Vibrations & Ondes

Vibrations - Modélisation en systèmes discrets

Septembre 2020

Schéma global de résolution d'un problème de vibrations

Valable pour un système discret ou continu

Objectif:

Connaître le champ des déplacements dynamiques d'une structure.

Problème :

Comment modéliser la déformation et les efforts dynamiques ?

Étape initiale :

Description de la structure par des variables locales.

FIGURE - Modèle discret d'un pétrolier à 4 ddl

FIGURE - Modèle continu d'une voie de TGV

Schéma global de résolution d'un problème de vibrations

Cas d'un système discret

Outil choisi : Équations de Lagrange (= Équilibre dynamique)

- ullet 1 système mécanique o N paramètres généralisés indépendants q_i
- Calcul de l'énergie cinétique $T(\dot{q}_i)$
- Calcul de l'énergie potentielle élastique $U(q_i)$
- Lagrangien : $L(q_i, \dot{q}_i) = T U$
- ullet PPV : Calcul des efforts généralisés Q_i
- N équations de Lagrange :

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{q}_i} - \frac{\partial L}{\partial q_i} = Q_i$$

Ce sont les équations du mouvement.

Équations du mouvement

- Les équations du mouvement sont des équations différentielles.
- Elles traduisent l'évolution de la déformation élastique du système
- Elles portent sur des variables dites coordonnées généralisées
- $q_i(t)$: coordonnées généralisées
 - Variables indépendantes décrivant compètement l'état déformé du système
 - Petits mouvements autour d'un équilibre stable $(q_i)_0$.

$$\|q_i\| \ll \epsilon$$
 o équations linéaires.

Rappel : Équilibre stable ↔ Minimum d'énergie potentielle :

$$\left(\frac{\partial U}{\partial q_i}\right)_0 = 0, \forall i$$

Un fil rouge

 Figure – Système réel

FIGURE – Modèle paramétré

Paramètres pour une étude dans le plan

- Support moteur :
 - Raideur à la traction : k_1 (N/m),
 - Raideur à la torsion : K_1 (Nm/rad)
- Moteur :
 - masse M_1 (kg)
 - Déplacement longitudinal : x_1 (m),
 - Déplacement angulaire : θ_1 (rad)
- Palier-Arbre d'Hélice :

Raideur à la torsion : K_2 (Nm/rad)

- Hélice :
 - Moment d'inertie I₂ (kgm²)
 - Déplacement angulaire : θ_2 (rad)

Les centres de gravité à l'équilibre sont repérés par L_1 et L_2 .

Paramètres pour une étude dans le plan

- Support moteur :
 - Raideur à la traction : k_1 (N/m),
 - Raideur à la torsion : K₁ (Nm/rad)
- Moteur :
 - masse M_1 (kg)
 - Déplacement longitudinal : x_1 (m),
 - Déplacement angulaire : θ_1 (rad)
- Palier-Arbre d'Hélice :

Raideur à la torsion : K_2 (Nm/rad)

- Hélice :
 - Moment d'inertie I₂ (kgm²)
 - Déplacement angulaire : θ_2 (rad)

Les centres de gravité à l'équilibre sont repérés par L_1 et L_2 .

Le modèle a 3 degrés de liberté.

Son état à chaque instant est complètement décrit par 3 coordonnées généralisées, fonctions du temps.

On note le vecteur d'état :

$$\mathbf{q}(t) = \begin{pmatrix} x_1(t) \\ \theta_1(t) \\ \theta_2(t) \end{pmatrix}$$

Calcul des déplacements au 1^{er} ordre

Translations

Moteur

$$\begin{array}{rcl}
O\vec{G}_1 &=& (L_1 + x_1)(\cos\theta_1\vec{x} + \sin\theta_1\vec{y}) \\
(\theta_1 \ll 1) &\approx& (L_1 + x_1)(\vec{x} + \theta_1\vec{y}) \\
(1^{er} ordre) &\approx& (L_1 + x_1)\vec{x} + L_1\theta_1\vec{y} \\
&\Rightarrow \vec{V}_1 &=& \dot{x}_1\vec{x} + L_1\dot{\theta}_1\vec{y} \\
&\Rightarrow V_1^2 &=& \dot{x}_1^2 + L_1^2\dot{\theta}_1^2
\end{array}$$

• Hélice
$$V_2^2 = \dot{x}_1^2 + L_2^2 \dot{\theta}_1^2$$

Rotation

• Hélice dans le repère fixe : θ_2

Énergie Cinétique

Total :
$$T = \frac{1}{2}(M_1 + M_2)\dot{x}_1^2 + \frac{1}{2}(M_1L_1^2 + M_2L_2^2)\dot{\theta}_1^2 + \frac{1}{2}I_2\dot{\theta}_2^2$$

Énergie potentielle de déformation

Ressort de traction k_1

$$U_{1_t} = \frac{1}{2}k_1 x_1^2$$

Ressort de torsion K_1

$$U_{1_r} = \frac{1}{2} K_1 \theta_1^2$$

Ressort de torsion K_2

$$U_{2_r} = \frac{1}{2}K_2(\theta_2 - \theta_1)^2$$

Total:

 $U = \frac{1}{2}k_1x_1^2 + \frac{1}{2}(K_1 + K_2)\theta_1^2 + \frac{1}{2}K_2\theta_2^2 - \frac{1}{2}2K_2\theta_1\theta_2$

Équations du mouvement

Les équations du mouvement sont synthétisées par le Lagrangien :

$$L(q_i, \dot{q}_i) = T - U$$

avec

$$T = \frac{1}{2}(M_1 + M_2)\dot{x}_1^2 + \frac{1}{2}(M_1L_1^2 + M_2L_2^2)\dot{\theta}_1^2 + \frac{1}{2}I_2\dot{\theta}_2^2$$

$$U = \frac{1}{2}k_1x_1^2 + \frac{1}{2}(K_1 + K_2)\theta_1^2 + \frac{1}{2}K_2\theta_2^2 - \frac{1}{2}2K_2\theta_1\theta_2$$

Les **équations de Lagrange** donnent les équations du mouvement :

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{q}_i} - \frac{\partial L}{\partial q_i} = 0 \text{ avec } q_i = x_1, \theta_1, \theta_2 \Leftrightarrow$$

$$\begin{cases} (M_1 + M_2) & \ddot{x}_1 + k_1 & x_1 = 0 \\ (M_1 L_1^2 + M_2 L_2^2) & \ddot{\theta}_1 + (K_1 + K_2) & \theta_1 - K_2 & \theta_2 = 0 \\ I_2 & \ddot{\theta}_2 + K_2 & \theta_2 - K_2 & \theta_1 = 0 \end{cases}$$

Identification de la matrice d'inertie ou matrice de masse

L'énergie cinétique :

$$T = \frac{1}{2}(M_1 + M_2)\dot{x}_1^2 + \frac{1}{2}(M_1L_1^2 + M_2L_2^2)\dot{\theta}_1^2 + \frac{1}{2}I_2\dot{\theta}_2^2$$

est de la forme quadratique générale : $T=\frac{1}{2}\sum_{i,j}m_{ij}\dot{q}_i\dot{q}_j$ On peut l'écrire sous forme matricielle :

$$T = \frac{1}{2} \begin{pmatrix} \dot{x}_1 & \dot{\theta}_1 & \dot{\theta}_2 \end{pmatrix} \begin{pmatrix} M_1 + M_2 & 0 & 0 \\ 0 & M_1 L_1^2 + M_2 L_2^2 & 0 \\ 0 & 0 & I_2 \end{pmatrix} \begin{pmatrix} \dot{x}_1 \\ \dot{\theta}_1 \\ \dot{\theta}_2 \end{pmatrix}$$

Plus généralement, on peut écrire :

$$T = \frac{1}{2} \dot{\mathbf{q}}^{\mathbf{t}} \mathbf{M} \dot{\mathbf{q}}$$

M : matrice d'inertie (ou de masse), symétrique positive et inversible

Identification de la matrice de raideur

L'énergie potentielle :

$$U = \frac{1}{2}k_1x_1^2 + \frac{1}{2}(K_1 + K_2)\theta_1^2 + \frac{1}{2}K_2\theta_2^2 - \frac{1}{2}2K_2\theta_1\theta_2$$

est de la forme quadratique générale : $U = \frac{1}{2} \sum_{i,j} k_{ij} q_i q_j$ On peut l'écrire sous forme matricielle :

$$U = \frac{1}{2} \begin{pmatrix} x_1 & \theta_1 & \theta_2 \end{pmatrix} \begin{pmatrix} k_1 & 0 & 0 \\ 0 & K_1 + K_2 & -K_2 \\ 0 & -K_2 & K_2 \end{pmatrix} \begin{pmatrix} x_1 \\ \theta_1 \\ \theta_2 \end{pmatrix}$$

