Méthode des éléments finis : treillis plans à nœuds articulés

Yves Debard

Institut Universitaire de Technologie du Mans Département Génie Mécanique et Productique

http://iut.univ-lemans.fr/ydlogi/index.html

24 mars 2006 - 29 mars 2011

Table des matières

In	Introduction 3				
1	Ma	trices élémentaires	3		
2	Exemple 1 : treillis soumis à une force nodale				
	2.1	Énoncé	6		
	2.2	Partition des degrés de liberté	6		
	2.3	Étude élémentaire	7		
	2.4	Assemblage et calcul des déplacements inconnus	7		
	2.5	Efforts normaux dans les éléments	7		
	2.6	Actions de liaison	8		
3	Exe	Exemple 2 : treillis soumis à une force nodale			
	3.1	Énoncé	8		
	3.2	Partition des degrés de liberté	8		
	3.3	Étude élémentaire	9		
	3.4	Assemblage et calcul des déplacements inconnus	9		
	3.5	Efforts normaux dans les éléments	10		
	3.6	Actions de liaison	10		
4	Exe	emple 3 : treillis soumis à une variation de température	10		
	4.1	Énoncé	10		
	4.2	Partition des degrés de liberté	11		
	4.3	Étude élémentaire	11		
	4.4	Premier cas de charge	12		
		4.4.1 Assemblage et calcul des déplacements inconnus	12		
		4.4.2 Efforts normaux dans les éléments	12		
		4.4.3 Actions de liaison	12		
	4.5	Deuxième cas de charge	13		
		4.5.1 Assemblage et calcul des déplacements inconnus	13		
		4.5.2 Efforts normaux dans les éléments	13		
		4.5.3 Actions de liaison	13		
5	Programmes Maple 14				
•	5.1	tre_mat	14		
	5.1	exemple_1	14		
	5.2	exemple_2	15		
	5.3 - 5.4	exemple_3	15		
		•			
\mathbf{R}	éfére	nces	16		

Introduction

Un treillis est un ensemble de poutres droites (éléments) reliées entre elles par des rotules (nœuds). Les liaisons extérieures sont des rotules et des appuis simples. Les charges sont des forces portées par les rotules, des gradients thermiques et des déplacements d'appui. La force intérieure dans une section droite se réduit à l'effort normal.

Le treillis est plan si :

- Le plan $\{O; x, y\}$ est un plan de symétrie pour toutes les sections droites.
- Les forces appliquées sont situées dans le plan $\{O; x, y\}$.

On suppose que les déplacements sont petits.

1 Matrices élémentaires

Soit $(i \to j)$ un élément de treillis plan de section droite constante (figure 1).

Figure 1 – Élément $i \rightarrow j$

L est la longueur de l'élément et A l'aire de sa section droite.

 (x_i, y_i) et (x_j, y_j) sont les coordonnées des nœuds de l'élément.

Le vecteur unitaire \vec{n} porté par l'axe de la poutre est défini par :

$$\begin{Bmatrix} n_x \\ n_y \end{Bmatrix} = \frac{1}{L} \begin{Bmatrix} x_j - x_i \\ y_j - y_i \end{Bmatrix} = \begin{Bmatrix} \cos \theta \\ \sin \theta \end{Bmatrix} \quad , \quad L^2 = (x_j - x_i)^2 + (y_j - y_i)^2 \tag{1.1}$$

où θ est l'angle que fait \vec{n} avec l'axe x.

E et α sont respectivement le module de Young et le coefficient de dilatation du matériau.

L'élément est soumis à un effort normal N (positif : traction, négatif : compression) et à une variation de température ΔT constante.

 (u_i, v_i) et (u_j, v_j) sont les déplacements nodaux (figure 2).

Figure 2 – Déplacements élémentaires

Les efforts aux extrémités de l'élément sont (figure 3) :

$$-N\vec{n}$$
 en i , $N\vec{n}$ en j (1.2)

Figure 3 – Efforts élémentaires

Différentions la relation :

$$L^{2} = (x_{j} - x_{i})^{2} + (y_{j} - y_{i})^{2}$$
(1.3)

