

VIBRATION MECANIQUE

Chapitre 1

Vibrations des systèmes mécaniques à un degré de liberté

Professeur M. ABOUSSALEH
Professeur S. ZAKI

Le 13 novembre 2020

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Р

Sommaire:

- A. INTRODUCTION
- **B.** VIBRATIONS LIBRES NON AMORTIES
- C. VIBRATIONS LIBRES AMORTIES
- D. VIBRATIONS FORCÉES

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

A. INTRODUCTION

Modélisation des systèmes mécanique par des éléments discrète

En dynamique, l'ingénieur est aux prises avec la résolution des systèmes souvent fort complexe, dont il faut faire un modèle pour être en mesure de procéder à l'analyse vibratoire

Deux catégories d'approche existes:,

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Р3

A. INTRODUCTION

Approche continue

La modélisation colle à la géométrie réelles des structures

Avantage: Modélisation par EFM → Résolution numérique

Inconvénient: Laborieuse, temps d'exécution très long, résolution doivent être validé.

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

A. INTRODUCTION

Approche discrète

Simple à mettre en œuvre

Avantage: résolution informatique est rapide

Inconvénient: difficulté dans l'interprétation des phénomènes physiques

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P5

A. INTRODUCTION

Méthode de discrétisation

Visualiser le fonction du système en choisissant d'après le sens physique quelle parties peuvent être assimilées à un élément de base

- Une masse: Elément avec masse importante et indéformable;
- Nœuds sans masse: Elément avec masse faible mais indéformable
- Un ressort : Partie sans masse qui fournit une force élastique en fonction du déplacement
- $\boldsymbol{-}$ $\boldsymbol{U}\boldsymbol{n}$ amortisseur qui fournit une force de freinage en fonction de la vitesse ,
 - → C: est appelé constante d'amortissement visqueux linaire ou résistance du systèm

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Pé

Exemple de modélisations

Malgré sa simplicité le système à 1 DDL peut représenter le **comportement dynamique** de systèmes très variés dans le domaine des basses fréquences.

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P7

A. INTRODUCTION

Degré de liberté; Nombre de degré de liberté; système linéaire

Un système est à un degré de liberté **1DDL** lorsque sa configuration peut être, à chaque instant caractérisé par une seule variable.

Nombre de DDL est le nombre minimum de paramètres indépendants permettant de définir à chaque instant les coordonnées de tous les points du système.

Le système est qualifié de linéaire quand il peut être décrit au moyen d'équations différentielles linéaires.

P

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

A. INTRODUCTION

Modèles de Systèmes oscillants à 1DDL

Paramétrage	<u>Translation</u>
Déplacement	Longitudinal: x
Inertie	Masse: M
Effort	Résistance à l'allongement: k
Amortissement	Frottement visqueux: c

<u>Rotation</u>	
Angulaire: θ	
Moment d'inertie: I	
Résistance à la torsion: k	
Frottement visqueux: c	

<u>Pendulaire</u>	
Angulaire: θ	
Masse/inertie: m, L	
Pesanteur	
Frottement visqueux: c	

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

рс

A. INTRODUCTION

L'objectif de cours entre autre la mesure du rapport entre une excitation donnée de la structure et la réponse de la structure (déplacement, vitesses, accélération, ..) que cette excitation provoque.

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

B. VIBRATIONS LIBRES NON AMORTIES

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Vibration Libre non amortie

Systèmes en translation horizontale

$$m\ddot{x} + kx = 0 \Leftrightarrow \ddot{x} + \omega_0^2 x = 0$$

Mouvement harmonique de pulsation naturelle qui dépend de l'inertie et les caractéristique de rigidité.

$$\omega_0 = \sqrt{\frac{k}{m}}$$
 $(rad.s^{-1})$

Solution générale:

$$x(t) = A\cos\omega_0 t + B\sin\omega_0 t$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

A et B des Constantes déterminées par les conditions initiales du problème x(0) et $\dot{x}(0)$

La Solution précédente peut aussi s'écrire sous les formes suivantes:

$$x(t) = X \cos(\omega_0 t + \phi) \rightarrow X e^{j(\omega_0 t + \phi)} \qquad \begin{array}{c} X = \sqrt{A^2 + B^2} \\ \text{Avec} \end{array}$$

$$\phi = Arctg\left(\frac{A}{B}\right)$$

X = Amplitude de vibration= l'élongation maximale du Ressort. $\varphi = Angle$ de déphasage

