rapport entre la raideur en
compression et la raideur en traction des fibres (milieu linéaire pour ⌘ = 1, bi-module pour
⌘ 2]0, 1] et unilatéral pour ⌘ = 0). Une formulation éléments finis adaptée à notre pro-
blème est proposée au chapitre 5. Enfin, en étudiant la réponse mécanique du milieu sur des
géométries fissurées, on met en évidence la localisation de la réponse en contrainte sur des
graphes de forces auto-équilibrés (chapitre 6). On propose une application à l’encadrement
énergétique de la solutions d’un problème aux limites pour les milieux unilatéraux.

4
Milieu continu unilatéral

On établit le potentiel élastique d’un milieu bi-
module homogène et isotrope à partir de la repré-

sentation discrète d’un réseau de fibres avec des rai-
deurs longitudinales différentes en traction et en com-
pression (représentation qualitative du flambement des
fibres). Le potentiel élastique est obtenu par intégra-
tion sur les orientations de fibres sous l’hypothèse de
séparation des échelles du problème (longueur caracté-
ristique de la microstructure très inférieure à l’échelle
d’étude macroscopique). La différentiation de ce poten-
tiel élastique aboutit à une loi de comportement non
linéaire paramétrée.

Sommaire

4.1 Introduction . 70
4.2 Milieu continu bi-module . 70

4.2.1 Ressorts à raideurs asymétriques . 70
4.2.2 Directions en compression . 71
4.2.3 Energie potentielle élastique . 73
4.2.4 Loi de comportement . 74

69

70 4.1. Introduction

4.1 Introduction

Les lois de comportements à raideurs asymétriques s’écrivent généralement à partir
de conditions portant sur le signe des valeurs propres du tenseur des contraintes ou des
déformations (Kanno, 2011). En pratique, ces expressions ne sont pas commodes à utiliser
et les auteurs ont couramment recours à des théorèmes de l’analyse convexe pour réécrire
ces lois de comportement sous une forme variationnelle (Du et Guo, 2014). Dans le cas d’un
milieu unilatéral, le formalisme de l’analyse limite des matériau parfaitement plastique est
souvent invoqué pour proposer une forme unifiée de la loi de comportement (Del Piero,
1989; Angelillo, 1993).

Cependant, comme nous l’avions évoqué dans la partie précédente, on peut avantageu-
sement utiliser le formalisme des modèles à directions de fibre (Cox, 1952; Narter et al.,
1999) basés sur une approche en déformation du calcul du comportement homogène, pour
obtenir la densité d’énergie potentielle d’un milieu fibreux hyper-élastique bi-module, qui en
plus vérifie les conditions nécessaires de convexité pour s’assurer de l’existence et l’unicité
de la solution.

C’est la démarche adoptée dans ce chapitre, où l’on construit un modèle de loi de
comportement continu bi-module à partir d’une représentation idéale d’un réseau aléatoire
de fibres rectilignes en négligeant le seuil de flambement. La non linéarité du modèle est
obtenue en associant une raideur asymétrique à chaque fibre. Enfin, la loi de comportement
peut être obtenue par différentiation de ce potentiel élastique.

4.2 Milieu continu bi-module

On considère un réseau de fibres élastiques rectilignes en déformation dans le plan. Par
ailleurs, on suppose que les fibres ne transmettent que des efforts longitudinaux et peuvent
donc être assimilées à des ressorts élastiques. Cette dernière hypothèse implique nécessaire-
ment que les jonctions nodales du réseau soient réticulées (i.e. elles ne transmettent pas de
couples de contrainte aux fibres). Un milieu continu équivalent d’un assemblage de ressorts
articulés a déjà été donné à la section 1.6 du chapitre 1 dans le cas d’une déformation ho-
mogène sur le volume élémentaire représentatif (hypothèses de localisation (1.7)) avec des
ressorts élastiques linéaires. On considère ici le cas des ressorts non linéaires avec raideurs
asymétriques en traction/compression.

4.2.1 Ressorts à raideurs asymétriques

On considère un volume représentatif de ressorts en déformation homogène. On note
" la déformation de Green-Lagrange qui caractérise l’état de déformation de ce volume de
ressorts et (O, e1, e2) sa base principale. Par convention, e1 (resp. e2) est associé à la plus
grande (reps. plus petite) déformation principale. Par ailleurs, on note `0 la longueur au
repos du ressort et � 2 ⌅ son orientation mesurée par rapport à la direction de la plus grande

4.2. Milieu continu bi-module 71

déformation principale (O, e1), avec ⌅ = [�⇡/2,⇡/2] (voir figure 4.1). La tension T exercée
par la fibre est liée à sa déformation longitudinale e = �`/`0 via la loi de comportement
T = ke où k représente le module élastique longitudinal et �` = ` � `0 l’extension du
ressort (avec ` la longueur déformée). Par ailleurs, la déformation longitudinale e = �`/`0

du ressort est liée à la déformation macroscopique " par la relation

e
�
�, "
�

= t · " · t (4.1)

avec t = (cos�, sin�) le vecteur unitaire tangent au ressort.

Figure 4.1 – Représentation d’une fibre d’orientation �. Le paramètre ⌘ = kc/kt caractérise
le « dégrée » de non linéarité de la loi de comportement.

On considère une loi de comportement non linéaire des ressorts : on note kt le module
élastique en extension (e > 0) et kc le module en compression (e < 0) qui est réduite d’un
facteur ⌘ 2]0, 1] tel que kc = ⌘kt (voir figure 4.1). Par conséquent, l’énergie potentielle
élastique Ef du ressort fibre s’écrit :

Ef (�, ") =

(
1
2`

0kte
2
�
�, "
�

si e
�
�, "
�

> 0
1
2`

0kce
2
�
�, "
�

si e
�
�, "
�

< 0
(4.2)

Par la suite, on fait l’hypothèse que tous les ressorts du réseau possèdent un comporte-
ment mécanique identique à celui décrit par l’énergie potentielle (4.2).

Pour déterminer le comportement homogène équivalent du réseau de fibres, il est néces-
saire de considérer séparément les orientations de fibres en compression de celles en traction
en étudiant le signe de e

�
�, "
�

pour un état de déformation " imposé.

4.2.2 Directions en compression

L’état de déformation d’une fibre est donné par le signe de son extension (4.1), que l’on
peut expliciter dans la base principale ("1, "2) de " de la façon suivante :

e (�, "1, "2) = "1 cos2 �+ "2 sin2 � (4.3)

72 4.2. Milieu continu bi-module

On remarque que l’extension devient indépendante de l’orientation � du ressort lorsque
l’état de déformation est isotrope (i.e. "1 = "2). Ainsi, il est plus avantageux de réécrire
e en faisant apparaitre la déformation moyenne "m = ("1 + "2)/2 et déviatorique "d =
("1 � "2) /2,

e (�, "m, "d) = "m + "d cos (2�) (4.4)

On voit clairement avec (4.4) que c’est la composante de cisaillement qui aura un effet
« discriminant » pour déterminer les directions compressives du milieu. En utilisant une
représentation polaire de la déformation

"m = " cos�

"d = " sin�
(4.5)

il vient :
e (�,�, ") = " (cos�+ sin� cos (2�)) (4.6)

où " et � 2 [0,⇡] représentent respectivement l’intensité et l’anisotropie de la déformation.
A partir de la relation (4.6), on peut distinguer trois cas de figures suivant la direction

� du ressort et l’anisotropie � de la déformation :
— si 0 < � < ⇡/4, on a

e (�,�, ") > 0 8� (4.7)

et donc tous les ressorts, quelles que soient leurs directions, sont en traction.
— si 3⇡/4 < � < ⇡, alors

e (�,�, ") < 0 8� (4.8)

et donc tous les ressorts, quelles que soient leurs directions, sont en compression.
— dans le cas intermédiaire � 2 [⇡/4, 3⇡/4], l’équation e (�,�, ") = 0 admet une solu-

tion donnée par l’orientation critique �c suivante

cos (2�c) = � 1

tan�
(4.9)

Dans ce cas, les ressorts en compression et en traction coexistent sur les orientations
respectives suivantes :

e (�,�, ") < 0 8� 2 [�⇡/2,��c] [[�c,⇡/2] , e (�,�, ") > 0 sinon (4.10)

Les différents cas décrits ci-dessus sont illustrés sur la figure 4.2 (demi-cercle
supérieur correspondant à � 2 [0,⇡]). Les directions compressives définissent un
« cône » (représenté en rouge clair sur la figure 4.2) orienté dans la direction
principale de compression (lorsqu’elle existe). L’angle d’ouverture �c du cône
est d’autant plus élevé que l’intensité de la composante compressive est grande
devant celle en traction.

Le demi-cercle inférieur correspondant à � 2 [⇡, 2⇡] est simplement obtenu
en permutant "1 et "2 dans la convection de départ ("1 devient alors la plus
petite valeur propre et "2 la plus grande).

4.2. Milieu continu bi-module 73

0
Π

4
3 Π

4

5 Π

4

7 Π

4
2 Π

0

Π

4

Π

2

Φ
Χ

c

Figure 4.2 – A gauche : Déformation dans le plan polaire (",�). Les différents cas is-
sus de l’analyse précédente peuvent être représentés dans les quatre quadrants de la re-
présentation polaire (",�) de la déformation. Dans le premier quadrant � 2 [�⇡/4,⇡/4],
toutes les fibres sont en traction. Dans les deux quadrants intermédiaires � 2 [⇡/4, 3⇡/4]
et � 2 [�3⇡/4,�⇡/4], il existe un cône de fibres en compression qui a pour axe la direction
compressive (représenté en rouge clair). Dans le dernier quadrant � 2 [3⇡/4, 5⇡/4], toutes
les fibres sont en compression. A droite : Angle d’ouverture du cône �c (�).

4.2.3 Energie potentielle élastique

Si l’on note !c ⇢ ⌅ (resp. !t ⇢ ⌅) l’ensemble des directions en compression (resp. en
traction), on a vu dans la section précédente que ces ensembles s’écrivent

!c =

8
><
>:

; si � 2
⇥
0, ⇡

4

⇤
⇥
�⇡

2 ,��c

⇤
[
⇥
�c,

⇡
2

⇤
si � 2

⇥
⇡
4 , 3⇡

4

⇤
⇥
�⇡

2 , ⇡
2

⇤
si � 2

⇥
3⇡
4 ,⇡

⇤ , !t = ⌅ \ !c (4.11)

La densité d’énergie potentielle élastique w étant une grandeur extensive, elle s’obtient
par une sommation des contributions individuelles de chaque fibre qui constituent le volume
élémentaire représentatifs (VER) de volume V . A l’instar du passage à la limite continue ef-
fectuée à la section 1.4.2, on peut approcher la somme discrète des énergies potentielles(4.2)
par l’intégration continue suivante

w (",�) =
1

2
⇢kt

ˆ

!t

 (�) e2 (�,�, ") d�+
1

2
⇢⌘kt

ˆ

!c

 (�) e2 (�,�, ") d�

avec ⇢ la densité locale de fibres (longueur de fibre par unité de volume) et (�) la fonction
de distribution d’orientation des fibres, définie tel que

´

⌅ (�) d� = 1.

74 4.2. Milieu continu bi-module

Figure 4.3 – Tracé de f⌘ pour ⌘ = 1 (cas linéaire) et ⌘ = 0 (raideur nulle en compression).
La densité d’énergie s’annule lorsque � 2 [3⇡/4, 5⇡/4].

En utilisant les relations (4.6), (4.9) et (4.11), on peut calculer les deux intégrales
précédentes dans l’expression de w. On obtient le résultat suivant :

w (",�) =
1

2
"2f⌘ (�) (4.12)

avec f⌘ la fonction C2 par morceaux, ⇡�périodique, définie de la façon suivante :

f⌘ (�) =

8
>><
>>:

1
4kt (3 + cos (2�)) si � 2

⇥
0, ⇡

4

⇤

1
4⇡kt

⇣
6 (1 � ⌘)

p
� cos(2�) cos�+ (3 + cos(2�)) (⇡ + (1 � ⌘) arccos (� cot�))

⌘
si � 2

⇥
⇡
4 , 3⇡

4

⇤

1
4⌘kt (3 + cos (2�)) si � 2

⇥
3⇡
4 ,⇡

⇤

dont la représentation graphique est donnée sur la figure 4.3. Comme prévu, le comporte-
ment non linéaire des fibres n’a aucun effet sur la raideur macroscopique lorsque le milieu
est sollicité en traction bi-axiale (les fonctions f⌘ sont coïncidentes quelle que soit la valeur
de ⌘). Par ailleurs, on retrouve bien que le milieu possède une raideur nulle en compression
biaxial lorsque ⌘ = 0.

Il est possible d’obtenir une loi de comportement �
�
"
�

par dérivation de l’expression
(4.12) de l’énergie w. C’est l’objet de la section suivante.

4.2.4 Loi de comportement

On peut extraire une loi de comportement à partir de (4.12) en écrivant la forme in-
crémentale de w. Dans cette section, on utilise la notation « chapeau » ’â’ pour désigner la
différentielle d’une quantité quelconque a. Le calcul de ŵ s’écrit simplement

ŵ = ""̂f⌘ (�) +
1

2
"2�̂f 0

⌘ (�) (4.13)

4.2. Milieu continu bi-module 75

Par ailleurs, en utilisant la représentation polaire (4.5) du tenseur de déformation, on obtient
les relations

"̂m = "̂ cos�� "�̂ sin�

"̂d = "̂ sin�+ "�̂ cos�
(4.14)

que l’on peut inverser pour obtenir

"̂ = "̂m cos�+ "̂d sin�

"�̂ = �"̂m sin�+ "̂d cos�
(4.15)

Enfin, en substituant (4.15) dans (4.13), il vient

ŵ = "̂m

✓
"mf⌘ �

1

2
"df

0
⌘

◆
+ "̂d

✓
"df⌘ +

1

2
"mf 0

⌘

◆
(4.16)

La relation précédente pourra être avantageusement comparée à l’expression général ŵ
�
"
�

=
� : "̂, que l’on peut expliciter en utilisant la décomposition en parties sphérique et déviato-
rique suivante

ŵ = 2 (�m"̂m + �d✏̂d) (4.17)

Si l’on compare les deux dernières relations (4.16) et (4.17), il est possible d’identifier les
quantités suivantes, qui représentent la contrainte moyenne �m et la contrainte déviatorique
�d

�m =
1

2

✓
"mf⌘ �

1

2
"df

0
⌘

◆

�d =
1

2

✓
"df⌘ +

1

2
"mf 0

⌘

◆ (4.18)

La relation (4.18) constitue la loi de comportement du milieu bi-module.

Forme tensorielle de la loi de comportement : A partir des définitions "m =

(1/2) Tr " et "d = 1
2

q
2"d : "d, on obtient les relations différentielles suivantes

(
"̂m = 1

2 Tr "̂

2"d"̂d =
�
"� "m1

�
:
�
"̂� "̂m1

�

que l’on peut remplacer dans la relation (4.17). Il vient

ŵ = 2 (�m"̂m + �d"̂d)

= �m Tr "̂+
�d

"d

�
"� "m1

�
: "̂

=

✓
�m1 +

�d

"d

�
"� "m1

�◆
: "̂

= � : "̂

76 4.2. Milieu continu bi-module

avec l’identification suivante du tenseur des contraintes :

� = �m1 +
�d

"d

�
"� "m1

�
(4.19)

En substituant (4.18) dans (4.19), on obtient la forme tensorielle de la loi de comportement
d’un milieu bi-module. Les relations (4.18) et (4.19) ne peuvent inversé analytiquement. En
pratique, pour déterminer la loi de comportement inverse, on peut procéder à une inver-
sion semi-analytique de (4.18) en calculant le rapport �d/�m qui permet d’exprimer l’angle
d’anisotropie de la contrainte en fonction de l’angle d’anisotropie de la déformation. Ce
calcul sera fait à la fin du chapitre 6.

Conclusions
Dans ce chapitre, la méthode de calcul du comportement homogène du milieu fibreux
est très similaire à ce qui est présenté au chapitre 1 sur les milieux désordonnés.
Néanmoins, la raideur asymétrique des fibres nécessite une considération des diffé-
rents états de déformation au cas par cas, ce qui aboutit à une énergie potentielle
continue quadratique en " et définie par morceaux. Le modèle est paramétré par ⌘
le rapport entre la raideur en compression sur la raideur en traction du milieu. Le
cas d’un milieu élastique linéaire est donné par ⌘ = 1 , celui d’un milieu bi-module
par ⌘ 2]0, 1] et le milieu unilatéral est obtenu avec ⌘ = 0.
L’objet du chapitre suivant est de proposer un outil de calcul numérique, fondé
sur un formalisme générique aux éléments finis et adapté à la loi de comportement
obtenue dans ce chapitre.

5
Outil numérique de simulation
d’un milieu bi-module

Pour déterminer numériquement la solution en dé-
placement d’un problème aux limites avec un milieu

bi-module, on utilise une formulation aux éléments fi-
nis basée sur l’énergie potentielle d’un milieu isotrope
non linéaire en loi de comportement. De plus, une mé-
thode de continuation numérique est mise en place pour
suivre la solution en fonction du paramètre de non li-
néarité ⌘ décrit au chapitre précédent. L’implémenta-
tion est validée sur un cas de singularité de contrainte
en pointe de fissure.

Sommaire

5.1 Introduction . 78
5.2 Formulation forte continue . 78
5.3 Formulation faible continue . 79
5.4 Forme matricielle du problème (P2) . 80

5.4.1 Forme discrète de la densité d’énergie potentielle ŵ 80
5.4.2 Forme discrète du travail des efforts donnés 81
5.4.3 Forme discrète du potentiel de pénalité 82
5.4.4 Système matriciel complet et schéma de résolution 82

5.5 Méthode de continuation numérique . 83
5.6 Densité d’énergie potentielle du milieu bi-module 84
5.7 Validations . 85

5.7.1 Traction uniaxiale en grande déformation 85
5.7.2 Singularité de contrainte en pointe de fissure 86

77

78 5.1. Introduction

5.1 Introduction

Une loi de comportement bi-module, paramétrée par le rapport ⌘ de la raideur en com-
pression à celle en traction, a été obtenue au chapitre précédent par intégration de l’énergie
potentielle sur les directions de fibres. Bien que la forme de cette loi soit d’une apparente
simplicité, sa résolution numérique dans un problème aux limites peut être fastidieuse,
même pour une géométrie simple. En effet, dans une formulation aux éléments finis, le
problème sera d’autant plus mal conditionné que ⌘ est petit. Le cas limite d’une raideur en
compression nulle ⌘ = 0 , correspondant à un milieu unilatéral, est encore plus complexe
car, comme on le verra plus en détail au chapitre suivant, il existe des problèmes aux li-
mites simples d’apparence mais qui n’ont pas de solution (Lucchesi et al., 2000). De plus, la
solution en contrainte d’un tel problème est généralement discontinue avec éventuellement
des régions à contraintes nulles.

Des stratégies numériques ont vu le jour au début des années 1990 pour traiter des
problèmes aux limites impliquant des milieux unilatéraux (Cuomo et Ventura, 2000). La
plupart d’entres elles utilisent des stratégies « sur mesure » adaptées à des formes particu-
lières de loi de comportement unilatéral ou alors des régularisation ad-hoc de ces mêmes
lois (Genna, 1994; Alfano et al., 2000).

Dans notre cas d’étude, la loi de comportement se présente avantageusement sous une
forme énergétique (relation (4.12)). Afin d’obtenir la réponse numérique du milieu hyper-
élastique bi-module, on se propose d’implémenter une formulation aux éléments finis gé-
nérique pour une fonction quelconque d’énergie potentielle d’un milieu élastique isotrope
bi-dimensionnel w (I1, I2), où I1 et I2 représentent des invariants scalaires de la déforma-
tion. Cet outil nous permettra d’analyser l’impact du paramètre de non-linéarité ⌘ dans
la réponse mécanique du milieu sur des éprouvettes fissurées. On commence par écrire les
formulations forte continue, faible continue et faible discrète (sections 5.2 à 5.4) associées
à un problème aux limites de Dirichlet. On présentera ensuite brièvement les particularités
de l’implémentation numérique (sections 5.5 et 5.6) et enfin la validation de cette dernière
(section 5.7).