Il vient:

$$2L dL = 2(x_j - x_i)(dx_j - dx_i) + 2(y_j - y_i)(dy_j - dy_i)$$
(1.4)

d'où l'expression de l'allongement unitaire suivant \vec{n} :

$$\varepsilon_n = \frac{dL}{L} = \frac{1}{L} \left(\frac{(x_j - x_i)}{L} \left(dx_j - dx_i \right) + \frac{(y_j - y_i)}{L} \left(dy_j - dy_i \right) \right)$$
(1.5)

soit:

$$\varepsilon_n = \frac{1}{L} \left(n_x \left(u_j - u_i \right) + n_y \left(v_j - v_i \right) \right) \tag{1.6}$$

Cet allongement unitaire est dû à l'effort normal (loi de Hooke) et à la variation de température :

$$\varepsilon_n = \frac{N}{EA} + \alpha \,\Delta T \tag{1.7}$$

L'effort normal s'écrit en fonction des déplacements nodaux :

$$N = EA (\varepsilon_n - \alpha \Delta T)$$

$$= \frac{EA}{L} (n_x (u_j - u_i) + n_y (v_j - v_i)) - EA \alpha \Delta T$$
(1.8)

soit:

$$N = \frac{EA}{L} \begin{bmatrix} -n_x & -n_y & n_x & n_y \end{bmatrix} \begin{Bmatrix} u_i \\ v_i \\ u_j \\ v_j \end{Bmatrix} - EA \alpha \Delta T$$
 (1.9)

On en déduit :

$$\{f_{\text{nod}}\} = [k] \{u\} - \{f_{\text{th}}\}\$$
 (1.10a)

avec:

$$\{f_{\text{nod}}\} = N \begin{Bmatrix} -n_x \\ -n_y \\ n_x \\ n_y \end{Bmatrix} \quad , \quad \{u\} = \begin{Bmatrix} u_i \\ v_i \\ u_j \\ v_j \end{Bmatrix}$$
 (1.10b)

$$\{f_{\rm th}\} = EA \alpha \Delta T \begin{cases} -n_x \\ -n_y \\ n_x \\ n_y \end{cases}$$
 (1.10d)

 $\{f_{\text{nod}}\}\$ est le vecteur force nodal (N).

- $\{u\}$ est le vecteur déplacement élémentaire (m).
- [k] est la matrice de rigidité (N/m).

 $\{f_{\rm th}\}\$ est le vecteur force équivalent au gradient thermique (N).

Remarque 1 : la matrice de rigidité peut se mettre sous la forme :

$$\begin{bmatrix} k \end{bmatrix} = \begin{bmatrix} \begin{bmatrix} \bar{k} \end{bmatrix} & -\bar{k} \end{bmatrix} \quad \text{avec} \quad \bar{k} \end{bmatrix} = \frac{EA}{L} \begin{bmatrix} n_x^2 & n_x n_y \\ n_x n_y & n_y^2 \end{bmatrix}$$
(1.11)

Remarque 2 : la matrice de rigidité est égale à :

$$\begin{bmatrix} k \end{bmatrix} = \begin{bmatrix} n_x & 0 \\ n_y & 0 \\ 0 & n_x \\ 0 & n_y \end{bmatrix} \frac{EA}{L} \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix} \begin{bmatrix} n_x & n_y & 0 & 0 \\ 0 & 0 & n_x & n_y \end{bmatrix}$$
(1.12)

ou:

$$[k] = \begin{bmatrix} n_x & -n_y & 0 & 0 \\ n_y & n_x & 0 & 0 \\ 0 & 0 & n_x & -n_y \\ 0 & 0 & n_y & n_x \end{bmatrix} \underbrace{EA}_{L} \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} n_x & n_y & 0 & 0 \\ -n_y & n_x & 0 & 0 \\ 0 & 0 & n_x & n_y \\ 0 & 0 & -n_y & n_x \end{bmatrix}$$
 (1.13)

Remarque 3: l'énergie de déformation est égale à (à un coefficient près indépendant des déplacements et de leurs dérivées):

$$E_{\text{def}} = \frac{1}{2} E A \varepsilon_n^2 L - E A \varepsilon_n \alpha \Delta T L$$

$$= \frac{1}{2} \{u\}^{\text{T}} [k] \{u\} - \{u\}^{\text{T}} \{f_{\text{th}}\}$$

$$(1.14)$$

Le travail des forces extérieures se réduit au travail des forces nodales :

$$W_{\text{ext}} = \{u\}^{\text{T}} \{f_{\text{nod}}\} \tag{1.15}$$

L'énergie potentielle est égale à :

$$E_{\rm pot} = E_{\rm def} - W_{\rm ext} \tag{1.16}$$

La matrice de rigidité est la matrice hessienne (ou matrice de Hess) de l'énergie de déformation par rapport aux déplacements nodaux (programme **tre_mat**) :

$$k_{ij} = \frac{\partial^2 E_{\text{def}}}{\partial u_i \, \partial u_j} \quad (= k_{ji}) \tag{1.17}$$

