Vitesses de déformation

Samuel Forest

Centre des Matériaux/UMR 7633 Mines ParisTech /CNRS BP 87, 91003 Evry, France Samuel.Forest@ensmp.fr

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- 2 Bilan : vitesses de déformation du milieu continu
- 3 Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- Bilan : vitesses de déformation du milieu continu
- 3 Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- 2 Bilan : vitesses de déformation du milieu continu
- B Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Retour sur le champ des vitesses

• champ de vitesses

$$\underline{\boldsymbol{V}}(\underline{\boldsymbol{X}},t) = \frac{\partial \Phi}{\partial t}(\underline{\boldsymbol{X}},t)$$

descriptions matérielle/spatiale (lagrangienne/eulérienne)

$$\underline{\boldsymbol{v}}(\underline{\boldsymbol{x}},t) := \underline{\boldsymbol{V}}(\Phi^{-1}(\underline{\boldsymbol{x}},t),t)$$

plus généralement

$$f(\underline{x},t) := F(\underline{X},t), \text{ avec } \underline{x} = \Phi(\underline{X},t)$$

• dérivée temporelle en suivant le mouvement

$$\dot{F}(\underline{X},t) := \frac{d}{dt}F(\underline{X},t) = \frac{\partial F}{\partial t}(\underline{X},t)
= \frac{d}{dt}f(\underline{x},t) = \frac{\partial f}{\partial t}(\underline{x},t) + \frac{\partial f}{\partial x}.\underline{v}(\underline{x},t) = \dot{f}(\underline{x},t)$$

Le champ de gradient des vitesses

 évolution instantanée d'un vecteur matériel transporté par le mouvement

$$\frac{dx}{dx} = F \cdot \underline{dX}$$

• le tenseur gradient des vitesses

Le champ de gradient des vitesses

 évolution instantanée d'un vecteur matériel transporté par le mouvement

$$\frac{dx}{dx} = \cancel{\mathcal{E}} \cdot \underline{dX}$$

$$\stackrel{\bullet}{\underline{dx}} = \cancel{\mathcal{E}} \cdot \underline{dx}, \quad \text{avec} \quad \cancel{\mathcal{E}} = \dot{\cancel{\mathcal{E}}} \cdot \cancel{\mathcal{E}}^{-1}$$

• le tenseur gradient des vitesses

$$\dot{\mathcal{F}} = \frac{\partial^2 \Phi}{\partial t \partial \underline{X}} (\underline{X}, t) = \frac{\partial^2 \Phi}{\partial \underline{X} \partial t} (\underline{X}, t)$$

$$= \operatorname{Grad} \underline{V} (\underline{X}, t) = (\operatorname{grad} \underline{v} (\underline{x}, t)) \cdot \underline{\mathcal{F}}$$

$$\underline{\mathcal{L}} (\underline{x}, t) = \operatorname{grad} \underline{v} (\underline{x}, t) = \dot{\underline{\mathcal{F}}} \cdot \underline{\mathcal{F}}^{-1}$$

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- 2 Bilan : vitesses de déformation du milieu continu
- 3 Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Retour sur la conservation de la masse

• évolution instantanée d'un élément de volume

$$dv = J dV$$
, avec $J = \det \mathcal{F}$

$$dv = \frac{j}{J} dv$$

$$dv = [\underline{dx}_1, \underline{dx}_2, \underline{dx}_3]$$

• équation locale de la conservation de la masse

Retour sur la conservation de la masse

• évolution instantanée d'un élément de volume

$$dv = J \, dV, \quad \text{avec} \quad J = \det \overset{\boldsymbol{F}}{\mathcal{F}}$$

$$dv = \underbrace{\frac{j}{J} \, dv}$$

$$dv = \underbrace{[\underline{dx}_1, \underline{dx}_2, \underline{dx}_3]}$$

$$\frac{dv}{dv} = \underbrace{\frac{j}{J} = \operatorname{trace} \overset{\boldsymbol{L}}{\mathcal{L}} = \operatorname{div} \overset{\boldsymbol{\nu}}{\mathcal{V}}}$$

• équation locale de la conservation de la masse

$$\dot{\rho} + \rho \operatorname{div} \underline{\boldsymbol{v}} = 0$$
$$\frac{\partial \rho}{\partial t} + \operatorname{div} (\rho \underline{\boldsymbol{v}}) = 0$$

"équation de continuité"

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- 2 Bilan : vitesses de déformation du milieu continu
- B Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Tenseur vitesse de déformations

 évolution instantanée du produit scalaire de deux éléments de fibres matérielles

$$\underbrace{\underline{dx}_{1}}_{\underline{dx}_{2}} =$$

Tenseur vitesse de déformations

 évolution instantanée du produit scalaire de deux éléments de fibres matérielles d'une part...

$$\underbrace{\overline{dx}_1.\underline{dx}_2}_{1} = \underline{dx}_1.\underline{L}^T.\underline{dx}_2 + \underline{dx}_1.\underline{L}.\underline{dx}_2 = 2\underline{dx}_1.\underline{D}.\underline{dx}_2$$