Plus généralement, on peut écrire :

$$U = \frac{1}{2} \mathbf{q^t} \mathbf{K} \mathbf{q}$$

K : matrice de raideur, symétrique et inversible

Équation matricielle du mouvement

Les équations du mouvement :

$$\begin{cases} (M_1 + M_2) & \ddot{x}_1 + k_1 & x_1 = 0 \\ (M_1 L_1^2 + M_2 L_2^2) & \ddot{\theta}_1 + (K_1 + K_2) & \theta_1 - K_2 & \theta_2 = 0 \\ I_2 & \ddot{\theta}_2 + K_2 & \theta_2 - K_2 & \theta_1 = 0 \end{cases}$$

peuvent s'écrire sous forme matricielle :

$$\begin{pmatrix} M_1 + M_2 & 0 & 0 \\ 0 & M_1 L_1^2 + M_2 L_2^2 & 0 \\ 0 & 0 & I_2 \end{pmatrix} \begin{pmatrix} \ddot{x}_1 \\ \ddot{\theta}_1 \\ \ddot{\theta}_2 \end{pmatrix} + \begin{pmatrix} k_1 & 0 & 0 \\ 0 & K_1 + K_2 & -K_2 \\ 0 & -K_2 & K_2 \end{pmatrix} \begin{pmatrix} x_1 \\ \theta_1 \\ \theta_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Plus généralement, en l'absence d'amortissement et de forces extérieures appliquées, on peut écrire les équations de Lagrange sous la forme :

$$\mathbf{M}\mathbf{\ddot{q}} + \mathbf{K}\mathbf{q} = \mathbf{0}$$

Généralisation aux systèmes à N ddl

ullet N variables en déplacement indépendantes (translations ou rotations) :

$$q_r(t), r = 1, ..., N$$

ullet Vecteur des coordonnées généralisées $ightarrow \mathbf{q}(\mathbf{t})$

Équations du mouvement libre - Cas Général

Procédure d'écriture

- Identifier les paramètres de :
 - Déplacement Inertie Raideur

- Écrire :
 - L'Énergie cinétique et identifier la matrice d'inertie :

$$T = \frac{1}{2}\dot{\mathbf{q}}^{\mathbf{t}}\mathbf{M}\dot{\mathbf{q}} = \frac{1}{2}\sum_{i,j} m_{ij}\dot{q}_i\dot{q}_j \to \mathbf{M}$$

L'Énergie potentielle et identifier la matrice de raideur :

$$U = \frac{1}{2} \mathbf{q^t} \mathbf{K} \mathbf{q} = \frac{1}{2} \sum_{i,j} k_{ij} q_i q_j \to \mathbf{K}$$

On arrive à l'équation matricielle du mouvement libre :

$$M\ddot{q} + Kq = 0$$

- $oldsymbol{\mathbf{q}}(t)$ est le vecteur des fonctions de déplacement libre à identifier.
- ullet Les $q_i(t)$ sont les déplacement vibratoires "naturels" du système.

Procédure d'identification des Modes propres

Système libre \rightarrow Modes de vibration naturels ou propres

Pour observer ces modes naturels ou **modes propres**, il faut :

- Pas d'effort extérieur appliqué de façon durable
- ullet Conditions initiales en déplacement et/ou en vitesse $\neq 0$

Pour obtenir leur expression analytique, il faut résoudre l'équation homogène :

$$\mathbf{M\ddot{q}} + \mathbf{Kq} = \mathbf{0} \tag{1}$$

On pose que les solutions sont de la forme :

$$q_i(t) = X_i e^{\jmath \omega t} \to \mathbf{q} = \mathbf{X} e^{\jmath \omega t}$$
 (2)

Donc

$$\ddot{q}_i(t) = -\omega^2 X_i e^{\jmath \omega t} \to \ddot{\mathbf{q}} = -\omega^2 \mathbf{X} e^{\jmath \omega t} = -\omega^2 \mathbf{q}$$

Les inconnues à identifier sont :

- ullet la pulsation naturelle ou pulsation propre ω
- l'amplitude X_i de chaque coordonnée généralisée $q_i(t)$ i.e. ${\bf X}.$

18 / 79

Procédure d'identification des Modes propres

 $Pulsations \ naturelles = Valeurs \ propres \ du \ syst\`eme \ d'\'equations \ du \ mouvement$

$$q_i(t) = X_i e^{\jmath \omega t} \to \mathbf{M}\ddot{\mathbf{q}} + \mathbf{K}\mathbf{q} = \mathbf{0}$$

On injecte la forme de solution supposée dans l'éq. du mvt libre :

$$(2) \to (1) \Leftrightarrow \left(-\omega^2 \mathbf{M} + \mathbf{K}\right) \mathbf{X} e^{\mathbf{M}t} = 0 \quad \forall t$$
 (3)

• CNS pour une solution non triviale à $(3) \Rightarrow$ déterminant nul :

$$\exists$$
 Solutions à $(3) \Rightarrow \det(-\omega^2 \mathbf{M} + \mathbf{K}) = 0$ (4)

- Si les N C.G. sont bien indépendantes, l'équation (4) est le **polynôme** caractéristique de degré N en ω^2
- \exists toujours pour (4) N racines ω_r^2 distinctes et > 0:

$$\omega_1^2, \omega_2^2, ..., \omega_r^2, ..., \omega_N^2$$

• Les N ω_r sont les **valeurs propres** du système linéaire (3).

Calcul des pulsations propres

On a obtenu l'équation matricielle du mouvement :

$$\begin{pmatrix} M_1 + M_2 & 0 & 0 \\ 0 & M_1 L_1^2 + M_2 L_2^2 & 0 \\ 0 & 0 & I_2 \end{pmatrix} \begin{pmatrix} \ddot{x}_1 \\ \ddot{\theta}_1 \\ \ddot{\theta}_2 \end{pmatrix} + \begin{pmatrix} k_1 & 0 & 0 \\ 0 & K_1 + K_2 & -K_2 \\ 0 & -K_2 & K_2 \end{pmatrix} \begin{pmatrix} x_1 \\ \theta_1 \\ \theta_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Calcul des pulsations propres

On avait l'équation matricielle du mouvement :

$$\begin{pmatrix} M_1 + M_2 & 0 & 0 \\ 0 & M_1 L_1^2 + M_2 L_2^2 & 0 \\ 0 & 0 & I_2 \end{pmatrix} \begin{pmatrix} \ddot{x}_1 \\ \ddot{\theta}_1 \\ \ddot{\theta}_2 \end{pmatrix} + \begin{pmatrix} k_1 & 0 & 0 \\ 0 & K_1 + K_2 & -K_2 \\ 0 & -K_2 & K_2 \end{pmatrix} \begin{pmatrix} x_1 \\ \theta_1 \\ \theta_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\Leftrightarrow \left(-\omega^{2} \begin{pmatrix} M_{1} + M_{2} & 0 & 0 \\ 0 & M_{1}L_{1}^{2} + M_{2}L_{2}^{2} & 0 \\ 0 & 0 & I_{2} \end{pmatrix} + \begin{pmatrix} k_{1} & 0 & 0 \\ 0 & K_{1} + K_{2} & -K_{2} \\ 0 & -K_{2} & K_{2} \end{pmatrix} \right) \begin{pmatrix} x_{1} \\ \theta_{1} \\ \theta_{2} \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\Leftrightarrow \begin{pmatrix} k_{1} - (M_{1} + M_{2})\omega^{2} & 0 & 0 \\ 0 & K_{1} + K_{2} - (M_{1}L_{1}^{2} + M_{2}L_{2}^{2})\omega^{2} & -K_{2} \\ 0 & -K_{2} & K_{2} - I_{2}\omega^{2} \end{pmatrix} \begin{pmatrix} x_{1} \\ \theta_{1} \\ \theta_{2} \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Pour qu'une solution
$$\begin{pmatrix} x_1 & \theta_1 & \theta_2 \end{pmatrix}^t$$
 (non nulle) existe, il faut :

$$\det \begin{pmatrix} k_1 - (M_1 + M_2)\omega^2 & 0 & 0\\ 0 & K_1 + K_2 - (M_1L_1^2 + M_2L_2^2)\omega^2 & -K_2\\ 0 & -K_2 & K_2 - I_2\omega^2 \end{pmatrix} = 0$$

Calcul des pulsations propres

$$\det \begin{pmatrix} k_1 - (M_1 + M_2)\omega^2 & 0 & 0\\ 0 & K_1 + K_2 - (M_1L_1^2 + M_2L_2^2)\omega^2 & -K_2\\ 0 & -K_2 & K_2 - I_2\omega^2 \end{pmatrix} = 0$$

$$\Leftrightarrow (k_1 - (M_1 + M_2)\omega^2) \left[\left(K_1 + K_2 - (M_1L_1^2 + M_2L_2^2)\omega^2 \right) \left(K_2 - I_2\omega^2 \right) - K_2^2 \right] = 0$$

