

Le tenseur des contraintes de Cauchy

Plan

- ① Lois d'Euler du mouvement
- ② Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - Le théorème de Cauchy
- ③ Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- ④ Equations aux discontinuités
- ⑤ Bilan : équations locales de la dynamique et de la statique des milieux continus
- ⑥ Etats de contraintes remarquables

Lois d'Euler du mouvement

$$\frac{d}{dt} \int_{\Omega_t} \rho \underline{\mathbf{v}} \ dv = \underline{\mathbf{R}}$$

$$\frac{d}{dt} \int_{\Omega_t} \underline{\mathbf{OP}} \wedge \rho \underline{\mathbf{v}} \ dv = \underline{\mathbf{M}}_0$$

Lois d'Euler du mouvement

$$\frac{d}{dt} \int_{\Omega_t} \rho \underline{\mathbf{v}} \, dv = \int_{\Omega_t} \rho(\underline{\mathbf{x}}, t) \underline{\mathbf{f}}(\underline{\mathbf{x}}, t) \, dv + \int_{\partial\Omega_t} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \partial\Omega_t, t) \, ds$$

$$\begin{aligned} \frac{d}{dt} \int_{\Omega_t} \underline{\mathbf{OP}} \wedge \rho \underline{\mathbf{v}} \, dv &= \int_{\Omega_t} \underline{\mathbf{OP}} \wedge \rho(\underline{\mathbf{x}}, t) \underline{\mathbf{f}}(\underline{\mathbf{x}}, t) \, dv \\ &\quad + \int_{\partial\Omega_t} \underline{\mathbf{OP}} \wedge \underline{\mathbf{t}}(\underline{\mathbf{x}}, \partial\Omega_t, t) \, ds \end{aligned}$$

- Elles s'appliquent à tout sous-domaine $\mathcal{D} \subset \Omega_t$.
- On a besoin des deux équations!
- Référentiel non galiléen : mettre les forces d'inertie dans $\underline{\mathbf{f}}$

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - Le théorème de Cauchy
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

La controverse des “élasticiens” du XIX^{ème} siècle

Côté français : Navier, Cauchy, Saint-Venant

l'hypothèse moléculaire

Côté anglais : Young, Green

l'approche phénoménologique

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - Le théorème de Cauchy
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

Description des efforts intérieurs

- le vecteur-contrainte

$$\underline{\mathbf{R}}^{surf} = \int_{\partial\mathcal{D}} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \partial\mathcal{D}, t) ds$$

Description des efforts intérieurs

- le vecteur-contrainte

$$\underline{\mathbf{R}}^{surf} = \int_{\partial\mathcal{D}} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \partial\mathcal{D}, t) ds$$

- le postulat de Cauchy :

$$\underline{\mathbf{t}}(\underline{\mathbf{x}}, \partial\mathcal{D}, t) := \underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t)$$

normale sortante

Description des efforts intérieurs

- le vecteur-constrainte
- $\underline{\mathbf{R}}^{surf} = \int_{\partial\mathcal{D}} \underline{\mathbf{t}}(\underline{x}, \partial\mathcal{D}, t) ds$
- le postulat de Cauchy :
$$\underline{\mathbf{t}}(\underline{x}, \partial\mathcal{D}, t) = \underline{\mathbf{t}}(\underline{x}, \underline{n}, t)$$
 normale sortante
- une conséquence
$$\underline{\mathbf{t}}(\underline{x}, \partial\mathcal{D}_1, t) = \underline{\mathbf{t}}(\underline{x}, \partial\mathcal{D}_2, t)$$

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - **Le lemme d'imparité**
 - Le théorème de Cauchy
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

L'argument du cachet d'aspirine

- première loi d'Euler

$$\int_{\partial\mathcal{D}_\epsilon} \underline{\mathbf{t}}(\underline{x}, \underline{\mathbf{n}}, t) \, ds = \int_{\mathcal{D}_\epsilon} \rho(\underline{x}, t)(\underline{\mathbf{a}} - \underline{\mathbf{f}}) \, dv$$