... et d'autre part

$$\underbrace{\underline{dx}_{1}.\underline{dx}_{2}}_{1} = \underbrace{\underline{dX}_{1}.\underline{C}.\underline{dX}_{2}}_{1} = \underbrace{\underline{dX}_{1}.\underline{\dot{C}}.\underline{dX}_{2}}_{1} = \underbrace{\underline{dX}_{1}.\underline{\dot{C}}.\underline{dX}_{2}}_{1} = \underbrace{\underline{dX}_{1}.\underline{\dot{C}}.\underline{dX}_{2}}_{1}$$

d'où ...

$$\dot{\underline{\mathbf{\mathcal{E}}}} = \frac{1}{2}\dot{\underline{\mathbf{\mathcal{C}}}} = \underline{\mathbf{\mathcal{E}}}^T.\underline{\mathbf{\mathcal{D}}}.\underline{\mathbf{\mathcal{E}}}, \quad \underline{\mathbf{\mathcal{D}}} := \frac{1}{2}(\underline{\mathbf{\mathcal{L}}} + \underline{\mathbf{\mathcal{L}}}^T)$$

tenseur vitesse de déformation ou taux de déformation

• taux d'allongement relatif :

$$\underline{dx} = \|\underline{dx}\| \underline{m}, \underline{m}$$
 unitaire

$$\lambda = \frac{\| \underline{d} \underline{x} \, \|}{\| \underline{d} \overline{X} \, \|}$$

Tenseur vitesse de déformations

 évolution instantanée du produit scalaire de deux éléments de fibres matérielles d'une part...

$$\underbrace{\underline{dx}_{1}.\underline{dx}_{2}}_{1} = \underline{dx}_{1}.\underline{L}^{T}.\underline{dx}_{2} + \underline{dx}_{1}.\underline{L}.\underline{dx}_{2} = 2\underline{dx}_{1}.\underline{D}.\underline{dx}_{2}$$

... et d'autre part

$$\underbrace{\underline{dx}_{1}.\underline{dx}_{2}}_{1} = \underbrace{\underline{dX}_{1}.\underline{C}.\underline{dX}_{2}}_{1} = \underbrace{\underline{dX}_{1}.\underline{C}.\underline{dX}_{2}}_{1} = \underbrace{\underline{dX}_{1}.\underline{C}.\underline{dX}_{2}}_{1} = \underbrace{\underline{dX}_{1}.\underline{E}.\underline{dX}_{2}}_{1}$$

d'où ...

$$\dot{\underline{\mathbf{\mathcal{E}}}} = \frac{1}{2}\dot{\underline{\mathbf{\mathcal{C}}}} = \underline{\mathbf{\mathcal{E}}}^T.\underline{\mathbf{\mathcal{D}}}.\underline{\mathbf{\mathcal{E}}}, \quad \underline{\mathbf{\mathcal{D}}} := \frac{1}{2}(\underline{\mathbf{\mathcal{L}}} + \underline{\mathbf{\mathcal{L}}}^T)$$

tenseur vitesse de déformation ou taux de déformation

• taux d'allongement relatif :

$$\underline{dx} = \|\underline{dx}\| \underline{m}, \underline{m}$$
 unitaire

$$\frac{\dot{\lambda}}{\lambda} = \frac{\mathbf{\underline{||dx||}}}{\|dx\|} = \underline{m} \cdot \mathbf{\underline{D}} \cdot \underline{m}$$

Taux de glissement angulaire

• angle de glissement : $\gamma = \Theta - \theta$

$$\dot{\gamma} = -\dot{\theta}$$

$$\underbrace{\underline{\mathbf{dx}}_{1}.\underline{\mathbf{dx}}_{2}}_{\bullet} = \underbrace{\|\underline{\mathbf{dx}}_{1}\| \, \|\underline{\mathbf{dx}}_{2}\| \, \cos \theta}_{\bullet} = 2\underline{\mathbf{dx}}_{1}.\underline{\mathbf{\mathcal{D}}}.\underline{\mathbf{dx}}_{2}$$
 Si $\theta = \frac{\pi}{2}$ à l'instant t donné,

Taux de glissement angulaire

• angle de glissement : $\gamma = \Theta - \theta$

$$\dot{\gamma} = -\dot{ heta}$$

$$\underbrace{\underline{dx}_{1}.\underline{dx}_{2}} = \underbrace{\|\underline{dx}_{1}\| \|\underline{dx}_{2}\| \cos \theta} = 2\underline{dx}_{1}.\underline{D}.\underline{dx}_{2}$$

