
Comptes Rendus des JNC 17 - Poitiers 2011

Etude de la cinétique d’endommagement en matage des composites à renforts
tissés

Progressive damage of woven composite under bearing strength

Gregory Aldebert1, Frédéric Lachaud1, Jacques Huet1, Robert Piquet1

1 : Université de Toulouse, UPS, INSA, Mines Albi, ICA, ISAE,
10 Avenue Edouard Belin, 31055 TOULOUSE

E-mail: gregory.aldebert@isae.fr; frederic.lachaud@isae.fr ; jacques.huet@isae.fr ; robert.piquet@isae.fr

Résumé

L'objectif de ces travaux de recherche est d'étudier le comportement en matage d'un composite tissé satin 5. Un
protocole expérimental a été mis en place afin de pouvoir observer différentes cinétiques d'endommagement. Ces
observations sont effectuées à différents stades clé de la détérioration du matériau. Elles apportent ainsi des
informations supplémentaires sur l'influence de la structure interne du matériau dans les mécanismes de rupture.

Abstract

The aim of this research is to study the failure behavior of a 5-harness woven composite under bearing strength. An
experimental protocol has been tested to observe the composite damage kinetics. Those observations are made at
important step in the failure material. They provide additional information to the link between the internal material
structure and the failure mechanisms.

Mots Clés : Composite tissé, matage, endommagement, assemblage
Keywords : Textile composite, bearing strength, failure behaviour, fastener

1. Introduction

Les matériaux composites sont largement répandus dans le domaine aéronautique, principalement
pour leur légèreté et leur résistance mécanique. Pour certaines pièces de forme complexe, les
composites à renforts tissés s’avèrent être plus adaptés, car ces derniers offrent une meilleure
drapabilité. De plus, leur géométrie interne proche de celles des textiles, leur assure une meilleure
tenue aux chocs.

Lors de la construction des aéronefs, les structures composites sont généralement assemblées par
fixation mécaniques. Ces techniques d’assemblages sont restées jusqu’à présent les plus fiables
(faible confiance au collage), les moins coûteuses et les plus simples à mettre en œuvre. En
revanche, elles entraînent des concentrations de contraintes ainsi que des efforts de matage
importants. L’étude des assemblages est donc une étape essentielle dans le dimensionnement des
structures aéronautiques.

1

mailto:jacques.huet@isae.fr
mailto:frederic.lachaud@isae.fr

Comptes Rendus des JNC 17 - Poitiers 2011

2. Matériau

Le matériau utilisé pour cette étude est un tissu satin 5 en carbone HR pré-imprégné de résine
époxyde modifiée à ténacité améliorée par ajout de thermoplastique. La référence de
l’imprégnateur est G803/914. La désignation G803 signifie que la texture satin est réalisée par des
fils de carbone HR et que chaque fil contient 3000 filaments. La 914 est une résine de 2 ème

génération encore utilisée sur certains aéronefs. Pour notre étude, des stratifiés de 8 plis ont été
fabriqués. Pour l’ensemble des éprouvettes, la séquence d’empilement est constituée de 100% de
fils de chaine à 0°. Un pli mesure en moyenne 0,31 mm d’épaisseur, les stratifiés étudiés ont donc
une épaisseur avoisinant 2,5mm. Les propriétés des mèches constituant le matériau sont celles de la
T300.

3. Objectif de l’étude

Le travail présenté ici s'inscrit dans un sujet de thèse destiné à modéliser le comportement d’un
assemblage simple cisaillement boulonné représentatif d’une liaison rencontrée au sein d’une
structure aéronautique. L’objectif est de prédire la contrainte de matage admissible de l’assemblage
en fonction des différents paramètres (dimension des plaques, position du perçage, type de fixation,
serrage, jeu etc…).

Figure 1. Modèle EF d’un assemblage simple cisaillement sous SAMCEF

De nombreux modèles éléments finis sont capables de prédire le comportement des assemblages
simple cisaillement dans le cas des structures métalliques et des structures composites à renforts
unidirectionnels [1] [2]. En effet, la littérature propose de nombreuses méthodes numériques
permettant de modéliser l'endommagement des composites à renforts unidirectionnels. De plus,
plusieurs type de lois ont été implémentées dans différents codes éléments finis. En revanche,
l'endommagement des composites tissés, qui possèdent une structure interne particulière a peu été
étudié. Nous souhaitons donc proposer une méthode permettant de construire une loi
d'endommagement pour ce type composite.