Application numérique : (Caractéristiques approximatives) $M_1 = 5 \; ext{kg} \ k_1 = 100 \; ext{N}/\; 2 \; ext{mm} = 5.10^5 \; ext{N/m} \ K_1 = 100 \; ext{N} imes 0.5 \; ext{m/} \; 0.2 \; ext{rad} =$ $K_1 = 100$ N \times 0.5 m/ 0.2 rad = 250 Nm/rad $L_1 = 0.5 \text{ m}$ $M_2 = 3 \text{ kg}$ $I_2 \approx \frac{M_2 l_h^2}{12} = 5 \text{ kg} \cdot (1.5 \text{m})^2 / 12 = 0.94 \text{ kg.m}^2$ $K_2 = 25K_1 = 6250 \text{ Nm/rad}$ $L_2 = 0.75 \text{ m}$

Calcul des pulsations propres

Polynôme caractéristique de degré 3 en ω^2 :

$$(k_1 - (M_1 + M_2)\omega^2) \left[\left(K_1 + K_2 - (M_1L_1^2 + M_2L_2^2)\omega^2 \right) (K_2 - I_2\omega^2) - K_2^2 \right) \right] = 0$$

Application numérique :

(Caractéristiques approximatives)

$$M_1=\mathsf{5}\;\mathsf{kg}$$

$$k_1 = 100 \text{ N}/2 \text{ mm} = 5.10^5 \text{ N/m}$$

$$K_1 = 100 \text{ N} \times 0.5 \text{ m} / 0.2 \text{ rad} = 250 \text{ Nm/rad}$$

$$L_1 = 0.5 \text{ m}$$

$$M_2 = 3 \text{ kg}$$

$$I_2 \approx \frac{M_2 l_h^2}{12} = 5 \text{ kg} \cdot (1.5 \text{m})^2 / 12 = 0.94 \text{ kg.m}^2$$

$$K_2 = 25 K_1 = {\rm 6250~Nm/rad}$$

$$L_2 = 0.75 \; \mathrm{m}$$

Résolution numérique \rightarrow 3 racines $\omega_r=2\pi f_r, (r=1,2,3)$:

ſ	r	1	2	3
ſ	ω_r^2	70	1325	6250
ſ	$f_r(Hz)$	1.34	18.3	39.8

Procédure d'identification des Modes propres (suite)

1 fréquence propre donne 1 mode propre

- Les ω_r sont les N pulsations propres du système vibrant.
- Les f_r sont ses fréquences propres.
- Dans son mouvement libre (en l'absence de force extérieures), le système ne peut vibrer qu'à ses fréquences propres.
- A chaque fréquence propre, correspond une forme particulière de vibration : le mode propre ou mode naturel.

Modes naturels = Vecteurs propres de l'équation du mouvement

Chaque ω_r substitué dans le système (3) : $\left(\mathbf{K} - \mathbf{M}\omega_r^2\right)\mathbf{X_r} = 0$ \rightarrow 1 vecteur colonne \mathbf{X}_r d'amplitudes relatives des $q_i \rightarrow X_{ir}$:

$$\omega_r \to (3) \Rightarrow \mathbf{X}_r = \begin{pmatrix} X_{1r} \\ \vdots \\ X_{ir} \\ \vdots \\ X_{Nr} \end{pmatrix} \qquad (r = 1, \dots, N)$$

Procédure d'identification des Modes propres (suite)

Modes propres ou naturels = Vecteurs propres de l'équation du mouvement

Les vecteurs propres \mathbf{X}_r sont donnés pour chaque pulsation propre ω_r par le système à N lignes suivant :

$$\left(\mathbf{K} - \mathbf{M}\omega_r^2\right)\mathbf{X_r} = 0 \Leftrightarrow \sum_{j=1}^{N} (k_{ij} - \omega_r^2 m_{ij})X_{jr} = 0 \quad i = 1, .., N$$
 (5)

- Le système (5) est linéaire et homogène.
- (N-1) équations indépendantes
- ⇒(N-1) solutions indépendantes.
- Il reste une composante indéterminée.
- Pour lever l'indétermination → Normalisation des modes propres

Normalisation des modes propres

- ullet On note $ilde{X}_{ir}$ les composantes normalisées
- Les conventions de normalisation sont arbitraires, mais les valeurs relatives des composantes sont indépendantes de la convention choisie.

Conventions de normalisation usuelles

- $\bullet \ \ \text{Normalisation t.q. I'une des composantes} = 1 \\$
 - Poser $\tilde{X}_{ir} = 1$ et en déduire les \tilde{X}_{jr} restant.
- Normalisation à 1 t.q.

$$\sum_{i} \tilde{X}_{ir}^2 = 1$$

Normalisation par rapport à la matrice d'inertie :

$$\tilde{\mathbf{X}}^{\mathbf{t}}\mathbf{M}\tilde{\mathbf{X}} = Cte$$

Cette constante arbitraire peut, par ex., être la masse totale

Identification des modes propres

On rappelle les fréquences propres obtenues :

$$\omega_1^2 = 70$$
 $\omega_2^2 = 1325$ $\omega_3^2 = 6250$ $\omega_1^2 = 1.34Hz$ $\omega_2^2 = 18.3Hz$ $\omega_3^2 = 6250$ On résout le système suivant pour r = 1,2 et 3

$$\left(\mathbf{K} - \mathbf{M}\omega_r^2\right)\mathbf{X}_{\mathbf{r}} = 0$$

$$\Leftrightarrow \begin{pmatrix} k_1 - (M_1 + M_2)\omega_r^2 & 0 & 0 \\ 0 & K_1 + K_2 - (M_1L_1^2 + M_2L_2^2)\omega_r^2 & -K_2 \\ 0 & -K_2 & K_2 - I_2\omega_r^2 \end{pmatrix} \begin{pmatrix} X_{1r} \\ X_{2r} \\ X_{3r} \end{pmatrix} = 0$$

Après résolution numérique et normalisation, on obtient les vecteurs propres :

$$\tilde{\mathbf{X}}_{1} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix} \qquad \tilde{\mathbf{X}}_{2} = \begin{pmatrix} 0 \\ 1 \\ -5.2 \end{pmatrix} \qquad \tilde{\mathbf{X}}_{3} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}
f_{1} = 1.34Hz \qquad f_{2} = 18.3Hz \qquad f_{3} = 39.8Hz$$

Représentation et interprétation des modes propres : Déformées modales

$$\tilde{\mathbf{X}}_{1} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix} \qquad \qquad \tilde{\mathbf{X}}_{2} = \begin{pmatrix} 0 \\ 1 \\ -5.2 \end{pmatrix} \qquad \qquad \tilde{\mathbf{X}}_{3} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} \\
f_{1} = 1.34Hz \qquad \qquad f_{2} = 18.3Hz \qquad \qquad f_{3} = 39.8Hz$$

Les coordonnées sont les amplitudes relatives des déplacements x, θ_1 et θ_2

Représentation et interprétation des modes propres : Déformées modales

$$\tilde{\mathbf{X}}_{1} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$$

$$f_{1} = 1.34Hz$$

$$\tilde{\mathbf{X}}_{2} = \begin{pmatrix} 0 \\ 1 \\ -5.2 \end{pmatrix}$$
$$f_{2} = 18.3Hz$$

$$\tilde{\mathbf{X}}_{3} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$$
$$f_{3} = 39.8Hz$$

Matrice modale

Pour la suite, on définit la matrice modale X

$$\mathbf{X} = \begin{pmatrix} \mathbf{X}_1 & \dots & \mathbf{X}_{r1} & \dots & \mathbf{X}_{n1} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ X_{1r} & \dots & X_{rr} & \dots & \mathbf{X}_{Nr} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ X_{1N} & \dots & X_{rN} & \dots & \mathbf{X}_{NN} \end{pmatrix}$$

- les colonnes sont les vecteurs propres du système
- les colonnes peuvent être normalisées
- la matrice modale est un opérateur de changement de base ...
- elle permet de simplifier l'écriture des résultats à suivre.

Expression générale des déplacements libres

Forme générale

Finalement pour l'équation (1) du mouvement en mode libre :

$$M\ddot{q} + Kq = 0$$

- N solutions possibles $(\omega_r, \mathbf{X_r})$ (et aussi $-\omega_r$!)
- (1) est linéaire \Rightarrow toute C.L. des $(\omega_r, \mathbf{X_r})$ est solution.

La solution générale s'écrit donc avec la matrice modale X :

$$\mathbf{q}(t) = \mathbf{X} \begin{pmatrix} P_1^+ e^{j\omega_1 t} + P_1^- e^{-j\omega_1 t} \\ \vdots \\ P_r^+ e^{j\omega_r t} + P_r^- e^{-j\omega_r t} \\ \vdots \\ P_N^+ e^{j\omega_N t} + P_N^- e^{-j\omega_N t} \end{pmatrix} = \mathbf{X} \begin{pmatrix} P_1 \cos(\omega_1 t + \phi_1) \\ \vdots \\ P_r \cos(\omega_r t + \phi_r) \\ \vdots \\ P_N \cos(\omega_r t + \phi_r) \end{pmatrix}$$

$$\Leftrightarrow q_i(t) = \sum_r X_{ir} (P_r^+ e^{j\omega_r t} + P_r^- e^{-j\omega_r t}) = \sum_r X_{ir} P_r \cos(\omega_r t + \phi_r)$$

• (P_r, ϕ_r) ou (P_r^+, P_r^-) : 2N coefficients de la C.L. à déterminer

31 / 79

Expression générale des déplacements libres

Forme matricielle

Rq : Pour alléger les développements, on adopte la notation complexe en amplitude et phase. La forme réelle de la solution sera la partie réelle du résultat complexe.

$$q_i(t) = \sum_r X_{ir} P_r e^{\jmath(\omega_r t + \phi_r)} = \sum_r X_{ir} P_r e^{\jmath\phi_r} e^{\jmath\omega_r t}$$

En utilisant une **notation matricielle**, on peut simplifier les expressions.