En notant les Conditions Initiales: $x(0) = x_0$ et $\dot{x}(0) = \dot{x}_0$

On peut écrire:
$$A = x_0$$
 et $B = \frac{\dot{x}_0}{\omega_0}$

$$\Rightarrow x(t) = x_0 \cos(\omega_0 t) + \frac{\dot{x}_0}{\omega_0} \sin(\omega_0 t) \quad Et$$

$$et \quad \dot{x}(t) = -\omega_0 x_0 \sin(\omega_0 t) + \dot{x}_0 \cos(\omega_0 t)$$

$$et \quad \dot{x}(t) = -\omega_0 x_0 \sin(\omega_0 t) + \dot{x}_0 \cos(\omega_0 t)$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Période et Fréquence

Période « naturelle » d'oscillations est : $T = \frac{2\pi}{\omega_0}$ (s)

Fréquence propre ou naturelle: Nombre de cycles /Seconde est : $f=\frac{1}{T}$ (Hz)

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P14

Systèmes de translation suspendu

On obtient la même équation du mouvement x(t) que précédemment

$$m\ddot{x} + kx = 0 \iff \ddot{x} + \omega_0^2 x = 0$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Systèmes de Torsion

PFD donne :
$$M_{_{i}}(t)=J_{_{0}}rac{d^{2} heta}{dt^{2}}=J_{_{0}}\ddot{ heta}$$

Avec le moment de torsion
$$M_i(t) = -k_i\theta$$

Ce qui donne: $J_0 \dot{\theta} + k_t \theta = 0$

 J_0 moment d'inertie de la masse et k_t raideur de torsion en Nm/rad

La pulsation naturelle est: $\omega_0 = \sqrt{\frac{k_t}{J_0}}$ [rad/s]

 $\theta(t) = \frac{\sqrt{\omega_0^2 \theta_0^2 + \dot{\theta}_0^2}}{\omega_0} \sin\left(\omega_0 t + \arctan\frac{\omega_0 \theta_0}{\dot{\theta}_0}\right)$ et la **réponse libre du système non-amorti**

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Systèmes équivalents

Assemblage en série :

$$\frac{1}{k_e} = \sum_{j=1}^n \frac{1}{k_j}$$

Assemblage en parallèle:

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

PI

A retenir

Toute vibration se manifeste par un mouvement oscillatoire autour d'une position d'équilibre Le mouvement peut être soit périodique soit harmonique ou quelconque

Le mouvement harmonique est caractérisé par trois éléments:

- Son amplitude
- Sa pulsation
- Sa phase

L'amplitude du déplacement et la pulsation suffisent pour calculer les amplitudes de la vitesse et de l'accélération de la vibration.:

Remarque:

Mesurer la fréquence naturelle d'oscillations est une excellente méthode expérimentale pour l'évaluation de l'inertie d'un corps de géométrie complexe.

$$\omega_0 = \sqrt{\frac{k_t}{J_0}}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

C. VIBRATIONS LIBRES AMORTIES

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Vibration amortie

Principe Fondamental de la Dynamique:

$$m\ddot{x} + kx = F_{am}$$

Amortissement visqueux $F_{am} = -c\dot{x}$

Le PDF donne:

$$m\ddot{x} + c\dot{x} + kx = 0$$

On écrit cette équation sous la forme suivante:

$$\ddot{x} + \frac{c}{m}\dot{x} + \frac{k}{m}x = 0 \Rightarrow \ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2x = 0$$

$$\frac{c}{m} = 2\zeta\omega_0 \Rightarrow \zeta = \frac{c}{2m\omega_0} = \frac{c}{\sqrt{4km}} = \frac{c}{c_{cr}}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Vibration amortie

$$\ddot{x} + \frac{c}{m}\dot{x} + \frac{k}{m}x = 0 \Rightarrow \ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2x = 0$$

