

Résistance des Matériaux Hypothèses de la Résistance des Matériaux

La RDM au sein du bureau d'études

Afin de résoudre les problèmes de conception ou de dimensionnement, la Résistance Des Matériaux permet de déterminer les contraintes et les déformations induites lors du fonctionnement à l'aide des équations liant:

- L'état de chargement
- Les caractéristiques mécaniques
- La géométrie.

Objet de la Résistance des Matériaux

La résistance des matériaux cherche a déterminer par le calcul les dimensions des organes d'une machine ou des éléments d'une construction, afin qu'ils supportent les efforts auxquels ils sont soumis dans les meilleures conditions de sécurité et d économie de matière.

Géométrie

- section droite
- fibre moyenne
- R > 20 h

R: rayon de courbure de la ligne moyenne

h: la plus grande dimension **z** de la section droite

Contraintes en un point

Une poutre de section initiale et de section finale est soumise a un torseur de forces extérieures. Cette poutre est supposée en équilibre statique.

◆ Comme la poutre est globalement en équilibre statique; on a :

$$\begin{bmatrix} \overrightarrow{F}_e \end{bmatrix} = \begin{bmatrix} \overrightarrow{F}_e \end{bmatrix}_g + \begin{bmatrix} \overrightarrow{F}_e \end{bmatrix}_d$$

Contraintes en un point

$$\vec{T}(M, \vec{n}) = \frac{d\vec{F}}{dS}$$

Définition (Vecteur contrainte) Le vecteur $T(M, \vec{e_x})$ est par définition le vecteur contrainte au point $M(s_0, y, z)$ de la surface (Ω) de normale unitaire sortante $\vec{e_x}$

 $d\hat{F}$ est la résultante élémentaire des actions du tronçon de droite sur le tronçon de gauche transmises à travers la surface élémentaire $d\Omega$ de (Ω) .

Équation d'équilibre en RDM

Torseur des forces extérieures de gauche

Torseur des forces extérieures de gauche par définition, est le torseur des forces extérieures de gauche au point G.

Repère orthogonal direct, centre en G, pour le tronçon de gauche

Le torseur des forces extérieures de gauche a pour éléments de réduction en G:

$$\begin{cases} \overrightarrow{R}_g \\ \overrightarrow{M}_G \ (g) \end{cases}$$

Résultante

Moment résultant par rapport à G

La décomposition des éléments de réduction du torseur de cohésion :

$$\vec{R}_g = \vec{N} + \vec{T}$$
 avec $\vec{N} = N$ \vec{e}_x et $\vec{T} = T_y$ $\vec{e}_y + T_z$ \vec{e}_z

$$\overrightarrow{M}_G(g) = \overrightarrow{C} + \overrightarrow{M}$$
 avec $\overrightarrow{C} = C$ $\overrightarrow{e_x}$ et $\overrightarrow{M} = M_y$ $\overrightarrow{e_y} + M_z$ $\overrightarrow{e_z}$

Le problème le plus général est celui pour lequel les six composantes sont non nulles .Les chapitres suivants seront consacres au cas ou une seule des composantes est non nulle (sollicitations simples). Ainsi les différentes sollicitations simples sont groupées dans le tableau suivant :

N	Τ	C	M		Contrainte
$\neq 0$	0	0	0	Traction simple (si N<0)	$\sigma_{xx} \neq 0$ et $\tau = 0$
				Compression simple (si N>0)	
0	$\neq 0$	0	0	Cisaillement pur	$\sigma_{xx} = 0$ et $\tau \neq 0$
0	0	$\neq 0$	0	Torsion pure	$\sigma_{xx} = 0$ et $\tau \neq 0$
0	0	0	$\neq 0$	Flexion pure	$\sigma_{xx} \neq 0$ et $\tau = 0$
$\neq 0$	0	0	≠ 0	Flexion composée	$\sigma_{xx} \neq 0 \text{ et } \tau = 0$
0	$\neq 0$	0	$\neq 0$	Flexion simple	$\sigma_{xx} \neq 0 \text{ et } \tau \neq 0$

Hypothèses traction

Les hypothèses classiques de la R.D.M sont supposées vérifies, avec les particularités suivantes :