5.2 Formulation forte continue

On considère un volume ⌦0 en configuration initiale non déformée (resp. ⌦ en confi-
guration déformée) d’un milieu parfaitement élastique isotrope en déformation plane. On
note C = F T · F la déformation de Cauchy-Green droite et F = gradx le gradient de
la transformation x (X) 2 ⌦ défini pour tout point matériel X dans la configuration non
déformée. Le milieu étant supposé isotrope, la densité d’énergie potentielle élastique w

�
C
�

ne dépend que de deux invariants scalaires de la déformation. On fait le choix des invariants

5.3. Formulation faible continue 79

suivants
I1 = det F

I2 =
1

2
Tr C

(5.1)

On note @⌦T (resp. @⌦u = @⌦0 \ @⌦T) la frontière de ⌦0 où l’on impose le chargement
T d (resp. la position finale xd). Dans le cas d’un milieu hyperélastique de densité d’énergie
potentielle w (I1, I2), la solution x d’un problème aux limites est donnée par le minimum
de l’énergie potentielle, que l’on note W (x) . Lorsque des conditions cinématiques xd sont
imposées sur @⌦u, on cherche le minimum de W (x) sous la contrainte x = xd sur @⌦u .
En pratique, on utilisera simplement un potentiel élastique de pénalité que l’on ajoute à
la fonction W (x) . Ainsi, la forme « forte » du problème aux limites s’écrit dans le cas
général :

On cherche x 2 K tel que W (x) = minx02K W (x0) avec

W (x) =

ˆ

⌦0

w (I1, I2) dV �
ˆ

@⌦T

T d · (x � X) dS +
1

2✏

ˆ

@⌦u

⇣
x � xd

⌘2
dS (P1)

où K désigne l’ensemble des champs de position cinématiquement admissibles et ✏ est un
coefficient numérique suffisamment petit, par rapport auquel on s’assurera de la convergence
numérique de la solution.

La forme variationnelle équivalente au problème (P1) est présentée dans la section
suivante.

5.3 Formulation faible continue

Dans toute la suite, on utilise la notation « chapeau » ’â’ pour désigner la différentielle
d’une quantité quelconque. Ainsi, la différentielle de la densité d’énergie potentielle w (I1, I2)
s’écrit

ŵ
⇣
I1, I2, Î1, Î2

⌘
= w,1Î1 + w,2Î2 (5.2)

où w,i = @w/@Ii représente la dérivée par rapport à l’invariant d’indice i.
La définition (5.1) de I1 nous permet d’écrire

Î1 = F̂11F22 + F11F̂22 � F̂21F12 � F21F̂12

= H : F̂ (5.3)

où H représente le tenseur des co-facteurs de F et est défini par H =
�
det F

�
F�T . La

convention sur la double contraction A : B = AijBji a été utilisée dans (5.3).
La différentielle du second invariant I2 est immédiate :

Î2 =
1

2
Tr
⇣
F̂

T
· F + F T · F̂

⌘

= F T : F̂ (5.4)

80 5.4. Forme matricielle du problème (P2)

En substituant (5.3) et (5.4) dans (5.2), il vient

ŵ =
�
w,1H + w,2F

T
�

: F̂

= N
�
F
�

: F̂ (5.5)

où l’on a identifié la contrainte de Piola-Kirchhoff

N = w,1H + w,2F
T (5.6)

Finalement, la forme faible complète du problème (P1) s’écrit :
On cherche x 2 K tel que

8x̂ 2 K,

ˆ

⌦0

N
�
F
�

: F̂ dV �
ˆ

@⌦T

T d · x̂dS +
1

✏

ˆ

@⌦u

⇣
x � xd

⌘
· x̂dS = 0 (P2)

La forme discrète du problème (P2) fait l’objet de la section suivante.

5.4 Forme matricielle du problème (P2)

5.4.1 Forme discrète de la densité d’énergie potentielle ŵ

Dans le cadre d’une discrétisation en éléments finis, on considère le partitionnement
du domaine non déformé ⌦0 en Ne sous-domaines élémentaires ⌦0 =

SNe
j ⌦j . On suppose

que les éléments ⌦j sont tous de la même famille polynomiale (même type et même ordre
d’interpolation). Par ailleurs, on note Ni le nombre de degrés de liberté de la composante xi

sur un élément donné. Les composantes xi sont approximées par une combinaison linéaire
des fonctions de base �↵i et des degrés de liberté nodaux x↵i

i :

xi = x↵i
i �↵i (5.7)

où l’indice de sommation ↵i 2 [1; Ni] est associé au champ xi sur l’élément courant. Par
ailleurs, on note Xi =

⇣
x1

i , x
2
i , · · · , xNi

i

⌘
le vecteur de taille Ni des degrés de liberté associés

à xi. Les gradients de xi et x̂i par rapport aux degrés de liberté s’écrivent

xi,j = x↵i
i �↵i,j

x̂i,j = x̂↵i
i �↵i,j

(5.8)

Dans le cas général, les différentielles w,i de la densité d’énergie sont des fonctions non
linéaires de F . Il est donc nécessaire de linéariser la contrainte N

�
F
�

autour d’un état de
déformation F 0 :

N
�
F
�

= N
�
F 0
�

+ D
�
F 0
�

:
�
F � F 0

�
(5.9)

5.4. Forme matricielle du problème (P2) 81

où l’on voit apparaitre le tenseur du quatrième ordre D
�
F
�

= (@Nij/@Fkl) ei ⌦ ej ⌦ ek ⌦ el

qui représente la raideur élastique tangente et dont l’expression complète est donnée en
Annexe A. On utilise par la suite les notations concises N

�
F 0
�

= N0, D
�
F 0
�

= D0 et

�F = F �F 0 (où l’on a
���F

��⌧ 1 par définition du développement asymptotique (5.9)). Par
conséquent, en substituant (5.9) dans la première intégrale de volume du problème (P2), on

obtient
´

⌦0

✓
F̂ : N0 + F̂ : D0 : �F

◆
dV et le premier terme devient, avec la discrétisation

(5.8) :

ˆ

⌦0

F̂ : N0dV =

ˆ

⌦0

F̂ijN
0
jidV

=

ˆ

⌦0

x̂↵i
i �↵i,jN

0
jidV

=
⇣
X̂T

1 , X̂T
2

⌘
·
✓

B1

B2

◆
(5.10)

où l’on a identifié les sous vecteurs Bi =
⇣
b1
i , b

2
i , b

3
i , · · · , bNi

i

⌘
avec b↵i

i =
´

⌦0
N0

ji�↵i,jdV .
Le second terme de l’intégrale de volume devient, avec (5.8) :

ˆ

⌦0

F̂ : D0 : �FdV =

ˆ

⌦0

F̂jiD
0
ijkl�FlkdV

=

ˆ

⌦0

x̂
↵j

j �↵j ,iD
0
ijkl�x

↵l
l �↵l,kdV

=
⇣
X̂T

1 , X̂T
2

⌘
·
✓

K11 K12

K21 K22

◆
·
✓
�X1

�X2

◆
(5.11)

où l’on a identifié Kjl la sous matrice de rigidité élémentaire de taille Nl lignes par Nj

colonnes et de terme général k
↵j ,↵l

jl =
´

⌦0
�↵j ,iD

0
ijkl�↵l,kdV .

On appelle X = (X1, X2) (resp. X̂ =
⇣
X̂1, X̂2

⌘
) le vecteur des degrés de liberté de

x (resp. x̂) sur l’élément courant. Par ailleurs, on note B
�
X0
�

= (B1, B2) le vecteur élé-
mentaire que l’on peut évaluer connaissant N0 et K

�
X0
�

la matrice de rigidité issue de
l’assemblage des sous matrices Kjl dont le terme général dépend de la raideur tangente D0.

A partir de (5.11) et (5.10), la forme discrète de la densité d’énergie ŵ s’écrit :

ŵ = X̂T ·
�
B
�
X0
�

+ K
�
X0
�

·
�
X � X0

��
(5.12)

5.4.2 Forme discrète du travail des efforts donnés

En appliquant la discrétisation précédente (5.7) au travail des efforts donnés
´

⌦0
T d · x̂dS,

il vient

82 5.4. Forme matricielle du problème (P2)

ˆ

⌦0

x̂ · T d =

ˆ

⌦0

x̂iT
d
i dS

=

ˆ

⌦0

x̂↵i
i �↵iT

d,�i
i ��i

dS

=
⇣
X̂T

1 , X̂T
2

⌘
·
✓

G1

G2

◆

= X̂T · G (5.13)

où l’on a identifié le vecteur force élémentaire G = (G1, G2) avec Gi =
⇣
g1
i , g

2
i , · · · , gNi

i

⌘
et

g↵i
i =

´

⌦0
�↵iT

d,�i
i ��i

dS.

5.4.3 Forme discrète du potentiel de pénalité

En appliquant la discrétisation précédente (5.7) à l’énergie potentielle de pénalité
´

@⌦u x̂ ·
�
x � xd

�
dS,

il vient
ˆ

@⌦u

x̂ ·
⇣
x � xd

⌘
dS =

ˆ

@⌦u

⇣
x̂ixi � x̂ix

d
i

⌘
dS

=

ˆ

@⌦u

⇣
x̂↵i

i �↵ix
�i
i ��i

� x̂↵i
i �↵ix

d,�i
i ��i

⌘
dS

=
⇣
X̂T

1 , X̂T
2

⌘
·
✓

M11 0
0 M22

◆
·
✓

X1

X2

◆
�
⇣
X̂T

1 , X̂T
2

⌘
·
✓

U1

U2

◆

= X̂T · M · X � X̂T · U (5.14)

où l’on a identifié la matrice élémentaire M de taille Ni issue de l’assemblage des sous
matrices Mii de terme général m↵i,�i

ii =
´

@⌦u �↵i��i
dS ainsi que le vecteur élémentaire

U = (U1, U2) avec Ui =
⇣
u1

i , u
2
i , · · · , uNi

i

⌘
et u↵i

i =
´

@⌦u �↵ix
d,�i
i ��i

dS.

5.4.4 Système matriciel complet et schéma de résolution

En sommant les contributions à l’énergie potentielle (5.12), (5.13) et (5.14), le problème
(P2) prend la forme matricielle suivante :

La solution X est telle que

8X̂ 2 K, X̂ ·
�
B
�
X0
�

+ K
�
X0
�

·
�
X � X0

�
� G + M · X � U

�
= 0 (5.15)

La nullité de la relation (5.15) pour tout X̂ 2 K implique nécessairement que X soit solution
du système matricielle suivant :

5.5. Méthode de continuation numérique 83

On cherche X tel que,
��X � X0

�� < ⇠ et

R
�
X0
�

·
�
X � X0

�
� Q

�
X0
�

= 0 (P3)

avec ⇠ > 0 donnée, R
�
X0
�

= K
�
X0
�

+ M et Q
�
X0
�

= G + U � B
�
X0
�
� M · X0.

Le problème (P3) est résolu par itérations à partir d’un état de déformation initial X0.
En pratique, on utilise la librairie C++ orientée objet dédiée aux éléments finis libmesh C++
(Kirk et al., 2006). Libmesh fait appel aux méthodes de résolutions non linéaires (méthodes
itératives variantes de la méthode de Newton) et linéaires (méthodes de Krylov) de la libraire
PETSC (Balay et al., 2008). L’utilisateur implémente au préalable la matrice de raideur
élémentaire R

�
X0
�

et le vecteurs force élémentaires Q
�
X0
�

pour un état de déformation
initial donnée X0. L’assemblage du système matriciel complet est gérée automatiquement
par Libmesh.

5.5 Méthode de continuation numérique

Dans cette section, on présente brièvement le principe d’une méthode de continuation
numérique utilisée au sein de la librairie Libmesh afin d’obtenir un faisceau de solution
numérique X (⌘) pour ⌘ 2]0, 1]. Les méthodes de continuations consistent à « suivre »
l’évolution de la solution X pour des petites variations du paramètre ⌘. On utilise ici
une variante de cette méthode, dénommée « pseudo-continuation numérique » dont on ne
présente que le principe général (le lecteur pourra se référer à Keller (1977) pour plus de
détails).

On considère l’équation vectorielle non linéaire suivant, paramétrée par ⌘ :

F (X, ⌘) = 0 (5.16)

où F : RN⇥]0, 1] ! RN et N représente la dimension du système. La figure 5.1 représente
le faisceau de solution � (⌘) (5.16) dans le plan (X, ⌘).

Le principe de la pseudo continuation numérique est d’utiliser l’abscisse curviligne s
du faisceau � (⌘) au lieu de sa paramétrisation naturelle ⌘. A partir d’un point de dé-
part (X0, ⌘0) sur � et de la tangente

⇣
Ẋ0, ⌘̇0

⌘
en ce point (voir la figure 5.1), le plan ⇧0

perpendiculaire à la tangente
⇣
Ẋ0, ⌘̇0

⌘
situé à une petite distance �s de (X0, ⌘0) s’écrit

⇧0 : Ẋ0 (X � X0) + ⌘̇0 (⌘ � ⌘0) = �s (5.17)

L’incrément d’abscisse curviligne �s doit être choisi suffisamment petit de façon à s’assurer
d’avoir une intersection avec la courbe �. Par conséquent, la solution suivante (X1, ⌘1), qui
doit vérifier (5.12) tout en restant dans le plan ⇧0, peut être obtenue par la résolution du
système matriciel de taille N +1 composé de la différentielle de (5.16) ainsi que de l’équation

84 5.6. Densité d’énergie potentielle du milieu bi-module

Figure 5.1 – Illustration du principe de la méthode de pseudo-continuation numérique. A
partir d’une solution initiale (X0, ⌘0), la nouvelle solution (X1, ⌘1) est déterminée par une
minimisation sous contrainte, car (X1, ⌘1) doit vérifier (5.12) tout en restant dans le plan
⇧0.

du plan (5.17). Ce nouveau système s’écrit/
✓ FX F⌘

Ẋ0 ⌘̇0

◆
·
✓
�X
�⌘

◆
=

✓
0
�s

◆
(5.18)

où FX est la dérivée de F par rapport à X (c’est la matrice de rigidité R définie dans (P3))
et F⌘ représente la dérivée par rapport au paramètre ⌘. Le système (5.18) est résolu pour
chaque incrément �s de l’abscisse curviligne par une méthode de Newton-Raphson similaire
à celle décrite à la section précédente.

5.6 Densité d’énergie potentielle du milieu bi-module

La matrice de raideur tangente R
�
X0
�

et le vecteur force Q
�
X0
�

du problème (P3)
font appel aux dérivées d’ordre 1 et 2 de la densité d’énergie potentielle w par rapport aux
invariants (5.1). Dans le cas d’un milieu bi-module, l’expression w ("m, "d), donnée par la
relation (4.12), devient :

w (I1, I2) =

8
>>>>>>><
>>>>>>>:

1
8⇡kt

⇣
3I2 + I1 + 4 � 4

p
2 (I1 + I2)

⌘
"m > "d

1
8kt

⇣⇣
3I2 + I1 + 4 � 4

p
2 (I1 + I2)

⌘⇣
⇡⌘ + (1 � ⌘) arccos

⇣p
2�p

I1+I2p
I2�I1

⌘⌘
. . .

. . . +6(1 � ⌘)

✓q
I1+I2

2 � 1

◆qp
2 (I1 + I2) � 1 � I1

◆
�"d < "m < "d

1
4⇡⌘kt

⇣
3I2 + I1 + 4 � 4

p
2 (I1 + I2)

⌘
"m < �"d

(5.19)

5.7. Validations 85

Les formules de la relation (5.19) sont établies en Annexe B.
En pratique, les dérivées premières et secondes de (5.19) sont calculées en utilisant la

différentiation automatique. Cette méthode permet d’obtenir les valeurs exactes des dérivées
d’ordre 1 et 2 de (5.19) sans avoir recours aux différences finies, ni à devoir saisir l’expression
analytique des dérivées. Quelle que soit la complexité de son expression, la différentielle
d’une fonction quelconque en un point donnée est obtenue par différentiation des opérations
de base qui composent son expression, via la surcharge des opérateurs de base du C++. Le
lecteur pourra se référer à la documentation de la librairie de différentiation automatique
FADBAD++ que l’on utilise dans ces travaux Bendtsen et Stauning (1996).

5.7 Validations

Dans cette section, on vérifie la validité de l’implémentation numérique précédente sur
un cas de traction uniaxiale en grande déformation d’un matériau hyperélastique Néo-
Hookéen. Puis, dans le cas de l’élasticité linéaire, on considère un milieu fissuré avec un
chargement en mode I. On retrouve les solutions connues de l’élasticité linéaire valable
en pointe de fissure dans région à KI dominance : singularité de contrainte et solution en
déplacement aux lèvres de la fissure.

5.7.1 Traction uniaxiale en grande déformation

On considère la fonction de densité d’énergie potentielle élastique du milieu hyperélas-
tique Néo-Hookéen, qui s’écrit

w (�1,�2) =
↵

2
(�1 � �2)

2 +
�

2

✓
�1 + �2

2
� 1

◆2

(5.20)

où les �i sont les valeurs propres du gradient de la transformation F et où ↵,� sont des
paramètres internes qui vérifient la stabilité énergétique du milieu (↵ > 0 et � > 0).
Le premier terme contient la partie déviatorique de la déformation et le second sa partie
sphérique. En faisant appel à la définition des invariants (5.1), on a

I1 + I2 = �1�2 +
1

2

�
�2

1 + �2
2

�

=
1

2
(�1 + �2)

2

et

I2 � I1 =
1

2

�
�2

1 + �2
2

�
� �1�2

=
1

2
(�1 � �2)

2

86 5.7. Validations

0.0 0.5 1.0 1.5 2.0
0.0

0.2

0.4

0.6

0.8

1.0 Uy

!0.010

!0.005

0

0.005

0.010

Figure 5.2 – A gauche : Géométrie et conditions aux limites. A droite : Déplacement
vertical solution du problème pour �1 = 1.2.

La fonction d’énergie élastique 5.20 peut se réécrire en fonction I1 et I2 :

w (I1, I2) = ↵ (I2 � I1) +
�

2

 √
1

2
(I1 + I2) � 1

!2

(5.21)

On considère un rectangle homogène dans le plan (O, e1, e2) de longueur L1 (resp. L2)
dans la direction e1 (resp. e2) comme illustré sur la figure 5.2. On impose des conditions aux
limites de Dirichlet sur les frontières verticales : la frontière de gauche est encastrée, celle de
droite se voit appliquer un déplacement homogène imposé dans la direction e1. L’objectif
est de comparer la contraction dans la direction transverse �2 en fonction de l’allongement
�1.

Pour la simulation numérique, on utilise les paramètres ↵ = 2 and � = 10. De plus,
le déplacement dans la direction e1 est utilisé comme paramètre de continuité numérique
dans l’algorithme présenté à la section 83.

Le déplacement vertical solution du problème pour �1 = 1.2 est représenté sur la figure
5.2. Dans la limite d’un domaine très élancée dans la direction e1, la contraction transverse
�2 théorique est donnée par la relation ∂ w (�1,�2) /∂ �2 = 0. La solution �2 en fonction
de �1 analytique (ligne continue) et numérique (symboles) est représentée sur la figure 87
pour quelques valeurs du rapport d’aspect de la géométrie. On retrouve le fait que pour un
rapport d’aspect L1/L2 = 0.5, la solution théorique n’est plus valable.

