
HAL Id: hal-00598108
https://hal.science/hal-00598108

Submitted on 4 Jun 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Etude numérique de l’influence de la vitesse d’impact
sur la résistance des pales d’hélicoptères à des impacts

rasants
J. Aubry, Pablo Navarro, Steven Marguet, Jean-François Ferrero, I. Tawk, S.

Lemaire, P. Rauch

To cite this version:
J. Aubry, Pablo Navarro, Steven Marguet, Jean-François Ferrero, I. Tawk, et al.. Etude numérique
de l’influence de la vitesse d’impact sur la résistance des pales d’hélicoptères à des impacts rasants.
17èmes Journées Nationales sur les Composites (JNC17), Jun 2011, Poitiers-Futuroscope, France.
pp.122. �hal-00598108�

https://hal.science/hal-00598108
https://hal.archives-ouvertes.fr

Comptes Rendus des JNC 17 - Poitiers 2011

1

Etude numérique de l’influence de la vitesse d’impact sur la résistance des pales
d’hélicoptères à des impacts rasants

Numerical study of the influence of impact velocity on the resistance of helicopter

blades to oblique impacts

J. Aubry 1, P. Navarro1, S. Marguet1, J.-F. Ferrero1, I.Tawk2, S. Lemaire3, P. Rauch3
1 : ICA / Département Matériaux et Structures Mécaniques

10 Ave. Edouard Belin, BP54032, 31055 TOULOUSE Cedex 4, France,
e-mail : pablo.navarro@isae.fr, julien.aubry@isae.fr, ferrero@cict.fr, steven.marguet@lgmt.ups-tlse.fr

2 : University of Balamand - Deir El-Balamand, El-Koura, Lebanon

3 : Eurocopter Marignane
Aéroport International Marseille Provence, 13700 MARIGNANE, France,

e-mail : sandrine.lemaire@eurocopter.com

Résumé

Dans le monde des transports, la sécurité des passagers est un aspect primordial qui doit être assuré par les constructeurs
en garantissant la fiabilité de leurs structures. Les pales d’hélicoptère sont particulièrement sensibles aux impacts, et de
ce fait, la compréhension des mécanismes mis en jeu pour ce type de sollicitation est primordiale. Cependant modéliser
de tels phénomènes reste encore complexe et les campagnes expérimentales remplacent souvent les modèles prédictifs.
Cette étude portera sur la modélisation d’impacts sur l’intrados de la pale que l’on peut assimiler en première
approximation à un impact à faible incidence (15°) sur une structure sandwich tissu composite / mousse. On cherche à
identifier les différents mécanismes d’endommagement de la peau en fonction de la vitesse d’impact. Pour ce faire, un
modèle éléments finis a été développé. Ce modèle s’appuie sur le développement d’un élément spécifique
endommageable créé à l’échelle de la mèche du tissu. Les résultats obtenus avec ce modèle corrèlent bien avec les
résultats expérimentaux et permettent d’identifier les mécanismes d’endommagement des tissus composites.

Abstract
In aeronautics, passenger safety and reliability of structures are essential aspects. For the specific case of helicopters,
blades are subjected to impact solicitations. Modelling these phenomena is still difficult and experimental tests often
replace the prediction. This work will be focused on the experimental and numerical study of an oblique impact on the
skin of the blade. It is equivalent in a first approach to an impact on a sandwich panel made up with a foam core and a
thin woven composite skin. The objectives are to identify the mechanisms of damage in the skin for this kind of
solicitation for various impact velocities. Thus, an F.E. explicit model has been developed. It relies on the development
of a specific damageable element at the bundles scale. Numerical results obtained are correct compared to the
experimental study and allows the identification of the damage mechanism of the woven skin.