Le vecteur des efforts aux nœuds est le gradient de l'énergie de déformation par rapport aux déplacements nodaux :

$$f_{\text{nod},i} = \frac{\partial E_{\text{def}}}{\partial u_i} \tag{1.18}$$

2 Exemple 1 : treillis soumis à une force nodale

2.1 Énoncé

Le treillis plan à noeuds articulés représenté sur la figure 4 est composé de trois poutres de même nature et de même section droite.

Soient E le module de Young du matériau et A l'aire des sections droites.

Le noeud 1 est articulé et le nœud 3 repose sur un appui simple dont la normale est horizontale.

Le noeud 2 porte une charge de composantes (0, P).

$$A = 100 \text{ mm}^2$$
, $L = 0.2 \text{ m}$, $E = 200000 \text{ MPa}$, $P = -10000 \text{ N}$

Figure 4 – Exemple 1

2.2 Partition des degrés de liberté

Effectuons une partition des degrés de liberté en déplacements connus et inconnus ([1], [12]):

$$\{U_L\} = \begin{cases} u_2 \\ v_2 \\ v_3 \end{cases} , \quad \{U_S\} = \begin{cases} u_1 \\ v_1 \\ u_3 \end{cases}$$
 d'où
$$\{U\} = \begin{cases} \{U_L\} \\ \{U_S\} \} \end{cases} = \begin{cases} u_2 \\ v_2 \\ v_3 \\ u_1 \\ v_1 \\ u_3 \end{cases}$$

On en déduit la localisation des degrés de liberté dans les matrices globales :

$$\{DDL\} = \begin{cases} u_1 \to 0 \\ v_1 \to 0 \\ u_2 \to 1 \\ v_2 \to 2 \\ u_3 \to 0 \\ v_3 \to 3 \end{cases}$$

2.3 Étude élémentaire

coordonnées nodales :

nœud	x	y
1	0	L
2	L	0
3	0	-L

– élément $1 \rightarrow 2$:

caractéristiques :
$$L\sqrt{2}$$
 , A , E , $n_x = \frac{1}{\sqrt{2}}$, $n_y = -\frac{1}{\sqrt{2}}$

– élément $3 \to 1$:

caractéristiques :
$$2L$$
 , A , E , $n_x=0$, $n_y=1$

$$\{ddl_{3-1}\} = \begin{cases} u_3 \to 0 \\ v_3 \to 3 \\ u_1 \to 0 \\ v_1 \to 0 \end{cases} , \quad [k_{3-1}] = \frac{EA}{2L} \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 1 \end{bmatrix}$$

– élément $3 \rightarrow 2$:

caractéristiques :
$$L\sqrt{2}$$
 , A , E , $n_x=\frac{1}{\sqrt{2}}$, $n_y=\frac{1}{\sqrt{2}}$

2.4 Assemblage et calcul des déplacements inconnus

Les déplacements inconnus sont les solutions de l'équation $[K_{LL}]\{U_L\} = \{F_{\text{nod},L}\}$:

$$\frac{EA}{2\sqrt{2}L} \begin{bmatrix} 2 & 0 & -1\\ 0 & 2 & -1\\ -1 & -1 & 1 + \sqrt{2} \end{bmatrix} \begin{Bmatrix} u_2\\ v_2\\ v_3 \end{Bmatrix} = \begin{Bmatrix} 0\\ P\\ 0 \end{Bmatrix}$$

d'où (programme **exemple_1**):

$$u_2 = \frac{PL}{2EA} = -0.050 \,\text{mm}$$
 , $v_2 = \frac{PL}{2EA} (1 + 2\sqrt{2}) = -0.191 \,\text{mm}$
 $v_3 = \frac{PL}{EA} = -0.100 \,\text{mm}$