5.7.2 Singularité de contrainte en pointe de fissure

Dans le second exemple d’application, on considère la fissure de longueur adans un
domaine rectangulaire illustrée sur la figure 5.4. Une contrainte surfacique homogène �0 est
imposée sur les frontières supérieure et inférieure (ouverture de la fissure en mode I). Dans
le cas de l’élasticité linéaire, ce problème possède des solutions analytiques bien connues
en pointe de fissure. Si on se place en cordonnées polaire, avec r la distance à la pointe
de fissure et ✓ l’angle polaire mesuré par rapport à l’axe horizontal (O, e1), la solution en

5.7. Validations 87

Figure 5.3 – Solution �2 en fonction de �1 analytique (ligne continue) et numérique (sym-
boles) pour quelques valeurs du rapport d’aspect de la géométrie. L’écart pour L1/L2 = 0.5
est dû à la non validité de la relation @w (�1,�2) /@�2 = 0.

contrainte est singulière et on a, dans la zone à K1 dominance, la solution suivante (Gross
et Seelig, 2011) :

�rr =
1

4
p

2⇡r
KI

✓
� cos

3✓

2
+ 5 cos

✓

2

◆

�✓✓ =
1

4
p

2⇡r
KI

✓
cos

3✓

2
+ 3 cos

✓

2

◆
(5.22)

�r✓ =
1

4
p

2⇡r
KI

✓
sin

3✓

2
+ sin

✓

2

◆

où KI est le facteur d’intensité de contrainte en mode I. Sa valeur dépend des conditions
aux limites et de la géométrie du problème. Pour la géométrie représentée sur la figure 5.4,
en supposant V > H, le facteur d’intensité de contrainte vaut

K1 = �0

p
⇡a

r
2H

⇡a
tan

⇣ ⇡a

2H

⌘
GI

⇣ a

H

⌘
(5.23)

avec GI la fonction suivante

GI (↵) =
0.752 + 2.02↵+ 0.37

�
1 � sin

�
⇡
2↵
��3

cos
�
⇡
2↵
�

Les parties sphérique et déviatorique de la contrainte s’obtiennent immédiatement à

88 5.7. Validations

Figure 5.4 – A gauche : Géométrie et conditions aux limites. A droite : Maillage avec
éléments de Lagrange d’ordre 2 utilisé pour la simulation.

partir de (5.22) :

�m =
KIp
2⇡r

cos
✓

2

�d =
KI

2
p

2⇡r
|sin ✓|

(5.24)

et on rappelle que les rapports des contraintes et déformations sphérique et déviatorique
sont indépendants du rayon r (Gross et Seelig, 2011) :

�m

�d
=

2 cos ✓
2

|sin ✓|
"m

"d
= (1 � 2⌫)

2 cos ✓
2

|sin ✓|

Le saut de déplacement vertical à travers les lèvre de la fissure est donnée par (Gross et
Seelig, 2011) :

[[u]] =
4 (1 � ⌫)

µ
K1

r
r

2⇡
e2 (5.25)

Le calcul est mené sur le maillage triangulaire avec éléments de Lagrange d’ordre 2,
représenté sur la figure 5.4. Le chargement �0 est utilisé comme paramètre de continuation
numérique. Pour la loi de comportement, on conserve la relation 86 qui, dans le cas des
petites déformations �1 = 1 + "1 et �2 = 1 + "2 avec "1 et "2 les valeurs propres de la

5.7. Validations 89

déformation linéarisée, se réduit à la loi de Hooke classique, avec les relations entre modules
élastiques � = �/4 � ↵ et µ = ↵.

La simulation est effectuée avec ↵ = 60 Pa et � = 480 Pa (ce qui correspond à un
coefficient de Poisson ⌫ = 0.25 et un module de cisaillement µ = 60). Les paramètres de la
simulation sont les suivants : �0 = 0.05 Pa, a = 2, H = 4 et V = 2H.

La figure 5.5.a représente la comparaison entre le saut de déplacement vertical à travers
la fissure analytique (ligne discontinue) et simulé (ligne continue). On retrouve le fait que
la solution analytique n’est valable que dans la région à KI dominance. La figure 5.5.b
représente la contrainte moyenne en échelle Log-Log sur une ligne horizontale qui prolonge
la fissure (pour ✓ = 0) pour différentes valeurs de la contrainte imposée 100�0, 10�0 et
�0. On voit que la contrainte moyenne varie en r�1/2 dans al zone à KI dominance. Les
figures 5.5.c et 5.5.d présentent les contraintes moyenne et déviatorique théoriques (ligne
discontinue) et simulées (ligne continue) à la distance r = 6⇥ 10�3m de la pointe de fissure
(cette distance est située dans la zone à KI dominance). Les figures 5.5.e et 5.5.f présentent
les déformations moyenne et déviatorique théoriques (ligne discontinue) et simulées (ligne
continue) à la même distance r = 6 ⇥ 10�3m de la pointe de fissure.

Conclusions
Dans ce chapitre, une formulation aux éléments finis générique a été mise en place pour
simuler la réponse numérique du milieu hyper-élastique isotrope bi-module. Cette for-
mulation utilise une méthode de continuation numérique pour « suivre » l’évolution de
la solution numérique en fonction d’un paramètre (en l’occurrence ici le paramètre ⌘).
De plus, avec la différentiation automatique, les dérivées premières et secondes de l’ex-
pression de la densité d’énergie w (I1, I2) sont calculées automatiquement et de manière
exacte. L’implémentation est validée sur un cas de singularité de contrainte en pointe de
fissure.
Cet outil nous permettra d’analyser l’impact du paramètre de non-linéarité ⌘ dans la
réponse mécanique du milieu sur des éprouvettes fissurées, ce que l’on fait au chapitre
suivant.

90 5.7. Validations

Figure 5.5 – Comparaison des solutions numériques et théoriques en pointe de fissure. (a) :
Saut de déplacement vertical à travers la fissure, dans le cas analytique (ligne discontinue)
et simulé (ligne continue). On retrouve le fait que la solution analytique n’est valable que
dans la région à KI dominance. (b) : Contrainte moyenne en échelle Log-Log sur une ligne
horizontale qui prolonge la fissure (pour ✓ = 0) pour différentes valeurs de la contrainte
imposée 100�0, 10�0 et �0. On voit que la contrainte moyenne varie en r�1/2 dans la zone à
KI dominance. (c) et (d) : Contraintes moyenne et déviaorique théoriques (ligne discontinue)
et simulées (ligne continue) à la distance r = 6⇥10�3m de la pointe de fissure (cette distance
est située dans la zone à KI dominance). (e) et (f) : Déformations moyenne et déviatorique
théoriques (ligne discontinue) et simulées (ligne continue) à la même distance r = 6⇥10�3m
de la pointe de fissure.

6
Etude numérique de l’interaction
de fissures en milieux unilatéraux

Dans ce chapitre, on met en évidence le caractère lo-
calisé et partitionné du champ de contrainte dans

les milieux unilatéraux. La loi de comportement bi-
module est simulée dans le cas ⌘ ⌧ 1 sur des éprou-
vettes fissurées via l’implémentation numérique présen-
tée au chapitre précédent. On montre en particulier que
la solution en contrainte peut-être construite à par-
tir d’une famille de graphes de lignes de tension auto-
équilibrés. Les régions en dehors des ces graphes sont
auto-équilibrées et libres de contrainte. Enfin, on pro-
pose une application directe pour l’encadrement de la
solution d’un problème aux limites.

Sommaire

6.1 Déformation uniaxiale sur une éprouvette non fissurée 93
6.2 Eprouvette fissurée . 94

6.2.1 Localisation de la contrainte . 95
6.2.2 Analyse en pointe de fissure . 95

6.2.2.1 Singularité de la contrainte 95
6.2.2.2 Répartition angulaire de l’anisotropie de la déformation . . 97

6.3 Eprouvette avec deux fissures débouchantes 99
6.3.1 Géométrie et conditions aux limites 99
6.3.2 Solutions numériques . 101

6.4 Eprouvette multi-fissurée . 103
6.4.1 Géométrie et conditions aux limites 103
6.4.2 Solutions numériques . 104

6.5 Approche théorique des régions auto-équilibrés libres de contrainte 106

91

92

6.5.1 Régions auto-équilibrées et libres de contrainte 106
6.5.2 Cas de l’éprouvette avec fissures « balistiques » 108
6.5.3 Cas de l’éprouvette multi-fissurée . 109

6.6 Application : encadrement énergétique de la solution 109
6.6.1 Approche en contrainte . 110
6.6.2 Approche en déformation . 114

6.1. Déformation uniaxiale sur une éprouvette non fissurée 93

6.1 Déformation uniaxiale sur une éprouvette non fissurée

On considère l’éprouvette rectangulaire de la figure 6.1 avec un chargement uniaxial
T d = �0ey symétrique sur la frontière supérieure et �T d sur la frontière inférieure de
l’éprouvette. On rappelle que le milieu est décrit par la loi de comportement bi-module
(4.12) (voir chapitre 4) paramétrée par la raideur en traction kt et le ratio ⌘ = kt/kc où kc

représente la raideur en compression du milieu.

Figure 6.1 – a) Géométrie et conditions aux limites. b) Déformations |"x| et "y de l’éprou-
vette en fonction de ⌘. La raideur en compression ⌘ a un impact significatif sur la contraction
horizontale |"x|. L’évolution de |"x| indique que dans le cas asymptotique ⌘ ! 0, il n’existe
pas de solution au problème de la figure a) car la géométrie serait totalement contractée
(|"x| = 1).

La figure 6.1.b représente les déformations horizontales |"x| et verticales "y obtenues
par simulations numériques (non linéaires) pour quelques valeurs de ⌘ avec kt = 103N/m,
�0 = 1Pa sur une éprouvette rectangulaire avec L = 1 m et H/L = 2. Comme prévu, on
retrouve le coefficient de Poisson ⌫ = |"x| /"y = 1/3 dans le cas linéaire ⌘ = 1. Dans le
cas non linéaire, la raideur en compression ⌘ a un impact significatif sur la contraction
horizontale |"x|. Lorsque ⌘ < 1, |"x| dépend du chargement �0. Or dans le cas asymptotique
⌘ ! 0, l’évolution de |"x| indique que le seul chargement compatible et supportable serait
le chargement nul �0 = 0. Ainsi, il n’existe pas de solution au problème de la figure a) pour
�0 > 0 car la géométrie serait totalement contractée (|"x| = 1).

L’exemple précédant illustre l’une des particularités des milieux unilatéraux : la solution

94 6.2. Eprouvette fissurée

en contrainte statiquement admissible avec le chargement n’est pas une condition suffisante
pour s’assurer l’existence d’une solution du problème aux limites. Ce point sera discuté plus
en détail dans la section 6.5 de ce chapitre.

6.2 Eprouvette fissurée

On considère une éprouvette de largeur L contenant une fissure centrée de longueur `.
Un déplacement vertical ud = �ey (resp. ud = ��ey) est imposé sur le bord supérieur (resp.
inférieur). Le déplacement horizontal est imposé nul sur ces mêmes frontières (conditions
non glissantes). Les bords latéraux ainsi que les lèvres de la fissure sont libres de contrainte.
Dans cette configuration, la fissure est chargée en mode I.

Figure 6.2 – Géométrie fissurée et conditions aux limites en déplacement imposées sur les
bords supérieur et inférieur. Les bords latéraux ainsi que les lèvres de la fissure sont libres
de contrainte.

La simulation est menée sur une éprouvette carrée avec L = 6, ` = L/3, kt = 103 et
� = L/100. Le domaine est discrétisé en éléments triangulaires à 6 nœuds (interpolation de
Lagrange d’ordre 2). Le maillage final après convergence du calcul 1 contient 5172 éléments
(11016 nœuds) de longueur caractéristique L/20 près des frontières du domaine et `/300
en pointe de fissure.

1. La présence de singularité géométrique nous suggère d’utiliser une méthode de raffinement auto-
matique de maillage non-structuré. Le critère de raffinement/grossissement est basé sur une estimation a
posteriori du résidu

6.2. Eprouvette fissurée 95

6.2.1 Localisation de la contrainte

La figure 6.3 représente la distribution de l’intensité de la contrainte � =
q�

� : �
�
/2

dans le cas linéaire (⌘ = 1) et non linéaire quasi-unilatéral
�
⌘ = 10�3

�
. La fissure centrée est

représentée en trait épais blanc. Pour ⌘ = 1 (sous figure a), on remarquera les concentrations
de contraintes aux singularités géométriques (pointes de fissure) et aux singularités dues
aux conditions aux limites (les quatre coins du domaine sont les intersections des conditions
de déplacement imposé ud avec les conditions de contrainte « libre » imposée T d = 0). Dans
le cas quasi-unilatéral (sous figure b), la contrainte se localise fortement sur des branches
reliant les pointes de fissures aux quatre coins du domaine. On remarquera que le « graphe »
de force qui en résulte ne transmet que des efforts de traction sur chacune de ces branches
(représentées par des flèches bidirectionnelles sur la figure 6.3.b) et constitue l’essentiel
de la transmission des efforts entre les bords supérieur et inférieur (la contrainte � chute
en dehors de ce graphe). Par ailleurs, la chute de la raideur en compression entraine une
augmentation de la contraction horizontale de l’éprouvette. Il en résulte l’émergence d’une
région de compression bi-axiale (région en forme de losange dont la fissure constitue l’une
des diagonale sur la sous figure b). La contrainte dans cette région est quasiment nulle
⌘ = 10�3.

6.2.2 Analyse en pointe de fissure

On s’intéresse ici à la l’analyse en pointe de fissure. On cherche à caractériser le taux
de décroissance de la singularité de contrainte en fonction de ⌘ ainsi que la répartition
angulaire de l’anisotropie de la déformation.

6.2.2.1 Singularité de la contrainte

On s’intéresse à la décroissance de � en pointe de fissure en fonction du paramètre ⌘.
La valeur de � le long d’une ligne horizontale qui prolonge la fissure est représentée sur la
figure 6.4 pour quelques valeurs de ⌘. Pour ⌘ = 1, on retrouve la décroissance en r�1/2 de
la contrainte �, que l’on peut observer sur les deux pointes de fissure. Cependant, lorsque ⌘
prend les valeurs ⌘ = {10�1, 10�2, 10�3}, on observe que le taux de décroissance en r�1/2 de
la singularité reste inchangé. Précisons que cette décroissance ne dépend pas de la symétrie
du système : on retrouve le même taux de décroissance en r�1/2 sur les deux pointes de la
fissure même lorsque celle-ci est décentrée sur l’axe horizontale.

Le caractère universel du taux de décroissance est la conséquence de l’indépendance de
l’intégrale de contours de Rice, pour les problèmes élastiques linéaires aussi bien que non
linéaires (Rice, 1968).

96 6.2. Eprouvette fissurée

Figure 6.3 – Solution en contrainte sur l’éprouvette fissurée. a) Distribution de l’intensité
de la contrainte � =

q�
� : �

�
/2 dans le cas linéaire (⌘ = 1). La fissure est représentée

au centre par le segment blanc. On notera la concentration en pointe de fissure et aux
quatre coins du domaine. b) Intensité de la contrainte � dans le cas non linéaire quasi-
unilatéral

�
⌘ = 10�3

�
. La contrainte s’est localisée sur des branches (représentées par des

flèches bidirectionnelles) reliant les pointes de fissures aux quatre coins du domaine. Par
ailleurs, on observe l’émergence d’une région de compression bi-axiale, en forme de losange
dont la fissure constitue l’une des diagonales.

6.2. Eprouvette fissurée 97

Figure 6.4 – Solution en contrainte � =
�
� : �

�
/2 en fonction du paramètre ⌘ dans le

cas de l’éprouvette fissurée, sur une ligne horizontale qui prolonge la fissure. On retrouve
la décroissance en r�1/2 de la contrainte � pour toutes valeurs de ⌘.

6.2.2.2 Répartition angulaire de l’anisotropie de la déformation

La figure 6.5 représente l’anisotropie de la déformation � (définie par la relation 4.5)
sur l’éprouvette entière pour ⌘ = 10�3 (sous figure a). Dans cette représentation, la valeur
de � près des bords latéraux est d’autant plus élevée que la composante de compression
est localement dominante devant la traction. Le même champ est représenté sur un do-
maine circulaire de rayon `/40 et centré sur la pointe de fissure (sous figure b). En l’absence
d’échelle de longueur, l’anisotropie � ne dépend plus de la distance à la pointe de fissure
(les lignes de niveaux sont radiales sur la sous figure b). On peut distinguer trois quadrants
selon les valeurs des déformations principales autour de la pointe de fissure. Dans le qua-
drant (a), on a � 2 [0,⇡/4] ce qui correspond à un état de traction dans les deux directions
principales. Dans le quadrant (b), on a � 2 [⇡/4, 3⇡/4] ce qui indique que l’une des direc-
tions principales est compressive. Les directions de fibres en compression forment un cône
dont l’angle d’ouverture est une fonction croissante de �. Dans le quadrant (c), toutes les
directions sont compressives (� 2 [3⇡/4,⇡]). Cette région angulaire appartient au losange
libre de contrainte illustré à la figure 6.3.b.

Contrairement à la singularité de contrainte en pointe de fissure décrite par la théorie
classique de la rupture en élasticité linéaire, la répartition angulaire de l’anisotropie de
la déformation (décrite sur la figure 6.5) n’est pas universelle. En effet, on considère une
géométrie contenant une fissure excentrée d’une distance d = 1, comme décrite sur la figure
6.6. L’intensité de la contrainte � est mesurée autour des deux pointes de fissure t et t0, sur
des cercles de rayon `/40. Le résultat est tracé sur la figure de droite pour ⌘ = 10�3 (milieu
quasi-unilatéral). Le secteur angulaire (c) de la figure 6.5 (losange libre de contrainte) est

98 6.2. Eprouvette fissurée

Figure 6.5 – Anisotropie � de la solution en déformation sur l’éprouvette fissurée pour
⌘ = 10�3. a) Solution sur l’ensemble du domaine. b) Solution sur un domaine circulaire
de rayon `/40 centré sur la pointe de fissure. On peut distinguer trois quadrants selon les
valeurs des déformations principales autour de la pointe de fissure. Dans le quadrant (a),
on a � 2 [0,⇡/4] ce qui correspond à un état de bi-traction. Dans le quadrant (b), on
a � 2 [⇡/4, 3⇡/4] ce qui indique que l’une des directions principales est compressive. Les
directions de fibres en compression forment un cône dont l’angle d’ouverture est une fonction
croissante de �. Dans le quadrant (c), toutes les directions sont compressives (� 2 [3⇡/4,⇡]).

6.3. Eprouvette avec deux fissures débouchantes 99

Figure 6.6 – Solution en contrainte � =
�
� : �

�
/2 pour ⌘ = 10�3 dans le cas de l’éprouvette

fissurée excentrée d’une distance d = 1 par rapport à la géométrie centrée (géométrie de
gauche). Les valeurs de l’intensité de la contrainte �représentées sont obtenues sur un
cercle de rayon `/40 centré sur les pointes (t) et (t0) de la fissure de longueur ` décentrée
horizontalement d’une distance d = 1. Le secteur angulaire (c) (domaine caractérisé par
� = 0 sur les courbes) est plus grand en t0 qu’en t ce qui démontre le caractère non universel
de la répartition angulaire de la déformation en pointe de fissure.

représenté ici par les deux flèches bidirectionnelles (voir fig.6.6) pour t et t0. On observe que
ce secteur angulaire est plus grand en t0 qu’en t, ce qui indique que le losange « déchargée »
n’est plus symétrique. La répartition angulaire de l’anisotropie de la déformation n’est donc
pas universelle.

6.3 Eprouvette avec deux fissures débouchantes

Dans cette section, on s’intéresse à une géométrie qui met en évidence l’existence de
sous-domaines libres de contrainte au sein de l’éprouvette dans le cas d’un milieu unilaté-
ral (⌘ ! 0). L’une des conséquences directes est que le graphe de force unidimensionnel
possède un caractère exclusif : lorsqu’il existe, il est le seul chemin possible par lequel
sont transmis les efforts du système. La géométrie, qui contient deux fissures débouchantes
centro-symétriques, est décrite ci-dessous.