 ζ : Facteur d'amortissement (sans dimension)

 c_{cr} : Coefficient d'amortissement critique (Ns/m)

$$\zeta = \frac{c}{2m\omega_0} = \frac{c}{\sqrt{4km}} = \frac{c}{c_{cr}}$$

$$c_{cr} = \sqrt{4km} \quad \omega_0 = \sqrt{\frac{k}{m}}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P21

Résolution de l'équation du mouvement:

$$\ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2x = 0$$

On cherche la solution sous forme:

 $x(t) = Ae^{rt}$ avec r solution de l'équation caractéristique

$$r^2 + 2\omega_0 \zeta r + \omega_0^2 = 0 \rightarrow r_{12} = -\omega_0 \zeta \pm \omega_0 \sqrt{\zeta^2 - 1}$$

Trois cas à considérer :

$$\begin{array}{ll} \Delta < 0 & \qquad \qquad \zeta < 1 & \qquad \text{syst\`eme sous amorti: pseudop\'eriodique;} \\ \Delta = 0 & \Rightarrow \begin{cases} \zeta < 1 & \qquad \text{syst\`eme critique;} \\ \zeta > 1 & \qquad \text{syst\`eme sur amorti: ap\'eriodique} \end{cases}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Amortissement critique $\zeta = 1$

$$x(t) = (A + Bt)e^{-\omega_0 t}$$

Réponse libre d'un système critique a) x_0 = 0,5 et v_0 =-4, b) x_0 = 0,5 et v_0 =4

Avec $x(t=0)=x_0$ et $v(t=0)=v_0$

on peut déterminer les constantes A et B: $A=x_0$ et $B=v_0+x_0w_0$

$$x(t) = \left(x_0 + \left(v_0 + x_0\omega_0\right)t\right)e^{-\omega_0 t}$$

Le pique du Système est atteint en $t_{\rm m}$ tel que:

$$\dot{x}(t_{\scriptscriptstyle m}) = 0 \ \, \Rightarrow \ \, t_{\scriptscriptstyle m} = \frac{v_{\scriptscriptstyle 0}}{\omega_{\scriptscriptstyle 0}(v_{\scriptscriptstyle 0} + \omega_{\scriptscriptstyle 0} x_{\scriptscriptstyle 0})}$$

Ce genre de Système tend à approcher la position d'équilibre très rapidement et sans oscillations ce qui est demandé pour atténuer les vibrations.

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P23

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Systèmes sur amortis: apériodique $\zeta > 1$

Dans ce cas les 2 racines sont réelles: \rightarrow $r_{1,2}=-\omega_0\zeta\pm\omega_0\sqrt{\zeta^2-1}$

$$x(t) = Ae^{r_1t} + Be^{r_2t}$$

Le mouvement n'est donc pas oscillatoire comme dans le régime critique.

$$x(t) = e^{-\zeta\omega_0 t} \left[A e^{t\omega_0 \sqrt{\zeta^2 - 1}} + B e^{-t\omega_0 \sqrt{\zeta^2 - 1}} \right]$$

Les constantes A et B sont déterminées par les CI: x_0 et v_0

$$A = \frac{\frac{v_0}{\omega_0} + x_0 \left(\zeta + \sqrt{\zeta^2 - 1}\right)}{2\sqrt{\zeta^2 - 1}} \quad \text{et} \quad B = \frac{-\frac{v_0}{\omega_0} + x_0 \left(-\zeta + \sqrt{\zeta^2 - 1}\right)}{2\sqrt{\zeta^2 - 1}}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Systèmes sous amortis: pseudopériodique : $\zeta < 1$

Les racines r_1 et r_2 sont imaginaires $r_{1,2} = -\zeta \omega_0 \pm j\omega$ $(j^2 = -1)$

$$\text{Avec} \quad \omega = \omega_0 \sqrt{1 - \zeta^2} \Rightarrow T = \frac{2\pi}{\omega} = \frac{2\pi}{\omega_0 \sqrt{1 - \zeta^2}} : \ \textit{pseudo periode}$$

$$x(t) = e^{-\zeta \omega_0 t} \left(A \sin(\omega t) + B \cos(\omega t) \right)$$

La solution peut se mettre sous la forme:

$$x(t) = Xe^{-\zeta\omega_0 t}\sin(\omega t + \varphi)$$

 \boldsymbol{X} et ϕ définies par les conditions initiales.