Si $\theta = \frac{\pi}{2}$ à l'instant t donné,

$$\dot{\gamma} = 2\mathbf{m}_1.\mathbf{D}.\mathbf{m}_2$$

où
$$\underline{\boldsymbol{m}}_1 = \underline{\boldsymbol{dx}}_1 / \|\underline{\boldsymbol{dx}}_1\|, \quad \underline{\boldsymbol{m}}_2 = \underline{\boldsymbol{dx}}_2 / \|\underline{\boldsymbol{dx}}_2\|$$

• cas particulier, $\underline{\boldsymbol{m}}_1 = \underline{\boldsymbol{e}}_1$, $\underline{\boldsymbol{m}}_2 = \underline{\boldsymbol{e}}_2 \Longrightarrow \dot{\gamma} = 2D_{12}$

Directions orthogonales dans le mouvement

- Conséquence $1: \underline{\boldsymbol{m}}_1, \underline{\boldsymbol{m}}_2$ 2 éléments de fibres matérielles coïncidant à l'instant t avec 2 directions principales orthogonales de $\boldsymbol{\mathcal{D}}$ restent orthogonales à l'instant t
- Conséquence 2 : Les trièdres de directions matérielles deux à deux orthogonales et qui le restent à l'instant t sont les trièdres des directions matérielles qui coïncident à l'instant t avec les directions principales du tenseur D des taux de déformation. Lorsque les valeurs propres de D sont distinctes, un tel trièdre est unique.

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- Bilan : vitesses de déformation du milieu continu
- B Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Le tenseur vitesse de rotation

• évolution d'une direction de fibre matérielle

$$\underline{dx} = \|\underline{dx}\| \underline{m}$$
$$\underline{\dot{m}} =$$

- cas où $\underline{\boldsymbol{m}}$ est parallèle à une direction principale de $\boldsymbol{\mathcal{D}}$
- Conséquence :

Le tenseur vitesse de rotation

• évolution d'une direction de fibre matérielle $\underline{\boldsymbol{m}} = \underline{\boldsymbol{dx}} / \|\underline{\boldsymbol{dx}}\|$

$$\underline{\dot{m}} = \underline{L}.\underline{m} - (\underline{m}.\underline{D}.\underline{m})\underline{m}$$

• cas où \underline{m} est parallèle à une direction principale de \underline{D}

$$\mathbf{W} := \mathbf{L} - \mathbf{D} = \frac{1}{2}(\mathbf{L} - \mathbf{L}^T)$$

$$\underline{\dot{m}} = \tilde{W} \cdot \underline{m} = \tilde{W} \wedge \underline{m}$$

tenseur vitesse ou taux de rotation

- Conséquence : Le trièdre orthonormé des vecteurs unitaires portés par les directions matérielles qui coïncident à l'instant t avec les directions principales de **D**, évolue selon un mouvement de solide rigide dont le taux de rotation à l'instant t vaut **W**.
- Attention : Le trièdre des directions principales de \mathcal{D} ne tournent pas à la vitesse \mathcal{W} ... (voir le cas du glissement simple)

Décomposition du gradient des vitesses

• vitesse de déformation + vitesse de rotation

$$\mathbf{L} = \mathbf{D} + \mathbf{W}$$

parties symétrique et antisymétrique

décomposition polaire

$$\begin{split} & \boldsymbol{\mathcal{F}} = \boldsymbol{\mathcal{R}}.\boldsymbol{\mathcal{U}} \\ \boldsymbol{\mathcal{L}} = \dot{\boldsymbol{\mathcal{F}}}.\boldsymbol{\mathcal{F}}^{-1} = \dot{\boldsymbol{\mathcal{R}}}.\boldsymbol{\mathcal{R}}^T + \boldsymbol{\mathcal{R}}.\dot{\boldsymbol{\mathcal{U}}}.\boldsymbol{\mathcal{U}}^{-1}.\boldsymbol{\mathcal{R}}^T \end{split}$$

attention, le dernier terme n'est pas nécessairement symétrique... En général, $\mathbf{W} \neq \dot{\mathbf{R}} \cdot \mathbf{R}^T$

vecteur vitesse de rotation

$$\forall \underline{\mathbf{y}}, \quad \mathbf{\underline{W}}.\underline{\mathbf{y}} = \underline{\mathbf{\underline{W}}} \wedge \underline{\mathbf{y}}$$

$$\begin{cases} \overset{\times}{W}_{1} = -W_{23} = \frac{1}{2} \left(\frac{\partial v_{3}}{\partial x_{2}} - \frac{\partial v_{2}}{\partial x_{3}} \right) \\ \overset{\times}{W}_{2} = -W_{31} = \frac{1}{2} \left(\frac{\partial v_{1}}{\partial x_{3}} - \frac{\partial v_{3}}{\partial x_{1}} \right) , & \underline{\overset{\times}{\boldsymbol{W}}} = -\frac{1}{2} \operatorname{rot} \underline{\boldsymbol{v}} \\ \overset{\times}{W}_{3} = -W_{12} = \frac{1}{2} \left(\frac{\partial v_{2}}{\partial x_{1}} - \frac{\partial v_{1}}{\partial x_{2}} \right) \end{cases}$$