6.3.1 Géométrie et conditions aux limites

On considère une éprouvette de largeur L contenant deux fissures centro-symétriques
de longueur ` (voir figure 6.7.a). Un déplacement vertical ud = �ey (resp. ud = ��ey) est
imposé sur le bord supérieur (resp. inférieur). Le déplacement horizontal est supposé nul

100 6.3. Eprouvette avec deux fissures débouchantes

Figure 6.7 – a) Eprouvette carrée de largeur L avec deux fissures débouchantes centro-
symétriques de longueur `. Les conditions aux limites en déplacement sont imposées sur
les bords supérieur et inférieur. Les bords latéraux ainsi que les lèvres des fissures sont
libres de contrainte. b) Raideur verticale en fonction de ⌘ pour les deux régimes identifiés :
lorsque ` < `c , le milieu présente une raideur verticale non nulle dans le cas quasi-unilatéral
⌘ = 10�2. Mais lorsque les longueurs de fissures dépassent la longueur critique identifiée
(` > `c), l’éprouvette ne présente aucune raideur verticale lorsque ⌘ = 10�2. La longueur
critique `c est identifiée et correspond à la longueur pour laquelle les fissures traversent la
diagonale D représentée en ligne discontinue sur la figure a).

sur ces mêmes frontières (conditions non glissantes). Les bords latéraux ainsi que les lèvres
de la fissure sont libres de contrainte.

Par la suite, la simulation est menée pour plusieurs longueurs de fissure avec kt = 103 et
� = L/100. Le domaine est discrétisé en éléments triangulaires à 6 nœuds (interpolation de
Lagrange d’ordre 2). Le maillage final après convergence du calcul contient 5172 éléments
(11016 nœuds) de longueur caractéristique L/20 près des frontières du domaine et `/300
en pointe de fissure.

On définit la raideur verticale macroscopique de l’éprouvette FT /�, où FT représente
la résultante sur les bords supérieur et inférieur. Cette raideur verticale est calculée en
fonction de ⌘ en augmentant progressivement les longueurs des fissures. Ce faisant, on
observe que l’éprouvette présente deux comportements distincts, de part et d’autre d’une
longueur de fissure particulière, que l’on note `c. La figure 6.7.b représente ces deux types
de comportement.

Lorsque les longueurs des fissures sont plus petites que la longueur critique (` < `c),
le milieu possède une raideur verticale non nulle lorsque le milieu est quasi-unilatéral ⌘ =
10�2. Cependant, lorsque les longueurs de fissures dépassent la longueur critique identifiée
(` > `c), l’éprouvette ne présente aucune raideur verticale lorsque ⌘ = 10�2. La longueur

6.3. Eprouvette avec deux fissures débouchantes 101

critique `c est identifiée et correspond à la longueur pour laquelle les fissures traversent la
diagonale D représentée en ligne discontinue sur la figure a).

Pour comprendre le comportement macroscopique de l’éprouvette dans les deux cas
` < `c et ` > `c, il faut avoir une information sur la répartition des contraintes dans le cas
linéaire ⌘ = 1 et quasi-unilatéral ⌘ = 10�2. C’est l’objet de la section suivante.

6.3.2 Solutions numériques

Considérons les deux géométries correspondant à ` = 0.8`c et ` = 1.2`c. La carte des
contraintes � =

q�
� : �

�
/2 est représentée dans le cas ` < `c pour un milieu linéaire

élastique et quasi-unilatéral sur les sous figures 6.8. a et b. On observe que lorsque ` < `c,
la redistribution des contraintes dans le cas quasi-unilatéral ⌘ = 10�2 donne lieu à une
localisation importante sur la diagonale qui relie le coin supérieur gauche au coin inférieur
droit. En effet, alors que la contrainte semble diffuser dans tout le domaine pour ⌘ = 1
(sous figure a), la transmission des efforts se fait sur un même chemin lorsque le milieu
devient quasi-unilatéral (⌘ = 10�2, sous figure b). Comme pour la fissure centré de la
figure 6.2, le graphe de force qui en résulte relie les singularités de contrainte du domaine
(pointes de fissures et intersections des conditions aux limites en déplacement et en efforts).
Par ailleurs, on voit clairement pour cette géométrie que certaines régions sont libres de
contrainte lorsque (⌘ = 10�2). Ce point sera abordé plus en détail à la section 6.5 où l’on
utilisera une approche théorique pour prédire les sous-domaines libres de contrainte.

En augmentant la taille des fissures pour qu’elles traversent la diagonale D, la redistri-
bution des contraintes diffère dans le cas quasi-unilatéral. On observe encore une contrainte
diffuse pour ⌘ = 1 (sous figure c). Cependant, dans le cas quasi-unilatéral, le champ de
contrainte s’annule sur tout le domaine 2 de sorte qu’aucun effort ne peut être transmis à
travers l’éprouvette (sous figure c).

Avec cette géométrie, nous avons mise en évidence une caractéristique importante des
milieux unilatéraux : comme l’état de contrainte est unidirectionnel, la solution est donnée
par une famille de ligne de tension (ou de compression, suivant le type de milieu unilatéral
étudié) en équilibre avec le chargement. Dans un cas simple, comme celui présenté ici, il est
possible d’identifier ces lignes de tension à l’avance. Par exemple, dans le cas ` < `c , toutes
les lignes qui permettent de transmettre les efforts de part et d’autre de l’éprouvette sont
celles qui passent entre les pointes de fissure le long de la diagonale D. Lorsque ` > `c, ces
lignes de tension n’existent plus, et la raideur macroscopique est nulle.

A la section suivante, on considère une géométrie plus complexe faisant intervenir quatre
fissures.

2. La valeurs de la contrainte � n’est pas exactement nulle car on ne peut qu’approximer le cas d’un
milieu unilatéral (la résolution numérique en dessous de ⌘ = 10�2 devient laborieuse car le conditionnement
de la matrice de raideur augment en diminuant ⌘).

102 6.3. Eprouvette avec deux fissures débouchantes

Figure 6.8 – Intensité de la contrainte � =
q�

� : �
�
/2 pour les deux longueurs ` < `c

(sous figures a et b) et ` > `c (sous figures c et d) dans le cas ⌘ = 1 et ⌘ = 10�2. Sous figures
a) et b) (cas ` < `c) : diffusion de la contrainte � dans tout le domaine pour ⌘ = 1 mais
localisation très forte entre les quatre points de concentration de contrainte du domaine
lorsque ⌘ = 10�2. La diagonale constitue le seul chemin direct entre les bords supérieur et
inférieur. Par ailleurs, on voit clairement pour cette géométrie que certaines régions sont
libres de contrainte lorsque (⌘ = 10�2). Sous figures c) et d) (cas ` > `c) : la contrainte tend
vers 0 partout dans le cas quasi-unilatéral (la valeur résiduelle de la contrainte observable
en d) vient du fait que ⌘ = 10�2 6= 0. Comme on le verra à la section 6.5, la géométrie pour
` > `c n’admet pas de solution pour un milieu parfaitement unilatéral.

6.4. Eprouvette multi-fissurée 103

6.4 Eprouvette multi-fissurée

Dans cette section, on s’intéresse à une géométrie plus complexe faisant intervenir 4
fissures, décrit à la figure 6.9.

6.4.1 Géométrie et conditions aux limites

On considère une éprouvette de largeur L contenant quatre fissures centro-symétriques,
illustrée à la figure 6.9. Un déplacement vertical ud = �ey (resp. ud = ��ey) est imposé
sur le bord supérieur (resp. inférieur). Le déplacement horizontal est supposé nul sur ces
mêmes frontières (conditions non glissantes). Les bords latéraux ainsi que les lèvres des
fissures sont libres de contrainte.

Figure 6.9 – a) Eprouvette carrée de largeur L avec quatre fissures centro-symétriques. Les
conditions aux limites en déplacement sont imposées sur les bords supérieur et inférieur. Les
bords latéraux ainsi que les lèvres des fissures sont libres de contrainte. b) Raideur verticale
en fonction de ⌘ pour les deux régimes identifiés : lorsque ` < `c , le milieu présente une
raideur verticale non nulle dans le cas quasi-unilatéral ⌘ = 10�2. Mais lorsque les longueurs
de fissures dépassent la longueur critique identifiée (` > `c), l’éprouvette ne présente aucune
raideur verticale lorsque ⌘ = 10�2. La longueur critique `c est identifiée et correspond à
la longueur pour laquelle les fissures de longueurs 2` traversent les branches du graphe X
représenté en ligne discontinue sur la figure a).

L’analyse numérique est très similaire à celle de la section précédente : la simulation
est menée pour plusieurs longueurs de fissure avec kt = 103 et � = L/100. Le domaine
est discrétisé en éléments triangulaires à 6 nœuds (interpolation de Lagrange d’ordre 2).
Le maillage final après convergence du calcul contient 5172 éléments (11016 nœuds) de
longueur caractéristique L/20 près des frontières du domaine et `/300 en pointe de fissure.

104 6.4. Eprouvette multi-fissurée

On procède comme précédemment calculant la raideur verticale macroscopique de l’éprou-
vette FT /� en fonction de ⌘ et pour plusieurs longueurs des fissures. On retrouve encore
une fois les deux comportements distincts, de part et d’autre d’une longueur de fissure
particulière, que l’on note `c. La figure 6.9.b représente ces deux types de comportement.

Pour ` < `c, le milieu possède une raideur verticale non nulle lorsque le milieu est quasi-
unilatéral ⌘ = 10�2 alors que pour ` > `c, l’éprouvette ne présente aucune raideur verticale
lorsque ⌘ = 10�2. Pour cette géométrie, la longueur critique `c est identifiée et correspond
à la longueur pour laquelle les fissures de longueurs 2` traversent les branches du graphe X
représenté en ligne discontinue sur la figure a).

Comme précédemment, il faut avoir une information sur la répartition des contraintes
dans le cas linéaire ⌘ = 1 et quasi-unilatéral ⌘ = 10�2. C’est l’objet de la section suivante.

6.4.2 Solutions numériques

Les cas du milieu élastique linéaire (⌘ = 1) et non linéaire quasi-unilatéral (⌘ = 10�2)
sont simulés pour les deux géométries ` < `c et ` > `c.

La figure 6.10 représente l’intensité de contrainte � pour les deux longueurs ` = 0.8`c
(sous figures a et b) et ` = 1.2`c (sous figures c et d) dans le cas ⌘ = 1 et ⌘ = 10�2. Lorsque
` < `c, la redistribution de contrainte � dans le cas ⌘ = 10�2 donne lieu à une localisation
très forte entre les points de concentration de contrainte du domaine. Cette localisation
fait apparaitre un graphe de force à plusieurs branches, en forme de « X » (⌘ = 10�2, sous
figure b) et similaire au graphe X de la figure 6.9.a. On note par ailleurs que la transmission
des efforts se fait exclusivement sur ce motif (les régions en dehors du graphe de force sont
quasiment « déchargées » lorsque ⌘ = 10�2).

Pour ` > `c et dans le cas ⌘ = 10�2, la redistribution des contraintes s’annule sur tout
le domaine de telle sorte qu’aucun effort ne peut être transmis à travers l’éprouvette (sous
figure d).

Avec cette nouvelle géométrie, nous avons trouvé un graphe de force plus complexe que
la simple diagonale de la géométrie précédente. On peut aisément vérifier que l’ensemble
des graphes X qu’il est possible de construire lorsque ` < `c sont en équilibre avec le
chargement. Par ailleurs, toutes les branches du graphe sont sollicitées en traction. Il s’agit
donc d’une des solutions possibles pour transmettre les efforts entre les bords inférieur et
supérieur de l’éprouvette. Par ailleurs, lorsque ` > `c, la construction d’un tel graphe n’est
plus possible, ce qui explique la nullité de la raideur verticale pour ⌘ = 10�2.

En pratique, on peut rechercher une méthode systématique de construction de la solution
en contrainte qui contient les régions libres de contraintes et les graphes auto-équilibrés
solutions d’un tel problème aux limites. C’est l’objet de la section suivante.

6.4. Eprouvette multi-fissurée 105

Figure 6.10 – Intensité de la contrainte � =
q�

� : �
�
/2 pour les deux longueurs ` < `c

(sous figures a et b) et ` > `c (sous figures c et d) dans le cas ⌘ = 1 et ⌘ = 10�2. Sous
figures a) et b) (cas ` < `c) : la contrainte est diffuse pour ⌘ = 1 mais localisée entre les dix
points de concentration de contrainte du domaines lorsque ⌘ = 10�2. Le graphe en « X »
est auto-équilibré et ne transmet que des efforts de traction sur chacune de ses branches.
Par ailleurs, on voit pour cette géométrie que certaines régions sont libres de contrainte
lorsque ⌘ = 10�2. Sous figures c) et d) (cas ` > `c) : la contrainte tend vers 0 partout dans
le cas quasi-unilatéral (la valeur résiduelle de la contrainte observable en d) vient du fait
que ⌘ = 10�2 6= 0. Comme on le verra à la section 6.5, la géométrie pour ` > `c n’admet
pas de solution pour un milieu parfaitement unilatéral et pour le chargement imposé.

106 6.5. Approche théorique des régions auto-équilibrés libres de contrainte

6.5 Approche théorique des régions auto-équilibrés libres de
contrainte

Dans la section précédente, l’analyse numérique des éprouvettes fissurées a permis de
mettre en évidence deux aspects propres aux milieux unilatéraux : la localisation des
contraintes sur des graphes de forces auto-équilibrés et l’existence de régions libres de
contrainte au sein de l’éprouvette. Dans cette section, on présente la justification théorique
de l’existence de ces régions.

Les premiers travaux concernant les milieux unilatéraux ont débuté avec l’extension de
l’analyse limite, ordinairement utilisée en plasticité, aux matériaux de type « maçonnerie » à
rigidité nulle en traction Heyman (1966). Ces résultats pionniers ont rapidement attiré l’at-
tention des mathématiciens qui ont étendu le formalisme de la mécanique « classique » aux
milieux unilatéraux (Anzellotti, 1985; Baiocchi et al., 1988; Giaquinta et Giusti, 1985). En
particulier, dans le cas d’un problème avec conditions aux limites imposées, des conditions
nécessaires sur le chargement ont été définies afin d’assurer de l’existence d’une solution
d’équilibre (Del Piero, 1989). Une autre particularité des milieux unilatéraux est que la
solution en contrainte se présente généralement sous forme de domaines auto-équilibrés. On
présente ici les principes théoriques, proposés initialement par Del Piero (1989) puis géné-
ralisés par Šilhavỳ (2014), pour justifier l’existence des régions auto-équilibrées et libres de
contrainte déterminées aux sections 6.3 et 6.4.

6.5.1 Régions auto-équilibrées et libres de contrainte

On considère un corps matériel ⌦ ⇢ R3 délimité par sa frontière @⌦ = @⌦s[@⌦k où @⌦s

représente la surface chargée par la contrainte imposée �d et @⌦k représente la surface où
le déplacement ud est imposé (voir Fig. 6.11). On note f

v
le chargement volumique sur ⌦.

En suivant la terminologie de Del Piero (1989), on dit qu’un champ de contrainte � est en

équilibre avec le chargement
⇣
�d, f

v

⌘
s’il vérifie l’équation d’équilibre div �+ f

v
= 0 et les

conditions aux limites � · n = �d sur @⌦s. Pour un milieu unilatéral, le champ de contrainte

est unilatéralement statiquement admissible si il est en équilibre avec le chargement
⇣
�d, f

v

⌘

et si il vérifie la condition d’unilatéralité (condition qui s’exprime sur les valeurs propres de
�).

On considère un sous-domaine ⇧ ⇢ ⌦ dont la frontière @⇧ = @⇧s [@⇧k est telle que
@⇧s = @⇧ \ @⌦s et @⇧k = @⇧ \ @⇧s (de fait, les points matériels de @⇧k peuvent être des
points intérieurs à ⌦). La résultante R (⇧) et le moment Mo (⇧) au point o du chargement

6.5. Approche théorique des régions auto-équilibrés libres de contrainte 107

Figure 6.11 – Un domaine matériel ⌦ et ses frontières @⌦s (en bleu) et @⌦k (en vert). Les
trois sous-domaines représentés en rouge sont auto-équilibrés et libres de contrainte.

⇣
�d, f

v

⌘
sur le sous-domaine ⇧ s’écrivent

R (⇧) =

ˆ

⇧
f

v
dv +

ˆ

⇧s

�d · nds

Mo (⇧) =

ˆ

⇧
(x � o) ^ f

v
dv +

ˆ

⇧s

(x � o) ^
⇣
�d · n

⌘
ds

On dit que le sous-domaine ⇧ est auto-équilibré sous le chargement
⇣
�d, f

v

⌘
si R (⇧) = 0

et Mo (⇧) = 0. On dit de plus que ⇧ est délimité par un plan si les points matériels de @⇧k

sont contenu dans un plan. Enfin, la frontière @⇧k est libre de contrainte si � · n = 0 sur
@⇧k.

Dans le cas d’un milieu unilatéral, Del Piero (1989) à démontré que tout sous-domaine ⇧
délimité par un plan est auto-équilibré et libre de contrainte si la résultante du chargement
R (⇧) s’annule. Cela implique que la surface @⇧k est libre de contrainte. Les deux sous-
domaines ⇧ et ⌦ \ ⇧ peuvent donc être considérés comme totalement indépendants. Ce
cas particulier de sous-domaine auto-équilibré et libre de contrainte est illustré sur la figure
6.11 : les trois sous-domaines représentés en rouge sont délimités par un plan et de résultante
nulle. Par conséquent, ils sont libres de contrainte et la transmission des efforts ne peut se
faire qu’a l’intérieur de l’enveloppe convexe définie par @⌦k et les surfaces de @⌦s ou la
contrainte imposée T d est non nulle.

108 6.5. Approche théorique des régions auto-équilibrés libres de contrainte

6.5.2 Cas de l’éprouvette avec fissures « balistiques »

On reprend l’éprouvette à deux fissures, que l’on décrit sur la figure 6.12. On cherche à
déterminer le partitionnement de la solution en contrainte.

La géométrie de la figure 6.12.a contient 4 sous-domaines triangulaires dénommés ⇧a,
⇧0

a, ⇧b et ⇧0
b. Selon la terminologie définie précédemment, ces sous-domaines sont délimités

par des plans. Par exemple, ⇧a est séparé du reste de l’éprouvette par le plan OB. Par
ailleurs, nous avons R (⇧a) = R (⇧0

a) = R (⇧b) = R (⇧0
b) = 0. Par conséquent, dans un

milieu unilatéral, ces quatre sous-domaines sont auto-équilibrés et libres de contrainte. Ceci
est conforme à ce que l’on a obtenu par calcul numérique.

Lorsque ` < `c, il existe une famille de lignes de tension traversant la géométrie entre
les bords supérieur et inférieur (figure 6.12.b). La diagonale reliant le coin supérieur gauche
au coin inférieur droit est un exemple de ligne de tension possible. Ces lignes de tension
constituent les graphes de force auto-équilibrés par lesquels transitent les efforts de traction.
Par conséquent, `c représente la longueur pour laquelle les fissures interceptent la diagonale.
Lorsque ` > `c ((figure 6.12.c), les sous-domaines auto-équilibrés se rejoignent et aucune
transmission des efforts n’est plus possible dans cette configuration. Ceci est conforme avec
l’annulation de la raideur verticale macroscopique que l’on obtient numériquement lorsque
⌘ ! 0.

