

Paramétrage	Translation	Rotation	Pendulaire
Déplacement	Longitudinal : x	Angulaire : θ	Angulaire : θ
Inertie	Masse : M	Moment d'inertie :	Masse : M
Raideur	Résistance	Résistance	Pesanteur
	à l'allongement : k	à la torsion : k	
Amortissement	Frottements visqueux : c		

Objectif:

Déterminer la forme du mouvement de la structure en fonction :

- du temps : x(t), $\theta(t)$
- de la fréquence de l'excitation : $x(\Omega)$, $\theta(\Omega)$

Écriture de l'équation du mouvement à 1DDL

2 méthodes

(en translation)

Conservation de l'énergie :

- ullet Force d 'excitation : F
- Force de rappel élastique : -kx
- Force de frottement visqueux : $-c\dot{x}$

$$m\ddot{x} = \sum Forces = F - c\dot{x} - kx$$

- •Énergie potentielle élastique : $U = \frac{1}{2}kx^2$
- Puissance dissipée : $\Pi_d = c\dot{x}^2$
- lacktriangle Puissance extérieure : $\Pi_e = F\dot{x}$

$$\frac{d(T+U)}{dt} + \Pi_d = \Pi_e$$

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

Pour un système en rotation θ soumis à un couple Γ

$$I\ddot{\theta} + C\dot{\theta} + K\theta = \Gamma$$

2 méthodes

(en translation)

Equation de Lagrange :

- ullet Force d 'excitation : F
- Force de rappel élastique : -kx
- Force de frottement visqueux : $-c\dot{x}$

$$m\ddot{x} = \sum Forces = F - c\dot{x} - kx$$

- •Énergie potentielle $U=\frac{1}{2}kx^2$ élastique :
- Fonction de dissipation : $D = \frac{1}{2}c\dot{x}^2$
- ullet Force extérieure : F

$$\frac{d}{dt}\frac{\partial \left(T-U\right)}{\partial \dot{x}} - \frac{\partial \left(T-U\right)}{\partial x} + \frac{\partial D}{\partial \dot{x}} = F$$

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

Pour un système en rotation θ soumis à un couple Γ

$$I\ddot{ heta} + C\dot{ heta} + K heta = \Gamma$$

Écriture de l'équation du mouvement à 1DDL

avec

$$\omega_0 = \sqrt{\frac{k}{m}}$$

Pulsation propre ou naturelle

$$\xi = \frac{c}{2m\omega_0}$$

Facteur d'amortissement

2 états de vibrations des structures

Les Vibrations libres (VL)

Excitation

Pas de force extérieure

$$F(t) = 0 \Rightarrow libre$$

Position et/ou vitesse initiales non nulles

Réponse

Vibrations

Vibration naturelle de la structure

sans amortissement :

Mouvement harmonique (= à fréquence constante) à la fréquence naturelle (ou propre)

avec amortissement :

Mouvement pseudo harmonique amorti

Les Vibrations forcées (VF)

Excitation

Force extérieure entretenue (= permanente) ou transitoire (= courte durée) $F(t) \neq 0 \Rightarrow forcée$

Réponse

Vibration forcée de la structure

Mouvement accordé à l'excitation :

Amplitude et phase selon le spectre de l'excitation

Vibration libre si x_0 et/ou $v_0 \neq 0$

Solutions de l'équation du mouvement Vibrations libres amorties (c≠0)

Équation du mouvement :

$$m\ddot{x}(t) + c\dot{x}(t) + kx(t) = 0 \iff \ddot{x}(t) + \frac{c}{m}\dot{x}(t) + \omega_0^2 x(t) = 0$$

Solutions de la forme :

$$x(t) = Xe^{st}$$

Équation caractéristique :

$$s^2 + \frac{c}{m}s + \omega_0^2 = 0$$

$$s = -\frac{c}{2m} \pm \sqrt{\left(\frac{c}{2m}\right)^2 - \omega_0^2} = -\xi \omega_0 \pm \omega_0 \sqrt{\xi^2 - 1}$$

$$\xi = \frac{c}{2m\omega_0}$$

 $\boldsymbol{\xi}$: facteur d'amortissement

3 cas d'amortissement selon ξ

Mouvement libre d'un système amorti

amortissement sur-critique : $\xi > 1$

Mouvement libre d'un système amorti avec amortissement critique : $\xi = 1$

Vibrations libres avec amortissement sous - critique : ξ < 1

On pose : $\omega_d = \omega_0 \sqrt{1 - \xi^2}$ Pseudo pulsation

Vibrations libres avec amortissement sous - critique : ξ < 1

Détermination expérimentale de l'amortissement en V.L.