2.5 Efforts normaux dans les éléments

Ils sont calculés à l'aide de la formule (1.8):

$$\begin{split} N_{1-2} &= \frac{EA}{L\sqrt{2}} \left(\frac{1}{\sqrt{2}} \, u_2 - \frac{1}{\sqrt{2}} \, v_2 \right) \, = -\frac{P\sqrt{2}}{2} \, = 7071 \, \mathrm{N} \\ N_{3-1} &= \frac{EA}{2 \, L} \left(-v_3 \right) = -\frac{P}{2} \, = 5000 \, \mathrm{N} \\ N_{3-2} &= \frac{EA}{L\sqrt{2}} \left(\frac{1}{\sqrt{2}} \, u_2 + \frac{1}{\sqrt{2}} \left(\, v_2 - v_3 \right) \, \right) = \frac{P\sqrt{2}}{2} = \, -7071 \, \mathrm{N} \end{split}$$

2.6 Actions de liaison

Les actions de liaisons sont calculées à partir des efforts normaux (équation 1.2) :

- nœud 1:

$$\vec{F}_1 = -N_{1-2} \vec{n}_{1-2} + N_{3-1} \vec{n}_{3-1}$$
 d'où

$$F_{1x} = -\frac{1}{\sqrt{2}} N_{1-2} = \frac{P}{2} = -5000 \,\text{N}$$
, $F_{1y} = \frac{1}{\sqrt{2}} N_{1-2} + N_{3-1} = -P = 10000 \,\text{N}$

- nœud 3:

$$\vec{F}_3 = -N_{3-1} \ \vec{n}_{3-1} - N_{3-2} \ \vec{n}_{3-2}$$
 d'où

$$F_{3x} = -\frac{1}{\sqrt{2}} N_{3-2} = -\frac{P}{2} = 5000 \,\text{N}$$

Remarque : l'équilibre de la structure est vérifié :

$$F_{1x} + F_{2x} + F_{3x} = 0$$
 , $F_{1y} + F_{2y} + F_{3y} = 0$, $-2LF_{1x} - LF_{2x} + LF_{2y} = 0$

3 Exemple 2 : treillis soumis à une force nodale

3.1 Énoncé

Le treillis plan représenté sur la figure 5 est composé de trois poutres de même section.

Soient E le module de Young du matériau et A l'aire des sections droites.

Le nœud 1 est articulé et le nœud 2 repose sur un appui simple dont la normale est horizontale.

Le nœud 3 porte une charge d'intensité (P, 3P, 0).

Figure 5 – Exemple 2

Application numérique : on donne :

$$A=100~\mathrm{cm}^2$$
 , $E=200000~\mathrm{MPa}$, $L=0.7~\mathrm{m}$, $P=-120~\mathrm{kN}$

3.2 Partition des degrés de liberté

Effectuons une partition des degrés de liberté en déplacements connus et inconnus ([1], [12]):

$$\{U_L\} = \begin{cases} v_2 \\ u_3 \\ v_3 \end{cases} , \quad \{U_S\} = \begin{cases} u_1 \\ v_1 \\ u_2 \end{cases}$$
 d'où
$$\{U\} = \begin{cases} \{U_L\} \\ \{U_S\} \} \end{cases} = \begin{cases} v_2 \\ u_3 \\ v_3 \\ u_1 \\ v_1 \\ u_2 \end{cases}$$

On en déduit la localisation des degrés de liberté dans les matrices globales :

$$\{DDL\} = \begin{cases} u_1 \to 0 \\ v_1 \to 0 \\ u_2 \to 0 \\ v_2 \to 1 \\ u_3 \to 2 \\ v_3 \to 3 \end{cases}$$

3.3 Étude élémentaire

- coordonnées nodales :

nœud	x	y
1	0	0
2	0	L
3	L	0

- élément $1 \rightarrow 2$:

caractéristiques : L , A , E , $n_x = 0$, $n_y = 1$

$$\{ddl_{1-2}\} = \begin{cases} u_1 \to 0 \\ v_1 \to 0 \\ u_2 \to 0 \\ v_2 \to 1 \end{cases} , \quad [k_{1-2}] = \frac{EA}{L} \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 1 \end{bmatrix}$$

– élément $1 \rightarrow 3$:

caractéristiques : L , A , E , $n_x = 1$, $n_y = 0$

$$\{ddl_{1-3}\} = \begin{cases} u_1 \to 0 \\ v_1 \to 0 \\ u_3 \to 2 \\ v_3 \to 3 \end{cases} , \quad [k_{1-3}] = \frac{EA}{L} \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

– élément $2 \rightarrow 3$:

caractéristiques :
$$L\sqrt{2}$$
 , A , E , $n_x = \frac{1}{\sqrt{2}}$, $n_y = \frac{-1}{\sqrt{2}}$