Figure 6.12 – Eprouvette avec deux fissures balistique centro-symétriques de taille ` avec
déplacements imposés sur les bords supérieur et inférieur. a) Les sous-domaines triangulaires
⇧a, ⇧0

a , ⇧b et ⇧0
b sont délimités par des plans. De plus, la résultante du chargement est

nulle sur ces triangles. Ils sont donc libres de contrainte. b) Cas ` < `c : les seules lignes de
tension en équilibre avec les conditions de bord sont celles qui traversent le domaine entre
les régions libres de contrainte (par exemple, la diagonale en tirets verts). Il existe donc un
champ de contrainte non nulle solution à ce problème. c) Cas ` > `c : les sous-domaines
libres de contrainte se rejoignent. Il n’existe pas de graphe auto-équilibré permettant de
rejoindre les bords supérieur et inférieur. La contrainte nulle � = 0 est la seule solution
possible pour ce problème.

6.6. Application : encadrement énergétique de la solution 109

6.5.3 Cas de l’éprouvette multi-fissurée

On reprend l’éprouvette à quatre fissures, que l’on décrit sur la figure 6.12.
On identifie aisément les quatre sous-domaines triangulaires (représentés en rouge clair

sur la figure a) libres de contrainte. Lorsque ` < `c, il existe une famille de graphes de lignes
de tension auto-équilibrés avec les conditions aux limites et traversants la géométrie entre
les bord supérieur et inférieur (figure 6.12.b). Un exemple de graphe est représenté en tirets
verts sur la figure a. Dans le cas unilatéral, le champ de contrainte solution du problème est
constitué uniquement de cette famille de graphes. Par conséquent, `c représente la longueur
pour laquelle les deux fissures interceptent les triangles libres de contrainte. En effet, lorsque
` > `c ((figure 6.12.c), aucune transmission des efforts n’est possible dans cette configuration
car les fissures deviennent « débouchantes » (elles rejoignent les triangles libres de contrainte
qui ne participent aucunement à la mécanique globale de l’éprouvette). Ceci est conforme
avec la raideur verticale macroscopique nulle que l’on obtient numériquement lorsque ⌘ ! 0.

Figure 6.13 – Eprouvette avec 4 fissures centro-symétriques avec déplacements imposés
sur les bords supérieur et inférieur. a) Lorsque ` < `c, la transmission des efforts de tension
peut se faire le long du graphe auto-équilibré représenté en tirets verts. Dans ce cas, il
existe une solution en contrainte non nulle pour ce problème. b) Lorsque ` > `c, les fissures
de longueurs 2` deviennent débouchantes car elles interceptent les sous-domaines libres de
contrainte. Par conséquent, il n’existe aucun graphe de force en équilibre avec le chargement
et la seule solution possible est le champ de contrainte � = 0.

6.6 Application : encadrement énergétique de la solution

Une conséquence directe de la décomposition en sous-domaines auto-équilibrés du champ
de contrainte est qu’il est possible de proposer une solution en contrainte unilatéralement
statiquement admissible et définie par morceaux afin d’obtenir une borne inférieure de la
solution d’un problème impliquant un milieu continu unilatéral.

110 6.6. Application : encadrement énergétique de la solution

On se propose ici de construire une de ces bornes pour la géométrie contenant une fissure
centrée et présentée sur la figure 6.14.

Figure 6.14 – A gauche : la géométrie rectangulaire contenant une fissure centrée de
longueur 2`. On considère des conditions aux limites cinématiques ud = (0, u) sur le bord
supérieur (resp. �ud sur le bord inférieur). Les lignes discontinues représentent les frontières
internes du domaine de définition du champ de contrainte donné par la relation 6.2. A
droite : Dans le premier quadrant [0, H] ⇥ [0, V], on représente les sous-domaines auto-
équilibrés ⌦i du champ de contrainte constant par morceaux donné par la relation 6.2.
Dans chaque sous-domaines, les états de contrainte sont représentés en rouge.

6.6.1 Approche en contrainte

L’énergie complémentaire d’un champs unilatéralement statiquement admissible four-
nit une borne inférieure de l’énergie à l’équilibre d’un problème aux limites d’élasticité.
Pour tout champ de contrainte unilatéralement statiquement admissible �⇤, la fonction-
nelle d’énergie complémentaire

Ec

�
�⇤
�

=

ˆ

⌦
e⇤c
�
�⇤
�
d⌦�

ˆ

@⌦u

�
�⇤ · n

�
· uddS (6.1)

réalise un minimum lorsque �⇤ = �, où � représente la solution du problème élastique, @⌦u

est la frontière de ⌦ où l’on impose un déplacement ud (@⌦T est son complémentaire dans
@⌦ où l’on impose un chargement en contrainte) et ⌦ = @⌦u

S
@⌦T . Dans l’expression

(6.1), e⇤c se réfère à la fonction densité d’énergie complémentaire du milieu.
On propose un champ de contrainte constant par morceau et défini sur les sous domaines

⌦i du premier quart [0, H]⇥ [0, V] du domaine total, comme illustrés sur le figure 6.14. Ce
champ de contrainte est paramétré de la façon suivante

6.6. Application : encadrement énergétique de la solution 111

� (�0,�c,�d,�e, ✓) =

8
>>>>>><
>>>>>>:

�0 e2 ⌦ e2 in ⌦a
S
⌦b

�c e1 ⌦ e1 in ⌦c

�0 e2 ⌦ e2 + �d t ⌦ t in ⌦d

(�0 + �e) e2 ⌦ e2 + �c e1 ⌦ e1 in ⌦e

0 in ⌦f

(6.2)

où t = (sin ✓, cos ✓) est le vecteur unitaire tangent à la « branche » ⌦d (voir la figure 6.14),
�0 est l’état de contrainte naturel solution de problème en l’absence de fissure, �c,�d et �e

sont les intensités de contrainte dans leurs domaines respectifs (représentés sur la figure
6.14).

Pour que (6.2)soit unilatéralement statiquement admissible, il faut que la relation de
saut

q
�
y

· ned = 0 soit satisfaite à l’interface entre ⌦e et ⌦d, ce qui donne les relations
suivantes :

cos(⇣)
�
�d sin2 (✓) � �c

�
+ �d sin(⇣) sin(✓) cos(✓) = 0

�d cos(⇣) sin(✓) cos(✓) + sin(⇣)
�
�d cos2(✓) � �e

�
= 0

(6.3)

Le problème d’optimisation consiste à rechercher le jeu de paramètre {�0,�c,�d,�e, ✓, ⇣}
optimum qui réalise le minimum de l’énergie complémentaire. Sachant que l’on dispose
de deux relations de saut (6.3), le jeu de paramètre indépendant peut être réduit au 4
paramètres suivants {�0,�d, ✓, ⇣}. De plus, en substituant (6.2) dans 6.1 et sachant que le
champ de contrainte est constant par morceaux, l’énergie complémentaire Ec

�
�
�

prend la
forme suivante :

Ec (�0,�d, ✓, ⇣) =
X

i

Vie
⇤
c

⇣
�i

⌘
� Fu (6.4)

où les Vi sont les volumes des domaines ⌦i représentés sur la figure 6.14 (l’indice i prend les
valeurs {a, b, c, d, e, f}) , �

i
représente la restriction de � au domaine ⌦i et F est résultante

de réaction aux conditions aux limites en déplacement imposées sur les frontières supérieur
et inférieur :

F = �0 (H � `) + �dld cos2 ✓ (6.5)

avec ld la largeur mesurée dans le direction e1 du domaine ⌦d (voir fig. 6.14) :

ld = H � `� tan ✓

✓
V � H � `� V tan ✓

tan ⇣

◆

Il reste à calculer la densité d’énergie complémentaire e⇤c sur chaque domaine. Comme la loi
de comportement bi-module est non linéaire, on doit utiliser la forme générale de e⇤c

�
�
�

:

e⇤c
�
�
�

= max
"2K

�
� : "� w

�
"
��

(6.6)

où w est la densité d’énergie potentielle et K représente l’espace des champs de déformation
cinématiquements admissibles. Cette expression ne permet pas d’obtenir une forme explicite

112 6.6. Application : encadrement énergétique de la solution

de e⇤c
�
�
�

compte tenue de la forme encombrante de la loi de comportement du milieu bi-
module paramétrée par ⌘ et donnée par la relation (4.18), que l’on réécrit ici par commodité :

�m =
1

2

✓
"mf⌘ (�) � 1

2
"df

0
⌘ (�)

◆

�d =
1

2

✓
"df⌘ (�) +

1

2
"mf 0

⌘ (�)

◆ (6.7)

avec �m la contrainte moyenne, �d la contrainte déviatorique et f⌘ (�) la fonction de l’ani-
sotropie de la déformation � paramétrée par ⌘ et donnée par la relation (4.12).

Une autre solution consiste à inverser la loi de comportement (6.7) pour pouvoir calculer
directement l’expression e⇤c

�
�
�

= � : "�w
�
"
�
. Cependant, comme la relation (6.7) ne peut

être inversée explicitement, nous allons avoir recours à l’approche semi-analytique décrite
ci-dessous.

En calculant le rapport �d/�m, il vient la relation suivante entre les angles d’anisotropie
de la contrainte et de la déformation � :

tan =
2f (�) tan�+ f 0 (�)

2f (�) � f 0 (�) tan�

La figure est une représentation de la fonction = H (�) pour plusieurs valeurs de ⌘ entre
0.05 et 1. Comme on peut le constater, H est strictement monotone donc inversible au
moins numériquement et ce quel que soit la valeur de ⌘.

Ainsi, on peut inverser la loi de comportement (6.7) et on obtient :

"m =
4

4g2 + g02
�
2g�m + g0&d

�

✏d =
4

4g2 + g02
�
�g0�m + 2g�d

� (6.8)

avec g () = f
�
H�1 ()

�
.

En substituant (6.8) et (6.7) dans l’expression (6.6) (le calcul du max n’est plus néces-
saire grâce à la loi de comportement inversée (6.8)) on obtient l’expression suivante de la
densité d’énergie complémentaire (on donne directement le résultat du calcul) :

e⇤c
�
�
�

=
8g

4g2 + g02
�
�2

m + �2
d

�
(6.9)

Pour finir, en substituant (6.9) dans l’expression de l’énergie complémentaire totale
(6.4), on obtient la forme explicite de Ec (�0,�d, ✓, ⇣) dont on cherche le minimum en fonc-
tion des paramètres {�0,�d, ✓, ⇣}, pour toute valeur de ⌘. Remarquons qu’il est plus com-
mode d’utiliser le jeu de paramètre h et v (voir fig. 6.14) au lieu des angles ⇣ et ✓ car la valeur
minimum de l’angle ⇣ dépend de ✓ (alors que h et v sont indépendants l’un de l’autre). La

6.6. Application : encadrement énergétique de la solution 113

h=1

h=0.05

-3 -2 -1 0 1 2 3
-3

-2

-1

0

1

2

3

f

Y

Figure 6.15 – Représentation de = H (�) pour plusieurs valeurs de ⌘ entre 0.05 et 1.

recherche du minimum a été effectuée avec l’algorithme de Nelder-Mead implémenté dans
Mathematica.

La solution du problème de minimisation globale est présentée sur la figure 6.16, pour
H = V , H/� = 1/3, U = 5 ⇥ 10�3 et k = 103.

On observe qu’en diminuant ⌘ de 1 à 10�4, les paramètres �0 et �d évoluent en sens
opposés (fig.6.16.a). Le cas ⌘ = 1 (linéaire) est caractérisé par une état de contrainte
dominé par �0 qui correspond à la solution sans fissure. Cependant, lorsque ⌘ = 10�4,
c’est l’état de contrainte généré par la fissure qui devient dominant (augmentation de �d

et �e) alors que la contrainte verticale �0 diminue. Cette variation est tout à fait cohérente
avec ce qui a été décrit lors de l’étude numérique de la géométrie fissurée : la contrainte,
initialement diffuse dans le cas linéaire, va se localiser sur des branches obliques similaires
à celle décrite par le domaine ⌦d sur la figure (6.14). La contrainte horizontale �c de part
et d’autre de la fissure à doublé (�c

�
⌘ = 10�4

�
/�c (⌘ = 1) = 2) mais reste inférieure à �d

(on a �d

�
⌘ = 10�4

�
/�c

�
⌘ = 10�4

�
= 5).

Les paramètres géométriques h et v évoluent peu jusqu’a ⌘ = 0.1 (fig.6.16.b and c), puis
augmentent rapidement en dessous de cette valeur.

Dans cette approche, la pertinence du champ de contrainte (6.2) peut être mesurée en
évaluant le rapport entre la résultante des forces F dans la direction verticale (relation (6.5))
obtenue avec le champ de contrainte (6.2) et son équivalent, que l’on note Ffem, obtenu par
la simulation numérique. Par ailleurs, sachant que la pertinence du champ de contrainte
(6.2) dépend de la taille de la fissure, on calcul ce rapport pour plusieurs longueurs de
fissure. Le résultat est donné sur la figure 6.16.d. On observe que le champ de contrainte
(6.2) est d’autant plus proche de la solution numérique obtenue par élément fini que le

114 6.6. Application : encadrement énergétique de la solution

rapport H/` est grand.
Pour finir, on compare la borne inférieure obtenue par l’approche en contrainte ci-dessus

à la solution obtenue par éléments finis. La proximité entre la borne inférieure et la réponse
numérique est très bonne, ce qui indique que le champ de contrainte (6.2) est pertinent
pour approcher la solution obtenue par éléments finis.

6.6.2 Approche en déformation

L’énergie potentielle d’un champs de déplacement cinématiqement admissible fournit
une borne supérieure de l’énergie à l’équilibre d’un problème aux limites d’élasticité. Pour
tout champ de déplacement cinématiqement admissible u⇤, la fonctionnelle d’énergie po-
tentielle

Ep

�
"⇤
�

=

ˆ

⌦
w
�
"⇤
�
d⌦�

ˆ

@⌦T

�
� · n

�
· u⇤dS (6.10)

réalise un minimum lorsque "⇤ = ", où " représente la solution en déformation du problème
élastique, @⌦T est la frontière de ⌦ où l’on impose un effort (@⌦u est son complémen-
taire dans @⌦ où l’on impose un déplacement) et ⌦ = @⌦u

S
@⌦T . Dans notre géométrie,

l’intégrale de frontière de (6.10) s’annule en l’absence de force imposée.
Une solution continue par morceaux est proposée, dont le domaine de définition est

représenté sur la figure 6.17. Sur les sous-domaines ⌦a [⌦b [⌦c, la déformation s’écrit :

" =

8
>><
>>:

"xe1 ⌦ e1 + "0e2 ⌦ e2 � "x
2V x (e1 ⌦ e2 + e2 ⌦ e1) in ⌦a

"xe1 ⌦ e1 + "0
µ (µ � `+ x) e2 ⌦ e2 +

⇣
"0
µ y � "x

V x � U
µ

⌘
(e1 ⌦ e2 + e2 ⌦ e1) in ⌦b

"xe1 ⌦ e1 � "x
2V x (e1 ⌦ e2 + e2 ⌦ e1) in ⌦c

(6.11)
où "x est le paramètre qui mesure la déformation horizontale de la géométrie. C’est aussi
le seule paramètre inconnu du problème d’optimisation. La déformation verticale "0 = u/V
et connue. Le paramètre géométrique µ représente l’épaisseur de la branche ⌦b.

Le champ de déplacement associé à (6.11) est cinématiquement admissible (on peut
aisément vérifier que le champ est continu à la traversé des interfaces du domaine).

Le calcul de l’énergie potentiel total 6.10 est immédiat, connaissant la densité d’énergie
potentielle du milieu bi-module (4.12), ainsi que la déformation 6.11) paramètré par "x.

La solution du problème de minimisation globale est présentée sur la figure 6.16.e, pour
les mêmes paramètres que précédemment avec µ = 0.3` (grandeur estimée à partir de la
réponse simulée par éléments finis). On retrouve le fait que lorsqu’on diminue la raideur
en compression du milieu, la contraction horizontale de l’éprouvette augmente, ce qui est
cohérent avec ce qui a été observé sur la réponse numérique. Cependant, comme on pouvait
s’y attendre, la borne supérieure obtenue est de moins bonne qualité que la borne inférieure
car le champ de déformation n’est pas suffisamment paramètré.

6.6. Application : encadrement énergétique de la solution 115

Figure 6.16 – Paramètres à l’optimum en fonction de ⌘, avec contraintes (a) �0, �d, �c et �e,
(b) h, (c) v, (d) le rapport des résultantes verticales F/Ffem. (e) Encadrement énergétique
obtenu avec l’approche en contrainte (borne inférieure), et l’approche en déformation (borne
supérieure). La ligne continue représente la solution obtenue par éléments finis. ⌘ est compris
dans l’intervalle

⇥
10�4, 1

⇤
.

116 6.6. Application : encadrement énergétique de la solution

Figure 6.17 – Domaines du champ de déformation (6.11) pour une géométrie fissurée avec
conditions aux limites cinématiques ud = (0, u) sur le bord supérieur (resp. �ud sur le bord
inférieur). A gauche : la configuration non déformée. Le paramètre µ représente la largeur
de la branche ⌦b au repos. A droite : configuration déformée par application du champs de
déplacement issu de (6.11). Le paramètre "x contrôle la déformation horizontale des trois
domaines ⌦a, ⌦b et ⌦c.

6.6. Application : encadrement énergétique de la solution 117

Conclusions
La loi de comportement paramétrée par ⌘ du milieu isotrope bi-module a été simu-
lée pour des géométries simples, qui ne diffèrent que par la disposition des fissures
qu’elles contiennent. Dans le cas d’un milieu quasi-unilatéral, les particularités de
la réponse en contrainte évoquées dans la littérature dédiée, à savoir la localisa-
tion, le partionnement en sous-domaines auto-équilibrés et l’existence de régions à
contraintes nulles, ont pu être mise en évidence numériquement. Dans toutes les
géométries simulées, nous avons vu que les solutions en contrainte étaient toujours
localisées sur des chemins unidimensionnels qui forment des graphes auto-équilibrés
avec le chargement et constitués uniquement de lignes de tension. Nous avons vu que
si, pour une géométrie et des conditions aux limites données, ces graphes ne peuvent
être construit, alors la contrainte nulle est la seule solution du problème. Par ailleurs,
sur la base de travaux antérieurs, nous avons mis en évidence l’existence de régions
libres de contrainte dans les géométries étudiées. Une application a été proposée
pour l’encadrement numérique de la solution d’un problème aux limites donné et
une borne inférieure de bonne qualité a été obtenue en choisissant un champs de
contrainte unilatéralement statiquement admissible et constant par morceaux.
Toutefois, certains aspects de la réponse en contrainte des milieux unilatéraux sont
encore incertains. Le formalisme théorique des milieux unilatéraux est apparu très
récemment au sein de la communauté scientifique et il n’existe pas encore de méthode
théorique ou numérique qui permettent s’assurer de l’existence, de l’unicité et du
calcul de la solution pour un chargement donné.
A ce stade, on peut légitimement se demander si le comportement théorique du
milieu bi-module étudié numériquement dans ce chapitre, peut-être rapproché du
comportement d’un matériau réel. C’est l’objet du dernier chapitre de cette partie,
où l’on propose une approche expérimentale pour mettre en évidence la raideur
asymétrique du voile de fibres de verre présenté en introduction de cette partie.

7
Identification du comportement bi-module
du voile de fibres de verre par mesures de
corrélation d’images

Dans ce chapitre, le comportement bi-module dans
les matériaux fibreux est abordé par une approche

expérimentale. On se propose de mettre évidence le ca-
ractère bi-module dans les voiles de fibres de verre par
la mesure de champs de déplacement par corrélation
d’images. On met en place un système d’Arcan afin de
contrôler l’anisotropie de la sollicitation imposée. Puis,
les champs de déplacement mesurés sont utilisés dans
la méthode d’identification FEMU-U pour mesurer le
rapport ⌘ dans le voile, en fonction du grammage.