- $S = \mathcal{S} \cap \mathcal{D}_\varepsilon$
- $\partial\mathcal{D}_\varepsilon = \partial\mathcal{D}^+ \cup \partial\mathcal{D}^- \cup \mathcal{H}_\varepsilon$
- $\underline{\mathbf{f}}, \underline{\mathbf{a}}$ bornées
- $\underline{\mathbf{t}}$ continu (pas d'efforts surfaciques concentrés)

L'argument du cachet d'aspirine

- première loi d'Euler

$$\int_{\partial \mathcal{D}_\epsilon} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) ds = \int_{\mathcal{D}_\epsilon} \rho(\underline{\mathbf{x}}, t)(\underline{\mathbf{a}} - \underline{\mathbf{f}}) dv$$

- $S = \mathcal{S} \cap \mathcal{D}_\epsilon$
- $\partial \mathcal{D}_\epsilon = \partial \mathcal{D}^+ \cup \partial \mathcal{D}^- \cup \mathcal{H}_\epsilon$
- $\underline{\mathbf{f}}, \underline{\mathbf{a}}$ bornées
- $\underline{\mathbf{t}}$ continu (pas d'efforts surfaciques concentrés)

L'argument du cachet d'aspirine

- Lemme d'imparité

$$\underline{\mathbf{t}}(\underline{\mathbf{x}}, -\underline{\mathbf{n}}, t) = -\underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t)$$

actio = reactio

- $S = \mathcal{S} \cap \mathcal{D}_\varepsilon$
- $\partial\mathcal{D}_\varepsilon = \partial\mathcal{D}^+ \cup \partial\mathcal{D}^- \cup \mathcal{H}_\varepsilon$
- $\underline{\mathbf{f}}, \underline{\mathbf{a}}$ bornées
- $\underline{\mathbf{t}}$ continu (pas d'efforts surfaciques concentrés)

L'argument du cachet d'aspirine

- $S = \mathcal{S} \cap \mathcal{D}_\varepsilon$
- $\partial\mathcal{D}_\varepsilon = \partial\mathcal{D}^+ \cup \partial\mathcal{D}^- \cup \mathcal{H}_\varepsilon$
- $\underline{\mathbf{f}}, \underline{\mathbf{a}}$ bornées
- $\underline{\mathbf{t}}$ continu (pas d'efforts surfaciques concentrés)

- Lemme d'imparité

$$\underline{\mathbf{t}}(\underline{\mathbf{x}}, -\underline{\mathbf{n}}, t) = -\underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t)$$

actio = reactio

- Exemple de représentation de $\underline{\mathbf{t}}(\underline{\mathbf{n}})$ remplissant cette condition?

Insuffisance de la représentation pression

représentation des efforts surfaciques par un champ de pression :

$$\underline{\mathbf{t}} = -p \underline{\mathbf{n}}$$

Insuffisance de la représentation pression

représentation des efforts surfaciques par un champ de pression :

$$\underline{\mathbf{t}} = -p \underline{\mathbf{n}}$$

a)

c)

Une remarque...

- première loi d'Euler

$$\int_{\partial D} \underline{t}(\underline{x}, \underline{n}, t) \, ds = \int_D \rho(\underline{x}, t)(\underline{a} - \underline{f}) \, dv$$

- Quelles sont les conditions sur \underline{t} pour qu'une intégrale de volume se réduise à une intégrale de surface?