Décomposition du gradient des vitesses

• vitesse de déformation + vitesse de rotation

$$\mathbf{L} = \mathbf{D} + \mathbf{W}$$

parties symétrique et antisymétrique

• décomposition polaire

$$\vec{F} = \vec{R} \cdot \vec{U}$$

$$\vec{L} = \dot{\vec{F}} \cdot \vec{F}^{-1} = \dot{\vec{R}} \cdot \vec{R}^T + \vec{R} \cdot \dot{\vec{U}} \cdot \vec{U}^{-1} \cdot \vec{R}^T$$

attention, le dernier terme n'est pas nécessairement symétrique... En général, $\mathbf{W} \neq \dot{\mathbf{R}}.\mathbf{R}^T$

contexte infinitésimal

$$\|\underline{\mathbf{\mathcal{H}}} = \operatorname{Grad} \underline{\mathbf{u}}\| \ll 1 \iff \underline{\mathbf{\mathcal{F}}} = \mathcal{O}(\underline{\mathbf{1}})$$

$$\begin{split} & \boldsymbol{\mathcal{E}} = \boldsymbol{1} + \operatorname{Grad} \boldsymbol{\underline{u}} \Longrightarrow \boldsymbol{\underline{\varepsilon}} = \frac{1}{2} (\boldsymbol{\mathcal{H}} + \boldsymbol{\mathcal{H}}^T), \quad \boldsymbol{\underline{\omega}} = \frac{1}{2} (\boldsymbol{\mathcal{H}} - \boldsymbol{\mathcal{H}}^T) \\ & \boldsymbol{\underline{\mathcal{D}}} \simeq \frac{1}{2} (\dot{\boldsymbol{\mathcal{H}}} + \dot{\boldsymbol{\mathcal{H}}}^T) = \dot{\boldsymbol{\underline{\varepsilon}}}, \quad \boldsymbol{\underline{W}} \simeq \frac{1}{2} (\dot{\boldsymbol{\mathcal{H}}} - \dot{\boldsymbol{\mathcal{H}}}^T) = \dot{\boldsymbol{\underline{\omega}}} \end{split}$$

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- 2 Bilan : vitesses de déformation du milieu continu
- B Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Mouvement de corps rigide

$$\underline{\boldsymbol{x}} = \underline{\boldsymbol{Q}}(t).\underline{\boldsymbol{X}} + \underline{\boldsymbol{c}}(t)$$

$$\underline{\boldsymbol{v}}(\underline{\boldsymbol{x}},t) = \underline{\boldsymbol{W}}(t).\underline{\boldsymbol{x}} + \underline{\boldsymbol{v}}_{0}(t) = \underline{\underline{\boldsymbol{W}}}(t) \wedge \underline{\boldsymbol{x}} + \underline{\boldsymbol{v}}_{0}(t)$$

$$\underline{\boldsymbol{W}} = \underline{\dot{\boldsymbol{Q}}}.\underline{\boldsymbol{Q}}^{T}$$

$$\begin{bmatrix} v_{1} \\ v_{2} \\ v_{3} \end{bmatrix} = \begin{bmatrix} v_{1}^{0} \\ v_{2}^{0} \\ v_{3}^{0} \end{bmatrix} + \begin{bmatrix} 0 & -r & q \\ r & 0 & -p \\ -q & p & 0 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \end{bmatrix} = \begin{bmatrix} v_{1}^{0} \\ v_{2}^{0} \\ v_{3}^{0} \end{bmatrix} + \begin{bmatrix} p \\ q \\ r \end{bmatrix} \wedge \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \end{bmatrix}$$

Le glissement simple

$$[\underline{\boldsymbol{\mathcal{L}}}] = \begin{bmatrix} 0 & \dot{\gamma} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad [\underline{\boldsymbol{\mathcal{D}}}] = \begin{bmatrix} 0 & \frac{\dot{\gamma}}{2} & 0 \\ \frac{\dot{\gamma}}{2} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad [\underline{\boldsymbol{\mathcal{W}}}] = \begin{bmatrix} 0 & \frac{\dot{\gamma}}{2} & 0 \\ -\frac{\dot{\gamma}}{2} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$[\mathbf{W}] = \begin{bmatrix} 0 & 2 & 0 \\ -\frac{\dot{\gamma}}{2} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Le glissement simple

$$[\underline{\mathcal{L}}] = \begin{bmatrix} 0 & \dot{\gamma} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad [\underline{\mathcal{D}}] = \begin{bmatrix} 0 & \frac{\dot{\gamma}}{2} & 0 \\ \frac{\dot{\gamma}}{2} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad [\underline{\mathcal{W}}] = \begin{bmatrix} 0 & \frac{\dot{\gamma}}{2} & 0 \\ -\frac{\dot{\gamma}}{2} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Remarquer que les directions principales de \mathcal{D} ne tournent pas. Pour autant, \mathcal{W} n'est pas nul...