Mots Clés : Impact, modélisation éléments finis, mécanismes d’endommagement, structure sandwich
Keywords : Impact, finite element modelling, damage mechanisms, sandwich structure

1. Introduction
Dans le secteur des transports et tout particulièrement dans le secteur aéronautique, la présence
d’une faiblesse locale dans une structure peut avoir des conséquences catastrophiques. Les pales
d’hélicoptères sont particulièrement sensibles aux impacts et peuvent être soumises durant leur
service à de telles sollicitations. En effet, les pales en vol, peuvent être impactées, soient par des
corps « mous » tels que des oiseaux ou dur tels que de la grêle ou des pièces métalliques. La vitesse
d’impact est directement liée à la vitesse de rotation du rotor et de la position du point d’impact,
ainsi la vitesse d’impact peut atteindre plusieurs centaines de mètres par seconde en extrémité de
pale. La complexité de ces impacts est accrue par la structure intrinsèque d’une pale. En effet, une
pale est constituée d’un longeron en unidirectionnel verre qui reprend les efforts centrifuges ; d’une
peau généralement constituée de tissus verre / epoxy et/ou carbone / epoxy ; d’une mousse
polyurethane (PU) pour empêcher le flambage des peaux ; d’un arêtier en unidirectionnel verre au
niveau du bord de fuite pour rigidifier la pale dans le plan et enfin d’une protection en acier

Comptes Rendus des JNC 17 - Poitiers 2011

2

inoxydable qui couvre le bord d’attaque (Figure 1). La pale peut de plus être stabilisée par une ou
plusieurs nervures.

Figure 1: Section d'une pale et matériaux utilisés

Deux types d’impact peuvent être distingués. Le projectile peut impacter la pale au niveau de son
bord d’attaque. Dans ce cas, ce sont le bord d’attaque en acier inoxydable et le longeron qui sont
principalement sollicités durant l’impact. Le second type d’impact, qui est celui traité dans cet
article, est un impact oblique sur l’intrados de la pale (Figure 1) qui est naturellement inclinée en
vol. Etant donnée la géométrie de la zone impactée, la pale peut localement être assimilée à une
structure sandwich constituée d’une âme en mousse PU, et d’une peau composée de deux plis de
tissus de verre.
Les mécanismes d’endommagement des structures composites impactées ont été identifiés
principalement pour un impact normal à la face sur des stratifiés UD [1-5]. De nombreuses études
ont aussi été réalisées pour sur la réponse de structures sandwich. Expérimentalement, les
mécanismes les plus communs mis en évidence sont la rupture en compression de la peau
supérieure, la compression de la mousse avec une rupture en traction de la peau inférieure, la
rupture en cisaillement de la mousse couplée avec un flambage des peaux supérieures ou une
rupture en traction de la peau inférieure [6-9]. On notera aussi que plus la vitesse d’impact
augmente, plus la réponse de la structure sandwich est localisée [10]. La localisation des
déformations entraîne une augmentation des contraintes de cisaillement à proximité du point
d’impact, le cisaillement devenant le mode de rupture principal.

Du point de vue de la modélisation, l’impact sur composite tissé peut être généralement classé
suivant trois grandes familles chacune correspondant aux différentes échelles de modélisation
possibles :

- A l’échelle macro qui correspond à l’échelle des plis ou du laminé en utilisant une loi
matériau homogénéisée et endommageable appliquée à des éléments plaques 2D [11-12]

- A l’échelle micro qui correspond à l’échelle de la fibre, le tissage étant physiquement
représenté dans la géométrie du modèle [13-14]

- A une échelle intermédiaire entre les deux précédentes approches en utilisant un volume
élémentaire représentatif intégrant le tissage des fibres [15-16]

Les résultats présentés sont intéressants. Ils permettent de reproduire les mécanismes
d’endommagement aux différentes échelles mais sont principalement obtenus pour des impacts
normaux à la face.
Dans cette étude, on s’intéresse principalement aux mécanismes d’endommagement pour des
impacts obliques sur des structures sandwich. De manière à identifier ces phénomènes, une
campagne expérimentale d’impacts obliques sur ce type de structures a été réalisée en testant
l’influence de la vitesse d’impact sur l’endommagement observé. Un modèle est ensuite présenté. Il
a été développé à une échelle intermédiaire originale, en se plaçant à l’échelle du toron.