Dans le cas des assemblages étudiés, le matériau possède des mèches dont la dimension est proche
de la taille de la zone de contact du boulon. La compression, ici sens chaîne, dit "matage" par
analogie avec le fonctionnement des assemblages métalliques, génère alors des phénomènes
d'endommagement locaux et nécessite un modèle adapté. C’est la raison pour laquelle nos
recherches se sont orientées vers l'élaboration d'une maille élémentaire de satin 5 sur laquelle nous
souhaitons implémenter des lois d'endommagement pour les mèches et des éléments de rupture dans
les interfaces susceptibles de modéliser le délaminage.

2

Comptes Rendus des JNC 17 - Poitiers 2011

Figure 2. Maille élémentaire d’un tissu satin 5 avec (droite) et sans matrice (gauche)

Le travail présenté ici est un travail préliminaire qui consiste à tester les lois d'endommagement qui
seront implémentées dans le modèle présenté dans la figure 2. Pour cela, nous avons mis en place
un protocole expérimental.

4. Protocole expérimental

Comme nous l’avons expliqué précédemment, une des difficultés majeure dans l'approche décrite
est l’élaboration des lois d'endommagement qui dépendent souvent de paramètres numériques
n'ayant pas directement de sens physique. Lors des essais en double cisaillement, souvent utilisés
pour la caractérisation de matériaux soumis à des efforts de matage [3] [4], un des inconvénients
majeur est l’absence d’informations concernant l’évolution de l’endommagement au sein de ce
dernier. Afin d’obtenir des renseignements phénoménologiques supplémentaires, un protocole
expérimental (figure 3) qui peut nous renseigner sur les causes de dispersion des résultats a été créé.

Figure 3. Représentation schématisée du protocole expérimental

Afin de pouvoir observer les mécanismes d’endommagement, des éprouvettes ont été découpées
puis polies sur les surfaces à observer. Lors des essais, réalisés l’aide d’une machine de traction
Instron 100 kN, le talon de l’éprouvette est maintenu par le mors supérieur de la machine. Un pion
cylindrique en métal, représentatif du fût du boulon, qui a pour rôle de générer le matage est fixé au
mors inférieur de la machine de traction à l'aide d’un support adapté. Durant l’essai, la machine est
pilotée en déplacement afin de générer une compression et un microscope otique permet de prendre
des clichés à intervalles réguliers de déplacements machine (figure 3). Des photos de profil (figure
4) permettent de vérifier l'alignement du bord de l’éprouvette par rapport au pion pendant le
déroulement de l'essai.

3

Comptes Rendus des JNC 17 - Poitiers 2011

Figure 4. Vue de face (gauche) et vue de profil du dispositif d’essai (droite)

5. Cinétique d’endommagement

Cette campagne d’essai a été effectuée sur une dizaine d’éprouvettes découpées dans une même
plaque de composite. Chaque essai a ainsi permis d’observer les cinétiques d’endommagement
associées aux courbes d’effort-déplacement. Nous présenterons ici deux essais qui ont été
sélectionnés dans le but de montrer la dégradation d’éprouvettes qui présentent une configuration
locale des empilements de plis particulière au niveau de la zone de contact du pion. En effet, le
tissage d’un satin 5 étant constitué enchevêtrements périodiques et la juxtaposition des plis n’étant
pas maitrisés lors de la fabrication, chaque éprouvette revêt ainsi une structure interne qui lui est
propre (amplitude et position relative des ondulations). La figure 5 montre la courbe d’effort
déplacement des éprouvettes 1 et 2 dont la structure interne est photographiée respectivement sur
les figures 6 et 7.