- ullet On définit les vecteurs suivants tous de dimension N :
 - ullet le vecteur des pulsations propres $oldsymbol{\omega}$,
 - les vecteurs des amplitudes P,
 - le vecteur des phases ϕ .
- La solution générale en vibrations libres peut finalement s'écrire :

$$\mathbf{q}(t) = \mathbf{X} \mathbf{P} e^{j\phi} e^{j\omega t}$$

• La paire de vecteurs (\mathbf{P}, ϕ) est constituée de 2N coefficients qui restent à déterminer

Expression des déplacements libres

On a les modes propres et les fréquences propres associées :

$$\mathbf{X_1} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix} \qquad \mathbf{X_2} = \begin{pmatrix} 0 \\ 1 \\ -5.2 \end{pmatrix} \qquad \mathbf{X_3} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$$
$$f_1 = 1.34Hz \qquad f_2 = 18.3Hz \qquad f_3 = 39.8Hz$$

Les déplacement libres s'écrivent rapidement grâce à la matrice modale :

$$\mathbf{q}(t) = \begin{pmatrix} x_1(t) \\ \theta_1(t) \\ \theta_2(t) \end{pmatrix} = \begin{pmatrix} 0 & 0 & 1 \\ 1 & 1 & 0 \\ 1 & -5.2 & 0 \end{pmatrix} \begin{pmatrix} P_1 e^{j\phi_1} e^{j\omega_1 t} \\ P_2 e^{j\phi_2} e^{j\omega_2 t} \\ P_3 e^{j\phi_3} e^{j\omega_3 t} \end{pmatrix} \Leftrightarrow$$

Soit en développant pour être plus explicite :

$$\begin{cases} x_1(t) &= P_3 e^{j\phi_3} e^{j\omega_3 t} \\ \theta_1(t) &= P_1 e^{j\phi_1} e^{j\omega_1 t} &+ P_2 e^{j\phi_2} e^{j\omega_2 t} \\ \theta_2(t) &= P_1 e^{j\phi_1} e^{j\omega_1 t} &- 5.2 P_2 e^{j\phi_2} e^{j\omega_2 t} \end{cases}$$

Expression des déplacements libres

En notation complexe, l'expression générale des déplacements libres s'écrit donc

$$\begin{cases} x_1(t) &= P_3 e^{j\phi_3} e^{j\omega_3 t} \\ \theta_1(t) &= P_1 e^{j\phi_1} e^{j\omega_1 t} + P_2 e^{j\phi_2} e^{j\omega_2 t} \\ \theta_2(t) &= P_1 e^{j\phi_1} e^{j\omega_1 t} - 5.2 P_2 e^{j\phi_2} e^{j\omega_2 t} \end{cases}$$

Et les déplacements réels s'écrivent finalement :

$$\begin{cases} x_1(t) &= P_3 \cos(\omega_3 t + \phi_3) \\ \theta_1(t) &= P_1 \cos(\omega_1 t + \phi_1) + P_2 \cos(\omega_2 t + \phi_2) \\ \theta_2(t) &= P_1 \cos(\omega_1 t + \phi_1) - 5.2P_2 \cos(\omega_2 t + \phi_2) \end{cases}$$

Pour que le mouvement libre soit totalement déterminé, il reste à identifier les scalaires $P_1, P_2, P_3, \phi_1, \phi_2, \phi_3$ c'est à dire la paire de vecteurs (\mathbf{P}, ϕ)

Déplacements libres pour un état donné

La solution générale en vibrations libres s'écrit :

$$\mathbf{q}(t) = \mathbf{X} \mathbf{P} e^{\jmath \phi} e^{\jmath \omega t}$$

- Pour que le mouvement libre soit totalement déterminé, il faut identifier les paires de vecteurs à N dimensions (\mathbf{P}, ϕ)
- Il suffit de connaître les 2N positions et vitesses du système à un instant donné.
- On prend par exemple les conditions initiales (à t = 0) :

$$(\mathbf{q}(0), \mathbf{\dot{q}}(0)) \to 2N$$
 équations scalaires :

$$\begin{cases} \mathbf{P} \mathbf{X} e^{\jmath \phi} &= \mathbf{q}(0) \\ \jmath \boldsymbol{\omega} \mathbf{P} \mathbf{X} e^{\jmath \phi} &= \dot{\mathbf{q}}(0) \end{cases} \Leftrightarrow \begin{cases} \sum_{r} P_{r} e^{\jmath \phi_{r}} X_{ir} &= q_{i}(0) \\ \sum_{r} \jmath \omega_{r} P_{r} e^{\jmath \phi_{r}} X_{ir} &= \dot{q}_{i}(0) \end{cases}$$

 $\rightarrow N$ couples (P_r, ϕ_r)

Expression des déplacements libres - Contribution des modes en amplitude et phase

$$\mathbf{X_1} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix} \qquad \mathbf{X_2} = \begin{pmatrix} 0 \\ 1 \\ -5.2 \end{pmatrix} \qquad \mathbf{X_3} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$$
$$f_1 = 1.34Hz \qquad f_2 = 18.3Hz \qquad f_3 = 39.8Hz$$

Si les Cl $x_1^0, \theta_1^0, \theta_2^0, \dot{x}_1^0, \dot{\theta}_1^0, \dot{\theta}_2^0$ sont connues, on a 6 éqs pour 6 inconnues :

$$\mathbf{q}^0 = \begin{pmatrix} x_1^0 \\ \theta_1^0 \\ \theta_2^0 \end{pmatrix} = \begin{pmatrix} 0 & 0 & 1 \\ 1 & 1 & 0 \\ 1 & -5.2 & 0 \end{pmatrix} \begin{pmatrix} P_1 e^{j\phi_1} \\ P_2 e^{j\phi_2} \\ P_3 e^{j\phi_3} \end{pmatrix}$$

$$\dot{\mathbf{q}}^{0} = \begin{pmatrix} \dot{x}_{1}^{0} \\ \dot{\theta}_{1}^{0} \\ \dot{\theta}_{2}^{0} \end{pmatrix} = \jmath \begin{pmatrix} 0 & 0 & 1 \\ 1 & 1 & 0 \\ 1 & -5.2 & 0 \end{pmatrix} \begin{pmatrix} \omega_{1} \\ \omega_{2} \\ \omega_{3} \end{pmatrix} \begin{pmatrix} P_{1}e^{\jmath\phi_{1}} \\ P_{2}e^{\jmath\phi_{2}} \\ P_{3}e^{\jmath\phi_{3}} \end{pmatrix}$$

Dont on déduit : $(P_1, \phi_1), (P_2, \phi_2), (P_3, \phi_3)$

Quelques remarques sur les modes propres

- Lorsque le système vibre selon un mode propre, toutes les cordonnées généralisées
 - évoluent en phase ou en opposition de phase
 - à la fréquence propre associée au mode propre.

évoluent en phase ou en opposition de phase.

- Pour que le système vibre selon un mode propre, il suffit soit :
 - en mouvement libre : de choisir une déformation initiale proportionnelle au vecteur propre associé.
 - en mouvement forcé : d'exciter le système à la fréquence propre correspondante en un point qui n'est pas un noeud de vibrations du mode considéré.
- Pour une déformation initiale quelconque le mouvement libre résultant est une combinaison linéaire de tous les modes propres.
- Pour une excitation de fréquence quelconque, le mouvement permanent résultant est une combinaison linéaire de tous les modes propres.

Base modale - Base des modes propres

La déformation du système s'exprime comme composition des modes propres :

$$\mathbf{q}(\mathbf{t}) = \mathbf{X}\bar{\mathbf{P}}e^{\jmath\omega t} \Leftrightarrow q_j(t) = \sum_r X_{jr} P_r e^{\jmath\phi_r} e^{\jmath\omega_r t} = \sum_r X_{jr} \bar{P}_r e^{\jmath\omega_r t}$$

On définit le mode propre comme

$$p_r(t) = \bar{P}_r e^{j\omega_r t}$$

On a alors:

$$q_j(t) = \sum_r X_{jr} p_r(t)$$

Soit la relation de changement de base entre l'espace des déformations réelles et l'espace des modes propres :

$$\mathbf{q}(t) = \mathbf{X}\mathbf{p}(t)$$

- p est le vecteur des coordonnées modales.
- Les coord. modales sont des C.L. des coord. généralisées et réciproquement.
- $\mathbf{p}(t) = \text{amplitude des modes au cours du tps} \neq \text{déplacements réels.}$

Orthogonalité des modes propres - Démonstration

Base des modes propres = base complète et orthogonale?