- La ligne moyenne est une droite de longueur L
- Cette longueur L est supérieure `a cinq fois la plus grande dimension de la section droite

Courbe conventionnelle de traction

Courbe conventionnelle de traction d'un acier

Principe de l'essai de traction normalisé

En tenant compte des équations d'équilibre et des hypothèses de la traction simple,on montre que la contrainte de traction vérifie:

$$\sigma = \frac{F}{S} = -\frac{N}{S}$$

Relations contraintes / déformations

Dans le domaine élastique, pour une éprouvette constituée d'un matériau élastique linéaire soumise a un effort de traction, on vérifie :

$$\sigma_1 = E \epsilon_1$$
 $\epsilon_2 = \epsilon_3 = -\nu \epsilon_1$
 $\sigma_1 = \frac{F}{S}$

Dimensionnement d'une poutre soumise a une traction simple

En pratique, on détermine la contrainte utile ou admissible a partir de la limite élastique par une relation du type:

$$\sigma_u = \frac{\sigma_e}{\alpha}$$

 Ce coefficient est sous la forme d'un produit de coefficients d'incertitude,

$$\alpha = \alpha_m \cdot \alpha_e \cdot \alpha_f \cdot \cdots$$

◆ Ce coefficient est sous la forme d'un produit de coefficients d'incertitude,

$$\alpha = \alpha_m \cdot \alpha_e \cdot \alpha_f \cdots$$

m: coefficient pour couvrir l'incertitude sur l'homogeneite du matériau e: coefficient pour couvrir les incertitudes sur les caractéristiques mécaniques du matériau f : coefficient pour couvrir l'incertitude sur les charges appliquées.

Dans tous les cas (sauf en aéronautique) est supérieur ou égal `a 1.5.

Condition de résistance

Condition de rigidité

Les coefficients de concentration de contraintes dépendent de la géométrie de la pièce et de la discontinuité ainsi que de la sollicitation.

- Coefficients de concentration de contraintes pour des trous et des raccordements

Compression simple

◆ Les résultats précédents établis pour la traction s'appliquent a la compression simple, moyennant toutefois certaines adaptations des signes et restrictions sur la forme des pièces:

On se protége d'abord contre le phénomène de flambement

(l'effort de compression reste inférieur `a la charge critique de flambement)

Résistance des matériaux

Exercice 1

Une barra en acier (Re = 250MPa; E = 2.10^5 MPa) de longueur l = 0.8m, supporte une masse m = 8000 Kg. (g = 10 N/Kg) (Voire figure) 1.Calculer le diamètre que devra avoir cette barre pour supporter cette masse avec un coefficient de sécurité s = 2.5.

Calculer l'allongement que pourra avoir la barre.

1. Calculer la valeur de la contrainte.

Exercice 2

Une charge P est supportée par deux barres de même longueur et de matériaux différents :

une barre est en acier ($Re_1 = 350MPa$; $E_1 = 2.10^5 MPa$) $S_1 = 100 \text{ mm}^2$ et $L_1 = 1 \text{ m}$, et l'autre barre est en aluminium ($Re_2 = 200MPa$; $E_2 = 72000 MPa$) $S_2 = 150 \text{mm}^2$ et $L_2 = 1 \text{m}$.

- 1. Donner les expressions littérales des contraintes de traction σ_1 et σ_2 .
- 1.Déterminer la charge limite de P pour laquelle un des deux barre atteint sa limite élastique.
- 1. Quel élément a atteint la limite élastique ? Exprimer la valeur de l'allongement à ce moment.

Exercice 1

Un élément d'arbre OD en acier (E= 200000 MPa) peut être représenté par la figure suivante. Il est soumis à un ensemble d'actions d'intensités différentes (Voire figure). Avec : OA = 30mm, AB = 15mm, BC = 15mm; CD = 60mm. Et $d_1 = 10$ mm, $d_2 = 18$ mm, $d_3 = 25$ mm 1)Calculer la contrainte normale qui s'exerce sur chaque partie de l'arbre 2)Calculer l'allongement correspondant Δl de cet arbre.