Sommaire

7.1 Introduction . 120
7.2 Identification expérimentale de loi de comportement 121

7.2.1 Mesures de champs par corrélation d’images 121
7.2.2 Identification du paramètre ⌘ par la méthode FEMU-U 123

7.3 Installation expérimentale . 124
7.3.1 Dispositif d’Arcan . 125
7.3.2 Montage général . 126

7.4 Résultats (préliminaires) . 129

119

120 7.1. Introduction

7.1 Introduction

Les avancées technologiques sur les appareils de prise de vue ces dernières années ainsi
que leurs mises à disposition à des prix abordables ont été à l’origine de l’essor considérable
des méthodes de mesure de champs par corrélation d’images au sein de la communauté de
mécanique expérimentale. La connaissance des champs de déplacement en milieu hétérogène
fournit des indications clés pour la compréhension des mécanismes de déformation à l’échelle
des hétérogénéités et est indispensable pour l’analyse des effets mécaniques multi-échelles.

La mesure par corrélation d’images numériques (CIN) a été introduite initialement au
début des années 80 (Burt, 1982; Sutton et al., 1983) dans sa forme la plus élémentaire. Le
principe est de mesurer un champ de déplacement à la surface d’une éprouvette à partir de
deux images acquises à deux états de chargement distincts. Dans les premiers développe-
ments de la méthode, l’image en configuration initiale est partitionnée en sous régions (ou
zones d’étude) dont on recherche les nouvelles positions sur l’image déformée. La position
finale d’une zone d’étude est donnée par le maximum de vraisemblance avec la zone d’étude
dans la configuration initiale. Le calcul peut être mené dans l’espace physique (Burt, 1982;
Sutton et al., 1983) ou dans l’espace de Fourier (Chen et al., 1993; Berthaud et al., 1996).
Cette première déclinaison de la corrélation d’images est une approche locale car chaque
zone d’étude est traitée indépendamment des autres. La conséquence directe est matéria-
lisée sur le champ de déplacement par la présence de discontinuités (plus ou moins fortes
selon l’intensité du déplacement mesuré).

L’approche globale, qui a été introduite dans les années 2000, est basée sur une formu-
lation de type éléments finis du problème de corrélation (Broggiato, 2004; Sun et al., 2005;
Besnard et al., 2006). Les champs de déplacement sont interpolés sur une base de fonctions
de forme associée à un maillage qui est superposé sur la totalité du domaine d’étude. Le
problème de minimisation du résidu global prend la forme d’un système linéaire (au moins
en petits déplacements) dont les inconnues sont les déplacements nodaux. La méthode
globale possède quelques avantages, notamment celui d’être plus robuste face au bruit de
l’acquisition. De plus, les champs de déplacement obtenus sont au minimum continus.

Les méthodes CIN ont été étendues plus tard à la mécanique de la rupture pour mesurer
le facteur d’intensité de contrainte (McNeill et al., 1987) ou le déplacement d’ouverture en
pointe de fissure (Dawicke et Sutton, 1994).

La corrélation d’image montre tout son potentiel lorsqu’elle est utilisée pour identifier
des lois de comportement. En effet, les processus standards d’identification de loi de com-
portement (par exemple, la mesure d’un module élastique en traction simple) font souvent
l’hypothèse d’un champ de déformation homogène et n’exploitent qu’une grandeur scalaire
macroscopique (en général les courbes effort-déplacement). Ces approches sont limitées à
des lois de comportement contenant un nombre très limité de paramètres, sous peine de
devoir effectuer un grand nombre de mesures sous des sollicitations différentes. En revanche,
l’utilisation d’un champ de déplacement à des fins d’identification permet d’identifier plus
de paramètres (potentiellement variables en espace) avec un nombre limité de mesures. Par

7.2. Identification expérimentale de loi de comportement 121

ailleurs, l’identification sur des mesures de champs offre plus de perspectives sur des lois
de comportement non linéaires, hétérogènes et/ou anisotropes. On pourra se référer par
exemple aux travaux sur l’identification d’une loi d’endommagement isotrope d’un maté-
riau composite (Claire et al., 2004) et son adaptation au cas anisotrope (Crouzeix et al.,
2009).

En pratique, il existe plusieurs approches différentes pour l’identifications de paramètres
à partir des mesures de champs (Avril et al., 2008; Grédiac et Hild, 2012). La plus utilisée
aujourd’hui (et la plus intuitive) est la méthode FEMU (« Finite Element Method Up-
dating ») dans sa déclinaison cinématique (que l’on note alors FEMU-U). Elle consiste à
rechercher le jeu de paramètres de la loi de comportement qui minimise l’écart entre le
champ de déplacement mesuré par CIN et le champ de déplacement simulé. On définit
une norme pondérée permettant de mesurer l’écart entre les champs mesurés et simulés,
l’optimum étant déterminé par itérations (ce qui nécessite de faire au moins un calcul aux
éléments finis à chaque itération) (Mathieu et al., 2015). C’est la méthode qui est utilisée
dans la suite de ce chapitre.

La problématique du comportement non linéaire bi-module dans les milieux fibreux a
été évoquée dans l’introduction de cette partie. Elle est justifiée par l’observation au MEB
de la déformation en flexion de fibres sollicitées en compression (que l’on peut attribuer à
la courbure initiale des fibres et à leurs élancements). Le sujet a été abordé numériquement
(chapitre 5 et 6) par la résolution de problèmes aux limites avec une loi de comportement
non linéaire bi-module paramétrée par ⌘. On s’est intéressé en particulier au cas limite
⌘ = 0.

Dans ce chapitre, le problème est traité par une approche expérimentale. On se propose
de mettre en évidence le caractère bi-module dans les voiles de fibres de verre par la mesure
de champs de déplacement par corrélation d’images (section 7.2.1), associée à la méthode
FEMU-U pour identifier le paramètre ⌘ en fonction de la densité du voile (section 7.2.2).
Dans cette optique, on met en place un système d’Arcan afin de contrôler l’anisotropie de
la sollicitation imposée (section 7.3). Le champ de déplacement par corrélation d’images
est mesurée pour différents degrés d’anisotropie du chargement. Enfin, on minimise l’écart
entre le champ de déplacement simulé et le champ mesuré afin d’identifier le paramètre
optimal ⌘ pour quelques valeurs de la densité du voile (section (7.4)).

7.2 Identification expérimentale de loi de comportement

7.2.1 Mesures de champs par corrélation d’images

On considère deux images en niveaux de gris, représentées par les fonctions bidimen-
tionnelles f et g de la position x sur l’image. Les deux images sont acquises à des états
différents du chargement et on suppose que f est l’image en configuration initiale et g en
configuration déformée. On suppose que les pixels de l’image initiale sont advéctés par le
champ de déplacement u (x). L’hypothèse de conservation du flot optique est la relation

122 7.2. Identification expérimentale de loi de comportement

permettant de relier f à g et u (x) (Grédiac et Hild, 2012) :

g (x + u) = f (x) + b (x) (7.1)

où b (x) représente le bruit de l’acquisition qui est propre aux caméras CCD.
Avec la relation précédente, on ne peut pas déterminer u à la seule connaissance def

et g sans faire d’hypothèses supplémentaires sur la régularité du champ de déplacement.
En effet, sachant qu’un pixel ne peut prendre qu’un nombre fini de valeurs (par exemple,
256 pour une image en niveaux de gris 8 bits), le problème précédent est mal posé car il
existe plusieurs déplacements possibles pour un même pixel dans la configuration initiale.
Par conséquent, la corrélation doit être faite à une échelle plus grande que le pixel, donc sur
des zones d’intérêts contenant suffisamment de pixels pour que le problème soit bien posé.
Si on considère l’approche globale de la corrélation d’images et que l’on note ⌦ le domaine
d’intérêt de l’image (domaine où l’on souhaite mesurer le champ de déplacement u), le
problème de conservation du flot optique se ramène à une minimisation de la fonctionnelle
suivante (Mathieu et al., 2015)

J 2 (v) =
1

2 |⌦| �2
f

ˆ

⌦
(g (x + v) � f (x))2 dx (7.2)

où |⌦| représente le volume en pixel du domaine ⌦, �f la variance en niveaux de gris du
bruit de l’acquisition b (x) et v un champ de déplacement virtuel. La fonctionnelle J est
intensive et vaut 1 à l’optimum (J (u) = 1).

Sous l’hypothèse des petits déplacements, on peut écrire au premier ordre g (x + v) =
g (x) + v · grad g et la relation précédente devient

J 2 (v) =
1

2 |⌦| �2
f

ˆ

⌦
(g (x) + v · grad g � f (x))2 dx (7.3)

La décomposition sur une base de fonctions de forme de type éléments finis du champ
de déplacement a été proposée initialement par Broggiato (2004) puis par Besnard et al.
(2006) pour l’approche globale de corrélation d’images. Cette décomposition a l’avantage
d’imposer une continuité sur le champ de déplacement et de ramener la minimisation de
(7.3) à la résolution d’un système matriciel. En effet, avec v de la forme v =

P
p vp�p

(x) où
les �p sont les fonctions de forme de l’élément, la minimisation de la fonctionnelle (7.3) se
réduit à la résolution d’un système linéaire McinU (n) = B(n) où U (n) représente le vecteur
des déplacements nodaux à l’itération n (Hild et Roux, 2012) avec

Mij =
1

2 |⌦| �2
f

ˆ

⌦
�

i
· (grad f ⌦ grad f) ·�

j
dx

et
B

(n)
i =

1

2 |⌦| �2
f

ˆ

⌦

⇣
f (x) � ḡ(n) (x)

⌘
grad f ·�

i
dx

7.2. Identification expérimentale de loi de comportement 123

où ḡ(n) = g
�
x + v(n)

�
est une nouvelle image construite à partir de l’estimation à l’ité-

ration n du champ de déplacement v(n). Ici, la matrice de corrélation Mcin est construite
uniquement à partir de l’image f et des fonctions de forme. Par contre, le vecteur B(n)

doit être mis à jour à chaque itération. L’optimum est atteint lorsque la norme du vecteur
déplacement vérifie une certaine tolérance définie par l’utilisateur.

La matrice de covariance Cu contient l’information sur l’incertitude de la mesure dû au
bruit de l’acquisition. Cu est liée à la matrice de corrélation par la relation suivante (Hild
et Roux, 2012)

Cu = 2�2
fM�1

cin (7.4)

Le calcul du champ de déplacement présenté ici est implémenté dans le code de calcul
de corrélation d’images CORRELI-T3, développé au LMT, qui fait appel à des éléments
triangulaires d’ordre 1 et qui prend en charge les maillages non structurés sur des domaines
de formes arbitraires définis par l’utilisateur.

Remarquons que la texture à la surface du matériau est une élément déterminant de la
précision de la mesure. La corrélation sera d’autant plus précise que la dynamique en niveaux
de gris est suffisamment étendue pour que les zones d’études se distinguent facilement les
unes par rapport aux autres. Lorsque la texture en surface de l’échantillon est très homogène
(par exemple à la surface du verre, de l’acier ou du plâtre), il faut réaliser une texture
artificielle, un mouchetis, par dépôt d’un marquage (le plus commun étant l’utilisation
d’une peinture aérosol) sur la surface de l’échantillon. Comme on le verra par la suite
(section 7.4), la texture naturelle en surface du voile de verre génère une dynamique et un
contraste sur les images en niveaux de gris de qualité suffisante pour obtenir un champ de
déplacement à partir de la seule connaissance des images f , g et de la variance du bruit �f .

7.2.2 Identification du paramètre ⌘ par la méthode FEMU-U

La mesure de champs de déplacement par corrélation d’images présentée à la section pré-
cédente peut être mise à contribution pour l’identification de lois de comportement. Parmi
les différentes approches développées conjointement aux méthodes de corrélation d’images
(Avril et al., 2008; Grédiac et Hild, 2012), on préfèrera la méthode FEMU (« Finite Ele-
ment Method Updating ») (Collins et al., 1974; Grédiac et Hild, 2012) dans sa déclinaison
cinématique (que l’on note alors FEMU-U) qui a l’avantage de pouvoir s’interfacer directe-
ment avec le calcul de corrélation d’images décrit à la section précédente. Le principe est
de rechercher le jeu de paramètres de la loi de comportement qui minimise l’écart entre le
champ de déplacement mesuré par CIN et le champ de déplacement simulé. En pratique,
on définit la norme pondérée permettant de mesurer l’écart entre les champs mesurés et
simulés (Mathieu et al., 2015)

�2
u

�
p
�

=
1

Nu

�
um � uc

�
p
��T · C�1

u ·
�
um � uc

�
p
��

(7.5)

124 7.3. Installation expérimentale

où p est le vecteur des Np paramètres de la loi de comportement, um le champ mesuré par
CIN, uc

�
p
�

le champ simulé pour avec le jeu de paramètres p et Nu le nombre de degrés
de liberté cinématique des champs de déplacement. Le préfacteur 1/Nu permet de rendre
le calcul indépendant du nombre de degrés de liberté.

En pratique, le champ de déplacement mesuré um est considéré comme une donnée
d’entrée dans la relation (7.5). Néanmoins, pour être en mesure de comparer uc et um, il
faut que ces deux champs soient obtenus avec les mêmes conditions aux limites. Ici, on
utilise le déplacement mesuré um sur la totalité des frontières du domaine de corrélation
d’images comme conditions aux limites pour le calcul numérique de uc. Remarquons que
cette méthode ne permettrait pas d’identifier un paramètre comme la raideur isotrope d’un
milieu (car celui-ci n’aura aucune influence sur uc lorsqu’un déplacement est imposé sur
toutes les frontières du domaine de calcul).

Dans le cas général d’une loi de comportement constituée de plusieurs paramètres, on
pourra chercher le minimum de �u par itérations (Mathieu et al., 2015), avec la linéarisation
de uc

�
p
�
, qui fait intervenir une matrice rectangulaire @uc/@p de taille Nu ⇥ Np que l’on

peut calculer par différences finies (donc en faisant deux simulations à chaque itération).
Cependant, dans notre cas, on veut identifier le caractère bi-module des voiles isotrope de
fibres de verre ADFORS à l’aide de la loi de comportement non linéaire obtenue au chapitre
4 et paramétrée par ⌘, le rapport de la raideur en compression sur la raideur en traction 1.
Ainsi, la fonction pondérée �u ne dépend que de ⌘, ce qui rend la minimisation beaucoup
plus simple.

A la section suivante, on décrit le dispositif de mesure du champ de déplacement um

pour les voiles de fibres de verre ADFORS.

7.3 Installation expérimentale

On rappelle que l’énergie potentielle élastique du milieu bi-module présentée au chapitre
4 s’écrit w (",�) = 1

2"
2f⌘ (�) où " et � sont les composantes de la déformation en coordonées

polaires avec " =
q
" : "/2, l’intensité de la déformation, et � l’angle d’anisotropie de ".

La figure 4.3, qui représente le tracé de f⌘ (�), montre que dans une état de traction bi-
axial (donc sur le quadrant � 2 [�⇡/4,⇡/4]), la fonction f⌘ est indépendante de ⌘ et
toutes les fibres sont en traction, quels que soient leurs directions. En revanche, le caractère
non linéaire du modèle est d’autant plus marqué que l’intensité de la compression est
importante devant celle de la traction (donc sur les trois autres quadrants où il existe une

1. En réalité, la loi de comportement du chapitre 4 fait intervenir deux paramètres, ⌘ et kt (la raideur
en traction des fibres). Ici, on s’intéresse seulement au comportement asymétrique donc à la valeur ⌘. Par
ailleurs, notons que le fait d’imposer un déplacement mesuré sur toute les frontières du domaine pour le
calcul éléments finis de uc ne permettrait pas d’identifier le paramètre de raideur isotrope kt. Il faudrait
avoir recours à une autre méthode d’identification, comme par exemple la variante FEMU-F, qui exploite,
en plus du champs de déplacement, la courbe force-déplacement mesurée.

7.3. Installation expérimentale 125

Figure 7.1 – Schéma de principe du montage d’Arcan. Les mors sont constitué de deux
demi disques que l’on place sur un banc de traction uniaxiale. L’orientation ↵ des demi-
disque permet de moduler la déformation en cisaillement que l’on souhaite imposer à l’échan-
tillon. A gauche, l’axe de l’échantillon rectangulaire (représenté en gris) est alignée avec l’axe
du chargement ce qui correspond à un cas de traction uniaxiale (↵ = 0°). A droite, l’axe
de l’échantillon à subi une rotation de ↵ = 60° par rapport à l’axe du chargement, ce qui
engendre une sollicitation mixte en traction et cisaillement.

direction de compression). C’est la raison pour laquelle un test de traction simple uniaxial
n’est pas suffisant pour identifier la raideur asymétrique du milieu. Etant donné que le
matériau d’étude est un voile, on pourra au mieux augmenter l’intensité dans la direction
de compression en créant un état de cisaillement contrôlé par un dispositif d’Arcan. Un tel
dispositif est décrit à la section suivante.

7.3.1 Dispositif d’Arcan

Le dispositif Arcan désigne des mors particuliers, introduit initialement par Arcan et al.
(1978) puis utilisé par Voloshin et Arcan (1980) pour appliquer un état de cisaillement
uniforme sur un échantillon de composite renforcé. Le principe est de créer un état de
cisaillement contrôlé en créant un écart angulaire ↵ entre l’axe de l’échantillon et l’axe du
chargement. Comme on peut le voir sur le schéma de principe de la figure 7.1, l’échantillon
(représenté en gris sur la figure) est placé entre deux mors en forme de demi disque percés
aux extrémités. L’échantillon se voit imposer une déformation de cisaillement plus ou moins
importante suivant l’écart angulaire ↵ entre l’axe de l’échantillon et l’axe du chargement.

Notre matériau d’étude étant un voile, un chargement de cisaillement important va
inévitablement engendrer un mouvement hors plan de l’échantillon matérialisé par l’appari-

126 7.3. Installation expérimentale

Figure 7.2 – Echantillon de voile ADFORS de densité surfacique de fibres 50 g/m2. Les
parties supérieure et inférieure de l’échantillon (épaisseur de 35 mm) ont été trempées dans
du Néoprène liquide à séchage rapide. Le champ de déplacement est calculé sur la région
rectangulaire centrale.

tion de plis. Aussi, dans la suite, nous limitons l’angle de rotation de l’échantillon à ↵ = 45°.
De plus, on place l’échantillon entre deux plaques de PMMA transparent pour bloquer les
éventuels mouvements hors plan.

7.3.2 Montage général

L’une des difficultés à imposer un chargement sur un matériau constitué de fibres de
verre est que le serrage des mors entraine inévitablement la rupture des fibres. Un serrage
insuffisant entraine le glissement de l’échantillon entre le mors.

Pour encaster l’échantillon aux mors, celui-ci à été trempé dans du Néoprène liquide
à séchage rapide qui pénètre entre les fibres et rigidifie le voile (bande supérieure et infé-
rieure de 35 mm d’épaisseur, voir figure 7.2). Les trous de perçage vont permettre de serrer
l’échantillon entre les mors et le champ de déplacement sera calculé sur la région rectangu-
laire centrale. La zone d’intérêt, sur lequel on procède au calcul du champ de déplacement,
fait 164 mm de longueur pour 40 mm d’épaisseur.

Par la suite, on s’intéresse à trois grammages de voile isotrope ADFORS : 80, 50 et 30
g/m2. Pour chaque densités, les fibres ont toutes un diamètre approximatif de 13 µm et des
longueurs de 18 mm.

Les mors Arcan ont été confectionnée en PMMA transparent à la découpeuse laser. La
figure 7.3 présente le montage globale des mors Arcan (1 et 2) avec un angle d’orientation
↵ = 30°. L’échantillon (4) est serré entre les mors sur les deux bandes de résine supérieure
et inférieure (5). La région rectangulaire centrale constitue la zone de calcul du champ
de déplacement dont la frontière est délimitée en ligne pointillée (6). Par ailleurs, pour
bloquer les éventuels plissement de l’échantillons qui surviendrait en augmentant le degrés

7.3. Installation expérimentale 127

de cisaillement, la zone centrale de l’échantillon est placée entre deux plaque transparentes
(7). Les rails de guidage (8) sont ajoutés pour empêcher une éventuelle rotation dans le
plan du mors supérieur.