Un mode propre est caractérisé par

- une pulsation propre
- un vecteur propre à N composantes (N DDL)

Le **Mode** $r \to (\omega_r, \mathbf{X_r})$ vérifie la relation (5) :

$$\left(\mathbf{K} - \mathbf{M}\omega_r^2\right)\mathbf{X}_{\mathbf{r}} = 0 \Leftrightarrow \sum_j (k_{ij} - \omega_r^2 m_{ij})X_{jr} = 0 \Leftrightarrow \sum_j k_{ij}X_{jr} = \omega_r^2 \sum_j m_{ij}X_{jr}$$

On multiplie par X_{is} et on somme sur i:

$$\sum_{i,j} k_{ij} X_{jr} X_{is} = \omega_r^2 \sum_{i,j} m_{ij} X_{jr} X_{is} \tag{7}$$

Orthogonalité des modes propres - Démonstration

Mode s idem :

$$\sum_{i,j} k_{ij} X_{is} X_{jr} = \omega_s^2 \sum_{i,j} m_{ij} X_{is} X_{jr}$$
 (8)

On a donc :

$$(8) - (7) \Leftrightarrow (\omega_s^2 - \omega_r^2) \sum_{i,j} m_{ij} X_{is} X_{jr} = 0$$

Par conséquent :

• si $r \neq s$ alors

$$\sum_{i,j} m_{ij} X_{is} X_{jr} = 0$$

Les modes propres sont orthogonaux .

 \circ si r = s alors

$$\sum_{i,j} m_{ij} X_{ir} X_{jr} = cte = m_r$$

 $m_r = Masses modales$

Relation d'orthogonalité des modes

En notation matricielle, on a :

$$\mathbf{X_s^t M X_r} = \delta_{rs} m_r$$

- ullet Les modes propres sont ${f M}$ -orthogonaux .
- les m_r sont les masses modales.
- ullet m_r est la masse apparente (masse dynamique) du système dans le mode r.
- On définit la Matrice modale d'inertie

$$\mathbf{X^tMX} = \begin{pmatrix} m_1 & \dots & 0 & \dots & 0 \\ \vdots & \ddots & \vdots & & \vdots \\ 0 & \dots & m_r & \dots & 0 \\ \vdots & & \vdots & \ddots & \vdots \\ 0 & \dots & 0 & \dots & m_N \end{pmatrix} = \mathbf{M_p}$$

Relation d'orthogonalité des modes

On montre de la même manière :

$$\mathbf{X_s^t} \mathbf{K} \mathbf{X_r} = \delta_{rs} k_r$$

- ullet Les modes propres sont ${f K}$ -orthogonaux .
- Les k_r sont les raideurs modales.
- $oldsymbol{k}_r$ est la raideur apparente (raideur dynamique) du système dans le mode r.
- On définit la Matrice modale de raideur

$$\mathbf{X^tKX} = \begin{pmatrix} k_1 & \dots & 0 & \dots & 0 \\ \vdots & \ddots & \vdots & & \vdots \\ 0 & \dots & k_r & \dots & 0 \\ \vdots & & \vdots & \ddots & \vdots \\ 0 & \dots & 0 & \dots & k_N \end{pmatrix} = \mathbf{K_p}$$

Matrice diagonale des pulsations propres

A partir des matrices modales d'inertie et de raideur, on obtient la matrice des pulsations propres

$$\boldsymbol{\Delta} = \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{K}_{\mathbf{p}} = \begin{pmatrix} \frac{k_1}{m_1} & \dots & 0 & \dots & 0 \\ \vdots & \ddots & \vdots & & \vdots & \vdots \\ 0 & \dots & \frac{k_r}{m_r} & \dots & 0 \\ \vdots & & \vdots & \ddots & \vdots \\ 0 & \dots & 0 & \dots & \frac{k_N}{m_N} \end{pmatrix}$$

$$\Leftrightarrow \quad \boldsymbol{\Delta} = \begin{pmatrix} \omega_1^2 & \dots & 0 & \dots & 0 \\ \vdots & \ddots & \vdots & & \vdots \\ 0 & \dots & \omega_r^2 & \dots & 0 \\ \vdots & & \vdots & \ddots & \vdots \\ 0 & \dots & 0 & \dots & \omega_N^2 \end{pmatrix}$$

Expression de T et U en coordonnées modales

Les vecteurs des coordonnées et des vitesses généralisées s'écrivent :

$$\mathbf{q} = \mathbf{X}\mathbf{p}$$
 et $\dot{\mathbf{q}} = \mathbf{X}\dot{\mathbf{p}}$

L'énergie cinétique est donnée par

$$T = \frac{1}{2}\dot{\mathbf{q}}^{\mathbf{t}}\mathbf{M}\dot{\mathbf{q}} = \frac{1}{2}(\mathbf{X}\dot{\mathbf{p}})^{\mathbf{t}}\mathbf{M}\mathbf{X}\dot{\mathbf{p}} \Leftrightarrow T = \frac{1}{2}\dot{\mathbf{p}}^{\mathbf{t}}\mathbf{X}^{\mathbf{t}}\mathbf{M}\mathbf{X}\dot{\mathbf{p}}$$

De la même manière pour l'énergie potentielle

$$U = \frac{1}{2}\mathbf{q^t}\mathbf{K}\mathbf{q} = \frac{1}{2}(\mathbf{X}\mathbf{p})^\mathbf{t}\mathbf{K}\mathbf{X}\mathbf{p} \Leftrightarrow U = \frac{1}{2}\mathbf{p^t}\mathbf{X^t}\mathbf{K}\mathbf{X}\mathbf{p}$$

Finalement:

$$T = \frac{1}{2}\dot{\mathbf{p}}^{\mathbf{t}}\mathbf{M}_{\mathbf{p}}\dot{\mathbf{p}}$$
 et $U = \frac{1}{2}\mathbf{p}^{\mathbf{t}}\mathbf{K}_{\mathbf{p}}\mathbf{p}$

- Les matrices modales étant diagonales les expressions développées sont très simples, et ne contiennent aucun terme croisé.
- Il n'y a pas de couplage apparent dans la base modale.

Équations du mouvement libre dans la base modale

Dans la base physique des coordonnées généralisées, l'équation du mouvement s'écrit :

$$\mathbf{M\ddot{q}} + \mathbf{Kq} = 0$$

Changement de base : $\mathbf{q} = \mathbf{X}\mathbf{p}$

L'équation du mouvement en base modale ne fait plus intervenir que des matrices diagonales : Il n'y a plus de termes de couplage.

Équations du mouvement libre dans la base modale

Dans la base des coordonnées modales *i.e.* des modes propres, les équations du mouvement vibratoire libre s'écrivent donc :

$$\ddot{\mathbf{p}} + \Delta \mathbf{p} = 0 \Leftrightarrow \begin{cases} \ddot{p}_1 + \omega_1^2 p_1 = 0 \\ \dots \\ \ddot{p}_r + \omega_r^2 p_r = 0 \\ \dots \\ \ddot{p}_N + \omega_N^2 p_N = 0 \end{cases}$$

Conclusions sur la base modale

- L'équation du mouvement se réduit à N équations découplées
- ullet 1 système à N ddl o N systèmes à 1 ddl indépendants
- Résolution simple des variables modales $p_i(t)$
- Interprétation physique : $p_i(t)$ = variation temporelle du mode i .
- ullet Retour aux déplacements observables : ${f q}={f X}{f p}$

La base modale sera particulièrement utile pour déterminer les réponses à des conditions initiales données et aux excitations extérieures

Réponse à un état initial quelconque

Contribution des modes au mouvement libre

Le système est soumis initialement :

- à la déformation q⁰
- avec une vitesse de déformation $\dot{\mathbf{q}}^0$

Comme:

$$\mathbf{q}(\mathbf{t}) = \mathbf{X} \mathbf{P} \mathbf{e}^{\jmath \phi} e^{\jmath \omega t} = \mathbf{X} \bar{\mathbf{P}} e^{\jmath \omega t} \Leftrightarrow \dot{\mathbf{q}}(\mathbf{t}) = \jmath \omega \mathbf{X} \bar{\mathbf{P}} e^{\jmath \omega t}$$

On a le système linéaire suivant de 2N équations pour identifier les $ar{\mathbf{P}}$:

$$\left\{ \begin{array}{l} \mathbf{q}^0 = \mathbf{X}\mathbf{\bar{P}} \\ \dot{\mathbf{q}}^0 = \jmath\omega\mathbf{X}\mathbf{\bar{P}} \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} \mathbf{\bar{P}} = \mathbf{X}^{-1}\mathbf{q^0} \\ \mathbf{\bar{P}} = -\jmath\left(\omega\mathbf{X}^{-1}\right)\dot{\mathbf{q}}^0 \end{array} \right.$$