3.4 Assemblage et calcul des déplacements inconnus

Les déplacements inconnus sont les solutions de l'équation $[K_{LL}]\{U_L\} = \{F_{\text{nod},L}\}$:

$$\frac{EA}{2\sqrt{2}L} \begin{bmatrix} 1+2\sqrt{2} & 1 & -1\\ 1 & 1+2\sqrt{2} & -1\\ -1 & -1 & 1 \end{bmatrix} \begin{Bmatrix} v_2\\ u_3\\ v_3 \end{Bmatrix} = \begin{Bmatrix} 0\\ P\\ 3P \end{Bmatrix}$$

d'où (programme exemple_2):

$$v_2 = \frac{3PL}{EA} = -0.126 \text{ mm}$$

$$u_3 = \frac{4PL}{EA} = -0.168 \text{ mm}$$
 , $v_3 = \frac{(7 + 6\sqrt{2})PL}{EA} = -0.650 \text{ mm}$

3.5 Efforts normaux dans les éléments

Ils sont calculés à l'aide de la formule (1.8) :

$$N_{1-2} = \frac{EA}{L} v_2 = 3 P = -360 \text{ kN}$$

$$N_{1-3} = \frac{EA}{L} u_3 = 4 P = -480 \text{ kN}$$

$$N_{2-3} = \frac{EA}{L\sqrt{2}} \left(\frac{1}{\sqrt{2}} u_3 - \frac{1}{\sqrt{2}} (v_3 - v_2) \right) = -3\sqrt{2} P = 509 \text{ kN}$$

3.6 Actions de liaison

Les actions de liaisons sont calculées à partir des efforts normaux (équation 1.2) :

- nœud 1 :
$$\vec{F}_1=-N_{1-2}\;\vec{n}_{1-2}-N_{1-3}\;\vec{n}_{1-3}\quad\text{d'où}$$

$$F_{1x}=-N_{1-3}=-4\,P=480\;\text{kN}\quad,\quad F_{1y}=-N_{1-2}=-3\,P=360\;\text{kN}$$
 - nœud 2 :
$$\vec{F}_2=N_{1-2}\;\vec{n}_{1-2}-N_{2-3}\;\vec{n}_{2-3}\quad\text{d'où}$$

$$F_{2x}=-\frac{1}{\sqrt{2}}\,N_{2-3}=3\,P=-360\;\text{kN}$$

Remarque : l'équilibre de la structure est vérifié :

$$F_{1x} + F_{2x} + F_{3x} = 0$$
 , $F_{1y} + F_{2y} + F_{3y} = 0$, $LF_{3y} - LF_{2x} = 0$

4 Exemple 3 : treillis soumis à une variation de température

4.1 Énoncé

Le treillis plan à noeuds articulés représenté sur la figure 6 est composé de trois poutres de même matériau et de même section droite.

Figure 6 – Exemple 3

Soient E et α respectivement le module de Young et le coefficient de dilatation du matériau.

Soit A l'aire des sections droites.

Les nœuds 1, 2 et 4 sont liés à l'extérieur par une rotule.

Premier cas de charge : la structure est soumise à une variation de température ΔT .

Deuxième cas de charge : la poutre (2-3) est soumise à une variation de température ΔT .

Application numérique : on donne :

$$A=100~\mathrm{mm^2}$$
 , $L=0.1~\mathrm{m}$, $E=200000~\mathrm{MPa}$, $\alpha=10^{-5}~\mathrm{K^{-1}}$, $\Delta T=100~\mathrm{K}$

4.2 Partition des degrés de liberté

Effectuons une partition des degrés de liberté en déplacements connus et inconnus ([1], [12]):

$$\{U_L\} = \begin{cases} u_3 \\ v_3 \end{cases} \quad , \quad \{U_S\} = \begin{cases} u_1 \\ v_1 \\ u_2 \\ v_2 \\ u_4 \\ v_4 \end{cases} \qquad \text{d'où} \quad \{U\} = \begin{cases} \{U_L\} \\ \{U_S\} \} \end{cases} = \begin{cases} u_3 \\ v_3 \\ u_1 \\ v_1 \\ u_2 \\ v_2 \\ u_4 \\ v_4 \end{cases}$$

On en déduit la localisation des degrés de liberté dans les matrices globales :

$$\{DDL\} = \begin{cases} u_1 \to 0 \\ v_1 \to 0 \\ u_2 \to 0 \\ v_2 \to 0 \\ u_3 \to 1 \\ v_3 \to 2 \\ u_4 \to 0 \\ v_4 \to 0 \end{cases}$$

