

MINES ParisTech – CENTRE DES MATÉRIAUX

Pôle de recherche

Simulation des Matériaux et des Structures

- **Responsables scientifiques:** K. Ammar, F. Azzouz, J. Besson, G. Cailletaud, S. Cantournet, S. Forest, M. Mazière, D. Missoum-Benziane, F. Nguyen, C. Ovalle, H. Proudhon, D. Ryckelynck, V. Yastrebov
- **Chercheurs associés :** S. Basseville, E. Hervé, S. Kruch, G. Rousselier, F. Willot
- **Responsable technique :** B. Marchand

Mécanique digitale

Ce thème met en avant l'interaction entre différents axes de recherche tels que : l'acquisition d'images 2D, 3D et 4D, la mesure de champs thermomécaniques, l'analyse d'images et le maillage à partir d'images expérimentales ou issues de modèles aléatoires, le calcul intensif, la réduction des modèles et le traitement des données massives qu'elles soient d'origine expérimentale ou générées par des simulations. Il concerne le développement de méthodes numériques pour le traitement des données. Par exemple, la réduction des modèles non linéaires s'est largement inspirée de méthodes développées pour le traitement d'image. Dans l'hyper-réduction, un modèle mécanique défini sur un maillage réduit permet d'avoir une estimation d'un champ de contrainte complet. La représentation tensorielle des données est le cadre formel adéquat pour faciliter la comparaison de ces approches. A l'avenir, de nouveaux protocoles de collaboration vont se développer dans le cadre de la mécanique digitale. Cela concernera les moyens technologiques mis en œuvre (moyens d'acquisition, de stockage des données, de calcul ...), les méthodes numériques développées, mais également les méthodes de travail en incluant la formation des techniciens et des ingénieurs.

Simulation et expérience d'indentation d'un superalliage monocristallin

Simulation du fluage des mousses des nickel (d'après essai microtomographie in situ)

Indentation d'un composite à matrice métallique

Centre des Matériaux, 63-65 rue Desbruères, BP 87, 91003, Évry Cedex
Tél : 33 1 60 76 30 00 Fax : 33 1 60 76 31 50 <http://www.mat.mines-paristech.fr>

Calcul des structures et des microstructures

Les lois de comportement élasto-visco-plastiques des matériaux constituent aujourd'hui un arsenal applicable aux différentes échelles de l'ingénieur : des composants industriels des transports et de l'énergie où l'efficacité de la formulation et de la programmation est au premier plan jusqu'à la description détaillée des éléments de matière, polycristaux et composites aux morphologies complexes. Les approches multiéchelles permettent de construire une hiérarchie de modèles partant de la plasticité cristalline pour les métaux aux modèles multi-mécanismes de la plasticité macroscopique. La validation de ce corpus de lois passe par la confrontation aux mesures de champs 2D, 3D et 4D : champs cinématiques, de températures, de déformation élastique et d'orientation cristalline ou des chaînes polymères. La mécanique des milieux continus généralisés est mise à contribution pour décrire les effets d'échelles sur la viscoplasticité des métaux et des polymères : effets de tailles de grains, de précipités, de pores, etc. Enfin la méthode des champs de phase couplée à la mécanique a pour objectif de simuler les évolutions de microstructures (changements de phases, migrations d'interfaces et joints de grains, oxydation...) sous sollicitation mécanique.

Homogénéisation de matériaux fibreux aléatoires

Maillage par éléments finis d'une protéine

Maillage par éléments finis d'agrégats polycristallins

Simulation du contact rugueux entre surfaces métalliques

Simulation de l'étanchéité des joints métalliques

MINES ParisTech – CENTRE DES MATÉRIAUX

Pôle de recherche

Simulation des Matériaux et des Structures

Instabilités / Endommagement / Rupture

La déformation excessive monotone ou cyclique et le vieillissement des matériaux et des structures conduisent au développement d'instabilités allant de la striction à la localisation en bandes de cisaillement ou de Portevin - Le Chatelier, pour conduire finalement à la rupture. La détection de ces modes et la simulation des états de post-bifurcation et de propagation de fissures nécessitent des méthodes de régularisation basées sur la mécanique des milieux continus généralisés (approche micromorphe de la plasticité et de l'endommagement à gradient). Le passage de la localisation à l'amorçage de fissure et à la propagation reste une difficulté majeure même si les progrès récents validés par la confrontation aux mesures de champs cinématiques 2D et 3D montrent la pertinence des lois de comportement et d'endommagement développées. Ces modes d'instabilités sont également présents au sein de la microstructure des matériaux. La question de transmission des instabilités microscopiques à la localisation macroscopique est largement ouverte aujourd'hui. La compréhension de ces mécanismes permettra d'optimiser l'architecture des matériaux.

Simulation d'un essai biaxial sur une éprouvette de superalliage à base de nickel à solidification dirigée

Simulation de la plasticité de transformation par la méthode des champs de phase

Instabilités viscoplastiques en traction-torsion des métaux

Simulation de la fissuration en fatigue dans un polycristal

théorie du vieillissement des métaux (température, plastique déformation, vitesse de déformation)

MINES ParisTech – CENTRE DES MATÉRIAUX

Pôle de recherche

Simulation des Matériaux et des Structures

SAVOIR FAIRE

Développement de lois de comportement

- Chargements complexes (cycliques, anisothermes, multiaxiaux)
- Plasticité cristalline, monocristal, polycristal, élastomères, polymères
- Changements de phase, précipitation, vieillissement
- Milieux continus généralisés

Identification et problèmes inverses

- Identification des paramètres des lois de comportement
- Dialogue essais / calculs au travers des mesures de champs
- Constitution de bases de données matériaux

Calculs de structures

- De l'éprouvette de laboratoire au globe terrestre
- Structures à haute température, prévision de durée de vie
- Composants des industries aéronautiques, automobiles et nucléaires
- Contact-frottement, usure, rugosité des surfaces

Réduction de modèles

- Calculs simplifiés de durée de vie
- Approximation tensorielle à grande dimension
- Mécanique partielle des champs lointains

Calculs de microstructures

- Modèles aléatoires de microstructures, volume élémentaire représentatif
- Construction de maillages, agrégats polycristallins, matériaux cellulaires
- Méthodes et modèles d'homogénéisation
- Evolution de microstructures par la méthode des champs de phases

Endommagement, fissuration, rupture

- Approche locale de la rupture, rupture ductile, rupture fragile
- Fatigue, fatigue-fluage, fatigue-fretting
- Propagation et arrêt de fissure, prise en compte de l'irradiation
- Étude et contrôle des phénomènes de localisation, méthodes de régularisation

Développement logiciel

- *Code Z-set Material & structure analysis suite* en partenariat avec ONERA et SafranTech
- Calcul Haute Performance : grands nombres de degrés de liberté, de variables et de paramètres
- Méthodes d'intégration robuste, librairie matériaux Z-mat

Centre des Matériaux, 63-65 rue Desbruères, BP 87, 91003, Évry Cedex

Tél : 33 1 60 76 30 00 Fax : 33 1 60 76 31 50

<http://www.mat.mines-paristech.fr>