Le théorème de la divergence et autres formes

$$\int_{\Omega} \operatorname{div} \underline{\mathbf{v}} \ dv = \int_{\partial\Omega} \underline{\mathbf{v}} \cdot \underline{\mathbf{n}} \ ds$$

Le théorème de la divergence et autres formes

$$\int_{\Omega} \operatorname{div} \underline{\mathbf{v}} \ dv = \int_{\partial\Omega} \underline{\mathbf{v}} \cdot \underline{\mathbf{n}} \ ds$$

plus généralement,

$$\int_{\Omega} \bullet_{,i} dV = \int_{\partial\Omega} \bullet n_i ds$$

$$\int_{\Omega} \nabla f \ dv = \int_{\partial\Omega} f \underline{\mathbf{n}} \ ds$$

$$\int_{\Omega} \operatorname{div} \underline{\mathbf{v}} \ dv = \int_{\partial\Omega} \underline{\mathbf{v}} \cdot \underline{\mathbf{n}} \ ds$$

$$\int_{\Omega} \operatorname{div} \underline{\mathbf{T}} \ dv = \int_{\partial\Omega} \underline{\mathbf{T}} \cdot \underline{\mathbf{n}} \ ds$$

Une remarque...

- première loi d'Euler

$$\int_{\partial D} \underline{t}(\underline{x}, \underline{n}, t) ds = \int_D \rho(\underline{x}, t)(\underline{a} - \underline{f}) dv$$

- Quelles sont les conditions sur \underline{t} pour que l'on puisse passer ainsi du volume à la surface?
Si \underline{t} est un flux \iff \underline{t} linéaire en \underline{n} \iff $\underline{t} = \bullet \cdot \underline{n}$, alors le passage surface–volume est possible.

La réciproque constitue le théorème de Cauchy.

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - **Le théorème de Cauchy**
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

L'argument du tétraèdre de Cauchy

$$\underline{n} = [n_1 \quad n_2 \quad n_3]^T$$

tétraèdre Δ_h = MP₁P₂P₃
passant par le point
 $P(hn_1, hn_2, hn_3)$
hauteur h
surfaces S_1, S_2, S_3, S

$$\int_{\Delta_h} \rho(\underline{x}, t)(\underline{a} - \underline{f}) \, dv = \int_{\partial\Delta_h} \underline{t}(\underline{x}, \underline{n}, t) \, ds$$

L'argument du tétraèdre de Cauchy

$$t_1(M, \underline{n}) = t_1(M, \sum_{i=1}^3 n_i \underline{e}_i) = \sum_{i=1}^3 n_i t_1(M, \underline{e}_i)$$

L'argument du tétraèdre de Cauchy

$$t_1(M, \underline{n}) = t_1(M, \sum_{i=1}^3 n_i \underline{e}_i) = \sum_{i=1}^3 n_i t_1(M, \underline{e}_i)$$

$$t_2(M, \underline{n}) = t_2(M, \sum_{i=1}^3 n_i \underline{e}_i) = \sum_{i=1}^3 n_i t_2(M, \underline{e}_i)$$

$$t_3(M, \underline{n}) = t_3(M, \sum_{i=1}^3 n_i \underline{e}_i) = \sum_{i=1}^3 n_i t_3(M, \underline{e}_i)$$

Représentation des efforts intérieurs

L'argument du tétraèdre de Cauchy

$$t_i(M, \underline{n}) = \sum_{j=1}^3 t_i(M, \underline{e}_j) n_j$$

$$t_i = \sigma_{ij} n_j, \quad \sigma_{ij}(M) := t_i(M, \underline{e}_j)$$

Le théorème de Cauchy

Il existe un champ de tenseurs du second ordre $\underline{\sigma}(\underline{x}, t)$ tel que, en tout point régulier de Ω_t (\underline{t} continu, $\underline{f}, \underline{a}$ finis),

$$\underline{t} = \underline{\sigma} \cdot \underline{n}$$

$$\begin{bmatrix} t_1 \\ t_2 \\ t_3 \end{bmatrix} = \begin{bmatrix} \sigma_{11} & \sigma_{12} & \sigma_{13} \\ \sigma_{21} & \sigma_{22} & \sigma_{23} \\ \sigma_{31} & \sigma_{32} & \sigma_{33} \end{bmatrix} \begin{bmatrix} n_1 \\ n_2 \\ n_3 \end{bmatrix}$$