Le mouvement est oscillatoire amorti de pseudo période T

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P27

Avec les conditions initiales x_0 et v_0 on obtient:

$$x(t) = Xe^{-\zeta\omega_0 t}\sin(\omega t + \varphi)$$

$$\textit{Amplitude}: \quad X = \sqrt{\left(\frac{v_0 + \zeta \omega_0 x_0}{\omega}\right)^2 + x_0^2} \qquad \quad \textit{Phase}: \quad \varphi = \text{artg}\left(\frac{x_0 \omega}{v_0 + \zeta \omega_0 x_0}\right)$$

Pseudo pulsation:
$$\omega = \omega_0 \sqrt{1 - \zeta^2}$$

Pseudo periode:
$$T = \frac{2\pi}{\omega} = \frac{2\pi}{\omega_0 \sqrt{1 - \zeta^2}}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P29

Décrément logarithmique: δ

 $\delta\,$ mesure la décroissance de l'amplitude pour un système pseudo périodique.

Le coefficient d'amortissement ou le taux d'amortissement sont les plus délicats à déterminer car ils nécessitent une mesure dynamique. On peut les obtenir avec une très bonne précision par δ

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Pour n periodes nT on obtient:

$$x(t+nT) = Xe^{-\zeta\omega_0(t+nT)}\sin(\omega(t+nT) + \varphi) = e^{-n\zeta\omega_0T}x(t)$$

$$\frac{1}{n} \ln e^{n\zeta\omega_0 T} = \zeta\omega_0 T = \delta \quad \text{ δ est indépendant de n}$$

$$\begin{split} Avec \ T &= \frac{2\pi}{\omega_0 \sqrt{1 - \zeta^2}} \\ \delta &= \zeta \omega_0 T = \frac{2\pi \zeta}{\sqrt{1 - \zeta^2}} \Rightarrow \zeta = \frac{\delta}{\sqrt{4\pi^2 + \delta^2}} \end{split}$$

Remarque: Si $\zeta \ll 1$ alors $\delta = 2\pi \zeta \Rightarrow \zeta = \frac{\delta}{2\pi}$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P31

Perte d'énergie dans le régime pseudopériodique

Dans le régime pseudopériodique la perte d'énergie peut être exprimée en fonction de δ

Soit U_i : Énergie du système au pique du cycle n° i, (Comme $|x_i|$ est maximum alors v_i =0)

$$x(t) = Xe^{-\zeta\omega_0 t} \sin(\omega t + \varphi)$$

 U_i : Énergie totale au pique $\dot{x} = 0 \rightarrow$ Énergie élastique = $U_i = \frac{1}{2}kx_i^2$

De même
$$U_{i+1} = \frac{1}{2}kx_{i+1}^2$$

La perte d'énergie entre 2 cycles successives est alors donnée par : $\Delta\,U=U_{_i}-U_{_{i+1}}$

$$\Delta U = \frac{1}{2} k(x_i^2 - x_{i+1}^2) \Rightarrow \frac{\Delta U}{U_i} = \left(1 - \frac{x_{i+1}^2}{x_i^2}\right) = 1 - e^{-2\delta}$$

La perte d'énergie spécifique: $\frac{\Delta\,U}{U_{_i}}=1-e^{-2\delta}$ Elle croit avec : δ

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

D. VIBRATIONS FORCEES

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Mouvement vibratoire forcée

Pratiquement n'importe quelle structure est susceptible de subir pendant sa durée de vie un chargement dynamique sous une forme ou une autre. D'un point de vue analytique, on peut subdiviser les chargements en deux grandes catégories: **périodiques et non périodiques.**

- I. Excitations périodiques
- II. Excitations non périodiques

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Excitations périodiques :

Machines tournantes

Hélice à l'arrière d'un navire

Excitations non périodiques : (cette partie ne va pas être traité)

Explosion au voisinage d'un bâtiment

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

D1. Excitation par une force harmonique

Force d'excitation:

$$F(t) = F_0 \cos(\omega t)$$

Le PFD donne:

$$m\ddot{x} = -c\dot{x} - kx + F_0 \cos(\omega t)$$

$$\Rightarrow m\ddot{x} + c\dot{x} + kx = F_0 \cos(\omega t)$$

$$\ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2x = \frac{F_0}{m}\cos(\omega t)$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

$$\ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2x = \frac{F_0}{m}\cos(\omega t)$$

Équation différentielle du second ordre avec second membre.