4.3 Étude élémentaire

coordonnées nodales :

nœud	x	y
1	0	0
2	L	0
3	L	L
4	2L	L

– élément $1 \rightarrow 3$:

caractéristiques :
$$L\sqrt{2}$$
 , A , E , α , $n_x = \frac{1}{\sqrt{2}}$, $n_y = \frac{1}{\sqrt{2}}$

– élément $2 \rightarrow 3$:

caractéristiques : L , A , E , α , $n_x=0$, $n_y=1$

$$\{ddl_{2-3}\} = \begin{cases} \frac{u_2 \to 0}{v_2 \to 0} \\ u_3 \to 1 \\ v_3 \to 2 \end{cases} \quad [k_{2-3}] = \frac{EA}{L} \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 1 \end{bmatrix} \quad \{f_{\text{th},2-3}\} = EA \alpha \Delta T \begin{cases} 0 \\ -1 \\ 0 \\ 1 \end{cases}$$

– élément $3 \rightarrow 4$:

caractéristiques : L , A , E , α , $n_x = 1$, $n_y = 0$

$$\{ddl_{3-4}\} = \begin{cases} u_3 \to 1 \\ v_3 \to 2 \\ u_4 \to 0 \\ v_4 \to 0 \end{cases} \quad [k_{3-4}] = \frac{EA}{L} \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \quad \{f_{\text{th},3-4}\} = EA \alpha \Delta T \begin{cases} -1 \\ 0 \\ 1 \\ 0 \end{cases}$$

4.4 Premier cas de charge

4.4.1 Assemblage et calcul des déplacements inconnus

Les déplacements inconnus sont les solutions de l'équation $[K_{LL}]\{U_L\} = \{F_{th,L}\}$:

$$\frac{EA}{2\sqrt{2}L}\begin{bmatrix}1+2\sqrt{2} & 1\\ 1 & 1+2\sqrt{2}\end{bmatrix}\begin{bmatrix}u_3\\v_3\end{bmatrix} = \frac{1}{2}EA\alpha\Delta T\begin{bmatrix}\sqrt{2}-2\\\sqrt{2}+2\end{bmatrix}$$

d'où (programme exemple_3):

$$u_3 = (\sqrt{2} - 2) L \alpha \Delta T = -0.0586 \,\text{mm}$$
, $v_3 = \sqrt{2} L \alpha \Delta T = 0.1414 \,\text{mm}$

4.4.2 Efforts normaux dans les éléments

Ils sont calculés à l'aide de la formule (1.8) :

$$N_{1-3} = \frac{EA}{L\sqrt{2}} \left(\frac{1}{\sqrt{2}} u_3 + \frac{1}{\sqrt{2}} v_3 \right) - EA \alpha \Delta T = (\sqrt{2} - 2) EA \alpha \Delta T = -11716 \,\text{N}$$

$$N_{2-3} = \frac{EA}{L} v_3 - EA \alpha \Delta T = (\sqrt{2} - 1) EA \alpha \Delta T = 8284 \,\text{N}$$

$$N_{3-4} = \frac{EA}{L} (-u_3) - EA \alpha \Delta T = (1 - \sqrt{2}) EA \alpha \Delta T = -8284 \,\text{N}$$

4.4.3 Actions de liaison

Les actions de liaisons sont calculées à partir des efforts normaux (équation 1.2) :

- nœud 1 :

$$\vec{F}_1 = -N_{1-3} \ \vec{n}_{1-3} \quad \text{d'où}:$$

$$F_{1x} = -\frac{1}{\sqrt{2}} \, N_{1-3} = (\sqrt{2}-1) \, EA \, \alpha \, \Delta T = 8284 \, \text{N} \quad , \quad F_{1y} = F_{1x} = 8284 \, \text{N}$$

- nœud 2:

$$\vec{F}_2 = -N_{2-3} \ \vec{n}_{2-3} \ \ \text{d'où}:$$

$$F_{2x} = 0 \ , \ \ F_{2y} = -N_{2-3} = (1-\sqrt{2}) \, EA \, \alpha \, \Delta T = -8284 \, \text{N}$$

