Critères de sélection des matériaux

Quels outils pour faire le meilleur choix ?

Jean Colombani

04 72 44 85 70 jean.colombani@univ-lyon1.fr

Vittoria Pischedda

04 72 43 10 18 vittoria.pischedda@lpmcn.univ-lyon1.fr

Laurent Joly

04 72 43 26 11 laurent.joly@univ-lyon1.fr

Michel Dequatremare

Michel.Dequatremare@iutb.univ-lyon1.fr

Structure des matériaux

Objectifs du cours

Programme :

« Mettre en œuvre une démarche de sélection des matériaux en prenant en compte les exigences du bureau d'étude et du bureau des méthodes. »

La démarche de sélection inclut de :

- 1) définir un cahier des charges à partir des conditions d'utilisation de l'objet, y compris coût, dégradation, ...
- 2) définir un ou des critères de choix à partir du cahier des charges : compromis nécessaires
- 3) choisir la matériau dans une base de donnée à partir de ce(s) critère(s)

Classes de matériaux

Métaux :

- solides atomiques à liaison métallique
- cristallins
- o denses, conducteurs, opaques, résistants, ductiles, ...

Polymères :

- chaînes d'atomes liées par des liaisons faibles
- amorphes ou semi-cristallins
- o légers, isolants, peu résistants, faible Tf, ...

Céramiques :

- solides moléculaires à liaison covalente et/ou ionique
- amorphes ou cristallins
- o plutôt légers, isolants, résistants, réfractaires, fragiles ...

Composites : association de matériaux

Propriétés mécaniques :

- Modules d'élasticité (Young *E*, Coulomb *G*, compression *K*)
- Coefficient de Poisson $v = -\varepsilon_t / \varepsilon$ [sans dim.]
- Limite élastique R_e (traction/compression) [MPa] 0
- Résistance à la traction R_m
- Dureté H 0
- Déformation après rupture & 0
- Ténacité K_{/c}
- Limite d'endurance $\sigma_{\rm D}$

[sans dim.]

[sans dim.]

[MPa $m^{1/2}$]

[MPa]

Propriétés physiques :

Propriétés thermiques : conductivité thermique λ [W m-1 K-1] capacité calorifique mass. (=chaleur spécifique) $\textbf{C}_{\textbf{P}}$ [J K-1 g-1] température de fusion $\textbf{T}_{\textbf{f}}$ [K] coefficient de dilatation thermique α [K-1]

Propriétés électriques : conductivité électrique σ [Ω-1 m-1] permittivité diélectrique ε [F m-1]

Propriétés optiques : réflectivité R / transmittivité T [sans dim.]
 densité optique [sans dim.]
 couleur ...

■ Propriétés magnétiques : perméabilité magnétique μ [H m⁻¹]

Propriétés chimiques = réactivité – corrosion :

 Oxydation : réaction avec l'oxygène de l'air, de l'eau seul 2 métaux inoxydables : or et platine céramiques et polymères peu oxydables

- Acides
- Bases
- Solvant : céramiques et métaux peu sensibles peuvent faire gonfler ou attaquer les polymères

Autres propriétés intrinsèques :

• Masse volumique [kg m⁻³]

Propriétés extrinsèques :

- Prix
- Impact environnemental
- Disponibilité
- etc.

Démarche

1. Fonction de l'objet : à quoi sert-il ?

Ex.: supporter une charge en compression, être étiré, transmettre le courant, ...

2. Objectif: que faut-il optimiser?

Ex.: minimiser le prix, maximiser la résistance, minimiser le poids, ...

3. Contraintes : négociables ou non

Ex. : dimensions imposées, force appliquée, ... paramètres ajustables conditions imposées (faible déformation, pas de rupture, bon conducteur, ...)

4. Lois physiques régissant le problème :

Ex. : élasticité propagation de fissure résistance loi de Hooke ($\sigma = E \varepsilon$) $K \le Kc$

5. Expression de l'objectif : fonction des paramètres fonctionnels (F), géométriques (G) et du matériau (M)

Fonctions

Nom donné à certains composants du fait de leur fonction quelle que soit leur géométrie

une barre supporte une charge en traction

une poutre supporte un moment de flexion

un arbre supporte un couple de torsion

une colonne supporte une charge en compression

Exemple de démarche

Conception d'un pied de table cylindrique

- 1) Fonction : soutenir un plateau ⇒ supporter une charge en compression
- 2) Objectif: minimiser la masse *m*
- 3) Contraintes:
 - paramètres fixés par le cahier des charges
 - hauteur du pied h
 - force de compression supportable F
 - Condition imposée par la fonction
 Faible déformation élastique

- paramètre ajustable
 - rayon du pied r
- 4) Relations physiques:
 - o objectif = masse m

• condition imposée
$$\sigma = E$$

Fonction objectif

Fonction objectif : expression de l'objectif *m* sans paramètre ajustable r

1) isoler le paramètre ajustable
$$\sigma = \frac{F}{\pi r^2} = E \frac{\Delta h}{h}$$
 $r^2 = \frac{F h}{\pi E \Delta h}$

2) l'intégrer dans l'expression de l'objectif:

$$m = \rho h \pi r^2$$

$$m = \rho h \pi \left(\frac{F h}{\pi E \Delta h} \right) \longrightarrow m = \frac{\rho F h^2}{E \Delta h}$$

Fonction objectif:

$$(m) = (F) \left(\frac{h^2}{\Delta h}\right) \left(\frac{\rho}{E}\right)$$
 pas de paramètre ajustable!