Figure 5. Courbe d’effort déplacement

4

Comptes Rendus des JNC 17 - Poitiers 2011

Figure 6. Cinétique d’endommagement de l’éprouvette 1

La figure 6 met en évidence les mécanismes de rupture de l’éprouvette 1 dont la disposition des
mèches est relativement droite. Cette configuration est rarement rencontrée et permet d'observer les
mécanismes d’endommagement des mèches faiblement ondulées (a).
La première dégradation observée est un gonflement des mèches au niveau du fût du boulon, ce
phénomène est lié aux effets de bord et ne pourrait survenir lors d’un essai normalisé, il ne peut
donc pas être considéré comme un mode de rupture caractéristique. En revanche, un premier
délaminage est observé alors que l’effort de matage représente environ 60% de l’effort maximal
supporté par l’éprouvette (b).
On note ensuite un délaminage significatif intervenant à une position éloignée du boulon, ce qui
semble indiquer que des contraintes critiques sont générées en amont du boulon (c).
Suite à cette fragilisation, survient alors une dégradation plus globale de l’éprouvette, les fibres, à
présent non confinées par la matrice flambent localement, ce qui induit une chute brutale de
raideur, l’éprouvette ne peut alors plus supporter d’effort supplémentaire. Puis, la matrice, reprenant
les efforts jusqu’alors supportés par la fibre rompt en compression, ce qui se traduit par une rupture
à 45 degrés généré par un cisaillement critique (d).
Les clichés suivant montrent un accroissement de ces phénomènes, certaines fibres subissent une
accentuation du flambement alors que d’autres sont rompu par cisaillement dans la continuité de la
matrice au sein de laquelle se propage les fissures (e-f).

5

a b c

d e f

Comptes Rendus des JNC 17 - Poitiers 2011

Figure 7. Cinétique d’endommagement de l’éprouvette 2

La figure 7 met en évidence les mécanismes de rupture de l’éprouvette 2 dont la disposition des
mèches est fortement ondulée (a).
Contrairement à l’éprouvette 1, la configuration présente regroupe les passages des mèches de la
face inférieure à la face supérieure du pli. Dans le cas présent, nous pouvons observer que la
première dégradation est un délaminage intervenant dans une zone située à proximité du boulon. Il
intervient sur la quasi-totalité des interfaces de l’éprouvette et apparaît de manière presque
simultanée. On note la encore que les décollements les plus importants se situent aux extrémités de
l’éprouvette, ce qui semble indiquer que le confinement joue un rôle non négligeable dans la
cohésion des mèches (b).
On note ensuite une accentuation du délaminage suivit d’une rupture de la matrice sur les zones
désolidarisées des mèches. Apparaît alors un flambage hors plan des fibres mais qui intervient cette
fois dans zone plus éloignée du boulon que dans le cas de l’éprouvette 1 (c).
Survient ensuite une rupture brutale d’un amas de résine important (lié à la juxtaposition de deux
fortes ondulations) ce qui engendre une chute de raideur importante qui n'a pas été observé dans le
cas des mèches faiblement ondulées (d).
Vient ensuite le flambage des fibres contiguë qui occasionne alors une chute brutale de l’effort. Ces
ruptures brutales sont caractéristiques des éprouvettes constituées de fortes ondulations (e-f).

6

a b c

d e f

Comptes Rendus des JNC 17 - Poitiers 2011

6. Perspectives

Afin de compléter les travaux expérimentaux présentés ici, un modèle reproduisant la structure
complète de l'éprouvette et de l’essai décrit au paragraphe 4 est en construction. Il est basé sur une
technique de traitement d'image qui permet de reproduire l’ondulation observées sur le profil de
l’éprouvette qui est ensuite extrudée sur quelques millimètres (zone concernées par la dégradation).

Ce modèle permettra d'effectuer des corrélations sur les courbes d’effort-déplacement ainsi que sur
les modes de dégradation observés. Il sera utilisé pour tester la pertinence des lois de
comportements sélectionnées et des paramètres numériques non-physique associés à ces lois.

L'étape suivante consistera à implémenter les lois sélectionnées dans le modèle reproduisant la
maille élémentaire de satin 5 (figure 2). Il pourra alors être testé dans différentes configurations
d’assemblage.

Les principaux axes de recherche seront :
− L'identification des zones de rupture du stratifié.
− L'influence de la position du boulon par rapport aux mèches.
− L'influence de la juxtaposition des plis.
− Le comportement du stratifié face à un boulons incliné (forte localisation).
− Le comportement du stratifié pour des sollicitations hors plan.
− Effet d'un serrage sur la tenue au délaminage.

Références

[1] Dang-hoang T. Rupture et endommagement d'une assemblage boulonné : approche
expérimentale et simulation numérique. Thèse (2009).

[2] Hühne C, et al. Progressive damage analysis of composite bolted joints with liquid shim layers
using constant and continuous degradation models. Composites Structures (2010).

[3] Icten B.M. Progressive failure analysis of pin-loaded carbon–epoxy woven composite plates.
Composites science and technology (2002).

[4] Okutan B. The strength of pinned joints in laminated composites. Composites science and
technology (2003).

7