Comptes Rendus des JNC 17 - Poitiers 2011

3

Les résultats obtenus par cette modélisation sont ensuite comparés avec les résultats de la campagne
expérimentale, en s’assurant que les mécanismes d’endommagement soient bien représentés. Ce
modèle permet notamment d’identifier correctement la chronologie de l’endommagement.

2. Etude expérimentale
Les essais d’impact ont été réalisés à l’aide d’un canon à air comprimé. L’impacteur est une bille
en acier de 19 mm de diamètre pesant 28 g et propulsée à une vitesse comprise entre 0 à 150 m/s.
Les éprouvettes sont des sandwichs dont les peaux sont réalisées à partir de tissu de verre / epoxy
(7781/913). L’âme est une mousse Rohacell A 51 épaisses de 20 mm. La dimension des éprouvettes
est de 200x200 mm. Les tissus sont orientés selon l’axe d’impact. L’éprouvette est positionnée
avec un angle d’incidence fixé à 15° par rapport à la peau supérieure.
Dans cette étude, on s’intéresse principalement à l’influence de la vitesse d’impact. Pour cela,
plusieurs essais ont été réalisés dans la configuration définie et en faisant varier la vitesse du
projectile. L’ensemble de ces essais a permis d’identifier trois niveaux de dommages :
Pour des vitesses d’impact inférieures à 70 m/s, la bille impacte la plaque puis rebondit ; seule la
résine est endommagée ce qui se traduit par un blanchiment de la zone de contact (Figure 2).

Figure 2: Revetement impacté à 60, 84, 89 et 98 m/s

Des microfissurations de la résine sont observables au microscope électronique. Cette zone est
d’autant plus grande que la vitesse est élevée. Pour des vitesses d’impact comprises entre 70 et 100
m/s, la bille impacte la plaque puis rebondit. A ce niveau d’énergie, on observe en plus de
l’endommagement de la résine des ruptures de fibres suivant et perpendiculairement à l’axe de tir.
Lorsque la vitesse d’impact est supérieure à 100 m/s, la bille impact la peau, des ruptures de fibres
sont visibles sur une partie du contact puis elle perfore la peau supérieure et traverse ensuite la
mousse.

Figure 3: Mécanismes d’endommagement des tissus composites

Comptes Rendus des JNC 17 - Poitiers 2011

4

Ces résultats et l’analyse post-mortem des éprouvettes ont permis d’identifier les mécanismes
d’endommagement du tissu composite pour ce type d’impact (Figure 3). Dans un premier temps des
micro-fissures apparaissent dans la résine, puis lorsque la résine est suffisamment endommagée, les
mèches qui ne sont plus stabilisées reprennent la totalité de la charge imposée par l’impacteur.
Finalement, si les fibres sont suffisamment chargées, celles-ci cèdent et la peau se déchire.

3. Approche numérique
1.1 Principe du modèle

D’après les résultats expérimentaux, le comportement de la structure sandwich est fortement
dépendant de la réponse du tissu. Le choix de l’échelle est particulièrement déterminant, le modèle
devant être assez fin pour prendre en compte des phénomènes locaux tels que la rupture des mèches
ou l’endommagement de la résine au niveau de la zone d’impact, mais suffisamment peu coûteux
en temps de calcul pour pouvoir mailler de grands modèles, tels qu’une pale par exemple. Le
principe du modèle s’appuie sur les observations réalisées lors des essais, notamment au niveau des
mécanismes d’endommagement des peaux décrits précédemment [17]. Il consiste donc à modéliser
la structure à l’échelle de la maille des tissus où les mèches sont représentées par des éléments 1D
barres et la résine par un élément 2D qui ne travaille qu’en flexion et cisaillement (Figure 4).