Cisaillement pur

Les charges sont supposées appliquées de sorte que seul l'effort tranchant est différent de zéro. Ceci suppose que cet effort tranchant est localise dans une section droite, sans possibilité d'être accompagne d'un moment de flexion. La notion de cisaillement pur se rapporte non pas `a un corps mais `a une section donnée d'un corps.

Exemples de cisaillement

Cisaillement pur

Schéma de principe de l'essai de cisaillement

Courbe de cisaillement pur

- Dans le domaine élastique, on relie la contrainte de cisaillement a l'angle de cisaillement par :

$$\tau = \mu \gamma = G \gamma \text{ avec } \mu = G = \frac{E}{2(1+\nu)}$$

G: Module de Coulombe

Cisaillement pur

La section normale F d'un solide est soumise au *cisaillement simple* quand le torseur des efforts intérieurs se réduit à l'*effort tranchant* \mathbf{T} dans le plan de F

Le cisaillement simple ne peut jamais exister dans un solide entier.

exemples

contrainte de cisaillement

une section plane avant déformation reste plane après déformation

Résistance des matériaux

$$\tau_z = \sigma = 0$$

$$\tau_{y} = \tau = \frac{T}{F}$$

EXEMPLES

Sur ces deux articulations, l'axe doit supporter un effort de cisaillement se 15000N. Il est en acier (S275 ; Rg = 185 MPa) et de module d'élasticité transversale G = 80000 MPa, le cœfficient de sécurité est de s = 3.

a)- Montage en porte à faux

b)- Montage en chape

Déterminer pour les deux montages :

- 1. Le diamètre minimal de l'axe.
- 2. La contrainte tangentielle dans l'axe
- 3. L'angle de déformation (glissement γ)
- 4. Faire une comparaison et conclure.

Rivetage

Clavetage

La liaison en rotation entre l'arbre 1 et l'alésage 3 ci-dessous est obtenue

par une clavette parallèle de forme B. L'effort de cisaillement étant de 650daN. La clavette étant en acier C35 (Re= 335N/mm²)

et de largeur 12mm. La sécurité sur ce montage devant être de 6,

on demande:

- 1.La résistance Rg de cette clavette.
- 2.La résistance pratique au cisaillement.
- 3.La surface minimale de la section de la clavette.
- 4.La longueur minimale de la clavette.
- 5.L'angle de glissement maximal de la section cisaillée.

Manchon de sécurité

Pour protéger une chaîne de transmission agricole on utilise un dispositif de sécurité qui comprend un manchon 3 et 2 goupilles 4 et 5, qui doivent se cisailler si le couple à transmettre dépasse la valeur maximale prévue. Le diamètre de l'arbre 1 est de 20mm. La valeur maximale du couple à transmettre est fixée à 60N.m. Les goupilles ont le même diamètre d, elles sont en acier S185 (Rre = 290N/mm²).

Calculer l'effort de cisaillement sur les goupilles dû au couple. Calculer le diamètre des goupilles.

·Poinçonnage de tôle

On veut poinçonner une tôle d'épaisseur e = 4mm en acier S355 (Rre=490N/mm²),

le trou à poinçonner sera de diamètre 20mm.

Quel devra-t-être l'effort exercé par le poinçon ?

Quelle sera alors la contrainte de compression sur le poinçon ?

← Calculer la contrainte normale et la contrainte de cisaillement dans la colle de l'assemblage ci-dessous.

 \bullet À l'aide du schéma ci-dessous, calculer P_{adm} si $\sigma_{adm} = 2MPa$ et $\tau_{adm} = 1.5MPa$

Torsion simple

Résistance des matériaux

Torsion simple

Torsion simple

$$\begin{cases} N = 0 & \text{effort normal} \\ T = 0 & \text{effort tranchant} \\ M_t = C \neq 0 & \text{moment de torsion} \\ M = 0 & \text{moment fléchissant} \end{cases}$$