Les mors sont placés sur un banc de traction SHIMADZU AGS-X avec une cellule
de force de capacité 10 kN de précision ±0.5%. On applique un changement en traction
monotone à la vitesse de 2 mm/min. Les photos sont prises avec un appareil CANON EOS
60D, avec une focale de 16 mm et un temps d’exposition de 1/50. Les images sont obtenues
au format CR2 de taille 5184 ⇥ 3456.

128 7.3. Installation expérimentale

Figure 7.3 – Montage des mors Arcan (1 et 2) avec un axe de chargement de 30° (3).
L’échantillon (4) est serré entre les mors sur les deux bandes de résine (5). Le calcul du
champ de déplacement se fait sur la région rectangulaire centrale délimitée en pointillé
(6). Les deux plaques transparentes (7) sont utilisées pour bloquer la formation des plis
pendant le chargement. Un fond lumineux est placé derrière le système pour avoir un
meilleur contraste de la texture fibreuse lors sur les acquisitions.

7.4. Résultats (préliminaires) 129

7.4 Résultats (préliminaires)

Dans cette dernière section, on présente les résultats préliminaires sur l’identification de
⌘ pour trois voiles de grammages 80, 50 et 30 g/m2. A ce stade, nous avons été en mesure
d’exploiter seulement neuf mesures de champ de déplacement (trois par densité de voile).
Les résultats ci-dessous sont donc qualifiés de préliminaires car la campagne de mesure ne
fournit, à ce stade, qu’un résultat qualitatif sur la variation de ⌘ en fonction du grammage,
qui devrait être confirmé par des mesures supplémentaires.

La mesure de force en fonction du déplacement vertical du mors supérieur est don-
née à titre informatif sur la figure 7.4 en fonction de l’angle d’orientation des mors ↵ =
{0°, 15°, 30°, 45°, 60°} et pour un voile de 80 g/m2. Les courbes sont obtenues en moyennant
les réponses de trois tests pour chaque angle ↵. Comme évoqué au chapitre 3, on retrouve la
phase linéaire élastique, suivie d’une phase non linéaire pouvant s’apparenter à de l’endom-
magement, puis survient une rupture fragile. En identifiant le module élastique en traction
uniaxiale (pour ↵ = 0°), on obtient une valeur environ 7% inférieure à celle mesurée au
chapitre 3, ce qui est probablement attribuable à un léger glissement de l’échantillon et à
l’élasticité des mors. Dans tout les cas, il serait nécessaire d’évaluer la raideur élastique du
montage avant de pouvoir exploiter cette mesure.

Un exemple de champ de déplacement obtenu par corrélation d’images est illustré sur
la figure 7.5 pour un angle ↵ = 30° et un échantillon de grammage 80 g/m2. Le champ
solution est interpolé sur un maillage triangulaire régulier (éléments de Lagrange d’ordre
1). Le pas du maillage doit être choisi le plus petit possible mais toujours supérieur à la
longueur caractéristique des variations du niveau de gris de la texture fibreuse (ici de l’ordre
de la dizaine de pixels). Dans notre cas, le pas du maillage est de 60 pixels pour toutes les
acquisitions. La longueur de régularisation vaut 90 pixels. La figure (a) représente le contour
du domaine en configuration initiale (ligne bleue) et celui en configuration déformée (ligne
rouge) dont on a amplifié le déplacement d’un facteur 50. Précisions que les deux images
ont été prises à deux états du chargement pendant la phase élastique linéaire des courbes
effort-déplacement. Bien que le domaine d’étude soit, en moyenne, déformé en cisaillement,
on observe que les frontières situées près des mors ne sont pas en translation. En pratique,
cela n’a pas d’importance sur le processus d’identification, car les positions des noeuds
de frontière dans la configuration déformée seront imposées comme conditions aux limites
pour la simulation numérique. L’observation de la déformée permet d’apprécier un éventuel
glissement de l’échantillon et de s’assurer que l’on impose, en moyenne, l’état de déformation
désiré. Les composantes du champ de déplacement, illustrées sur les figures (b) et (c), sont
utilisées telles quelles dans la relation (7.5).

Les valeurs de la fonction �2
u, définies par la relation (7.5), sont tracées sur la figure 7.6

pour des échantillons de densités (a) 80 g/m2, (b) 50 g/m2 et (c) 30 g/m2, en fonction du
paramètre ⌘ et pour un angle de rotation des mors ↵ = 30°. Pour chaque échantillon, on
obtient les minimums suivants : (a) ⌘ = 1 , (b) ⌘ = 0.83 et (c) ⌘ = 0.44 . Précisions que ces
valeurs ne correspondent qu’à une seule mesure de champ par densité. Sur l’ensemble des

130 7.4. Résultats (préliminaires)

0° !pure traction"

15°

30°

45°

60°

0.0 0.5 1.0 1.5 2.0

0

200

400

600

800

1000

∆x!mm"

F
!N
"

Figure 7.4 – Courbes efforts-déplacements pour un voile de grammage 80 g/m2 avec les
angles d’orientation des mors ↵ = {0°, 15°, 30°, 45°, 60°}. La courbe pour chaque angle ↵
correspond à une moyenne sur 3 échantillons. Le comportement montre une phase linéaire
élastique suivit d’une phase non linéaire qui peut s’apparenter à de l’endommagement, et
enfin une rupture fragile.

neufs mesures de champ (trois pour chaque densité de voile), on observe des fluctuations
importantes, aussi bien sur les valeurs du minimum de �2

u (variation entre 0.5 et 10.5
pour l’ensemble des mesures) que sur les valeurs de ⌘ identifiées. La figure (d) représente
les valeurs de ⌘ identifiées en fonction de la densité. On observe que les valeurs sont très
fluctuantes d’une mesure à l’autre pour un même grammage (par exemple, pour 30 g/m2,
⌘ varie de 0.45 à 0.82). Néanmoins, la tendance montre que ⌘ est une fonction croissante
de la densité. Précisons que ces mesures ont été effectuées pour un angle de ↵ = 30° et
que l’on ne sait pas encore, à ce stade, comment l’identification ⌘ pourrait être affectée en
augmentant l’intensité du cisaillement.

Cette observation est encore incomplète à ce stade et pourrait être confirmée avec des
mesures de champ supplémentaires. Pourtant, elle est intuitive dans le cas d’un réseau de
poutre théorique dans le plan. En effet, si on suppose que chaque fibre du réseau possède
une légère courbure initiale (comme c’est le cas dans le voile réel), alors la raideur en com-
pression d’une fibre va dépendre de son module de flexion, qui est lui-même proportionnel
à l’inverse cubique de la longueur entre contact. Bien que la rigidité effective tangente (en
déformation infinitésimale) est identique en traction et en compression, la raideur effective
en déformation finie du réseau sera plus faible en compression qu’en en traction (Huisman
et al., 2007). Cependant, en augmentant le grammage, on augmente le nombre de jonctions
rigides et donc on diminue la longueur moyenne entre les jonctions du réseau. La valeur de

7.4. Résultats (préliminaires) 131

⌘ devrait donc en théorie, être une fonction croissante de la densité.
En pratique, et comme il a été suggéré au chapitre 3, l’analyse de la microstructure

réelle du voile ADFORS par traitement d’images issues de la micro-tomographie X est in-
dispensable pour évaluer la longueur moyenne entre les jonctions rigides en fonction de la
densité. La dispersion du liant observé au MEB suggère que le nombre de ponts capillaires,
qui forment les jonctions rigides du réseau, pourrait augmenter avec le grammage.

Conclusions
Le problème du comportement non linéaire bi-module dans les voiles de fibres de verre
ADFORS a été abordé par une approche expérimentale basée sur la mesure du champ
de déplacement par corrélation d’images, associée à une méthode d’identification de loi
de comportement. Des mors particuliers ont été confectionnés pour imposer un état de
déformation anisotrope et les champs de déplacement ont été obtenus à partir des images
prises à deux états du chargement sur la phase élastique de la courbe effort-déformation.
L’identification, par la méthode FEMU-U, du paramètre ⌘ de la loi de comportement
présentée au chapitre 4 a été effectuée pour trois types de voile, de grammages respec-
tifs 80 g/m2, 50 g/m2 et 30 g/m2. A ce stade, les résultats obtenus sont préliminaires
car seulement trois mesures de champs ont été effectuées pour chaque densité et les va-
leurs de ⌘ obtenues sont très fluctuantes d’une mesure à l’autre. Néanmoins, les premiers
résultats semblent indiquer que le rapport ⌘ diminue avec le grammage. Ce résultat préli-
minaire pourrait être confirmé avec des mesures supplémentaires et surtout, en parallèle,
par l’observation de la microstructure au micro-tomographe associée à une méthode de
traitement d’images afin de quantifier la longueur moyenne entre les jonctions du réseau
en fonction de la densité.

132 7.4. Résultats (préliminaires)

Figure 7.5 – Mesure de champs de déplacement par corrélation d’images avec un angle
de rotation des mors ↵ = 30° et un échantillon de grammage de 80 g/m2. a) Contour du
domaine de calcul en configuration initiale (ligne bleue) et en configuration déformée (ligne
rouge). Le déplacement a été amplifié par d’un facteur 50. Le champ solution est interpolé
sur un maillage triangulaire d’ordre 1. La longueur caractéristique d’une maille est d’environ
60 pixels et la longueur de régularisation vaut 90 pixels. b) et c) : Composantes du champ
de déplacement.

7.4. Résultats (préliminaires) 133

Figure 7.6 – (a), (b) et (c) : Valeurs de �2
u en fonction de ⌘ pour un angle de rotation des

mors ↵ = 30°. Les échantillons ont un grammage de (a) 80 g/m2, (b) 50 g/m2 et (c) 30 g/m2.
Les valeurs des minimums sont obtenus pour (a) ⌘ = 1 , (b) ⌘ = 0.83 et (c) ⌘ = 0.44 .
Remarquons que ces minimum ne sont pas obtenus avec les mêmes niveaux de précisions :
dans l’ensemble �2

u qui varie entre 0.8 et 5.5 pour les trois mesures. Il est important de
préciser que ces courbes ne correspondent qu’à une seule mesure chacune et que la valeur
du minimum pour chaque grammage est très variable d’une mesure à l’autre. En effet, la
figure (d) présente les valeurs de ⌘ identifiées pour chaque densités (trois mesure de ⌘ par
densité). On voit bien que les valeurs identifiées sont très fluctuante d’une mesure à l’autre
pour un même grammage (par exemple, pour 30 g/m2, ⌘ varie de 0.57 à 0.88). La tendance
montre que ⌘ est croissante en fonction de la densité, mais on ne peut, à ce stade, conclure
quantitativement sur ce résultat.

Conclusion et Perspectives

La première partie était seulement introductive et avait pour objectif d’évaluer la per-
tinence des modules effectifs que l’on retrouve dans la littérature pour les milieux fibreux
désordonnés.

Nous nous sommes intéressés au comportement linéaire élastique des assemblages de
poutres de Navier-Bernoulli. Nous avons commencé par revoir les résultats classiques du
calcul du comportement effectif d’un assemblage de poutres. En particulier celui de la borne
supérieure pour le comportement effectif, que l’on obtient par une approche en déformation,
dans laquelle on utilise un développement asymptotique au premier ordre des champs de
déplacement et de rotation discrets. Nous avons vu que pour certains assemblages pério-
diques dont la cellule élémentaire ne contient qu’un seul noeud, la borne supérieure donne
la rigidité effective exacte du réseau (c’est le cas pour le réseau carré et triangulaire, mais
pas pour celui en nid d’abeilles).

Puis un outil de simulation discrète d’un réseau de fibres, fondé sur la minimisation de
l’énergie potentielle élastique, a été mis en place afin de déterminer la rigidité effective du
réseau désordonné de Poisson. Le module d’Young simulé de cet assemblage montre une
dépendance quasi-linéaire de la densité. La réponse homogénéisée théorique montre cette
même fonction linéaire, mais la raideur prédite est beaucoup plus grande que celle simulée.
Pour finir, des tests de traction sur le voile ADFORS ont permis de mettre en évidence
cette même dépendance linéaire pour la gamme de densité étudiée.

Cependant, au vu de la microstructure réelle du voile de fibre de verre, dans lequel
existent des jonctions frottantes, des agglomérats de fibres et une répartition non déterminée
des jonctions, on ne peut, à ce stade, être sûr que les mêmes mécanismes de déformation
se produisent dans le modèle théorique et dans le voile ADFORS. La traction imagée au
MEB pourrait permettre d’avoir une idée plus précise des mécanismes de déformation des
fibres (et de leurs interactions) dans le voile et d’adapter la borne supérieure de l’approche
théorique.

Une approche plus directe pour déterminer finement la mécanique du voile serait d’uti-
liser la simulation discrète sur des représentations tri-dimensionnelles obtenues par micro-
tomographie X. Cette approche semble être la plus prometteuse car elle tient compte de la
microstructure réelle. Cependant, des conditions doivent être vérifiées pour que le résultat
soit pertinent. Tout d’abord, la précision de l’acquisition (i.e. la taille du voxel) doit être
suffisamment fine pour distinguer les contacts entre fibres et la dispersion du liant. Dans

135

136 7.4. Résultats (préliminaires)

notre, cela n’a été possible qu’avec des résolutions très petites (de l’ordre du micromètre).
Ensuite, le volume de réseau fibreux imagé doit être représentatif de la microstructure. En
pratique, cette dernière condition est délicate à vérifier et il sera probablement nécessaire
d’effectuer plusieurs acquisitions pour arriver à ce résultat.

Dans la seconde partie, nous avons considéré un modèle de milieu isotrope, bi-module et
paramétré par le rapport entre la raideur en compression sur la raideur en traction du mi-
lieu. L’énergie potentielle a été obtenue par intégration des énergies potentielles des fibres,
en tenant compte leurs orientations et de l’état de déformation macroscopique du réseau.
Le milieu est unilatéral dans le cas d’une raideur nulle en compression (⌘ = 0) et possède
une densité d’énergie continue définie par morceaux. Une formulation aux éléments finis
générique adaptée à ce problème a été mise en place pour simuler la réponse numérique de
ce milieu. En considérant des problèmes aux limites sur des géométries fissurées, nous avons
mis en évidence quelques particularités de la réponse en contrainte des milieux unilatéraux.
Tout d’abord, nous avons systématiquement observé une forte localisation de la contrainte
pour toutes les géométries considérées. En particulier, ces localisations forment des motifs,
que l’on peut décrire comme des graphes de force. Ces graphes ne sont constitués que de
lignes de tension et ils sont auto-équilibrés avec le chargement. Nous avons vu que si, pour
une géométrie et des conditions aux limites données, ces graphes ne peuvent être construits,
alors la contrainte nulle est la seule solution du problème. Par ailleurs, en utilisant des déve-
loppements théoriques existants, nous avons mis en évidence l’existence de régions libres de
contrainte dans les géométries étudiées. Une application a été proposée pour l’encadrement
numérique de la solution du problème aux limites du domaine rectangulaire contenant une
fissure centrée, et une borne inférieure a été obtenue en choisissant un champ de contrainte
unilatéralement statiquement admissible et constant par morceaux.

Enfin, on s’est intéressé à la caractérisation expérimentale du comportement bi-module
dans les voiles de fibres de verre ADFORS. Nous avons utilisé une méthode de mesure
du champ de déplacement par corrélation d’images, associée à une méthode d’identifica-
tion de loi de comportement. Un état de déformation anisotrope a été imposé au voile
en confectionnant des mors « Arcan ». Les champs de déplacement ont pu être calculés à
partir des images prises à deux états du chargement sur la phase élastique de la courbe
effort-déformation. Bien que les mesures effectuées ne sont pas en nombre suffisant pour
quantifier la valeur du rapport ⌘ dans le voile, les premiers résultats semblent indiquer que
⌘ est une fonction croissante du grammage. Cette conclusion est cohérente avec le fait que
l’élancement moyen des fibres est une fonction décroissante du grammage, mais cela gagne-
rait à être vérifié par l’observation de la microstructure au micro-tomographe associée à une
méthode de traitement d’images afin de quantifier la longueur moyenne entre les jonctions
du réseau en fonction de la densité.

Toutefois, certains aspects de la réponse en contrainte des milieux unilatéraux sont
encore incertains. Dans les travaux présentés ici sur le champ de contrainte solution dans
les milieux unilatéraux, nous avons expliqué la présence des graphes de force en utilisant des

7.4. Résultats (préliminaires) 137

considérations d’équilibres : s’il est possible de construire un graphe de force en équilibre
avec le chargement et qui vérifie la condition d’unilatéralité, alors il constitue une partie
de la solution en contrainte (la solution en contrainte est constituée de la superposition de
l’ensemble des graphes de force que l’on peut construire). Or dans toutes les géométries
considérées ici, les graphes de forces relient les points de concentration de contrainte ce qui
peut prêter à confusion car on pourrait penser que ce sont les concentrations qui sont à
l’origine des graphes de force. Pour s’assurer que ce n’est pas le cas, on pourra essayer de
refaire les simulations en supprimant les points de concentration de contrainte (la méthode
la plus simple consiste à évider un cercle centré sur les pointes de fissure). De plus, on peut
éventuellement avoir recours à la simulation discrète pour laquelle on peut traiter le cas
⌘ = 0 de manière exacte (on rappelle que dans toutes les simulations aux éléments finis
effectuées, ⌘ avait toujours une valeur résiduelle et ne pouvait jamais atteindre 0, pour des
raisons numériques évidentes).

Pour finir, la solution en contrainte du milieu unilatéral présentée ici peut être discutée
au regard de la solution post-flambée des films minces. En effet, le cas parfaitement unilaté-
ral fournit une indication sur les « chemins » privilégiés pour la transmission des efforts. La
connaissance de ces chemins de forces et des régions en compression peut avoir un intérêt
considérable pour éviter la situation de flambement d’un film mince.

A
Calcul de la rigidité tangente

La rigidité tangente D issue de la linéarisation de N
�
F
�

dans la relation (5.9) a pour
expression :

D
⇣
F
⌘

=
@Nij

@Fkl
ei ⌦ ej ⌦ ek ⌦ el (A.1)

En utilisant l’expression (5.6) de la contrainte de Piola-Kirchhoff, on a :

Dijkl = Hij
@w1,0

@Fkl
+ w1,0

@Hij

@Fkl
+ Fij

@w0,1

@Fkl
+ w0,1

@Fij

@Fkl
(A.2)

où l’on a utilisé la notation @nw (I1, I2) / (@pI1@
qI2) = wp,q avec n = p + q.

Le tenseur D possède la symétrie Dijkl = Dklij . En utilisant les définitions (5.1) de I1

et I2, on peut calculer explicitement chacune des composantes de Dijkl :

D1111 = F 2
11w0,2 + 2F22F11w1,1 + F 2

22w2,0 + w0,1

D2222 = F 2
11w2,0 + 2F22F11w1,1 + F 2

22w0,2 + w0,1

D1212 = F 2
12w0,2 � 2F21F12w1,1 + F 2

21w2,0 + w0,1

D2121 = F 2
12w2,0 � 2F21F12w1,1 + F 2

21w0,2 + w0,1

D1112 = D1211 = F11 (F12w0,2 � F21w1,1) + F22 (F12w1,1 � F21w2,0)

D1121 = D2111 = F11 (F21w0,2 � F12w1,1) + F22 (F21w1,1 � F12w2,0)

D1222 = D2212 = F12 (F22w0,2 + F11w1,1) � F21 (F22w1,1 + F11w2,0)

D2221 = D2122 = F21 (F22w0,2 + F11w1,1) � F12 (F22w1,1 + F11w2,0)

D1122 = D2211 = F 2
11w1,1 + F22F11 (w0,2 + w2,0) + F 2

22w1,1 + w1,0

D1221 = D2112 = �F 2
12w1,1 + F21F12 (w0,2 + w2,0) � F 2

21w1,1 � w1,0

(A.3)

139

B
Calcul de w (I1, I2) pour un
milieu bi-module

Cette section présente le calcul de w (I1, I2) avec I1 et I2 les invariants définis par (5.1),
à partir la relation 4.12.