Figure 4: Principe de l’élément

Le découplage membrane flexion permet de différencier le rôle de la rigidité de membrane qui
représente la résine de celui de la rigidité de flexion qui représente celle du stratifié. En effet, le
tissage, composé des éléments 1D ne travaillant qu’en traction compression et disposés de la même
manière que les fibres, reprend les efforts de traction et de compression alors que les éléments de
plaque, modélisant la matrice, reprennent les efforts de flexion et de cisaillement plan. Cet élément
de plaque a été développé et implémenté dans RADIOSS (USER ELEMENTS) à partir de la
formulation de Belytschko[18]. Pour les calculs de flux d’effort dans l'élément, la théorie de
Hencky-Mindlin a été utilisée afin de prendre en compte le cisaillement transverse. Pour gagner en
stabilité et pour ne pas voir apparaître des énergies parasites du type énergie d'hourglass, l’élément
comporte quatre points d'intégration. Lors d’un impact, lorsque la matrice est endommagée,
l’élément 2D est dégradé. Pour cela, deux paramètres d’endommagement d et cisd ont été choisis.
Ces variables d’état peuvent prendre toutes les valeurs entre 0, dans le cas sans dégradation, et 1,
dans le cas où le matériau est totalement dégradé. Ils sont introduits dans l’expression de la matrice
constitutive afin d’agir sur la raideur de l’élément de la manière suivante :

Élément barre

Élément plaque
modifiée

1
2

Traction dans le
sens 1 et 2

Comptes Rendus des JNC 17 - Poitiers 2011

5

































−−
−−

−−

−
∆+

















=
















+
+
+

xy

y

x

cis

M

xy

y

x

xy

y

x

d

dd

dd
teE

tN

tN

tN

tN

tN

tN

ε
ε
ε

ν
ν

ν

ν &
&
&

)1)(1(00

01)1(

0)1(1

1
)(

)(

)(

)1(

)1(

)1(

2

































−−
−−

−−

−
∆+

















=
















+
+
+

xy

y

x

cis

F

xy

y

x

xy

y

x

k

k

k

d

dd

dd
tEe

tM

tM

tM

tM

tM

tM

&
&
&

)1)(1(00

01)1(

0)1(1

)1(12
)(

)(

)(

)1(

)1(

)1(

2

3

ν
ν

ν

ν


















−
−

=








yz

xz

d

d
Ge

Qy

Qx

γ
γ

10

01

6

5
 (Eq. 1)

Le paramètre d est fonction du taux de restitution d’énergie Y, obtenu en dérivant l’énergie
élastique par rapport à la dégradation d :

d

W
Y e

∂
∂−=

2

1
 (Eq. 2)

L’évolution de d a été choisie de la forme suivante :

cY

YY
d 00 ≥−

= (Eq. 3)

Où 0Y pilote l’initiation de la dégradation et cY l’évolution de la dégradation de l’initiation jusqu’à
la rupture. Suite aux analyses expérimentales effectuées, les caractéristiques en cisaillement plan
sont dégradées lorsque les autres propriétés de l’élément sont totalement dégradées. Ainsi lorsque la
valeur du paramètre (d) atteint la valeur de 1, le paramètre (cisd), qui gère la dégradation des
propriétés en cisaillement plan, se voit lui aussi assigner la valeur 1. Par contre, dans ce cas, on a
choisi de prendre en compte une pseudo-plasticité. Le calcul de cette pseudo-plasticité se déroule
classiquement en deux étapes principales. Dans un premier temps, on suppose que l’incrément de
déformation au pas de temps est uniquement élastique. Puis, dans un deuxième temps, on contrôle
la valeur de la contrainte obtenue à l’aide d’un potentiel de dissipation ici assimilé à la surface de
charge de plasticité. On vient effectuer une correction plastique à l’aide d’un schéma itératif de type
Newton-Raphson.