La solution est la combinaison de deux solutions: $x_1(t)$ et $x_2(t)$

- ❖ x₁(t) est la solution de l'équation homogène sans second membre

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P37

Conditions initiales:

$$\dot{A} t = 0$$
: $x(0) = x_0$ et $v(0) = v_0$

Solution de l'équation sans second membre $x_1(t)$ est donnée dans le régime libre.

Cette solution finit toujours par disparaitre à cause de l'amortissement.

La solution dans le régime permanant est alors la solution particulière de l'équation générale $x_2(t)$:

La réponse doit donc être sinusoïdale de type

$$\rightarrow x(t) = x_2(t) = X \cos(\omega t + \varphi)$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Passage aux nombres complexes:

$$x(t) = Xe^{j(\omega t + \varphi)}$$
 et $F(t) = F_0 e^{j\omega t}$

X est l'amplitude de la réponse ϕ est la phase de la réponse

En reportant cette solution dans l'équation générale:

$$\ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2 x = \frac{F_0}{m}\cos(\omega t)$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

$$x(t) = Xe^{j(\omega t + \varphi)} \Rightarrow \dot{x}(t) = Xj\omega e^{j(\omega t + \varphi)}$$
$$\Rightarrow \ddot{x}(t) = -X\omega^2 e^{j(\omega t + \varphi)}$$

$$\ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2 x = \frac{F_0}{m}\cos(\omega t)$$

$$-X\omega^{2}e^{j(\omega t+\varphi)}+2\zeta\omega_{0}Xj\omega e^{j(\omega t+\varphi)}+\omega_{0}^{2}Xe^{j(\omega t+\varphi)}=\frac{F_{0}}{m}e^{j\omega t}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

En simplifiant par :
$$e^{j\omega t}$$

$$-X\omega^{2}e^{j\omega t}e^{j\varphi} + 2\zeta\omega_{0}Xj\omega e^{j\omega t}e^{j\varphi} + \omega_{0}^{2}Xe^{j\omega t}e^{j\varphi} = \frac{F_{0}}{m}e^{j\omega t}$$

$$-X\omega^{2}e^{j\varphi} + 2\zeta\omega_{0}Xj\omega e^{j\varphi} + \omega_{0}^{2}Xe^{j\varphi} = \frac{F_{0}}{m}$$

$$Xe^{j\varphi}\left(-\omega^{2} + 2\zeta\omega_{0}j\omega + \omega_{0}^{2}\right) = \frac{F_{0}}{m}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

$$Xe^{j\varphi}\left(-\omega^2+2\zeta\omega_0j\omega+\omega_0^2\right)=\frac{F_0}{m}$$

En calculant la norme et l'argument on trouve:

$$X = \frac{\frac{F_0}{m\omega_0^2}}{\sqrt{\left(1 - \frac{\omega^2}{\omega_0^2}\right)^2 + 4\zeta^2 \left(\frac{\omega}{\omega_0}\right)^2}} = \frac{\frac{F_0}{k}}{\sqrt{\left(1 - \frac{\omega^2}{\omega_0^2}\right)^2 + 4\zeta^2 \left(\frac{\omega}{\omega_0}\right)^2}}$$

$$tg(\varphi) = \frac{-2\zeta \frac{\omega}{\omega_0}}{1 - \left(\frac{\omega}{\omega_0}\right)^2}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P42

Facteur d'amplification dynamique $A(\beta)$:

$$A(\beta) = \frac{X}{X_{st}} = \frac{1}{\sqrt{(1-\beta^2)^2 + 4\zeta^2\beta^2}}$$
 et $tg(\varphi) = \frac{-2\zeta\beta}{1-\beta^2}$

$$\beta = \frac{\omega}{\omega_0}$$
 pulsation relative

$$X_{st} = \frac{F_0}{k}$$
 déplacement du système sous la charge staique F_0

$$X = A(\beta)X_{st}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

D'après l'expression de l'amplitude on voit que celle-ci dépend de la pulsation de l'excitation.