Le tenseur des contraintes

Le tenseur des contraintes est la **machine** à produire les efforts s'exerçant sur les éléments de surface en M :

$$\underline{\mathbf{t}} \cdot ds = \underline{\sigma} \cdot \underline{\mathbf{n}} \cdot ds = \underline{\sigma} \cdot \underline{ds}$$

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - Le théorème de Cauchy
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - Le théorème de Cauchy
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

Première loi de Cauchy

- Efforts surfaciques

$$\int_{\partial\mathcal{D}} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) \, ds = \int_{\partial\mathcal{D}} \underline{\boldsymbol{\sigma}}(\underline{\mathbf{x}}, t) \cdot \underline{\mathbf{n}} \, ds$$

$$\int_{\partial\mathcal{D}} t_i(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) \, ds = \int_{\partial\mathcal{D}} \sigma_{ij}(\underline{\mathbf{x}}, t) n_j \, ds$$

Première loi de Cauchy

- Efforts surfaciques

$$\int_{\partial\mathcal{D}} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) \, ds = \int_{\partial\mathcal{D}} \underline{\boldsymbol{\sigma}}(\underline{\mathbf{x}}, t) \cdot \underline{\mathbf{n}} \, ds$$

$$\int_{\partial\mathcal{D}} t_i(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) \, ds = \int_{\partial\mathcal{D}} \sigma_{ij}(\underline{\mathbf{x}}, t) n_j \, ds = \int_{\mathcal{D}} \frac{\partial \sigma_{ij}}{\partial x_j} \, dv$$

(théorème de la divergence)

Première loi de Cauchy

- Efforts surfaciques

$$\int_{\partial\mathcal{D}} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) \, ds = \int_{\partial\mathcal{D}} \underline{\boldsymbol{\sigma}}(\underline{\mathbf{x}}, t) \cdot \underline{\mathbf{n}} \, ds$$

$$\int_{\partial\mathcal{D}} t_i(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) \, ds = \int_{\partial\mathcal{D}} \sigma_{ij}(\underline{\mathbf{x}}, t) n_j \, ds = \int_{\mathcal{D}} \frac{\partial \sigma_{ij}}{\partial x_j} \, dv$$

(théorème de la divergence)

- Application à la première loi d'Euler

$$\int_{\mathcal{D}} \left(\rho(a_i - f_i) - \frac{\partial \sigma_{ij}}{\partial x_j} \right) \, dv = 0$$

- En tout point régulier

$$\frac{\partial \sigma_{ij}}{\partial x_j} + \rho(f_i - a_i) = 0$$

$$\operatorname{div} \underline{\boldsymbol{\sigma}} + \rho(\underline{\mathbf{f}} - \underline{\mathbf{a}}) = 0$$

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - Le théorème de Cauchy
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

Seconde loi de Cauchy

- Seconde loi d'Euler

$$\int_{\mathcal{D}} (\underline{x} - \underline{x}_0) \wedge \rho(\underline{a} - \underline{f}) \, dv = \int_{\partial\mathcal{D}} (\underline{x} - \underline{x}_0) \wedge (\underline{\sigma} \cdot \underline{n}) \, ds$$

Dans une base cartésienne orthonormée directe d'origine \underline{x}_0 , la première composante vaut

$$\int_{\mathcal{D}} (x_2 \rho(a_3 - f_3) - x_3 \rho(a_2 - f_2)) \, dv = \int_{\partial\mathcal{D}} (x_2 \sigma_{3j} - x_3 \sigma_{2j}) n_j \, ds$$

Seconde loi de Cauchy

- Seconde loi d'Euler

$$\int_{\mathcal{D}} (\underline{x} - \underline{x}_0) \wedge \rho(\underline{a} - \underline{f}) \, dv = \int_{\partial\mathcal{D}} (\underline{x} - \underline{x}_0) \wedge (\underline{\sigma} \cdot \underline{n}) \, ds$$