(M): Paramètres prop

(M): Paramètres propres au matériau

(F): Paramètre fonctionnel

(G): Paramètres géométriques

Indice de performance

Rappel:
$$m = (F) \left(\frac{h^2}{\Delta h}\right) \left(\frac{\rho}{E}\right) \Leftrightarrow (O) = (F)(G)(M)$$

- Objectif: minimiser la masse = minimiser (ρ / E) = maximiser (E / ρ)
- L'indice de performance $I = (E / \rho)$ est le paramètre à maximiser pour obtenir la meilleure performance
- Maximiser l'indice de performance c'est obtenir le meilleur compromis entre deux propriétés pour une fonction donnée

Ex. : maximiser (E/ρ) = obtenir un matériau à la fois léger et rigide

Diagrammes d'Ashby

 Principe : représenter une propriété en fonction de l'autre

Ex. :
$$I = (E/\rho)$$

ordonnée abscisse

Représentation :

$$\log(E) = f\{\log(\rho)\}$$

 Chaque famille de matériau est représentée par un domaine

Diagrammes d'Ashby

Meilleur matériau : diamant

$$I = \frac{E}{\rho} \iff E = \rho I$$

$$\log(E) = \log(\rho) + \log(I)$$

Équation de la forme : y = a x + b

Équation de la droite de pente a = 1 et d'ordonnée à l'origine b = log(/)

Maximiser l'indice de performance

⇒ monter la plus possible la droite
de pente 1 sur l'abaque

Matériau pour une poutre de section carrée

- 1. Fonction : supporter un plancher ⇒ travail en flexion
- 2. Objectif: minimiser le prix *P*
- 3. Contraintes:
 - Paramètres fixés par le cahier des charges
 - ✓ Longueur de la poutre *L*
 - ✓ Force en flexion appliquée F

Condition imposée

 \checkmark Faible déformation élastique \Longrightarrow flèche δ

- Paramètre ajustable
 - ✓ Côté de la poutre a
- 4. Relations physiques:
 - Objectif: $P = C_{\rm m} m = C_{\rm m} \rho V = C_{\rm m} \rho$
 - Élasticité en flexion : $\delta = \frac{F L^3}{4 E a^4}$

Indice de performance

Fonction objectif : Éliminer le paramètre ajustable a dans l'objectif P

$$\delta = \frac{Fl^{3}}{4Ea^{4}} \longrightarrow a^{2} = \sqrt{\frac{Fl^{3}}{4E\delta}}$$

$$P = C_{m} \rho l a^{2}$$

$$P = C_{m} \rho l a^{2}$$

Fonction objectif $P = (\sqrt{F}) \left(\sqrt{\frac{l^5}{4 \delta}} \right) \left(\frac{C_m \rho}{\sqrt{E}} \right)$ pas de paramètre ajustable! (M): Paramètres propres

(F): Paramètre fonctionnel

<u>Indice de performance</u>

au matériau

(G): Paramètres géométriques

$$I = \frac{E^{\frac{1}{2}}}{C_m \rho}$$

Diagramme d'Ashby

Procédure:
$$I = \frac{E^{\frac{1}{2}}}{C_m \rho}$$

$$\log(E^{\frac{1}{2}}) = \log(C_m \rho) + \log(I)$$

$$\frac{1}{2}\log(E) = \log(C_m \rho) + \log(I)$$

$$y = 2x + 2\log(I)$$

Équation de la droite de pente 2 et d'ordonnée à l'origine 2 log(*I*)

Autres diagrammes

Compromis : Masse volumique / Résistance

Alliages □2. Résistance-Densité techniques. 1000 Composites Résistance q (MPa) Alliages techniques Céramiques **Polymères** Diroites directrices gour conceyor a poids minimum Mousses de polymères Densité p (Mg/m³)

Compromis : Masse volumique / Ténacité

Autres diagrammes

Compromis : Rigidité / Résistance

Compromis : Résistance / Ténacité

Autres diagrammes

Compromis : Rigidité / ténacité

Méthodologie

Exemple: Une barre de section circulaire

- Définir la fonction de l'objet
- supporter une charge en traction Établir l'objectif
- minimiser la masse Identifier les contraintes :
 - Conditions imposées ——— éviter la rupture 0
 - longueur I; charge maximale F Paramètres fixes
 - Paramètres ajustables → rayon *r*
 - Paramètres matériaux \longrightarrow masse volumique ρ ; résistance à la traction Rm
- Établir les relations physiques $\longrightarrow M = \rho I \pi r^2$ et $\sigma = \frac{F}{\pi r^2} = Rm$ Calculer la fonction objectif $\longrightarrow m = (F)(l) \left(\frac{\rho}{Rm}\right)$ pas de paramètre ajustable
- En déduire l'indice de performance \longrightarrow $I = \frac{Rm}{r}$
- Tracer la droite correspondante sur l'abaque et trouver le meilleur matériau