Calculons son maximum:

$$A(\beta) = \frac{X}{X_{st}} = \frac{1}{\sqrt{(1-\beta^2)^2 + 4\zeta^2 \beta^2}}$$

$$\frac{dA(\beta)}{d\beta} = 0 \Rightarrow \beta^2 = 1 - 2\zeta^2 \text{ or } \beta \text{ existe si } (1-2\zeta^2) \ge 0$$

$$\Rightarrow \zeta \le \frac{1}{\sqrt{2}} = 0.707$$

$$\text{Avec } \omega = \beta \omega_0 \Rightarrow \omega_R^2 = \beta^2 \omega_0^2 = (1-2\zeta^2) \omega_0^2$$

$$\text{Pulsation de Résonance: } \omega_R = \omega_0 \sqrt{1-2\zeta^2}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P44

A la résonance l'amplitude passe par son maximum.

$$X = X_{st} A(\beta) \text{ avec } A(\beta) = \frac{X}{X_{st}} = \frac{1}{\sqrt{(1-\beta^2)^2 + 4\zeta^2 \beta^2}}$$

et $\beta^2 = 1 - 2\zeta^2$ à la résonance.

→ A la résonance:

$$X_R = \frac{X_{st}}{2\zeta\sqrt{1-\zeta^2}}$$
 et $\omega_R = \omega_0\sqrt{1-2\zeta^2} \le \omega_0$

L'amplitude de résonance est d'autant plus grande si z diminue: (amortissement faible)

Or si
$$\zeta \downarrow \Rightarrow c \downarrow$$
 à la limite $\zeta \to 0 \Rightarrow \beta \to 1$
 $\Rightarrow \omega \to \omega_0$ et $X \to \infty$ (cas $\omega_R = \omega_0$)

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P45

Facteur d'amplification dynamique A et déphasage $\boldsymbol{\phi}$ en fonction de la pulsation

relative β avec, comme paramètre, le facteur d'amortissement ζ

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Remarques Générales

Système fortement amorti: $\xi > \frac{1}{\sqrt{2}}$

L'amplitude est strictement décroissante et ne passe pas par un maximum quelque soit la valeur de ω .

Cette conclusion est aussi valable pour *le système « critique »* $\xi = \frac{1}{\sqrt{2}}$

Système faiblement amorti: $\xi < \frac{1}{\sqrt{2}}$

L'amplitude passe par un maximum lorsque la pulsation est proche de la pulsation propre ω_o du système ti

$$\omega_R = \omega_0 \sqrt{1 - 2\zeta^2} \rightarrow \omega_0$$
 lorsque ζ faible

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P47

A RETENIR

Amplitude et pulsation à la résonance: $\zeta < \frac{1}{\sqrt{2}}$

Pulsation de résonance:

$$\omega_R = \omega_0 \sqrt{1 - 2\zeta^2} < \omega_0$$

Amplitude à la résonance:

$$X_R = \frac{X_{st}}{2\zeta\sqrt{1-\zeta^2}} > X_{st}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Remarque:

L'amplitude à la résonance est d'autant plus grande lorsque ζ est très petit: oscillateur très faiblement amorti. Dans ce cas on peut écrire:

$$\omega_R \approx \omega_0$$
 et $X_R = \frac{X_{st}}{2\zeta}$

si ζ =0.1 alors l'écart entre ω_R et ω_o est de 1%

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P49

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Exemples d'excitations

1. Excitation par la base

Souvent une structure est excitée par l'intermédiaire des plots de suspension (machine excitée par les supports, automobile excitée par la route par l'intermédiaire des suspensions)

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P51

Exemples d'excitations

Modélisation

Fig. Excitation d'une masse suspendue par la base [Support vibrant]

En sommant les forces qui s'exercent sur la masse, on obtient à l'équilibre:

$$m\ddot{x} + c(\dot{x} - \dot{y}) + k(x - y) = 0$$

$$\Rightarrow \ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2x = 2\zeta\omega_0\dot{y} + \omega_0^2y$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Animation

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Exemples d'excitations

2. Excitation par déséquilibre dynamique en rotation

Les machines tournantes constituent des sources de vibrations très courantes. De petites irrégularités dans la distribution des masses des parties en rotation causent des niveaux vibratoires importants.