Dans une base cartésienne orthonormée directe d'origine \underline{x}_0 , la première composante vaut

$$\begin{aligned} \int_{\mathcal{D}} (x_2 \rho(a_3 - f_3) - x_3 \rho(a_2 - f_2)) \, dv &= \int_{\partial\mathcal{D}} (x_2 \sigma_{3j} - x_3 \sigma_{2j}) n_j \, ds \\ &= \int_{\mathcal{D}} \left(x_2 \frac{\partial \sigma_{3j}}{\partial x_j} - x_3 \frac{\partial \sigma_{2j}}{\partial x_j} + \delta_{2j} \sigma_{3j} - \delta_{3j} \sigma_{2j} \right) \, dv \end{aligned}$$

Seconde loi de Cauchy

- Seconde loi d'Euler

$$\int_{\mathcal{D}} (\underline{x} - \underline{x}_0) \wedge \rho(\underline{a} - \underline{f}) dv = \int_{\partial\mathcal{D}} (\underline{x} - \underline{x}_0) \wedge (\underline{\sigma} \cdot \underline{n}) ds$$

Dans une base cartésienne orthonormée directe d'origine \underline{x}_0 , la première composante vaut

$$\begin{aligned} \int_{\mathcal{D}} (x_2 \rho(a_3 - f_3) - x_3 \rho(a_2 - f_2)) dv &= \int_{\partial\mathcal{D}} (x_2 \sigma_{3j} - x_3 \sigma_{2j}) n_j ds \\ &= \int_{\mathcal{D}} \left(x_2 \frac{\partial \sigma_{3j}}{\partial x_j} - x_3 \frac{\partial \sigma_{2j}}{\partial x_j} + \delta_{2j} \sigma_{3j} - \delta_{3j} \sigma_{2j} \right) dv \end{aligned}$$

- Seconde loi de Cauchy (milieux non polaires)

$$\int_{\mathcal{D}} (\sigma_{32} - \sigma_{23}) dv = 0$$

$$\sigma_{23} - \sigma_{32} = 0$$

$$\sigma_{31} - \sigma_{13} = 0$$

$$\sigma_{12} - \sigma_{21} = 0$$

Seconde loi de Cauchy

Le tenseur des contraintes est un tenseur euclidien d'ordre 2 **symétrique** : c'est une forme bilinéaire symétrique...

$$\underline{\mathbf{n}}_1 \cdot \underline{\sigma} \cdot \underline{\mathbf{n}}_2 = \underline{\mathbf{n}}_2 \cdot \underline{\sigma} \cdot \underline{\mathbf{n}}_1$$

... ou un endomorphisme auto-adjoint

$$\underline{\sigma}^T = \underline{\sigma}, \quad \sigma_{ij} = \sigma_{ji}$$

$$\underline{\mathbf{n}} \cdot \underline{\sigma} = \underline{\sigma} \cdot \underline{\mathbf{n}}$$

Conséquence?

Seconde loi de Cauchy

Le tenseur des contraintes est un tenseur euclidien d'ordre 2 **symétrique** : c'est une forme bilinéaire symétrique...

$$\underline{\mathbf{n}}_1 \cdot \underline{\sigma} \cdot \underline{\mathbf{n}}_2 = \underline{\mathbf{n}}_2 \cdot \underline{\sigma} \cdot \underline{\mathbf{n}}_1$$

... ou un endomorphisme auto-adjoint

$$\underline{\sigma}^T = \underline{\sigma}, \quad \sigma_{ij} = \sigma_{ji}$$

$$\underline{\mathbf{n}} \cdot \underline{\sigma} = \underline{\sigma} \cdot \underline{\mathbf{n}}$$

Conséquence : le tenseur des contraintes est diagonalisable dans une base orthonormée et ses valeurs propres sont réelles

$$\underline{\sigma} = \sum_{i=1}^3 \sigma_i \underline{\mathbf{n}}_i \otimes \underline{\mathbf{n}}_i, \quad \text{avec} \quad \underline{\sigma} \cdot \underline{\mathbf{n}}_i = \sigma_i \underline{\mathbf{n}}_i \quad (\text{no sum})$$