A utiliser en TP:

On mesure 2 maxima successifs X_n et X_{n+1}

$$\frac{X_n}{X_{n+1}} = \frac{x(t_0)}{x(t_0 + T_d)} = \frac{X e^{-\xi \omega_0 t_0}}{X e^{-\xi \omega_0 (t_0 + T_d)}} = e^{\xi \omega_0 T_d}$$

Décrément logarithmique : $\delta = \ln \frac{x_n}{x_{n+1}}$

$$\delta = \xi \omega_0 T_d = 2\pi \xi \frac{\omega_0}{\omega_d}$$

$$\delta = \frac{2\pi\xi}{\sqrt{1-\xi^2}}$$

$$\xi = \frac{\delta}{\sqrt{4\pi^2 + \delta^2}}$$

En pratique : On a une mesure + précise de δ avec des maxima séparés de pT_d :

$$\delta = \frac{1}{p} \ln \left(\frac{X_n}{X_{n+p}} \right)$$

Pour les amortissements faibles

$$\delta \approx 2\pi \xi \Leftrightarrow \xi \approx \frac{\delta}{2\pi}$$

Vibrations forcées harmoniques

Excitation harmonique (notation complexe):

Rappel de l'équation du mouvement :

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

$$F(t) = F_0 \cos(\Omega t) = F_0 \operatorname{Re} \left[e^{j\Omega t} \right]$$

Réponse totale = Réponse transitoire $x_t(t)$ + Réponse permanente $x_p(t)$

- x_t(t) = Réponse en régime libre (voir + haut)
- $\mathbf{x}_{p}(t)$ = Mouvement après disparition du transitoire
 - Harmonique de même pulsation Ω que l'excitation
 - Amplitude X et Déphasage ψ à déterminer

Vibrations forcées harmoniques - systèmes non amortis

L'équation du mouvement est :

$$m\ddot{x}(t) + kx(t) = F_0 \cos(\Omega t) \quad (1)$$

La réponse transitoire est la solution générale (celle en V.L.) :

$$X_t(t) = X_t \cos(\omega_0 t - \phi_t)$$

La réponse permanente est la solution particulière de la forme :

$$x_p(t) = X_p \cos(\Omega t)$$

En la substituant dans (1) on a l'amplitude : $X_p = \frac{F_0}{k - m\Omega^2} = \frac{F_0/m}{\omega_0^2 - \Omega^2}$

Le mouvement forcé permanent s'écrit :

$$x_{p}(t) = \frac{F_{0}/m}{\omega_{0}^{2} - \Omega^{2}} \cos(\Omega t)$$

et la solution complète (transitoire + permanent) : $x(t) = x_t(t) + x_p(t)$

Remarque : Sans amortissement, l'excitation et la réponse sont en phase .

Réponse en fréquence - systèmes non amortis

Amplitude du déplacement (u.a.)

Vibrations forcées harmoniques - systèmes sous amortis

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

$$\Leftrightarrow \ddot{\mathbf{x}}(t) + 2\xi\omega_0\dot{\mathbf{x}}(t) + \omega_0^2\mathbf{x}(t) = \frac{\mathbf{F}_0}{\mathsf{m}}\cos(\Omega t) \qquad (2)$$

La réponse transitoire (celle en V.L.) :

$$X_{t}(t) = X_{t} e^{-\xi \omega_{0} t} \cos(\omega_{d} t - \phi_{t})$$

La solution particulière est de la forme :

$$X_{p}(t) = X_{p} \cos(\Omega t - \phi_{p})$$

Par substitution dans (2) on obtient le mouvement forcé permanent :

$$X_{p}(\Omega) = \frac{F_{0}}{m} \frac{1}{\sqrt{(\omega_{0}^{2} - \Omega^{2})^{2} + 4(\xi\Omega\omega_{0})^{2}}}$$

$$\phi_{p}(\Omega) = \text{Arctg}\left(\frac{2\xi\omega_{0}\Omega}{{\omega_{0}}^{2} - \Omega^{2}}\right)$$

La solution complète : $x(t) = x_t(t) + x_p(t)$

$$x(t) = \left[X_t \cos(\omega_d t - \phi_t) \right] e^{-\xi \omega_0 t} + X_p \cos(\Omega t - \phi_p)$$

Réponse transitoire

Réponse permanente

Réponse en fréquence - systèmes amortis

Amplitude du déplacement (u.a.)

