

TD3

Formation Initiale / 1ère Année CI

«MMC» Prof. – B.KISSI

EXERCICE 1:

En un point (M) d'un milieu continu l'état de contrainte est donné par le tenseur suivant :

$$\sigma_{ij} = \begin{bmatrix} 120 & 0 & 0 \\ 0 & 40 & 10 \\ 0 & 10 & 40 \end{bmatrix}$$

- 1. Déterminer les contraintes principales σ_1 ; σ_2 ; σ_3
- 2. Déterminer les contraintes : totale T, normale σ_N et tangentielle τ , suivant une facette de normalė unitaire $\vec{n} = \frac{1}{\sqrt{3}} = \frac{1}{\sqrt{3}} = \frac{\sqrt{2}}{\sqrt{3}} = \frac{1}{\sqrt{3}} = \frac{$

EXERCICE 2:

- contraintes.
- 2- Soit le vecteur unitaire \vec{n} de composantes : $\{n\} = \frac{1}{\sqrt{5}} \left\{ \frac{1}{2} \right\}$ sur la facette \vec{n} .
 - a- Calculer les composantes du vecteur contrainte $\vec{T}(M, \vec{n})$.
 - **b** Calculer la contrainte normale σ_n .
- c- Calculer les composantes du vecteur cisaillement $\vec{\tau}_n$, puis le module τ_n du cisaillement.

EXERCICE 3:

En un point M d'un solide élastique isotrope, le tenseur des contraintes rapporté au repère orthonormé $B = (\vec{e}_1, \vec{e}_2, \vec{e}_3)$ est :

$$\sigma = \begin{bmatrix} 2 & 0 & 1 \\ 0 & 2 & \sqrt{3} \\ 1 & \sqrt{3} & 2 \end{bmatrix}$$
Mpa

Déterminer Les contraintes et les directions principales agissant en M.

EXERCICE 4:

On considère à un état de contraintes uniforme dont les composantes cartésiennes sont:

$$\sigma = \begin{bmatrix} -4 & \sqrt{2} & -\sqrt{2} \\ \sqrt{2} & -1 & 3 \\ -\sqrt{2} & 3 & -1 \end{bmatrix} \qquad (N/mm^2)$$

- 1) Déterminer les contraintes principales.
- Déterminer les directions principales normalisées.
- 3) Ecrire la matrice C des cosinus directeurs des axes principaux.
- 4) Calculer la contrainte moyenne normale et la contrainte tangentielle maximale
- 5) Vérifier les invariants des contraintes I1 et I3.

EXERCICE 5:

On considère le vecteur contrainte défini dans la base $B=(\vec{e}_1,\vec{e}_2,\vec{e}_3)$ par :

$$\vec{T}(\vec{e}_1) = \sigma_0 \left(-\vec{e}_1 - \gamma \vec{e}_3 \right)$$

$$\vec{T}(\vec{e}_2) \cdot \vec{e}_2 = -\sigma_0$$

$$\vec{T}(\vec{e}_3) \wedge \vec{e}_1 = -\sigma_0 \vec{e}_2$$

Avec $\sigma_0 \neq 0$ et $\gamma \neq 0$.

- 1. Quelle est la dimension de \vec{T} (Unité SI).
- 2. Donner les composantes du tenseur des contraintes de Cauchy $\frac{1}{\sigma}$.
- 3. Calculer les valeurs propres et les vecteurs propres de σ .

EXERCICE 6:

Tracer la représentation de Mohr pour :

1. Traction ou compression hydrostatique:

$$\sigma_{a} = \begin{bmatrix} \sigma_{1} & 0 & 0 \\ 0 & \sigma_{1} & 0 \\ 0 & 0 & \sigma_{1} \end{bmatrix} \qquad \sigma_{b} = \begin{bmatrix} -\sigma_{1} & 0 & 0 \\ 0 & -\sigma_{1} & 0 \\ 0 & 0 & -\sigma_{1} \end{bmatrix} \qquad \text{Avec}: \sigma_{1} > 0$$
Traction on compression in the state of th

2. Traction ou compression simple dans une direction :

$$\sigma_{a} = \begin{bmatrix} \sigma_{1} & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \qquad \sigma_{b} = \begin{bmatrix} -\sigma_{1} & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \qquad \text{Avec} : \sigma_{1} > 0$$
3. Cisaillement simple.

3. Cisaillement simple:

$$\sigma = \begin{bmatrix}
0 & \sigma_{12} & 0 \\
\sigma_{12} & 0 & 0 \\
0 & 0 & 0
\end{bmatrix} \qquad
\begin{array}{l}
T(n, k_{1}) \overrightarrow{\Gamma}(u, k_{2}) \overrightarrow{\Gamma}(u, k_{3}) \overrightarrow{\Gamma}(u, k_{3}) \\
\overrightarrow{\kappa} & 6_{21} & \kappa \\
x & \kappa & 6_{32}
\end{bmatrix} \begin{bmatrix}
u_{4} \\
v_{7} \\
v_{8} \\
v_{1}
\end{bmatrix}$$