Le glissement simple

$$[\mathbf{w}] = \begin{bmatrix} 0 & \frac{\dot{\gamma}}{2} & 0 \\ -\frac{\dot{\gamma}}{2} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$[\mathbf{W}] = \begin{bmatrix} 0 & \frac{\dot{\gamma}}{2} & 0 \\ -\frac{\dot{\gamma}}{2} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \quad [\mathbf{R}] = \begin{bmatrix} \frac{1}{\sqrt{1 + (\gamma/2)^2}} & \frac{\gamma}{2\sqrt{1 + (\gamma/2)^2}} & 0 \\ \frac{-\gamma}{2\sqrt{1 + (\gamma/2)^2}} & \frac{1}{\sqrt{1 + (\gamma/2)^2}} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\dot{ heta}_W=-rac{\dot{\gamma}}{2}, \quad an heta_R=-rac{\gamma}{2}, \quad \dot{ heta}_R=-rac{\dot{\gamma}}{2}rac{1}{1+\gamma^2/4}$$

cinématique

$$\underline{\boldsymbol{v}}(r,\theta,z,t) = \frac{\Gamma}{2\pi r}\underline{\boldsymbol{e}}_{\theta}$$

les lignes de courant sont des cercles de centre O

• gradient des vitesses

$$\underline{\mathbf{L}} = -\frac{\Gamma}{2\pi r^2} (\underline{\mathbf{e}}_r \otimes \underline{\mathbf{e}}_\theta + \underline{\mathbf{e}}_\theta \otimes \underline{\mathbf{e}}_r)$$

• la transformation est localement isochore

$$\operatorname{trace} \mathbf{D} = \operatorname{div} \mathbf{v} = 0$$

l'écoulement est irrotationnel en tout point ≠ O

$$W = 0$$

• circulation de \mathbf{v} autour de O

$$\oint \underline{\mathbf{v}} \cdot \underline{\mathbf{e}}_{\theta} \, rd\theta = \Gamma$$

Le vorticimètre (1)

• directions unitaires caractérisant le croisillon $\underline{\boldsymbol{m}}_1$ et $\underline{\boldsymbol{m}}_2$

$$\underline{\dot{m}}_1 = \underline{\mathcal{L}}.\underline{m}_1 - (\underline{m}_1.\underline{\mathcal{D}}.\underline{m}_1)\underline{m}_1$$

$$\underline{\dot{m}}_2 = \underline{\mathcal{L}}.\underline{m}_2 - (\underline{m}_2.\underline{\mathcal{D}}.\underline{m}_2)\underline{m}_2$$

• Evolution de l'angle entre un axe du croisillon et une direction fixe de l'espace \underline{a}

$$-\sin\varphi_1\,\dot{\varphi}_1=\underline{\dot{\boldsymbol{m}}}_1.\underline{\boldsymbol{a}}=\underline{\boldsymbol{a}}\,.\underline{\boldsymbol{\mathcal{L}}}.\underline{\boldsymbol{m}}_1-(\underline{\boldsymbol{m}}_1.\boldsymbol{\mathcal{D}}.\underline{\boldsymbol{m}}_1)\,\underline{\boldsymbol{m}}_1.\underline{\boldsymbol{a}}$$

Le choix de $\underline{\pmb{a}}$ n'importe pas si l'on s'intéresse à $\dot{\varphi}$ seulement. Prenons

$$\varphi_1 = (\underline{\boldsymbol{a}} = \underline{\boldsymbol{m}}_2, \underline{\boldsymbol{m}}_1) = -\frac{\pi}{2} \Longrightarrow \dot{\varphi}_1 = \underline{\boldsymbol{m}}_2. \underline{\boldsymbol{L}}.\underline{\boldsymbol{m}}_1$$
$$\varphi_2 = (\underline{\boldsymbol{a}} = \underline{\boldsymbol{m}}_1, \underline{\boldsymbol{m}}_2) = \frac{\pi}{2} \Longrightarrow \dot{\varphi}_2 = -\underline{\boldsymbol{m}}_1. \underline{\boldsymbol{L}}.\underline{\boldsymbol{m}}_2$$

Le vorticimètre (2)

• Lorsque l'assemblage est rigide (\underline{m}_1 . $\underline{m}_2 = 0$ à chaque instant), sa vitesse de rotation sera la moyenne des vitesses instantanées précédentes :

$$\dot{\varphi} = \frac{\dot{\varphi}_1 + \dot{\varphi}_2}{2} = \underline{\boldsymbol{m}}_2 \cdot \underline{\boldsymbol{W}} \cdot \underline{\boldsymbol{m}}_1$$

$$= \underline{\boldsymbol{m}}_2 \cdot (\underline{\boldsymbol{W}} \wedge \underline{\boldsymbol{m}}_1) = \underline{\boldsymbol{W}} \wedge (\underline{\boldsymbol{m}}_1 \wedge \underline{\boldsymbol{m}}_2) = \underline{\boldsymbol{W}} \cdot \underline{\boldsymbol{e}}_z$$

- La vitesse de rotation du croisillon rigide est exactement donnée par le taux de rotation du fluide \underline{W} . Le vorticimètre permet de mesurer ce taux de rotation.
- Dans le cas du tourbillon simple, $\stackrel{{\it W}}{\sim} = 0$. Le vorticimètre ne tourne pas!