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Modélisation

On schématise une machine de masse m comportant une masse m_0 en rotation à une distance l de son centre. Un guidage sans friction autorise seulement un mouvement dans la direction x (voir Figure ci contre). En supposant la vitesse de rotation ω_{rot} constante.

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P55

2. Excitation par déséquilibre dynamique en rotation

La force d'inertie générée par la rotation de la masse a une composante dans la direction x qui est proportionnelle à m_0 et à l'accélération a. Cette force agit sur la masse m de la machine (les forces dans la direction y ne sont pas considérées). L'équilibre des forces par rapport au référentiel du support s'écrit (m_0 fait partie de la masse m de la machine)

$$m\ddot{x} = -kx - c\dot{x} - m_0 \ddot{x}_{rot}$$

Ce qui conduit à l'équation

$$m\ddot{x} + c\dot{x} + kx = -m_0\ddot{x}_{rot} \rightarrow F_0 \sin(\omega t)$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

2. Excitation par déséquilibre dynamique en rotation

Le terme au second membre est la force $F(t)=-m_{_0}\ddot{x}_{_{rot}}$ qui excite le système.

Soit sous la forme classique:
$$\ddot{x} + 2\zeta\omega_0\dot{x} + \omega_0^2x = \frac{F(t)}{m}$$

Avec

$$F(t) = -m_0 \ddot{x}_{rot} = lm_0 \omega_{rot}^2 \sin(\omega_{rot} t)$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P57

D2. Excitation par une force Périodique

Système soumis à des excitations multiples « Principe de superposition »

La réponse d'un système linéaire à une somme d'excitation est la superposition des réponses à chacune des excitations

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Principe de superposition

- Soient $F_1(t)$ et $F_2(t)$ deux excitations distinctes
- On peut écrire:

$$m\ddot{x}_1 + c\dot{x}_1 + kx_1 = F_1(t)$$

 $m\ddot{x}_2 + c\dot{x}_2 + kx_2 = F_2(t)$

Le principe de superposition donne:

$$\begin{split} m\ddot{x}_1 + c\dot{x}_1 + kx_1 &= F_1(t) \\ &+ + \\ m\ddot{x}_2 + c\dot{x}_2 + kx_2 &= F_2(t) \\ \Rightarrow m(\ddot{x}_1 + \ddot{x}_2) + c(\dot{x}_1 + \dot{x}_2) + k(x_1 + x_2) &= F_1(t) + F_2(t) = F(t) \end{split}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P59

Généralisation du Principe de Superposition

$$m\ddot{x} + c\dot{x} + kx = F(t)$$

 $x = x_1 + x_2$ et $F(t) = F_1(t) + F_2(t)$

Ce résultat peut être généralisé comme suit:

$$m\ddot{x} + c\dot{x} + kx = F(t)$$

$$x(t) = \sum_{i=1}^{\infty} x_i(t)$$

$$F(t) = \sum_{i=1}^{\infty} F_i(t)$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

D2. Excitation par une force Périodique

La fonction F(t) peut s'écrire sous la forme de série de Fourrier donnée par:

$$F(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos(n\omega t) + b_n \sin(n\omega t) \right) \quad \text{avec} \quad \omega = \frac{2\pi}{T}$$

$$a_n = \frac{2}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} F(t) \cos(n\omega t) dt; \quad a_0 = \frac{2}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} F(t) dt$$

$$b_n = \frac{2}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} F(t) \sin(n\omega t) dt$$

La solution sera obtenue en utilisant le principe de superposition

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P61

Remarques:

$$F(t) = \frac{a_0}{2} + \sum_{n=1}^{n=\infty} \left(a_n \cos(n\omega t) + b_n \sin(n\omega t) \right) \text{ avec } \omega = \frac{2\pi}{T}$$

$$a_n = \frac{2}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} F(t) \cos(n\omega t) dt; \qquad a_0 = \frac{2}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} F(t) dt$$

$$b_n = \frac{2}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} F(t) \sin(n\omega t) dt$$

Si F(t) est impaire F(t)=-F(-t) alors a_n =0;

Si F(t) est paire F(t)=F(-t) alors $b_n=0$

P62

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

Exemple

Calculer la réponse d'un oscillateur harmonique sans amortissement à une excitation créneau de période T