Répartition des contraintes dans une section transversale de normale ex

La torsion génère une contrainte purement tangentielle, proportionnelle à r

α angle Δx distance ρ distance à l'axe de torsion

glissement relatif :
$$\gamma_t = \frac{MM'}{\Delta x} = \rho \frac{\Delta \alpha}{\Delta x}$$

déformation due à la torsion: $\theta = \lim_{\Delta x \to 0} \frac{\Delta \alpha}{\Delta x} = \frac{d\alpha}{dx}$

$$\gamma_t = \rho \theta$$

$$\tau_t = G \gamma_t = G \rho \theta$$

Résistance des matériaux

On pose: $J = \iint \rho^2 dS$ constante de torsion

 $NB: \tau_t$ est une contrainte tangentielle

Dimensionnement des arbres circulaires soumis à la torsion

- La sécurité d'exploitation impose deux conditions :
 - ▶ Une condition de résistance

$$\tau_{max} \le R_{pg}$$

Avec:

$$R_{pg} = \tau_u = \frac{\tau_e}{s}$$

$$\frac{C}{I_0} R \le R_{pg}$$

$$\frac{I_0}{R} \ge \frac{C}{R_{pg}}$$

▶ Une condition de rigidité

$$\alpha = \frac{C}{\mu I_0} \le \alpha_{max}$$

$$I_0 \ge \frac{C}{\mu \; \alpha_{max}}$$

En pratique

$$\alpha_{max} \approx 0.25 deg/m$$

Dans les zones discontinuités géométriques on dois tenir compte d'un phénomène de concentration de contraintes

APPLICATION

Un arbre cylindrique de diamètre d1 transmet un couple de moment Mt = 150 Nm. Ce type de construction exige une grande rigidité. On limite la déformation unitaire à 0,25 degré/m. Une rainure provoque une concentration de contrainte de valeur k = 3. On choisit pour le matériau un acier A33 pour lequel, $\tau e = 150 \text{ MPa}$ et G = 8 104 MPa avec un coefficient de sécurité de 2, 5 Déterminer le diamètre minimal de cet arbre. (En résistance).

- Déterminer la contrainte tangentielle maximale et tracer la répartition de cette contrainte tangentielle sur une section circulaire.
- Pour alléger la construction, on se propose de remplacer cet arbre plein par un arbre creux de diamètres (D, d) de même résistance et de poids moitié. Calculer cet arbre creux.
- Vérifier la rigidité de cet arbre creux.

Condition de résistance et condition de rigidité

On considère un arbre dont la forme est cylindrique entre les sections A et B. Un calcul Préliminaire a permis de déterminer le moment de torsion entre les sections A et B, à savoir :Mt = 50 Nm. Cet arbre est en acier pour lequel G = 8.104 MPa et t = 180 MPa. On adopte un coefficient de sécurité de t = 180 MPa. On adopte un coefficient de sécurité de t = 180 MPa. On demande de valeur limite pour l'angle unitaire de torsion t = 180 MPa. On demande de déterminer le diamètre de cet arbre dans les deux cas. Conclure

Exercice 2: Dimensionnement d'un arbre étagé

On se propose d'étudier le système présenté sur la figure 9. L'arbre 1 schématise l'arbre de sortie d'un réducteur de vitesse. Il est entraîné par un arbre moteur 2 à l'aide d'un engrenage. Il transmet le mouvement à un mécanisme à l'aide de trois courroies. On supposera que chaque courroie est équivalente et transmet le tiers du moment total. On négligera les phénomènes de concentration de contraintes. On ne considèrera que les contraintes dues à la torsion, en ne tenant pas compte de la flexion.

Calculer le dimètre minimal de l'arbre en chaque point, pour que la contrainte de cisaillement maximale reste inférieur à $R_{pg} = 50 MPa$ avec C=100 N.m (au niveau de l'engrenage)

Hypothèses :

- a) Toute fibre contenue dans un plan de symétrie demeure dans ce plan pendant la déformation.
- b) Hypothèse de Navier-Bernoulli : Les sections droites de la poutre demeurent planes et perpendiculaires à l'axe de celle-ci après déformation.
- d) le moment de flexion Mf ne comporte qu'une composante Mfz = M perpendiculaire au plan Gxy appelé plan de flexion;

Configuration avant déformation

Plan de flexion x-z

◆ Configuration après déformation

$$0 = \iint_{F} \sigma dF$$
$$0 = \iint_{F} \tau_{y} dF$$
$$0 = \iint_{F} \tau_{z} dF$$

$$0 = -\iint\limits_{F} (\tau_z y - \tau_y z) dF$$

$$0 = -\iint_{F} \sigma z dF$$

$$M = \iint_{F} \sigma y dF$$

Convention de signe en flexion

on connaît
$$\varepsilon = \frac{\sigma}{E} \quad \sigma = \frac{yM}{I}$$

Convention de signe en flexion

Etude de la déformée.