- nœud 4:

$$\vec{F_4} = N_{3-4} \ \vec{n}_{3-4} \quad \mbox{d'où}:$$

$$F_{4x} = N_{3-4} = (1-\sqrt{2}) \, EA \, \alpha \, \Delta T = -8284 \, \mbox{N} \quad , \quad F_{4y} = 0$$

Remarque : l'équilibre de la structure est vérifié :

$$F_{1x} + F_{2x} + F_{4x} = 0$$
 , $F_{1y} + F_{2y} + F_{4y} = 0$, $LF_{2y} - LF_{4x} = 0$

4.5 Deuxième cas de charge

4.5.1 Assemblage et calcul des déplacements inconnus

Les déplacements inconnus sont les solutions de l'équation $[K_{LL}]\{U_L\} = \{F_L\}$:

$$\frac{EA}{2\sqrt{2}\,L}\begin{bmatrix}1+2\sqrt{2} & 1\\ 1 & 1+2\sqrt{2}\end{bmatrix} \begin{Bmatrix} u_3\\ v_3 \end{Bmatrix} = EA\,\alpha\,\Delta T\,\begin{Bmatrix} 0\\ 1 \end{Bmatrix}$$

d'où (programme $exemple_3$):

$$u_3 = \frac{1 - \sqrt{2}}{2} L \alpha \Delta T = -0.0207 \,\text{mm}$$
 , $v_3 = \frac{3 - \sqrt{2}}{2} L \alpha \Delta T = 0.0793 \,\text{mm}$

4.5.2 Efforts normaux dans les éléments

Ils sont calculés à l'aide de la formule (1.8) :

$$N_{1-3} = \frac{EA}{L\sqrt{2}} \left(\frac{1}{\sqrt{2}} u_3 + \frac{1}{\sqrt{2}} v_3 \right) = \frac{2 - \sqrt{2}}{2} EA \alpha \Delta T = 5858 \,\text{N}$$

$$N_{2-3} = \frac{EA}{L} v_3 - EA \alpha \Delta T = \frac{1 - \sqrt{2}}{2} EA \alpha \Delta T = -4142 \,\text{N}$$

$$N_{3-4} = \frac{EA}{L} (-u_3) = \frac{\sqrt{2} - 1}{2} EA \alpha \Delta T = 4142 \,\text{N}$$

4.5.3 Actions de liaison

Les actions de liaisons sont calculées à partir des efforts normaux (équation 1.2):

- nœud 1:

$$\vec{F}_1 = -N_{1-3} \ \vec{n}_{1-3} \quad \text{d'où}:$$

$$F_{1x} = -\frac{1}{\sqrt{2}} \, N_{1-3} = \frac{1-\sqrt{2}}{2} \, EA \, \alpha \, \Delta T = -4142 \, \text{N} \quad , \quad F_{1y} = F_{1x} = -4142 \, \text{N}$$

- nœud 2:

$$\vec{F}_2 = -N_{2-3} \ \vec{n}_{2-3} \quad \text{d'où}:$$

$$F_{2x} = 0 \quad , \quad F_{2y} = -N_{2-3} = \frac{\sqrt{2}-1}{2} \, EA \, \alpha \, \Delta T = 4142 \, \text{N}$$

- nœud 4:

$$\vec{F_4} = N_{3-4} \ \vec{n}_{3-4} \quad \text{d'où}:$$

$$F_{4x} = N_{3-4} = \frac{\sqrt{2}-1}{2} \, EA \, \alpha \, \Delta T = 4142 \, \text{N} \quad , \quad F_{4y} = 0$$

Remarque : l'équilibre de la structure est vérifié :

$$F_{1x} + F_{2x} + F_{4x} = 0$$
 , $F_{1y} + F_{2y} + F_{4y} = 0$, $LF_{2y} - LF_{4x} = 0$

5 Programmes Maple

Les programmes suivant se trouvent dans le fichier treillis.txt.

5.1 tre_mat

```
# calculs élémentaires
restart:with(linalg):

# allongement unitaire
eps:=(nx*(uj-ui)+ny*(vj-vi))/L;

# énergie de déformation
Edef:=EA*eps^2*L/2-eps*EA*alpha*DT*L;

# matrice de rigidité
k:=hessian(Edef,[ui,vi,uj,vj]);

# efforts nodaux
fnod:=grad(Edef,[ui,vi,uj,vj]);

# remarque
k:=jacobian(fnod,[ui,vi,uj,vj]);

# vecteur dû au gradient thermique
fth:=-jacobian(fnod,[DT]);
```