Finalement on peut identifier le vecteur des amplitudes modales complexes par l'opération matricielle suivante :

$$\bar{\mathbf{P}} = \begin{bmatrix} \mathbf{X}^{-1} & -\jmath(\omega \mathbf{X})^{-1} \end{bmatrix} \begin{bmatrix} \mathbf{q}^0 \\ \dot{\mathbf{q}}^0 \end{bmatrix}$$

Le vecteur complexe $\bar{\mathbf{P}}$ exprime la contribution de chaque mode au mouvement libre résultant des conditions initiales

Vue générale

- Des efforts extérieurs sont appliqués au système
- On identifie un vecteur des efforts généralisés Q
- l'équation du mouvement sous forme matricielle devient :

$$\mathbf{M\ddot{q}} + \mathbf{Kq} = \mathbf{Q}$$

- La solution de l'équation, réponse forcée du système, se décompose :
 - En termes mathématiques :

 ${\sf Solution\ complète} = {\sf Solution\ g\'en\'erale} + {\sf Solution\ particuli\`ere}$

En termes physiques :

 $Mouvement \ global = R\'{e}ponse \ libre + R\'{e}ponse \ forc\'{e}e$

Identification des efforts généralisés

- ullet Soient les forces $ec{F}_k$ et moments $ec{\Gamma}_k$ appliqués au système
- Ces efforts sont appliqués aux points M_k
- ullet La vitesse virtuelle au point M_k est notée $ec{V}_k^*$
- La vitesse de rotation virtuelle au point M_k est notée $\vec{\Omega}_k^*$
- La puissance virtuelle des efforts extérieurs est :

$$\mathcal{P}^* = \sum_k \vec{F}_k . \vec{V}_k^* + \vec{\Gamma}_k . \vec{\Omega}_k^*$$

• Réécrire \mathcal{P}^* en fonction des vitesses généralisées $\dot{\mathbf{q}}$:

$$\mathcal{P}^* = \sum_i Q_i(t) \dot{q}_i^* = \mathbf{Q^t} \dot{\mathbf{q}}^*$$

L'équation du mouvement s'écrit finalement

$$\mathbf{M}\ddot{\mathbf{q}} + \mathbf{K}\mathbf{q} = \mathbf{Q} \tag{9}$$

Identification des efforts extérieurs

- ${\bf \bullet} \ \vec{F}$: Force horizontale appliquée en M. Force équivalente obtenue par intégration d'une force répartie (turbulences, ...)
- Déplacement virtuel du point M (1^{er} ordre, petits mvts)?

Déplacement et vitesse virtuels des points d'application des efforts extérieurs

$$\vec{OM} = \vec{OA} + \vec{AM} = (L_2 + x_1 - \frac{l_h}{2}\theta_2)\vec{x} + (L_2\theta_1 + \frac{l_h}{2})\vec{y}$$

$$\Leftrightarrow \vec{V}_{M}^{*} = (\dot{x}_{1}^{*} - \frac{l_{h}}{2}\dot{\theta}_{2}^{*})\vec{x} + L_{2}\dot{\theta}_{1}^{*}\vec{y}$$

Puissance virtuelle des efforts extérieurs

$$\vec{V}_M^* = (\dot{x}_1^* - \frac{l_h}{2}\dot{\theta}_2^*)\vec{x} + L_2\dot{\theta}_1^*\vec{y}$$

La puissance virtuelle s'écrit :

$$\mathcal{P}^* = \vec{F}.\vec{V}_M^* = \begin{pmatrix} -F \\ 0 \end{pmatrix} \begin{pmatrix} \dot{x}_1^* - \frac{l_h}{2} \dot{\theta}_2^* \\ L_2 \dot{\theta}_1^* \end{pmatrix} = -F \dot{x}_1^* + F \frac{l_h}{2} \dot{\theta}_2^*$$

Identification de efforts généralisés

d'où le vecteur des efforts généralisés :

$$\mathcal{P}^* = -F\dot{x}_1^* + F\frac{l_h}{2}\dot{\theta}_2^* \qquad \Leftrightarrow \qquad \mathbf{Q}(t) = \begin{pmatrix} -F(t) \\ 0 \\ \frac{l_h}{2}F(t) \end{pmatrix}$$

Recherche directe

Quelle solution particulière à l'équation (9) :

$$\mathbf{M\ddot{q}} + \mathbf{Kq} = \mathbf{Q} \rightarrow \mathbf{q}(t)$$
?

• Q : Vecteur des efforts généralisés donné par le PPV :

$$\mathcal{P}^* = \mathbf{Q^t}\dot{\mathbf{q}}^*$$

- Chaque composante de Q constitue une excitation.
- On résout le système d'équations pour chaque excitation.
- La solution globale est donnée par superposition des réponses obtenues.
- La méthode de résolution dépend de la nature de l'excitation

Utilisation de la base modale - résolution numérique

Quelle solution particulière à l'équation (9) :

$$\mathbf{M\ddot{q}} + \mathbf{Kq} = \mathbf{Q} \rightarrow \mathbf{q}(t)$$
?

• Q : Vecteur des efforts généralisés donné par le PPV :

$$\mathcal{P}^* = \mathbf{Q^t}\dot{\mathbf{q}}^*$$

• Changement de base $(\mathbf{q} = \mathbf{X}\mathbf{p})$ dans (9):

• On note $\mathbf{Q_p}(\mathbf{t}) = \mathbf{X^t}\mathbf{Q}(\mathbf{t})$ le vecteur des **efforts modaux**

$$\Leftrightarrow \ \mathbf{M_p\ddot{p}} \ + \ \mathbf{K_pp} \ = \ \mathbf{Q_p}(t) \\ \Leftrightarrow \ \ddot{\mathbf{p}} \ + \ \mathbf{\Delta p} \ = \ \mathbf{M_p^{-1}Q_p}(t)$$

Utilisation de la base modale - résolution numérique

l'équation du mouvement forcé dans la base modale s'écrit donc :

$$\ddot{\mathbf{p}} + \Delta \mathbf{p} = \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{Q}_{\mathbf{p}}(t) \Leftrightarrow \left\{ \begin{array}{l} \ddot{p}_1 + \omega_1^2 p_1 = \frac{1}{m_1} Q_{p_1}(t) \\ \vdots \\ \ddot{p}_r + \omega_r^2 p_r = \frac{1}{m_r} Q_{p_r}(t) \\ \vdots \\ \ddot{p}_N + \omega_n^2 p_N = \frac{1}{m_N} Q_{p_N}(t) \end{array} \right.$$

- Ces équations sont découplées → résolution simple
- On calcule les coordonnées modales *i.e.* le vecteur $\mathbf{p}(t)$
- Pour connaître l'expression des vrais déplacements, on revient à la base physique des coordonnées généralisées :

$$\mathbf{q}(t) = \mathbf{X}\mathbf{p}(t)$$

Réponse à une excitation harmonique de pulsation Ω

L'excitation et la réponse ont la même fréquence

• Équation du mouvement forcé :

$$\mathbf{M\ddot{q}} + \mathbf{Kq} = \mathbf{Q}(t) \Leftrightarrow \ddot{\mathbf{p}} + \mathbf{\Delta p} = \mathbf{M_{p}^{-1}Q_{p}}(t)$$

• Effort généralisé harmonique de pulsation Ω :

$$\mathbf{Q}(t) = \mathbf{E}\cos(\Omega t) \Leftrightarrow Q_i(t) = E_i \cos(\Omega t)$$

- Réponse de la structure = mvt harmonique de même pulsation.
- Pour l'ensemble des coordonnées modales, on a :

$$\mathbf{p}(t) = \mathbf{P}\cos(\Omega t)$$
 $\ddot{\mathbf{p}}(t) = -\Omega^2 \mathbf{P}\cos(\Omega t)$

Les amplitudes P sont à déterminer

Réponse à une excitation harmonique de pulsation Ω

Réponse en fréquence des coordonnées modales - Système à 1DDL

L'équation du mouvement forcé en base modale devient :

$$\ddot{\mathbf{p}} + \Delta \mathbf{p} = \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{X}^{\mathbf{t}} \mathbf{Q}(\mathbf{t}) \quad \Leftrightarrow \quad (\Delta - \Omega^2 \mathbf{I}) \mathbf{P} = \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{X}^{\mathbf{t}} \mathbf{E}$$

On obtient facilement le vecteur des amplitudes des coordonnées modales :

$$\mathbf{P}(\Omega) = (\mathbf{\Delta} - \Omega^2 \mathbf{I})^{-1} \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{X}^{\mathbf{t}} \mathbf{E}$$

• Et la réponse en coordonnées modales s'écrit simplement :

$$\mathbf{p}(t) = \mathbf{P}(\Omega)\cos(\Omega t)$$

Sous forme développée :

$$p_r(t) = \sum_{i} \frac{X_{ir} E_i}{m_r(\omega_r^2 - \Omega^2)} \cos(\Omega t)$$

• une fréquence propre est la fréquence de résonance du mode associé

Réponse à une excitation harmonique de pulsation Ω

Réponse en fréquence des coordonnées généralisées

Réponses permanentes des coordonnées modales :

$$p_r(t) = \sum_{i} \frac{X_{ir} E_i}{m_r(\omega_r^2 - \Omega^2)} \cos(\Omega t)$$

Mouvement réel = Réponses des coordonnées généralisées :

$$q(t) = Xp(t)$$

• Pour chaque point j de la structure :

$$q_j(t) = \sum_r X_{jr} p_r(t) = \sum_{r,i} \frac{X_{jr} X_{ir} E_i}{m_r(\omega_r^2 - \Omega^2)} \cos(\Omega t)$$

Le vecteur des coordonnées généralisées s'écrit :

$$\mathbf{q}(t) = \mathbf{X}(\mathbf{\Delta} - \Omega^2 \mathbf{I})^{-1} \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{X}^{\mathbf{t}} \mathbf{E} \cos \Omega t$$

ullet Pour chaque CG o résonance à chaque fréquence propre.