Sous l'application de charges, la ligne moyenne d'une poutre se déforme. On se propose de déterminer l'équation y(x) de cette déformée en fonction de x.

En géométrie analytique,

$$\rho = \frac{dx}{d\theta} = \frac{(1 + y'^{2}(x))^{\frac{3}{2}}}{y''(x)}$$

Comme le terme y'2(x) est négligeable devant 1, on peut écrire

$$\rho = \frac{1}{y''(x)}$$

On peut donc écrire : $y''(x) = \frac{1}{\rho} = \frac{d\theta}{dx}$

or,
$$d\theta = \frac{M_z}{E \cdot I_{Gz}} dx \Rightarrow \boxed{\frac{d\theta}{dx} = \frac{M_z}{E \cdot I_{Gz}}}$$

Donc:
$$y'' = \frac{M_z}{E \cdot I_{Gz}} \longrightarrow EI_{Gz}y'' = EI_{Gz} \frac{d\theta}{dx} = M_z$$

Cette expression qui donne la dérivée seconde de la déformée en fonction du moment fléchissant est appelée loi moment-courbure ou formule de la double intégration. En effet, cette équation permet de déterminer l'équation de la déformée y(x) en intégrant deux fois l'équation du moment $M^z(x)$ (et en utilisant les conditions aux limites).

le moment de flexion varie le long de la poutre,il s'accompagne d'un effort tranchant

Diagramme des efforts tranchants et des moments fléchissant

L'action des forces de cohésion sur la section se réduit en G au torseur :

$$\left\{T_{coh}\right\} = \left\{E_2 \rightarrow E_1\right\} = \left\{\overrightarrow{R}_{MG}\right\} = \left\{\begin{matrix} \overrightarrow{R} \\ MG \end{matrix}\right\} = \left\{\begin{matrix} 0 & 0 \\ Ty & 0 \\ 0 & Mfz \end{matrix}\right\}_{(G,\vec{x},\vec{y},\vec{z})}$$

les éléments de réduction des forces élémentaires df qui s'exercent sur chacune des facettes dS :

$$T_{y}(x) = V_{y}(x)$$

$$V_{y}(x) = \iint_{S} \tau \cdot dS$$

$$M_z(x) = \iint_S -y \cdot \sigma_x \cdot dS$$

Diagrammes des sollicitations.

La finalité de la théorie des poutres est de connaître le comportement des particules dans toute section d'une poutre.

La première étape consiste à exprimer les sollicitations dans une section S(x) quelconque de la poutre en fonction :

- des actions extérieures (connues),
- des actions de liaisons (calculées en appliquant le PFS à la poutre entière).

Connaissant les sollicitations dans une section quelconque S(x), il suffit alors de faire varier x le long de la poutre pour connaître les sollicitations dans toutes les sections. On obtient alors les iagrammes des sollicitations N, V et M en fonction de x.

Moment d'inertie de surface

- Surface simple

$$I_{x} = \int_{A} y^{2} dA \qquad I_{y} = \int_{A} x^{2} dA$$

$$I_{0} = \int_{A} r^{2} dA = \int_{A} (x^{2} + y^{2}) dA = I_{x} + I_{y}$$

$$I_{xy} = \int_{A} xy dA$$

$$I_{xy}=0~et~I_{x_{\rm G}y_{\rm G}}=0~{
m pour~une~surface~ayant~1~axe~de~sym\'etrie}$$

Flexion composée 1 - Traction ou compression + flexion

SOLLICITATION ETUDIEE: Contraintes normales

On considérera qu'une poutre est soumise à de la flexion composée lorsque les éléments de réduction du torseur des efforts internes de cohésion se réduisent à :

$$\begin{split} N(x) &\neq 0 & T(x) = 0 \\ V_y(x) &\neq 0 & M_y(x) = 0 \\ V_Z(x) &= 0 & M_Z(x) \neq 0 \end{split}$$

$$\{\tau(2/1)\} = \begin{cases} N(x) & 0 \\ V_y(x) & 0 \\ 0 & M_z(x) \end{cases}$$

Torseur des efforts internes de cohésion :

⇒ On fait abstraction de V pour le calcul des contraintes normales.