σ_i : contraintes principales

$\underline{\mathbf{n}}_i$: directions principales des contraintes

Plan

1 Lois d'Euler du mouvement

2 Représentation des efforts intérieurs

- Le postulat de Cauchy
- Le lemme d'imparité
- Le théorème de Cauchy

3 Equations locales de la dynamique

- Première loi de Cauchy du mouvement
- Seconde loi de Cauchy du mouvement

4 Equations aux discontinuités

5 Bilan : équations locales de la dynamique et de la statique des milieux continus

6 Etats de contraintes remarquables

Surface de discontinuité mobile

cas de champs continus par morceaux

- vitesse de propagation

$$\underline{\mathbf{w}} = \lim_{\Delta t \rightarrow 0} \frac{\mathbf{M}_t \mathbf{M}_{t+\Delta t}}{\Delta t} = w_n \underline{\mathbf{n}}$$

vitesse relative de la matière / \mathcal{S}

$$U = \underline{\mathbf{v}} \cdot \underline{\mathbf{n}} - w_n$$

- saut de f à travers \mathcal{S}

$$[f] := f^+ - f^-$$

- conservation de la masse

$$[\rho U] = 0$$

- cas \mathcal{S} matérielle

Première loi d'Euler avec discontinuités

$$\frac{d}{dt} \int_{\mathcal{D}} \rho \underline{\mathbf{v}} \, dv = \int_{\mathcal{D}} \rho(\underline{x}, t) \underline{\mathbf{f}}(\underline{x}, t) \, dv + \int_{\partial\mathcal{D}} \underline{\mathbf{t}}(\underline{x}, \underline{n}, t) \, ds$$

Première loi d'Euler avec discontinuités

un théorème de transport

$$\frac{d}{dt} \int_{\mathcal{D}} \rho \underline{\mathbf{v}} \, dv = \int_{\mathcal{D}} \rho \underline{\mathbf{a}} \, dv + \int_S [\![\underline{\mathbf{v}}]\!] \rho U \, ds$$

Équations aux discontinuités

$$\int_{\mathcal{D}} \rho \underline{\mathbf{a}} \, dv + \int_S [\![\mathbf{v}]\!] \rho U \, ds = \int_{\mathcal{D}} \rho(\underline{\mathbf{x}}, t) \underline{\mathbf{f}}(\underline{\mathbf{x}}, t) \, dv + \int_{\partial\mathcal{D}} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) \, ds$$

Équations aux discontinuités

$$\int_{\mathcal{D}} \rho \underline{\mathbf{a}} \, dv + \int_S [\![\underline{\mathbf{v}}]\!] \rho U \, ds = \int_{\mathcal{D}} \rho(\underline{\mathbf{x}}, t) \underline{\mathbf{f}}(\underline{\mathbf{x}}, t) \, dv + \int_{\partial \mathcal{D}} \underline{\mathbf{t}}(\underline{\mathbf{x}}, \underline{\mathbf{n}}, t) \, ds$$

à la limite $\mathcal{D} \rightarrow S$,

$$\int_S [\![\underline{\mathbf{v}}]\!] \rho U \, ds = \int_S [\![\tilde{\sigma}]\!] \cdot \underline{\mathbf{n}} \, ds$$

Equations aux discontinuités

- cas général

$$[\![\sigma]\!].\underline{n} - \rho U [\![\mathbf{v}]\!] = 0$$

ondes de choc

- cas d'une surface de discontinuité \mathcal{S} matérielle (ou cas statique)

$$[\![\sigma]\!].\underline{n} = 0$$

le vecteur-constrainte est continu au travers de toute surface matérielle

le tenseur des contraintes n'est pas nécessairement continu!