Plan

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- 2 Bilan : vitesses de déformation du milieu continu
- 3 Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Analogie $D \longleftrightarrow \varepsilon$

	vitesse de déformation $ ot\!$	déformations infinitésimales $\underline{arepsilon}$
	(cas général)	(contexte infinitésimal)
opérateur		
gradient	$ \mathcal{D} = \frac{1}{2} (\operatorname{grad} \underline{\boldsymbol{v}} + (\operatorname{grad} \underline{\boldsymbol{v}})^T) $	$\varepsilon = \frac{1}{2} (\operatorname{Grad} \underline{\boldsymbol{u}} + (\operatorname{Grad} \underline{\boldsymbol{u}})^T)$
symétrisé	$D_{ij}=\tfrac{1}{2}(v_{i,j}+v_{j,i})$	$arepsilon_{ij}=rac{1}{2}(u_{i,j}+u_{j,i})$
variation		
de volume	$\frac{\overrightarrow{dv}}{dv} = \operatorname{div} \underline{v} = \operatorname{trace} \underline{D}$	$\frac{dv - dV}{dV} \simeq \operatorname{Div} \underline{\boldsymbol{u}} = \operatorname{trace} \underline{\boldsymbol{\varepsilon}}$
allongement	_	
relatif	$\frac{\dot{\lambda}}{\lambda} = \underline{m} \cdot \overset{\square}{\Sigma} \cdot \underline{m}$	$\lambda-1\simeq \underline{\pmb{\mathcal{M}}}.oldsymbol{arepsilon}.oldsymbol{\underline{\mathcal{M}}}\simeq rac{\lambda-1}{\lambda}$

Analogie $D \longleftrightarrow \underline{\varepsilon}$

	vitesse de déformation $ ot\!$	déformations infinitésimales $arepsilon$
	(cas général)	(contexte infinitésimal)
opérateur		
gradient	$ \mathcal{D} = \frac{1}{2} (\operatorname{grad} \underline{\boldsymbol{v}} + (\operatorname{grad} \underline{\boldsymbol{v}})^T) $	$\varepsilon = \frac{1}{2} (\operatorname{Grad} \underline{\boldsymbol{u}} + \operatorname{Grad} \underline{\boldsymbol{u}})$
symétrisé	$D_{ij}=\tfrac{1}{2}(v_{i,j}+v_{j,i})$	$\varepsilon_{ij}=\frac{1}{2}(u_{i,j}+u_{j,i})$
variation		
	•	
de volume	$\frac{\widehat{dv}}{dv} = \operatorname{div} \underline{v} = \operatorname{trace} \underline{D}$	$\frac{dv - dV}{dV} \simeq \operatorname{Div} \underline{\boldsymbol{u}} = \operatorname{trace} \underline{\boldsymbol{\varepsilon}}$
allongement		
relatif	$\frac{\dot{\lambda}}{\lambda} = \underline{m} \cdot \mathbf{D} \cdot \underline{m}$	$\lambda-1\simeq \underline{ extbf{\textit{M}}}$. $arepsilon$. $\underline{ extit{arepsilon}}$. $\underline{ extit{\textit{M}}}\simeq rac{\lambda-1}{\lambda}$
compatibilité	$D_{ik,jl} + D_{jl,ik}$	$arepsilon_{ik,jl} + arepsilon_{jl,ik}$
	$=D_{il,jk}+D_{jk,il}$	$=\varepsilon_{il,jk}+\varepsilon_{jk,il}$

Autour des vitesses de déformation et de rotation

$$\dot{\mathcal{L}} = \dot{\mathcal{E}} \cdot \mathcal{E}^{-1} = \operatorname{grad} \underline{\mathbf{v}} \qquad \text{tenseur gradient des vitesses}$$

$$\dot{\mathcal{D}} := \frac{1}{2} (\dot{\mathcal{L}} + \dot{\mathcal{L}}^T) \qquad \text{tenseur taux de déformation}$$

$$\dot{\mathcal{W}} := \frac{1}{2} (\dot{\mathcal{L}} - \dot{\mathcal{L}}^T) \qquad \text{tenseur taux de rotation}$$

$$\dot{\dot{\mathcal{E}}} = \frac{1}{2} \dot{\dot{\mathcal{C}}} = \mathcal{E}^T \cdot \dot{\mathcal{D}} \cdot \dot{\mathcal{E}}$$

$$\dot{dx} = \dot{\mathcal{L}} \cdot \underline{dx} \qquad \text{élément de fibre matérielle}$$

$$\dot{dx}_1 \cdot \underline{dx}_2 = 2\underline{dx}_1 \cdot \dot{\mathcal{D}} \cdot \underline{dx}_2 = \underline{dX}_1 \cdot \dot{\dot{\mathcal{C}}} \cdot \underline{dX}_2$$

$$\dot{dv} = (\operatorname{trace} \dot{\mathcal{L}}) \, dv = \frac{j}{J} \, dv \qquad \text{élément de volume}$$

$$\dot{\lambda}(\underline{m}) = \underline{m} \cdot \underline{\mathcal{D}} \cdot \underline{m} \qquad \text{taux d'allongement relatif}$$