La fonction créneau est périodique donc on peut l'écrire sous forme de série de Fourier

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P63

Remarque:

La fonction créneau est impaire

$$F(t) = \frac{a_0}{2} + \sum_{n=1}^{n=\infty} \left[a_n \cos(n\omega t) + b_n \sin(n\omega t) \right] \text{ (avec } \omega = \frac{2\pi}{T})$$

$$a_n = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} F(t) \cos(n\omega t) dt \qquad \qquad \forall n \quad a_n = 0$$

$$b_n = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} F(t) \sin(n\omega t) dt \qquad \qquad b_n = \frac{4F_0}{n\omega T} \left[1 - \cos\left(n\omega \frac{T}{2}\right) \right]$$

$$b_n = \frac{4F_0}{n\pi} \quad \text{avec } n = 1, 3, 5, \dots \qquad a_0 = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} F(t) dt = 0$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

La solution x(t) doit donc vérifie l'équation suivante:

$$m\ddot{x}(t) + kx(t) = \sum_{n=1}^{\infty} b_n \sin(n\omega t)$$
$$= \sum_{n=1}^{\infty} \frac{4F_0}{n\pi} \sin(n\omega t) \quad \text{avec } n = 1, 3, 5, \dots$$

La solution pour l'harmonique d'ordre n s'écrit:

$$m\ddot{x}_n(t) + kx_n(t) = b_n \sin(n\omega t)$$
$$= \frac{4F_0}{n\pi} \sin(n\omega t)$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P65

La réponse pour l'harmonique d'ordre n est alors:

$$m\ddot{x}_{n}(t) + kx_{n}(t) = b_{n} \sin(n\omega t) = F_{n} \sin(n\omega t) \text{ avec } F_{n} = \frac{4F_{0}}{n\pi}$$

$$\frac{X}{X_{st}} = \frac{1}{\sqrt{\left(1 - \beta^{2}\right)^{2} + 4\zeta^{2}\beta^{2}}} \text{ avec } X_{st} = \frac{F_{n}}{k} ; \zeta = 0 ; \beta = \frac{n\omega}{\omega_{0}}$$

$$X_{n} \Rightarrow X_{n} = \frac{4F_{0}}{k\pi n} \frac{1}{\left[\left(1 - \beta^{2}\right)\right]}$$

D'ou on déduit

$$X_{n} = \frac{4F_{0}}{k\pi n} \frac{1}{\left[\left(1 - n^{2} \frac{\omega^{2}}{\omega_{0}^{2}} \right) \right]}$$

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

$$X_{n} = \frac{4F_{0}}{k\pi n} \frac{1}{\left[\left(1 - n^{2} \frac{\omega^{2}}{\omega_{0}^{2}} \right) \right]}$$

La solution Finale est alors: (Principe de superposition)

$$x(t) = \sum_{n=1}^{\infty} X_n \sin(n\omega t) = \sum_{n=1}^{\infty} \frac{4F_0}{k\pi n} \frac{1}{\left[\left(1 - n^2 \frac{\omega^2}{\omega_0^2}\right)\right]} \sin(n\omega t)$$

avec n = 1, 3, 5, ...

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021

P67

Références Bibliographique

- 1. L.CHAMPANY, Vibration de systèmes continus, notes du cours, ENSMP-Paris, 2005.
- 2. Jean-Claude PASCAL, Vibrations et Acoustique 1&2, notes du cours , ENSIM-Le Mans, 2005.
- 3. R. KEITH MOBLEY, Root Cause Failure Analysis, Butterworth-Heinemann-1999, ISBN 0-7506-7158-0
- 4. J.M. KRODKIEWSK, Mechanical Vibration, Design and Print Center-University of Melbourne 2006
- Rao V.DUKKIPATI, Solving Vibration Analysis Problems Using Matlab, New Age International (P) Ltd.,
 Publishers ISBN: 978-81-224-2427-0.
- 6. S.TIMOSHENKO, Vibration Problems in Engineering, New York D. Van Nostrand Company, INC. 1928

P68

ABOUSSALEH & ZAKI / Vibration mécanique : CH 1/ENSAM Meknès/ 2020-2021