Réponse en fréquence (avec amortissement) - (cf code Matlab)

Réponse en fréquence (avec amortissement) - (cf code Matlab)

- un DDL découplé : x₁
- ullet Chaque résonance induit un saut de phase de $\pm\pi$
- Les pics sont de hauteur finie parce qu'on a introduit de l'amortissement.
 (voir + loin)

Réponse à une excitation quelconque

Résolution par transformée de Laplace

Dans l'espace symbolique de Laplace décrit par la variable \boldsymbol{s}

$$\begin{array}{ccc} t & \longrightarrow & s \\ f(t) & \longrightarrow & \tilde{f}(s) \\ \dot{f}(t) & \longrightarrow & s\tilde{f}(s) - f(0) \\ \ddot{f}(t) & \longrightarrow & s^2\tilde{f}(s) - sf(0) - \dot{f}(0) \end{array}$$

L'équation du mouvement (9) se simplifie :

$$\mathbf{M}\ddot{\mathbf{q}} + \mathbf{K}\mathbf{q} = \mathbf{Q}(t) \longrightarrow (s^2\mathbf{M} + \mathbf{K})\tilde{\mathbf{q}}(s) = \tilde{\mathbf{Q}}(s) + \underbrace{\mathbf{M}\left(s\mathbf{q}(0) + \dot{\mathbf{q}}(0)\right)}_{\tilde{\mathbf{I}}(\mathbf{s})}$$

- matrice d'impédance : $\mathbf{Z} = s^2 \mathbf{M} + \mathbf{K}$
- ullet matrice de transfert : $\mathbf{H} = \mathbf{Z}^{-1}$

Réponse à une excitation quelconque

Résolution par transformée de Laplace

Réponse dans le domaine symbolique de Laplace :

$$\tilde{\mathbf{q}}(s) = \mathbf{H}(s)(\tilde{\mathbf{Q}}(s) + \tilde{\mathbf{I}}(\mathbf{s}))$$

ullet Réponse dans l'espace temporel o Tr. de Laplace inverse. (cf. tables) :

$$\mathbf{q}(t) \longleftarrow \mathbf{\tilde{q}}(s)$$

- La partie de la réponse engendrée par $\tilde{\mathbf{I}}(s)$ dépend uniquement des conditions initiales. Elle est en fait identique à la réponse libre (Solution générale de l'équation homogène du mouvement)
- L'opération peut se mener aussi dans la base modale.

Équation du mouvement avec amortissement

- **Dissipation** = frottement externe ou structurel.
- Modèle de Rayleigh = amortissement visqueux
 = forces résistives proportionnelles à la vitesse :

$$\vec{F_v} = -a\vec{v}$$

Fonction de dissipation = fonction de Rayleigh :

$$\mathcal{D} = \frac{1}{2} \sum_{i,j} c_{ij} \dot{q}_i \dot{q}_j = \frac{1}{2} \dot{\mathbf{q}}^{\mathbf{t}} \mathbf{C} \dot{\mathbf{q}}$$

(Ses dérivées par rapport aux VGs donnent les forces dissipatives)

• C est la matrice de dissipation symétrique.

Équation du mouvement avec amortissement

Efforts généralisés dûs aux frottements visqueux :

$$F_i = \frac{\partial \mathcal{D}}{\partial \dot{q}_i}$$

• Équations de Lagrange du système dissipatif :

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{q}_i} - \frac{\partial L}{\partial q_i} + \frac{\partial \mathcal{D}}{\partial \dot{q}_i} = Q_i \Leftrightarrow \mathbf{M}\ddot{\mathbf{q}} + \mathbf{C}\dot{\mathbf{q}} + \mathbf{K}\mathbf{q} = \mathbf{Q}$$

• la i-ème ligne est la i-ème équation du mouvement :

$$\sum_{i=1}^{n} m_{ij} \ddot{q}_{j} + c_{ij} \dot{q}_{j} + k_{ij} q_{j} = Q_{i}$$

- Problème : M, C, K ne sont pas diagonalisables simultanément
- ⇒ Impossible de découpler les équations dans la base modale

(Sorbonne Université - Master Mécanique)

Réponse du système libre - Forme générale

• On cherche la solution générale de l'équation du mouvement :

$$\mathbf{M\ddot{q}} + \mathbf{C\dot{q}} + \mathbf{Kq} = \mathbf{0} \tag{1}$$

Solutions de la forme :

$$\mathbf{q} = \mathbf{X}e^{\lambda_r t}$$

- Inconnues : λ_r , **X**
- On a aussi : $\dot{\mathbf{q}} = \lambda_r \mathbf{X} e^{\lambda_r t}$ et $\ddot{\mathbf{q}} = \lambda_r^2 \mathbf{X} e^{\lambda_r t}$
- On substitue ces solutions dans (1) :

$$(\lambda_r^2 \mathbf{M} + \lambda_r \mathbf{C} + \mathbf{K}) \mathbf{X} = 0$$
 (2)

• Solutions non triviales $(\mathbf{X} \neq 0) \Leftrightarrow \mathsf{d\acute{e}terminant}$ nul.

Réponse du système libre - Équation caractéristique

$$\lambda_r^2 \mathbf{M} + \lambda_r \mathbf{C} + \mathbf{K} = 0 \tag{3}$$

Les N racines $\lambda_r(r=1,...,n)$ peuvent prendre plusieurs forme :

- Réelles positives : déplacements apériodiques décroissants, le système n'est pas vibratoire.
- Complexes conjuguées , partie réelle < 0 :

$$\lambda_r = -\underbrace{\alpha_r}_{>0} \pm i\omega_r = (\lambda_{r_+}, \lambda_{r_-})$$

- Cas le plus fréquemment étudié
- Modes complexes conjugués
- Leur combinaison donne des oscillations amorties.
- Imaginaires pures conjuguées, cas exceptionnel dû à des forces d'amortissement particulières.

Cas particuliers d'amortissement : Relation de Caughey

- Si M, K et C non diagonalisables simultanément
 - \Rightarrow pas base de vecteurs propres orthonormée On n'étudiera pas ce cas
- Mais ∃ des cas où les 3 matrices sont simultanément diagonalisables
 Relation de Caughey : Condition suffisante sur C :

$$\mathbf{C}\mathbf{M}^{-1}\mathbf{K} = \mathbf{K}\mathbf{M}^{-1}\mathbf{C}$$

- \rightarrow Alors le découplage est possible.
- Cas particulier souvent supposé dans les modèles :
 l'amortissement proportionnel

$$C = aM + bK$$

a et b sont quelconques.

Cas particulier de l'amortissement proportionnel

Amortissement proportionnel:

$$\mathbf{C} = a\mathbf{M} + b\mathbf{K}$$

f o La matrice d'amortissement ${f C}$ se diagonalise dans la même base propre que ${f M}$ et ${f K}$

$$\mathbf{C_p} = \mathbf{X^t}\mathbf{CX} = \begin{pmatrix} c_1 & \dots & 0 & \dots & 0 \\ \vdots & \ddots & \vdots & & \vdots \\ 0 & \dots & c_r & \dots & 0 \\ \vdots & & \vdots & \ddots & \vdots \\ 0 & \dots & 0 & \dots & c_N \end{pmatrix}$$

Les c_r sont les coefficients d'amortissement modaux.

- Le modes propres sont à nouveau réels et orthogonaux
- Ce sont les modes propres du système conservatif.
- lacksquare II sont réunis dans la matrice modale ${f X}$

Réponse libre avec amortissement proportionnel

• On introduit la matrice modale dans l'équation du mouvement.

$$\begin{array}{cccc} & \mathbf{M\ddot{q}} & + \mathbf{C\dot{q}} & + \mathbf{Kq} & = 0 \\ \Leftrightarrow & \mathbf{X^tMX\ddot{p}} & + \mathbf{X^tCX\dot{p}} & + \mathbf{X^tKXp} & = 0 \\ \Leftrightarrow & \mathbf{M_p\ddot{p}} & + \mathbf{C_p\dot{p}} & + \mathbf{K_pp} & = 0 \end{array}$$

 $\hspace{0.1in} \bullet \hspace{0.1in} \mathsf{Matrices} \hspace{0.1in} \mathsf{diagonales} \hspace{0.4in} \to \hspace{0.4in} \mathsf{syst\`{e}me} \hspace{0.1in} \mathsf{de} \hspace{0.1in} N \hspace{0.1in} \hspace{0.1in} \mathsf{equations} \hspace{0.1in} \mathsf{d\'{e}coupl\'{e}es}$

$$m_r \ddot{p}_r + c_r \dot{p} + k_r p_r = 0$$
 $(r = 1, ..., n)$

- Ce sont les équations d'oscillateurs dissipatifs élémentaires
- Elles s'expriment sur les coordonnées modales.