5.2 exemple_1

```
restart:with(linalg):
# application numérique
#L:=200;E:=200000;A:=Pi*30^2/4;P:=-10000;
# matrice de rigidité

KL:=matrix([[2,0,-1],[0,2,-1],[-1,-1,1+sqrt(2)]]):
KL:=scalarmul(KL,E*A/2/sqrt(2)/L);
# vecteur FL

FL:=vector([0,P,0]);
# calcul des déplacements nodaux

UL:=linsolve(KL,FL);
#evalf(%);
```

5.3 exemple_2

```
restart:with(linalg):
  # application numérique
  # L:=700;E:=200000;A:=10000;P:=-120e3;
  # matrice de rigidité
  KL:=matrix([[1+2*sqrt(2),1,-1],[1,1+2*sqrt(2),-1],[-1,-1,1]]):
  KL:=scalarmul(KL,E*A/2/sqrt(2)/L);
  # vecteur FL
  FL:=vector([0,P,3*P]);
 # calcul des déplacements nodaux
  UL:=linsolve(KL,FL);
 #evalf(%);
5.4 exemple_3
  restart:with(linalg):
 # application numérique
  #L:=100;E:=200000;A:=100;alpha:=1e-5;DT:=100;
  # matrice de rigidité
  x:=1+2*sqrt(2):
  KL:=matrix([[x,1],[1,x]]):
  KL:=scalarmul(KL,E*A/2/sqrt(2)/L);
  # vecteurs F
  x:=E*A*alpha*DT/2:
  FLcas1:=vector([(sqrt(2)-2)*x,(sqrt(2)+2)*x]);
  FLcas2:=vector([0,E*A*alpha*DT]);
  # calcul des déplacements nodaux
  ULcas1:=linsolve(KL,FLcas1);
  ULcas2:=linsolve(KL,FLcas2);
  # map(evalf,ULcas1);
  # map(evalf,ULcas2);
```

Références

- [1] J. H. Argyris et H.-P. Mlejnek Die methode der finiten elemente, Band I. Verschiebungsmethode in der statik, Vieweg, 1986.
- [2] J.-L. Batoz et G. Dhatt Modélisation des structures par éléments finis, Volume 1. Solides élastiques, Hermès, 1990.
- [3] —, Modélisation des structures par éléments finis, Volume 2. Poutres et plaques, Hermès, 1990.
- [4] A. BAZERGUI, T. BUI-QUOC, A. BIRON, G. McIntyre et C. Laberge Résistance des matériaux, 3 éd., Éditions de l'École Polytechnique de Montréal, 2002.
- [5] L. Chevalier Mécanique des systèmes et des milieux déformables. Cours, exercices et problèmes corrigés, Ellipses, 2004.
- [6] G. Dhatt, G. Touzot et E. Lefrançois Méthode des éléments finis, Hermès, 2005.
- [7] F. Frey Traité du génie civil, Volume 1. Analyse des structures et milieux continus. Statique appliquée, Presses Polytechniques et Universitaires Romandes, 1998.
- [8] —, Traité du génie civil, Volume 2. Analyse des structures et milieux continus. Mécanique des structures, Presses Polytechniques et Universitaires Romandes, 2000.
- [9] F. Frey et J. Jirousek Traité du génie civil, Volume 6. Méthode des éléments finis, Presses Polytechniques et Universitaires Romandes, 2001.
- [10] D. Gay et J. Gambelin Une approche simple du calcul des structures par la méthode des éléments finis, Hermès, 1989.
- [11] —, Dimensionnement des structures. Une introduction, Hermès, 1999.
- [12] J.-F. Imbert Analyse des structures par éléments finis, 3 éd., Cépaduès, 1995.
- [13] S. Laroze Mécanique des structures, Tome 2. Théorie des poutres, 2 éd., Eyrolles/Masson, 1988.
- [14] A. Portela et A. Charafi Finite elements using Maple. A Symbolic Programming Approach, Springer, 2002.
- [15] J. S. Przemieniecki Theory of matrix structural analysis, Dover, 1986.
- [16] W. Weaver et J. M. Gere Matrix analysis of framed structures, 3 éd., Van Nostrand Reinhold, 1990.
- [17] C. Wielgoz Cours et exercices de résistance des matériaux : élasticité, plasticité, éléments finis, Ellipses, 1999.
- [18] W. Wunderlich et W. D. Pilkey Mechanics of structures. Variational and computational methods, 2 éd., CRC PRESS, 2003.