Plan

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- Bilan : vitesses de déformation du milieu continu
- 3 Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Plan

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- 2 Bilan : vitesses de déformation du milieu continu
- 3 Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Puissance de déformation

Soit $\underline{\sigma}(\underline{x},t)$ un champ de contraintes vérifiant les équations locales de la dynamique pour les efforts imposés (cas régulier)

ullet Puissance des efforts appliqués sur un domaine matériel $\mathcal{D}\subset\Omega_t$

$$\mathcal{P}^{c}(\underline{v}) + \mathcal{P}^{e}(\underline{v}) = \int_{\partial \mathcal{D}} \underline{t} . \underline{v} \, ds + \int_{\mathcal{D}} \rho \underline{f} . \underline{v} \, dv$$

Puissance de déformation

Soit $\underline{\sigma}(\underline{x},t)$ un champ de contraintes vérifiant les équations locales de la dynamique pour les efforts imposés (cas régulier)

ullet Puissance des efforts appliqués sur un domaine matériel $\mathcal{D}\subset\Omega_t$

$$\mathcal{P}^{c}(\underline{\boldsymbol{v}}) + \mathcal{P}^{e}(\underline{\boldsymbol{v}}) = \int_{\partial \mathcal{D}} \underline{\boldsymbol{t}} . \underline{\boldsymbol{v}} \ ds + \int_{\mathcal{D}} \rho \underline{\boldsymbol{f}} . \underline{\boldsymbol{v}} \ dv$$

Puissance du champ d'accélération

$$\mathcal{P}^{a}(\underline{\boldsymbol{v}}) := \int_{\mathcal{D}} \rho \underline{\boldsymbol{a}} . \underline{\boldsymbol{v}} \ d\boldsymbol{v}$$

Puissance des efforts intérieurs

$$\mathcal{P}^{i}(\underline{\mathbf{v}}) := -\int_{\mathcal{D}} \underline{\sigma} : \underline{\mathbf{\mathcal{D}}} \, d\mathbf{v}, \qquad \underline{\sigma} : \underline{\mathbf{\mathcal{D}}} \sim \mathsf{MPa.s}^{-1} = \mathsf{Wm}^{-3}$$

on a

$$\mathcal{P}^{c}(\underline{\mathbf{v}}) + \mathcal{P}^{e}(\underline{\mathbf{v}}) + \mathcal{P}^{i}(\underline{\mathbf{v}}) = \mathcal{P}^{s}(\underline{\mathbf{v}})$$
$$-\int_{\mathcal{D}} \underline{\boldsymbol{\sigma}} : \underline{\boldsymbol{\mathcal{D}}} \, dv + \int_{\partial \mathcal{D}} \underline{\boldsymbol{t}} \cdot \underline{\boldsymbol{v}} \, ds + \int_{\mathcal{D}} \rho \underline{\boldsymbol{f}} \cdot \underline{\boldsymbol{v}} \, dv = \int_{\mathcal{D}} \rho \underline{\boldsymbol{a}} \cdot \underline{\boldsymbol{v}} \, dv$$

"Principe" des puissances virtuelles

• énoncé (cas régulier) : Le champ des contraintes $\underline{\sigma}$ et d'accélération \underline{a} dans un corps matériel soumis aux effort $\rho \underline{f}$ et \underline{t} , vérifient les équations locales de la dynamique si et seulement si la puissance des efforts intérieurs, à distance et de contact équilibre la puissance du champ d'accélération dans tout mouvement virtuel \underline{v} et sur tout sous-domaine $\mathcal{D} \subset \Omega_t$:

$$\mathcal{P}^{i}(\underline{\boldsymbol{v}}^{\star}) + \mathcal{P}^{c}(\underline{\boldsymbol{v}}^{\star}) + \mathcal{P}^{e}(\underline{\boldsymbol{v}}^{\star}) = \mathcal{P}^{a}(\underline{\boldsymbol{v}}^{\star})$$
$$-\int_{\mathcal{D}} \boldsymbol{\sigma} : \boldsymbol{\mathcal{D}}^{\star} dv + \int_{\partial \mathcal{D}} \underline{\boldsymbol{t}} . \underline{\boldsymbol{v}}^{\star} ds + \int_{\mathcal{D}} \rho \underline{\boldsymbol{f}} . \underline{\boldsymbol{v}}^{\star} dv = \int_{\mathcal{D}} \rho \underline{\boldsymbol{a}} . \underline{\boldsymbol{v}}^{\star} dv$$