1.2 Modélisation

Le modèle de tissus développé a été implémenté dans RADIOSS et utilisé pour modéliser les essais
expérimentaux réalisés. Pour limiter le temps de calcul, seule une bande de 30x170 mm² situé dans
l’axe du projectile a été modélisée avec le modèle de tissus (Figure 5Figure).

Figure 5: Modèle Eléments Finis

Impacteur

Eléments spéciaux

tissu

Eléments

mousse 3D

Eléments

composite

plaques 2D

Comptes Rendus des JNC 17 - Poitiers 2011

6

Le reste de la peau est représenté par des éléments 2D de coque composite. Le matériau d’âme est
représenté à partir d’éléments 3D couplés à une loi Foam_Plas déjà implémentée dans le code de
calcul utilisé. En effet, la comparaison entre des essais d’écrasement sur des lopins de mousse et la
loi proposée par Radioss a permis de valider son utilisation. La loi Foam Plas est une loi élasto-
plastique sur laquelle est rajoutée un terme de pression P dépendant de la déformation volumique. A
cette loi matériau caractérisant le comportement en compression de la mousse a été ajouté un critère
de rupture en traction et en cisaillement pour gérer la ruine du matériau.

1.3 Résultats et discussion

La figure 6 représente les résultats obtenus à partir du modèle pour des vitesses d’impact de 64 m/s,
90 m/s et 98 m/s. Les 3 types de dommages sont bien représentés. Lorsque la vitesse d’impact est
inférieure à 70m/s, seule la résine est endommagée (Figure 6).

Figure 6: Résultats numériques

L’erreur relative sur le calcul de la surface endommagée est inférieure à 7%. Pour une vitesse
d’impact de 90m/s, on observe l’apparition de rupture de fibre et une déchirure longitudinale de la
peau. Dans ce cas, l’erreur relative entre le calcul et les résultats expérimentaux est inferieure à
10%. Un résultat analogue est obtenu pour l’essai à 98m/s. La perforation complète de la peau est
correctement représentée.

L’analyse des résultats obtenus à partir du modèle permet de définir la cinématique
d’endommagement pour ce type de sollicitation (Figure 7). Lors du contact avec l’impacteur, la
peau est soumise à une forte flexion locale qui va entrainer un endommagement de la résine.
Parallèlement à ce phénomène attendu, la compression induite dans la mousse entraine sa rupture
sous la peau. La déstructuration de cette couche de mousse autorise un enfoncement plus important
qui génère une mise en tension plus importante des fibres se situant sous l’impacteur et
perpendiculaire à l’axe de tir. Lorsque l’allongement local atteint sa limite, une première fibre se
casse ce qui accentue ce comportement et entraine la propagation de la coupure du tissu de proche
en proche.

60 mm

57 mm

Erreur : 5% Erreur : 10% Erreur : 5%

80 mm 88 mm
90 mm 86

mm

V = 98 m/s V = 90 m/s V = 64 m/s

Comptes Rendus des JNC 17 - Poitiers 2011

7

Figure 7: Résultats numeriques

4. Conclusion

Une étude sur l’impact oblique sur des éprouvettes de type sandwich a été réalisée. Les éprouvettes,
réalisée à partir de peaux minces en tissus de verre et d’une âme en mousse, peuvent être
représentatives de la physique observable pour un même type d’impact sur une pale. Les résultats
expérimentaux obtenus permettent de définir le dommage engendré en fonction de l’énergie
d’impact. A partir de l’analyse de ces résultats, un modèle numérique a été développé à une échelle
originale que constituent les mèches du tissu. La comparaison des résultats numériques et
expérimentaux permet de valider l’approche développée. L’analyse des résultats numérique a
permis d’identifier la cinématique d’endommagement et de coupure de la peau en tissu. Le
développement du modèle se poursuit. On s’intéresse principalement aujourd’hui à la prise en
compte de tissus orientés dans différentes directions.