Réponse libre avec amortissement proportionnel - Formulation matricielle

L'équation du mouvement avec amortissement proportionnel s'écrit :

$$\mathbf{M}_{\mathbf{p}}\ddot{\mathbf{p}} + \mathbf{C}_{\mathbf{p}}\dot{\mathbf{p}} + \mathbf{K}_{\mathbf{p}}\mathbf{p} = 0$$

$$\Leftrightarrow \ddot{\mathbf{p}} + \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{C}_{\mathbf{p}} \dot{\mathbf{p}} + \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{K}_{\mathbf{p}} \mathbf{p} = 0$$

• On obtient les équations découplées en coordonnées modales :

$$\ddot{p}_r + \frac{c_r}{m_r}\dot{p}_r + \frac{k_r}{m_r}p_r = 0$$
 $(r = 1, ..., n)$

On définit :

$$\omega_r^2 = \frac{k_r}{m_r} \qquad 2\lambda_r = \frac{c_r}{m_r}$$

Et les matrices diagonales associées :

$$\begin{split} & \Delta = \mathbf{M}_\mathbf{p}^{-1} \mathbf{K}_\mathbf{p} = (\mathbf{X}^t \mathbf{M} \mathbf{X})^{-1} (\mathbf{X}^t \mathbf{K} \mathbf{X}) = \mathbf{X}^{-1} \mathbf{M}^{-1} \mathbf{K} \mathbf{X} \\ & 2 \Lambda = \mathbf{M}_\mathbf{p}^{-1} \mathbf{C}_\mathbf{p} = (\mathbf{X}^t \mathbf{M} \mathbf{X})^{-1} (\mathbf{X}^t \mathbf{C} \mathbf{X}) = \mathbf{X}^{-1} \mathbf{M}^{-1} \mathbf{C} \mathbf{X} \end{split}$$

Réponse libre avec amortissement proportionnel - Formulation matricielle

L'équation matricielle s'écrit alors :

$$\begin{split} \ddot{p} + \mathbf{M}_p^{-1} \mathbf{C}_p \dot{p} + \mathbf{M}_p^{-1} \mathbf{K}_p p &= 0 \\ \Leftrightarrow \ddot{p} + 2 \Lambda \dot{p} + \Delta p &= 0 \end{split}$$

ullet N équations découplées nouvelles :

$$\ddot{p}_r + 2\lambda_r \dot{p}_r + \omega_r^2 p_r = 0$$
 $(r = 1, ..., N)$

- λ_r : coefficients d'amortissement modaux.
- On reprend l'écriture habituelle :

$$\ddot{p}_r + 2\xi_r \omega_r \dot{p}_r + \omega_r^2 p_r = 0 \qquad (r = 1, ..., N)$$

• $\xi_r = \frac{\lambda_r}{\omega_r}$: facteurs d'amortissements modaux, ou amortissements relatifs modaux

Réponse forcée - Amortissement proportionnel - Cas d'une force harmonique

La résolution est identique au cas sans amortissement.

ullet Soit un effort généralisé harmonique de pulsation Ω :

$$\mathbf{Q}(t) = \mathbf{E}\cos(\Omega t) \Leftrightarrow Q_i(t) = E_i \cos(\Omega t)$$

Notation complexe pour simplifier : $\mathbf{Q}(t) = \mathbf{E}e^{\jmath\Omega t}$

Réponse harmonique de même pulsation :

$$\mathbf{p}(t) = \mathbf{P}e^{j\Omega t}$$

$$\dot{\mathbf{p}}(t) = \jmath \Omega \mathbf{P} e^{\jmath \Omega t}$$

$$\ddot{\mathbf{p}}(t) = -\Omega^2 \mathbf{P} e^{j\Omega t}$$

 ${f P}$: vecteur des amplitudes complexes des coordonnées modales

• L'équation du mouvement forcé en base modale devient :

$$\ddot{\mathbf{p}} + 2\Lambda\dot{\mathbf{p}} + \Delta\mathbf{p} = \mathbf{M}_{\mathbf{p}}^{-1}\mathbf{X}^{t}\mathbf{Q}(t)$$

$$\Leftrightarrow (\Delta - \Omega^{2}\mathbf{I} + 2i\Omega\Lambda)\mathbf{P} = \mathbf{M}_{\mathbf{p}}^{-1}\mathbf{X}^{t}\mathbf{E}$$

Réponse en fréquence - Amortissement proportionnel

L'équation du mouvement se simplifie :

$$(\mathbf{\Delta} - \Omega^2 \mathbf{I} + 2i\Omega\mathbf{\Lambda})\mathbf{P} = \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{X}^{\mathbf{t}} \mathbf{E}$$

Le Vecteur des amplitudes complexes des coordonnées modales est :

$$\mathbf{P}(\Omega) = (\mathbf{\Delta} - \Omega^2 \mathbf{I} + 2i\Omega\mathbf{\Lambda})^{-1} \mathbf{M}_{\mathbf{p}}^{-1} \mathbf{X}^{\mathbf{t}} \mathbf{E}$$

• Finalement l'amplitude de chaque coordonnée modale $p_r(\Omega)$ s'écrit :

$$P_r(\Omega) = \sum_i \frac{1}{m_r} \frac{X_{ir} E_i}{\omega_r^2 - \Omega^2 + 2 \jmath \Omega \lambda_r} = \sum_i \frac{1}{m_r} \frac{X_{ir} E_i}{\omega_r^2 - \Omega^2 + 2 \jmath \xi_r \Omega \omega_r}$$

On revient aux coordonnées généralisées (mouvement réel) par :

$$q(t) = Xp(t)$$

Réponse forcée harmonique - Amortissement proportionnel

Pour chaque point j de la structure :

$$q_j(t) = \sum_r X_{jr} p_r(t) = \sum_{r,i} \frac{1}{m_r} \frac{X_{jr} X_{ir} E_i}{\omega_r^2 - \Omega^2 + 2j\xi_r \Omega \omega_r} e^{i\Omega t}$$

ullet En considérant l'amplitude et la phase du mode r :

$$P_r(\Omega) = \frac{1}{m_r \sqrt{(\omega_r^2 - \Omega^2)^2 + 4\xi_r^2 \omega_r^2 \Omega^2}} \quad \text{et} \quad \phi_r = \arctan\left(\frac{-2\xi_r \omega_r}{\omega_r^2 - \Omega^2}\right)$$

On a l'expression réelle du mouvement harmonique forcé des C.G.

$$q_j(t) = \sum_{r,i} \frac{X_{jr} X_{ir} E_i}{m_r \sqrt{(\omega_r^2 - \Omega^2)^2 + 4\xi_r^2 \omega_r^2 \Omega^2}} \cos(\Omega t + \phi_r)$$

Système réel étudié en TP : Le bâtiment à 4 étages - code Matlab

Résultat numérique

sept. 20

Système réel étudié en TP : Le bâtiment à 4 étages - code Matlab

Ce qu'il faut retenir du système à 1 ddl

- Paramétrer un modèle : x ou θ , m, k, c, F, ...
- Établir et connaître l'équation du mouvement
- Établir et connaître la solution libre amortie

$$x_l(t) = Xe^{-\xi\omega_0 t}\cos(\omega_d t + \varphi)$$

• Établir et connaître la réponse à une force harmonique :

$$x_p(t) = \frac{\frac{F_0}{k}\cos(\Omega t + \Phi(\Omega))}{\sqrt{\left(\omega_0^2 - \Omega^2\right)^2 - 4\xi^2\omega_0^2\Omega^2}} \text{ avec } \Phi(\Omega) = \arctan\left(\frac{-2\xi\omega_0\Omega}{\omega_0^2 - \Omega^2}\right)$$

Connaitre la méthode de Laplace pour les excitations ggc.

Ce qu'il faut retenir des systèmes discrets à n ddl

- Paramétrer un modèle : x_i ou $\theta_i, m_i, k_i, c_i, F_i, ...(i = 1, ..., n)$
- Calculer les fonctions énergétiques : $T, U, \mathcal{D}, \mathcal{P}^*$
- Développer les équations de Lagrange \rightarrow Eqs. du mouvement
- Identifier les matrices d'inertie, de raideur, de dissipation
- Identifier le vecteur des efforts généralisés
- Calculer les fréquences propres
- Calculer et interpréter les modes propres
- Normalisation et relations d'orthogonalité des modes
- Exprimer la solution libre en fonction des modes propres
- Déterminer la solution libre en fonction des CI
- Exprimer la solution forcée en fonction des modes propres
- Interpréter tout cela physiquement