- Dans ce cours, il s'agit d'un théorème mais on peut aussi partir d'un tel principe pour fonder la dynamique des milieux continus.
- Ce théorème est à la base des méthodes énergétiques de résolution, ainsi que des méthodes numériques qui s'en déduisent (Eléments Finis)

Plan

- 1 Le champ de gradient des vitesses
 - Dérivées temporelles
 - Equation locale de conservation de la masse
 - Le tenseur vitesse de déformation
 - Le tenseur vitesse de rotation
 - Exemples : glissement, tourbillon
- 2 Bilan : vitesses de déformation du milieu continu
- 3 Puissance de déformation
 - Formulation variationnelle de la dynamique des milieux continus
 - Contraintes nominales, contraintes de Piola-Kirchhoff

Le tenseur des contraintes nominales

• Représentation lagrangienne des équations de la dynamique

$$\int_{\mathcal{D}} \rho \underline{\mathbf{a}} \ dv = \int_{\partial \mathcal{D}} \underline{\boldsymbol{\sigma}} \cdot \underline{\mathbf{n}} \ ds + \int_{\mathcal{D}} \rho \underline{\mathbf{f}} \ dv$$
$$\int_{\mathcal{D}_0} \rho_0 \underline{\mathbf{A}} \ dV = \int_{\partial \mathcal{D}_0} \mathbf{S} \cdot \underline{\mathbf{N}} \ dS + \int_{\mathcal{D}_0} \rho_0 \underline{\mathbf{F}} \ dV$$

• transport d'un élément de surface

$$\underline{\mathbf{n}} ds = J \overset{\mathbf{F}}{\sim} ^{-T} . \underline{\mathbf{N}} dS$$

Le tenseur des contraintes nominales

Représentation lagrangienne des équations de la dynamique

$$\int_{\mathcal{D}} \rho \underline{\mathbf{a}} \ d\mathbf{v} = \int_{\partial \mathcal{D}} \underline{\boldsymbol{\sigma}} . \underline{\mathbf{n}} \ d\mathbf{s} + \int_{\mathcal{D}} \rho \underline{\mathbf{f}} \ d\mathbf{v}$$
$$\int_{\mathcal{D}_0} \rho_0 \underline{\mathbf{A}} \ d\mathbf{V} = \int_{\partial \mathcal{D}_0} \underline{\mathbf{S}} . \underline{\mathbf{N}} \ d\mathbf{S} + \int_{\mathcal{D}_0} \rho_0 \underline{\mathbf{F}} \ d\mathbf{V}$$

le tenseur des contraintes nominales

$$\underline{t} ds = \underline{T}_{S} dS = \underline{S} \cdot \underline{N} dS$$
, avec $\underline{S} := J \underline{\sigma} \cdot \underline{F}^{-T}$

tenseur des contraintes nominales, dit de Boussinesq.

Le tenseur des contraintes de Piola-Kirchhoff

• puissance des efforts intérieurs

$$\int_{\mathcal{D}} \boldsymbol{\sigma} : \boldsymbol{\mathcal{D}} \, dv = \int_{\mathcal{D}_0} \boldsymbol{\Pi} : \boldsymbol{\dot{E}} \, dV$$

Le tenseur des contraintes de Piola-Kirchhoff

• puissance des efforts intérieurs

$$\int_{\mathcal{D}} \underline{\boldsymbol{\sigma}} : \underline{\boldsymbol{\mathcal{D}}} \, dv = \int_{\mathcal{D}_0} \underline{\boldsymbol{\Pi}} : \dot{\underline{\boldsymbol{\mathcal{E}}}} \, dV$$
$$\underline{\boldsymbol{\Pi}} = J \, \underline{\boldsymbol{\mathcal{E}}}^{-1} . \underline{\boldsymbol{\sigma}} . \underline{\boldsymbol{\mathcal{E}}}^{-T} = \underline{\boldsymbol{\mathcal{E}}}^{-1} . \underline{\boldsymbol{\mathcal{S}}}$$

tenseur des contraintes de Piola-Kirchhoff

• densité massique de puissance des efforts intérieurs

$$\frac{\boldsymbol{\sigma}:\boldsymbol{D}}{\rho} = \frac{\boldsymbol{\Pi}:\dot{\boldsymbol{E}}}{\rho_0}$$

couples de contraintes et déformations conjuguées

• transport convectif du vecteur traction

$$\underline{T} dS := \mathcal{F}^{-1}.\underline{t} ds = \mathcal{F}^{-1}.\underline{T}_{S} dS = \underline{\Pi}.\underline{N} dS$$

Retour sur les transports convectifs

tenseur des contraintes de Mandel