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - Le théorème de Cauchy
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

Bilan : cas général

$$\underline{\mathbf{t}} = \underline{\sigma} \cdot \underline{\mathbf{n}}$$

vecteur-contrainte

Équations de champ :

$$\operatorname{div} \underline{\sigma} + \rho \underline{\mathbf{f}} = \rho \underline{\mathbf{a}}$$

quantité de mouvement (Cauchy 1)

$$\underline{\sigma}^T = \underline{\sigma}$$

moment cinétique (Cauchy 2)

Équations aux discontinuités :

$$[\![\rho U]\!] = 0$$

$$[\![\underline{\sigma}]\!].\underline{\mathbf{n}} - \rho U [\![\underline{\mathbf{v}}]\!] = 0$$

Bilan : cas statique

$$\underline{\mathbf{t}} = \underline{\boldsymbol{\sigma}} \cdot \underline{\mathbf{n}}$$

vecteur-contrainte

$$\operatorname{div} \underline{\boldsymbol{\sigma}} + \rho \underline{\mathbf{f}} = 0$$

quantité de mouvement

$$\underline{\boldsymbol{\sigma}}^T = \underline{\boldsymbol{\sigma}}$$

moment cinétique

$$[\![\underline{\boldsymbol{\sigma}}]\!].\underline{\mathbf{n}} = 0$$

continuité du vecteur-contrainte

Plan

- 1 Lois d'Euler du mouvement
- 2 Représentation des efforts intérieurs
 - Le postulat de Cauchy
 - Le lemme d'imparité
 - Le théorème de Cauchy
- 3 Equations locales de la dynamique
 - Première loi de Cauchy du mouvement
 - Seconde loi de Cauchy du mouvement
- 4 Equations aux discontinuités
- 5 Bilan : équations locales de la dynamique et de la statique des milieux continus
- 6 Etats de contraintes remarquables

Traction simple

$$\underline{\sigma} = \sigma \underline{d} \otimes \underline{d}$$

$$[\underline{\sigma}] = \begin{bmatrix} \sigma & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} (\underline{e}_1 = \underline{d}, \underline{e}_2, \underline{e}_3)$$

machine de traction hydraulique
(capacité 10t)

Etat de contraintes biaxial

$$\underline{\sigma} = \sigma_1 \underline{d}_1 \otimes \underline{d}_1 + \sigma_2 \underline{d}_2 \otimes \underline{d}_2$$

avec $\underline{d}_1 \cdot \underline{d}_2 = 0$

$$[\underline{\sigma}] = \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad (\underline{e}_1 = \underline{d}_1, \underline{e}_2 = \underline{d}_2, \underline{e}_3)$$

contraintes planes

machine de traction biaxiale
pour éprouvettes cruciformes
(laboratoire 3S-INPG)

Etat de contraintes triaxial

une “compression” de César

Etat de contraintes triaxial

$$[\sigma] = \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & \sigma_3 \end{bmatrix}$$

mécanique des roches et des sols

machine de compression plane sous pression de confinement (bain d'huile, 2MPa, laboratoire 3S-INPG)

Etat de contraintes triaxial

$$[\tilde{\sigma}] = \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & \sigma_3 \end{bmatrix}$$

mécanique des roches et des sols

machine triaxiale, échantillon cubique ($150 \times 150 \times 150 \text{ mm}^3$)
(bain d'huile, 2-60 MPa, vérins 10t, laboratoire 3S-INPG)

Etat de contraintes triaxial

$$[\underline{\sigma}] = \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & \sigma_3 \end{bmatrix}$$

machine triaxiale, LMT-Cachan

Essai de cisaillement

a)

c)

Etat de cisaillement simple

$$\underline{\sigma} = \tau (\underline{d}_1 \otimes \underline{d}_2 + \underline{d}_2 \otimes \underline{d}_1) \quad \text{avec } \underline{d}_1 \cdot \underline{d}_2 = 0$$

$$[\underline{\sigma}] = \begin{bmatrix} 0 & \tau & 0 \\ \tau & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad (\underline{e}_1 = \underline{d}_1, \underline{e}_2 = \underline{d}_2, \underline{e}_3)$$

Champ de contraintes non homogène

Essais sur structures : flexion 4 et 3 points

Essai de flexion

Poutre en béton armé