- ightharpoonup CONTRAINTES NORMALES: Expression de la contrainte normale σ^x
- L'effort normal N crée des contraintes normales uniformes qui sont des compressions ou des tractions selon le sens de N.

$$\sigma_{N_x} = \frac{1}{S}$$

Le moment de flexion M^z crée des contraintes normales qui sont des compressions et des tractions en fonction de <u>y</u>.

$$\sigma_{F_x} = -\frac{M_z}{I_{Gz}} \cdot y$$

$$\sigma_{N_x} = \frac{N}{S}$$

$$\sigma_{F_X} = -\frac{M_z}{I_{G_Z}} \cdot y$$

$$\sigma_{F_x} = -\frac{M_z}{I_{G_z}} \cdot y$$
 = $\sigma_{(N+F)_x} = \frac{N}{S} - \frac{M_z}{I_{G_z}} \cdot y$

En appliquant le principe de superposition, on obtient en un point de cote y :

$$\sigma_{x} = \frac{N}{S} - \frac{M_{z}}{I_{Gz}} \cdot y$$

Position du plan neutre

$$\Rightarrow \frac{N}{S} - \frac{M_z}{I_{Cz}} \cdot y = 0$$

Le plan neutre est défini par
$$\sigma^x$$
 = 0 $\Rightarrow \frac{N}{S} - \frac{M_z}{I_{Gz}} \cdot y = 0 \Leftrightarrow y_1 = \frac{N \cdot I_{Gz}}{S \cdot M_z}$

La position du plan neutre est fonction des charges appliquées.

Force excentrée équivalente

L'ensemble N+M peut être remplacé par une force équivalente N d'excentricité e et dont le moment vaut $M^z = -N.e$

La contrainte normale peut alors s'écrire :

$$\sigma_{x} = \frac{N}{S} - \frac{N \cdot e}{I_{Gz}} \cdot y = \frac{N}{S} \left(1 - e \cdot y \cdot \frac{S}{I_{Gz}} \right)$$

Diagramme de représentation de σ^x : les différents cas rencontrés :

$$\left|\sigma_{F_{x}}\right| < \left|\sigma_{N_{x}}\right|$$
:

la contrainte normale maximum de flexion, est inférieure à la contrainte normale due à N, ,en valeur absolue, la section est entièrement comprimée ou entièrement tendue.

Dans tous les cas, le plan neutre ($\sigma^x = 0$) est en dehors de la section

$$\left|\sigma_{F_x}\right| = \left|\sigma_{N_x}\right|$$
 : le plan neutre est situé à l'ordonnée $y_1 = \pm \frac{h}{2}$

$$\left|\sigma_{\mathrm{F}_{\mathrm{x}}}\right| > \left|\sigma_{\mathrm{N}_{\mathrm{x}}}\right|$$
:

la contrainte normale maximum de flexion, est supérieure à la contrainte normale due à N, ,en valeur absolue, le plan neutre est situé dans la section qui est donc divisée en 2 zones, l'une comprimée et l'autre tendue.

Ordonnée du plan neutre :
$$y_1 = \frac{N \cdot I_{Gz}}{S \cdot M_z}$$

DIAGRAMMES DE REPARTITION DES CONTRAINTES NORMALES				
dues à N	dues à M _z	Cas où σ _{Fx} < σ _{Nx}	dues à N et M_z Cas où $ \sigma_{Fx} = \sigma_{Nx} $	Cas où $ \sigma_{Fx} > \sigma_{Nx} $
N < 0	M > 0	Section entièrement comprimée	$y_1 = -\frac{h}{2}$	
N < 0	M < 0	Section entièrement comprimée	$y_1 = +\frac{h}{2}$	
N > 0	M > 0	Section entièrement tendue	$y_1 = +\frac{h}{2}$	
N > 0	M < 0	Section entièrement tendue	$y_1 = -\frac{h}{2}$	7777

Résistance des matériaux