Réponse en fréquence - systèmes *amortis* Représentation de Nyquist (dans le plan complexe)

Vibrations forcées harmoniques – Réponse permanente

On a:
$$X_p(t) = X_{(\Omega)} \cos(\Omega t - \Phi_{(\Omega)})$$
 avec

$$X(\Omega) = \frac{F_0}{m} \frac{1}{\sqrt{(\omega_0^2 - \Omega^2)^2 + (2\xi\omega_0\Omega)^2}}$$

$$\Phi(\Omega) = \text{Arctg}\left[\frac{2\xi\omega_0\Omega}{{\omega_0}^2 - \Omega^2}\right]$$

- L'amplitude et la phase de $x_p(t)$ dépendent de la pulsation Ω de l'excitation
- Résonance : l'amplification de la force appliquée est maximum lorsque sa fréquence tend vers la fréquence propre : $\Omega \to \omega_0 \Rightarrow X(\Omega) \to maximum$
- A la résonance la phase varie de π

Vo = 5

_

ξ = 0.015

F

Vibrations

Modélisation des Systèmes à 1 DDL

•

Exemples de réponses temporelles transitoire + permanent

•

•

F

Vo = 5

4

 $\xi=~0.015$

1

Mesure de l'amortissement

Vibrations

Détermination expérimentale de l'amortissement à partir de la réponse en fréquence A utiliser en TP

> Méthode de la bande passante à -3dB

> > Valide lorsque $\xi << 1 \Leftrightarrow \omega_0 \approx \omega_d$

$$\xi \approx \frac{\Delta\Omega_{3dB}}{2\Omega_{max}} \approx \frac{\Omega_2 - \Omega_1}{2\omega_0}$$

Excitation T périodique - Réponse

- Lorsque l'excitation F(t) est périodique, on montre (Dvpt en série de Fourier) qu'elle peut s'écrire comme une somme de fonctions harmoniques F_n(t)
- Si T est la période de F(t) et Ω = $2\pi/T$, les harmoniques F_n ont pour pulsation n Ω

Vibrations

Chaque harmonique produit sa propre réponse $x_n(t)$:

$$F_n(t) = F_n \cos(n\Omega t - \psi_n) \longrightarrow x_n(t) = X_n \cos(n\Omega t - \psi_n - \phi_n)$$

Avec
$$X_{n}\left(n\Omega\right) = \frac{F_{n}/m}{\sqrt{\left({\omega_{0}}^{2} - \left(n\Omega\right)^{2}\right)^{2} + 4\xi^{2}\left({\omega_{0}}n\Omega\right)^{2}}}$$

et
$$tg\phi_{n}(n\Omega) = \frac{2\xi n\Omega\omega_{0}}{\omega_{0}^{2} - (n\Omega)^{2}}$$

Finalement le principe de superposition donne la réponse totale:

$$x(t) = \sum_{n=0}^{\infty} x_n(t) = \sum_{n=0}^{\infty} X_n \cos(n\Omega t - \psi_n - \phi_n)$$

Réponse à une excitation qcq : Méthode par Laplace (1/3)

Transformée de Laplace

$$f(t) \leftrightarrow F(s) = \int_0^{+\infty} f(t) e^{-st} dt$$

Propriétés utiles :

Linéarité

$$\alpha_1 f_1(t) + \alpha_2 f_2(t) \leftrightarrow \alpha_1 F_1(s) + \alpha_2 F_2(s)$$