Références
 [1] PETIT S., BOUVET C. & BERGEROT A. : Impact and compression after impact experimental study of a

composite laminate with a cork thermal shield. Composite Science and Technology Volume 67, Issue 15-16, 2007,
pp 3286-3299

[2] GUINARD S., ALLIX O., GUEDRA-DEGEORGES D. & VINET A. : A 3D damage analysis of low-velocity
impacts on laminate composites. Composite Science and Technology 62, Issue 4, 2002, pp 585-589

[3] FUOSS E., STRAZNICKY P.V. & POON C. : Effect of stacking sequence on the impact resistance in composite
laminates – Part 1: parametric study. Composite Structures 41, 1998, pp 67-77

[4] BELINGARDI G. & VADORI R. : Influence of the laminate thickness in low velocity impact behavior of
composite material plate. Composite Structures 61, 2003, pp 27 - 38

[5] CARTIE D.D.R. & IRVING P.E. : Effect of resin and fibre properties on impact and compression after impact
performance of CFRP. Composites, Part A 33, 2002, pp 486 - 493

 [6] ATAS C. & SAYMAN O. : An overall view on impact response of woven fabric composite plates. Composite
Structures 82, 2008, pp 336 - 345

Déplacement normal de la
peau

Propagation coupure

Comptes Rendus des JNC 17 - Poitiers 2011

8

[7] CHOI I.H. : Contact force history analysis of composite sandwich plates subjected to low-velocity impact.
Composite Structures, 2006

[8] SCHUBEL P.M., LUO J.J. & DANIEL I.M. : Low velocity impact behavior of composite sandwich panels.
Composites, Part A 36, 2005, pp 1389-1396

[9] SCHUBEL P.M., LUO J.J. & DANIEL I.M. : Impact and post impact behavior of composite sandwich panels.
Composites, Part A 38, 2007, pp 1051-1057

 [10] CANTWELL W.J. & MORTON J. : The influence of varying projectile Mass on the impact response of CFRP.
Composite Structures 13, 1989, pp 101 – 114

[11] IANNUCCI L. : Progressive failure modelling of woven carbon composite under impact. International Journal of
Impact Engineering 32, 2006, pp 1013-1043

[12] IANNUCCI L., WILLOWS M.L.: An energy based damage mechanics approach to modeling impact onto woven
composite materials: Part II. Experimental and numerical results. Composites: Part A 38, 2007, pp 540-554

[13] DUAN Y., KEEFE M., BOGETTI T.A., POWERS B.: Finite element modelling of transverse impact on a ballistic
fabric. International Journal of Mechanical Sciences 48, 2006, pp 33-43

[14] ZHOU G., SUN X., WANG Y. : Multi-chain digital element analysis in textile mechanics. Composite Science and
Technology 64, 2004, pp 239-244

[15] BAHEI-EL-DIN Y.A., RAJENDRAN A.M., ZIKRY M.A.: A micromechanical model for damage progression in
woven composite systems.International Journal of Solids and Structures 41, 2004, pp 2307-2330

[16] NILAKANTAN G., KEEFE M., BOGETTI T.A., ADKINSON R., GILLESPIE J.W.: On the finite element
analysis of woven fabric impact using multiscale modeling techniques. International Journal of Solids and
Structures, 2010, pp 2300-2315

[17] NAVARRO P., MARGUET S., FERRERO J.F., BARRAU J.J. & LEMAIRE S. : Modelling of impacts on
sandwich structures .Mechanics of Advanced Materials and Structures, 2010

[18] BELYTSCHKO T., LIN J.I. & TSAY C.S. : Explicit algorithms for the nonlinear dynamics of shells. Computer
methods in applied mechanics and engineering 42, 1984, pp 225-251