La déformation linéarisée de Green-Lagrange " s’écrit en fonction de F :

" =
1

2

�
gradu + gradT u

�

=
1

2

��
F � 1

�
+
�
F T � 1

��

=
1

2

�
F + F T

�
� 1

avec u = x � X le champ de déplacement. Cette relation implique que l’on peut écrire les
déformations principales ("1, "2) de " en fonction de celles de F :

�1 = 1 + "1

�2 = 1 + "2
(B.1)

où l’on a noté (�1,�2) les extensions (longueurs finales sur longueurs initiales) dans les deux
directions principales. La relation (B.1) implique que (�1,�2) ⇠ 1 car ("1, "2) ⌧ 1.

En utilisant les invariants (5.1), on a

I1 + I2 = det F +
1

2
Tr C

= �1�2 +
1

2

�
�2

1 + �2
2

�

= 2 (1 + "m)2

et

I2 � I1 =
1

2
Tr C � det F

=
1

2

�
�2

1 + �2
2

�
� �1�2

=
1

2
("1 � "2)

2

141

142

Comme I1 + I2 > 0, on obtient la déformation moyenne "m à partir de la première
relation :

"m =

r
I1 + I2

2
� 1 (B.2)

De plus, on a I2 � I1 > 0, on en déduit la déformation déviatorique :
r

I2 � I1

2
=

|"1 � "2|
2

= "d (B.3)

En substituant (B.2) et (B.3) dans l’expression w ("m, "d) donnée par (2.X), il vient
après simplification :

w (I1, I2) =

8
>>>>>>><
>>>>>>>:

1
8⇡kt

⇣
3I2 + I1 + 4 � 4

p
2 (I1 + I2)

⌘
"m > "d

1
8kt

⇣⇣
3I2 + I1 + 4 � 4

p
2 (I1 + I2)

⌘⇣
⇡⌘ + (1 � ⌘) arccos

⇣p
2�p

I1+I2p
I2�I1

⌘⌘
. . .

. . . +6(1 � ⌘)

✓q
I1+I2

2 � 1

◆qp
2 (I1 + I2) � 1 � I1

◆
�"d < "m < "d

1
4⇡⌘kt

⇣
3I2 + I1 + 4 � 4

p
2 (I1 + I2)

⌘
"m < �"d

Bibliographie

G. Alfano, L. Rosati et N. Valoroso : A numerical strategy for finite element analysis
of no-tension materials. International journal for numerical methods in engineering, 48
(3):317–350, 2000.

M. P. Allen et D. J. Tildesley : Computer simulation of liquids. Oxford university press,
1989.

S. A. Ambartsumyan : Elasticity theory of different moduli. China Railway Publishing
House, Beijing, 1986.

S. A. Ambartsumyan et A. A. Khachatryan : Basic equations in the theory of elasticity
for materials with different stiffness in tension and compression. Mechanics of Solids, 1
(2):29–34, 1966.

M. Angelillo : Constitutive relations for no-tension materials. Meccanica, 28(3):195–202,
1993.

G. Anzellotti : A class of convex non-coercive functionals and masonry-like materials.
Annales de l’institut Henri Poincaré (C) Analyse non linéaire, 2(4):261–307, 1985.

S. Arabnejad et D. Pasini : Mechanical properties of lattice materials via asymptotic
homogenization and comparison with alternative homogenization methods. International
Journal of Mechanical Sciences, 77:249–262, 2013.

M. Arcan, Z. Hashin, et A. Voloshin : A method to produce uniform plane-stress states
with applications to fiber-reinforced materials. Experimental mechanics, 18(4):141–146,
1978.

J. A. Åström, J. P. Mäkinen, M. J. Alava et J. Timonen : Elasticity of poissonian fiber
networks. Phys. Rev. E, 61:5550–5556, May 2000. URL http://link.aps.org/doi/10.
1103/PhysRevE.61.5550.

J.-L. Auriault : Heterogeneous medium. is an equivalent macroscopic description pos-
sible ? International journal of engineering science, 29(7):785–795, 1991.

M. Avriel : Nonlinear programming : analysis and methods. Courier Corporation, 2003.

143

144 Bibliographie

S. Avril, M. Bonnet, A.-S. Bretelle, M. Grediac, F. Hild, P. Ienny, F. Latourte,
D. Lemosse, S. Pagano, E. Pagnacco et al. : Overview of identification methods of
mechanical parameters based on full-field measurements. Experimental Mechanics, 48
(4):381–402, 2008.

M. Bai, A. R. Missel, W. S. Klug et A. J. Levine : The mechanics and affine-nonaffine
transition in polydisperse semiflexible networks. Soft Matter, 7:907–914, 2011. URL
http://dx.doi.org/10.1039/C0SM00496K.

C. Baiocchi, G. Buttazzo, F. Gastaldi et F. Tomarelli : General existence theorems
for unilateral problems in continuum mechanics. Archive for Rational Mechanics and
Analysis, 100(2):149–189, 1988.

S. Balay, K. Buschelman, V. Eijkhout, W. Gropp, D. Kaushik, M. Knepley,
L. McInnes, B. Smith et H. Zhang : Petsc users manual. Technical Report ANL-
95/11 – Revision 3.0.0, Argonne National Laboratory, 2008.

Y. Bamberger : Mécanique de l’ingénieur III. Hermann, 1981.

M. Baudequin, G. Ryschenkow et S. Roux : Non-linear elastic behavior of light fibrous
materials. The European Physical Journal B - Condensed Matter and Complex Systems,
12(1):157–162, 1999.

Z. Bažant et M. Christensen : Analogy between micropolar continuum and grid frame-
works under initial stress. International Journal of Solids and Structures, 8(3):327–346,
1972.

A. Bel-Brunon, M. Coret, K. Bruyère-Garnier et A. Combescure : Comparison
of two homogenization methods using a damage model for a fibrous membrane, based on
the fibers’ fracture process at the microscale. European Journal of Mechanics-A/Solids,
39:1–10, 2013.

C. Bendtsen et O. Stauning : Fadbad, a flexible c++ package for automatic differentia-
tion. Technical Report : IMM-REP- 1996-17, Technical University of Denmark, 1996.

Y. Berthaud, J. Scholz et J. Thesing : Méthodes optiques et acoustiques de mesures des
caractéristiques mécaniques. In Proceedings Colloque national MECAMAT ‘Mécanismes
et mécanique des grandes déformations, p. 77–80, 1996.

G. Besnard, F. Hild et S. Roux : “finite-element” displacement fields analysis from
digital images : application to portevin–le châtelier bands. Experimental Mechanics, 46
(6):789–803, 2006.

M. Bornert, T. Bretheau et P. Gilormini : Homogénéisation en mécanique des maté-
riaux, tome 1 : Matériaux aléatoires élastiques et milieux périodiques. 2001.

Bibliographie 145

G. Broggiato : Adaptive image correlation technique for full-field strain measurement.
In Proc. 12th Int. Conf. Exp. Mech., Bari, Italy, p. 420–421, 2004.

C. Bronkhorst : Modelling paper as a two-dimensional elastic-plastic stochastic network.
International Journal of Solids and Structures, 40(20):5441 – 5454, 2003. ISSN 0020-7683.
URL http://www.sciencedirect.com/science/article/pii/S0020768303002816.

N. Buannic et P. Cartraud : Higher-order effective modeling of periodic heterogeneous
beams. i. asymptotic expansion method. International Journal of Solids and Structures,
38(40):7139–7161, 2001.

P. J. Burt : Local correlation measures for motion analysis : a comparative study. In Proc.
Pattern Recognition and Image Processing Conf., Las Vegas, 1982, p. 269–274, 1982.

J.-L. Chaboche : Damage induced anisotropy : on the difficulties associated with the
active/passive unilateral condition. International Journal of Damage Mechanics, 1(2):
148–171, 1992.

D. Chen, F.-P. Chiang, Y. Tan et H. Don : Digital speckle-displacement measurement
using a complex spectrum method. Applied optics, 32(11):1839–1849, 1993.

J. Chen, Y. Huang et M. Ortiz : Fracture analysis of cellular materials : a strain gradient
model. Journal of the Mechanics and Physics of Solids, 46(5):789–828, 1998.

D. Claire, F. Hild et S. Roux : A finite element formulation to identify damage fields : the
equilibrium gap method. International Journal for Numerical Methods in Engineering,
61(2):189–208, 2004.

J. D. Collins, G. C. Hart, T. Haselman et B. Kennedy : Statistical identification of
structures. AIAA journal, 12(2):185–190, 1974.

E. Cosserat et F. Cosserat : Théorie des corps déformables. Paris, 1909.

H. L. Cox : The elasticity and strength of paper and other fibrous materials. British
Journal of Applied Physics, 3(3):72, 1952.

L. Crouzeix, J. N. Périé, F. Collombet et B. Douchin : An orthotropic variant of the
equilibrium gap method applied to the analysis of a biaxial test on a composite material.
Composites Part A : Applied Science and Manufacturing, 40(11):1732–1740, 2009.

M. Cuomo et G. Ventura : A complementary energy formulation of no tension masonry-
like solids. Computer Methods in Applied Mechanics and Engineering, 189(1):313–339,
2000.

A. Curnier, Q.-C. He et P. Zysset : Conewise linear elastic materials. Journal of
Elasticity, 37(1):1–38, 1994.

146 Bibliographie

M. Das, F. C. MacKintosh et A. J. Levine : Effective medium theory of semiflexible
filamentous networks. Phys. Rev. Lett., 99:038101, Jul 2007. URL http://link.aps.
org/doi/10.1103/PhysRevLett.99.038101.

J. F. Davalos, P. Qiao, X. F. Xu, J. Robinson et K. E. Barth : Modeling and cha-
racterization of fiber-reinforced plastic honeycomb sandwich panels for highway bridge
applications. Composite structures, 52(3):441–452, 2001.

D. Dawicke et M. Sutton : Ctoa and crack-tunneling measurements in thin sheet 2024-t3
aluminum alloy. Experimental Mechanics, 34(4):357–368, 1994.

G. Del Piero : Constitutive equation and compatibility of the external loads for linear
elastic masonry-like materials. Meccanica, 24(3):150–162, 1989.

Z. Du et X. Guo : Variational principles and the related bounding theorems for bi-modulus
materials. Journal of the Mechanics and Physics of Solids, 73:183 – 211, 2014.

A. Eringen : Foundations and solids, microcontinuum field theories, 1999.

S. Forest, F. Pradel et K. Sab : Asymptotic analysis of heterogeneous cosserat media.
International Journal of Solids and Structures, 38(26–27):4585 – 4608, 2001. ISSN 0020-
7683.

K. Gall, H. Sehitoglu, Y. Chumlyakov et I. Kireeva : Tension–compression asym-
metry of the stress–strain response in aged single crystal and polycrystalline niti. Acta
Materialia, 47(4):1203 – 1217, 1999. ISSN 1359-6454.

F. Genna : An accurate numerical integration scheme for solving structural problems in
the presence of a ‘no tension’material. Computers & structures, 53(2):253–273, 1994.

M. Giaquinta et E. Giusti : Researches on the equilibrium of masonry structures. Archive
for Rational Mechanics and Analysis, 88(4):359–392, 1985.

L. J. Gibson : Biomechanics of cellular solids. Journal of biomechanics, 38(3):377–399,
2005.

L. J. Gibson et M. F. Ashby : Cellular solids : structure and properties. Cambridge
university press, 1997.

M. Grédiac et F. Hild : Full-field measurements and identification in solid mechanics.
John Wiley & Sons, 2012.

D. Gross et T. Seelig : Fracture mechanics : with an introduction to micromechanics.
Springer Science & Business Media, 2011.

Bibliographie 147

D. A. Head, A. J. Levine et F. C. MacKintosh : Deformation of cross-linked semiflexible
polymer networks. Phys. Rev. Lett., 91(10):108102, Sep 2003a.

D. A. Head, A. J. Levine et F. C. MacKintosh : Distinct regimes of elastic response and
deformation modes of cross-linked cytoskeletal and semiflexible polymer networks. Phys.
Rev. E, 68:061907, Dec 2003b. URL http://link.aps.org/doi/10.1103/PhysRevE.68.
061907.

C. Heussinger et E. Frey : Role of architecture in the elastic response of semiflexible
polymer and fiber networks. Phys. Rev. E, 75(1):011917, Jan 2007.

J. Heyman : The stone skeleton. International Journal of Solids and Structures, 2(2):249
– 279, 1966.

F. Hild et S. Roux : Comparison of local and global approaches to digital image correlation.
Experimental Mechanics, 52(9):1503–1519, 2012.

R. Hill : A self-consistent mechanics of composite materials. Journal of the Mechanics
and Physics of Solids, 13(4):213–222, 1965.

E. M. Huisman, T. van Dillen, P. R. Onck et E. Van der Giessen : Three-dimensional
cross-linked f-actin networks : Relation between network architecture and mechanical
behavior. Phys. Rev. Lett., 99(20):208103, Nov 2007. URL http://link.aps.org/doi/
10.1103/PhysRevLett.99.208103.

B. Jähne : Spatio-temporal image processing : theory and scientific applications, vol. 751.
Springer Science & Business Media, 1993.

R. M. Jones : Stress-strain relations for materials with different moduli in tension and
compression. AIAA Journal, 15(1):16–23, 1977.

Y. Kanno : Nonsmooth mechanics and convex optimization. CRC Press, 2011.

H. B. Keller : Numerical solution of bifurcation and nonlinear eigenvalue problems. Aca-
demic Press, 1977.

B. S. Kirk, J. W. Peterson, R. H. Stogner et G. F. Carey : libmesh : a c++ library for
parallel adaptive mesh refinement/coarsening simulations. Engineering with Computers,
22(3-4):237–254, 2006.

V. Kouznetsova, M. Geers et W. Brekelmans : Size of a representative volume element
in a second-order computational homogenization framework. International Journal for
Multiscale Computational Engineering, 2(4), 2004.

R. S. Kumar et D. L. McDowell : Generalized continuum modeling of 2-d periodic
cellular solids. International Journal of Solids and Structures, 41(26):7399–7422, 2004.

148 Bibliographie

M. Lucchesi, C. Padovani et G. Pasquinelli : Thermodynamics of no-tension materials.
International journal of solids and structures, 37(45):6581–6604, 2000.

F. C. MacKintosh, J. Kas et P. A. Janmey : Elasticity of semiflexible biopolymer
networks. Phys. Rev. Lett., 75:4425–4428, Dec 1995.

F. Mathieu, H. Leclerc, F. Hild et S. Roux : Estimation of elastoplastic parameters
via weighted femu and integrated-dic. Experimental Mechanics, 55(1):105–119, 2015.

J. Mazars, Y. Berthaud et S. Ramtani : The unilateral behaviour of damaged concrete.
Engineering Fracture Mechanics, 35(4):629–635, 1990.

S. McNeill, W. Peters et M. Sutton : Estimation of stress intensity factor by digital
image correlation. Engineering fracture mechanics, 28(1):101–112, 1987.

L. R. Meza, S. Das et J. R. Greer : Strong, lightweight, and recoverable three-dimensional
ceramic nanolattices. Science, 345(6202):1322–1326, 2014. ISSN 0036-8075.

M. A. Narter, S. K. Batra et D. R. Buchanan : Micromechanics of three-dimensional
fibrewebs : constitutive equations. Proceedings of the Royal Society of London. Series A :
Mathematical, Physical and Engineering Sciences, 455(1989):3543–3563, 1999.

P. R. Onck, T. Koeman, T. van Dillen et E. van der Giessen : Alternative explanation
of stiffening in cross-linked semiflexible networks. Phys. Rev. Lett., 95:178102, Oct 2005.
URL http://link.aps.org/doi/10.1103/PhysRevLett.95.178102.

M. Ostoja-Starzewski et D. C. Stahl : Random fiber networks and special elastic
orthotropy of paper. Journal of elasticity and the physical science of solids, 60(2):131–
149, 2000.

G. Pike et C. Seager : Percolation and conductivity : A computer study. i. Physical
review B, 10(4):1421, 1974.

J.-S. Plante et S. Dubowsky : Large-scale failure modes of dielectric elastomer actuators.
International Journal of Solids and Structures, 43(25–26):7727 – 7751, 2006. ISSN 0020-
7683.

F. Pradel et K. Sab : Cosserat modelling of elastic periodic lattice structures. Comptes
Rendus de l’Académie des Sciences - Series {IIB} - Mechanics-Physics-Astronomy, 326
(11):699 – 704, 1998. ISSN 1287-4620.

R. Rezakhaniha, A. Agianniotis, J. T. C. Schrauwen, A. Griffa, D. Sage, C. Bou-
ten, F. Van de Vosse, M. Unser et N. Stergiopulos : Experimental investigation of
collagen waviness and orientation in the arterial adventitia using confocal laser scanning
microscopy. Biomechanics and modeling in mechanobiology, 11(3-4):461–473, 2012.

Bibliographie 149

J. R. Rice : A path independent integral and the approximate analysis of strain concen-
tration by notches and cracks. Journal of applied mechanics, 35(2):379–386, 1968.

K. Sab : Déformations microscopiques et macoscopiques dans un assemblage dense de par-
ticules rigides. Comptes rendus de l’Académie des sciences. Série II, Mécanique, physique,
chimie, astronomie, 322(10):715–721, 1996.

E. Sánchez-Palencia : Non-homogeneous media and vibration theory. In Non-
homogeneous media and vibration theory, vol. 127, 1980.

M. Šilhavỳ : Collapse mechanisms and the existence of equilibrium solutions for masonry
bodies. Mathematics and Mechanics of Solids, 19(7):821–831, 2014.

J.-y. Sun, H.-q. Zhu, S.-h. Qin, D.-l. Yang et X.-t. He : A review on the research of mecha-
nical problems with different moduli in tension and compression. Journal of mechanical
science and technology, 24(9):1845–1854, 2010.

Y. Sun, J. H. Pang, C. K. Wong et F. Su : Finite element formulation for a digital image
correlation method. Applied optics, 44(34):7357–7363, 2005.

M. Sutton, W. Wolters, W. Peters, W. Ranson et S. McNeill : Determination of
displacements using an improved digital correlation method. Image and vision computing,
1(3):133–139, 1983.

C. Tekoglu et P. Onck : Size effects in the mechanical behavior of cellular materials.
Journal of Materials Science, 40(22):5911–5917, 2005. ISSN 0022-2461.

C. Tekoğlu et P. R. Onck : Size effects in two-dimensional voronoi foams : A comparison
between generalized continua and discrete models. Journal of the Mechanics and Physics
of Solids, 56(12):3541 – 3564, 2008. ISSN 0022-5096.

H. Tollenaere et D. Caillerie : Continuous modeling of lattice structures by homoge-
nization. Advances in Engineering Software, 29(7):699–705, 1998.

A. Vigliotti et D. Pasini : Linear multiscale analysis and finite element validation of
stretching and bending dominated lattice materials. Mechanics of Materials, 46:57–68,
2012.

A. Voloshin et M. Arcan : Pure shear moduli of unidirectional fibre-reinforced materials
(frm). Fibre Science and Technology, 13(2):125–134, 1980.

A.-J. Wang, R. Kumar et D. McDowell : Mechanical behavior of extruded prismatic
cellular metals. Mechanics of Advanced Materials and Structures, 12(3):185–200, 2005.

W. E. Warren et E. Byskov : Three-fold symmetry restrictions on two-dimensional
micropolar materials. European Journal of Mechanics-A/Solids, 21(5):779–792, 2002.

150 Bibliographie

X. F. Wu et Y. Dzenis : Elasticity of planar fiber networks. Journal of Applied Physics,
98(9):093501–093501–9, 2005. ISSN 0021-8979.