Transformée des dérivées

$$\dot{f}(t) \leftrightarrow sF(s) - f(0)$$

 $\ddot{f}(t) \leftrightarrow s^2 F(s) - sf(0) - \dot{f}(0)$

Propriétés de décalage

$$f(t-t_0) \leftrightarrow F(s)e^{-st_0}$$

 $e^{-ts_0} f(t) \leftrightarrow F(s+s_0)$

Transformées usuelles

$$\delta(t) \qquad \leftrightarrow \qquad 1$$

$$t^{n}e^{s_{0}t} \qquad \leftrightarrow \qquad \frac{n!}{(s-s_{0})^{n+1}}$$

$$\sin(s_0 t) \leftrightarrow \frac{s_0}{s^2 + s_0^2}$$

$$\cos(s_0 t) \leftrightarrow \frac{s}{s^2 + s_0^2}$$

$$sinh(s_0t) \leftrightarrow \frac{s_0}{s^2 - s_0^2}$$

$$\cosh(s_0 t) \qquad \leftrightarrow \qquad \frac{s}{s^2 - s_{\theta^1}^2}$$

Réponse à une excitation qcq : Méthode par Laplace (2/3)

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

Lorsque F(t) est une force qcq, exprimable en combinaison linéaire de fonctions harmoniques, il peut être plus simple de passer dans l'espace complexe de Laplace où les calculs sont plus directs.

On commence par transformer chaque terme de l'équation du mouvement

$$F(t) \leftrightarrow F(s)$$
;

$$x(t) \leftrightarrow X(s); \dot{x}(t) \leftrightarrow sX(s) - x_0; \ddot{x}(t) \leftrightarrow s^2X(s) - sx_0 - v_0$$

L'équation du mouvement s'écrit alors dans le domaine complexe

$$\begin{split} \left(ms^2 + cs + k\right)X(s) - (ms + c)x_0 - mv_0 &= F(s) \\ \Leftrightarrow \left(s^2 + 2\xi\omega_0s + \omega_0^2\right)X(s) - (s + 2\xi\omega_0)x_0 - v_0 &= F(s)/m \end{split}$$

Réponse à une excitation qcq : Méthode par Laplace (3/3)

On en déduit la transformée de la réponse cherchée :

$$X(s) = \underbrace{\frac{F(s)}{m} \frac{1}{s^2 + 2\xi\omega_0 s + \omega_0^2}}_{\text{Réponse permanente } X_p(s)} + \underbrace{\frac{(s + 2\xi\omega_0)x_0 + v_0}{s^2 + 2\xi\omega_0 s + \omega_0^2}}_{\text{Réponse transitoire } X_t(s)}$$

Soient s₁ et s₂ les racines du dénominateur :

$$s^2 + 2\xi\omega_0 s + \omega_0^2$$

$$X(s) = \underbrace{\frac{F(s)}{m} \frac{1}{(s-s_1)(s-s_2)}}_{\text{R\'eponse permanente } X_p(s)} + \underbrace{\frac{(s+2\xi\omega_0)x_0+v_0}{(s-s_1)(s-s_2)}}_{\text{R\'eponse transitoire } X_t(s)}$$

Les deux termes se décomposent facilement en éléments simples.

On en déduit l'expression de la réponse totale x(t) par transformation inverse (cf. formulaire)

$$X(s) \leftrightarrow x(t)$$

Exemple: Réponse impulsionnelle

On applique cette méthode au cas d'une force impulsive : $F(t) = Fo \delta(t)$ Pour le cas ou le système est immobile initialement, on obtient :

$$X(s) = \frac{F_o}{m} \frac{1}{(s - s_1)(s - s_2)} \quad \text{avec} \quad s_{1,2} = -\xi \omega_0 \pm \omega_0 \sqrt{\xi^2 - 1}$$

$$s_{1,2} = -\xi \omega_0 \pm \omega_0 \sqrt{\xi^2 - 1}$$

Et on arrive à :

$$\omega_{\rm d} = \omega_{\rm o} \sqrt{1 - \xi^2}$$

$$x(t) = \begin{cases} \frac{F_o}{m\xi\omega_o} e^{-\xi\omega_o t} \sin(\omega_d t) & \text{si } \xi < 1 \\ \frac{F_o}{m}.t.e^{-\omega_o t} & \text{si } \xi = 1 \end{cases}$$

$$\frac{F_o}{m\alpha} e^{-\xi\omega_o t} \text{sh}(\alpha t) & \text{si } \xi > 1 \\ \alpha = \omega_o \sqrt{\xi^2 - 1} & \text{si } \xi = 1 \end{cases}$$

