

HAL
open science

Modélisation du procédé de soudage par ultrason des matériaux composites a matrice thermoplastique

Arthur Lévy, Steven Le Corre, Arnaud Poitou, E. Soccard

► **To cite this version:**

Arthur Lévy, Steven Le Corre, Arnaud Poitou, E. Soccard. Modélisation du procédé de soudage par ultrason des matériaux composites a matrice thermoplastique. Colloque national MECAMAT, 2008, Aussois, France. hal-01008474

HAL Id: hal-01008474

<https://hal.science/hal-01008474>

Submitted on 9 Apr 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

MODELISATION DU PROCEDE DE SOUDAGE PAR ULTRASON DES MATERIAUX COMPOSITES A MATRICE THERMOPLASTIQUE.

A. LEVY, A. POITOU, S. LE-CORRE.

GeM, Ecole Centrale de Nantes, Université de Nantes - UMR CNRS 6183

1 rue de la Noé 44321 Nantes.

Téléphone : 02 40 37 18 69, Télécopie : 02 40 37 25 66.

arthur.levy@ec-nantes.fr.

E. SOCCARD

EADS IW, Technocampus.

1, rue de la Noé 44321 Nantes

Eric.soccard@eads.net

Mots clés : polymères, soudage, homogénéisation en temps, visco-élasticité, simulation numérique, level-set.

1. INTRODUCTION

Le procédé de soudage par ultrason est largement utilisé dans l'industrie. Néanmoins, sa modélisation numérique, essentiel pour l'industrie aéronautique, est difficile à mettre en oeuvre. En effet, il existe dans le procédé deux échelles de temps. Après avoir présenté le procédé, une méthode d'homogénéisation permet d'écrire trois systèmes d'équation décrivant la thermique et la mécanique dans le procédé. Le schéma d'intégration est introduit et la résolution numérique se fait à l'aide d'un outil numérique supplémentaire: la méthode des « level-set ».

2. PRESENTATION DU PROCEDE

L'étude consiste à modéliser un procédé original de soudage pour les matériaux composites à matrice thermoplastique.

Figure 1. Mise en oeuvre du soudage ultrason de deux plaques

Des protubérances triangulaires appelés "directeurs d'énergie" sont moulée en matrice seule sur une largeur de deux centimètres, le long du bord d'une des plaques à souder. Les deux plaques sont ensuite disposées de façon à se recouvrir sur la largeur des directeurs d'énergie. Le procédé consiste alors à appliquer un effort de compression sinusoïdal ultrasonore (20KHz) entre les deux plaques (cf. Figure 1). La déformation se concentre à l'interface dans les directeurs d'énergie qui vont s'échauffer puis fondre, du fait de la dissipation visqueuse. Les triangles s'écoulent alors progressivement sur l'ensemble de l'interface et assurent le soudage des deux plaques composites.

Bien qu'aucune fibre ne traverse l'interface, le recouvrement est suffisamment important pour transmettre les efforts. Ceci permettrait à EADS d'utiliser le procédé pour des assemblages structurels.

3. MODELISATION DU PROCEDE

3.1 Ecriture du problème thermo-mécanique.

Le problème mécanique est d'abord écrit à l'aide d'une loi de comportement viscoélastique (Maxwell surconvecté) donné par l'équation 1.

$$\lambda \hat{\underline{\sigma}} + \underline{\sigma} = 2\eta \underline{D} \quad (1)$$

où λ est le temps caractéristique de Maxwell, σ est le tenseur des extra-contraintes, η est la viscosité de Maxwell et D est le tenseur des taux de déformation. Le chapeau désigne la dérivée surconvectée.

Les plaques composites sont supposées rigides face au directeur. Le déplacement de la pointe du directeur est alors imposé nul, tandis que le déplacement de la partie supérieure peut être décomposé sur deux échelles de temps: un déplacement sinusoïdal "micro-chronologique" $\alpha \cdot \sin(\omega t)$, dû à la période courte des ultrasons (environ 50 micro secondes) et un déplacement "macro-chronologique" v_d , dû à l'écrasement du directeur d'énergie pendant le procédé (environ une seconde) :

$$\underline{v} = \underline{v}_d(t) + \underline{a} \sin(\omega t) \quad (2)$$

Les deux échelles de temps adimensionnalisées à l'aide d'un temps de Maxwell caractéristique:

$$\begin{cases} t^* = \frac{t}{\lambda_0} \\ \tau^* = \omega t \end{cases} \quad (3)$$

sont bien séparées, une technique d'homogénéisation en temps peut donc être mis à profit. Pour se faire, on suppose qu'il existe deux variables de temps indépendantes. La dérivée temporelle d'une fonction Φ s'écrit alors en fonction des deux variables temporelles sous la forme :

$$\dot{\Phi} = \frac{d\Phi}{dt} = \frac{1}{\lambda_0} \frac{\partial \Phi}{\partial t^*} + \frac{1}{\lambda_0} \frac{1}{\xi} \frac{\partial \Phi}{\partial \tau^*} \quad (4)$$

Le problème thermique, quand à lui, contient un terme source découlant directement de la mécanique précédente.

3.2 Homogénéisation en temps

Les développements asymptotiques en temps consistent à écrire chaque inconnue sous forme d'un développement asymptotique en puissance de $\xi = t^*/\tau^*$. Ceci permet par identification d'extraire naturellement à partir de ce problème thermo-mécanique, trois systèmes d'équations couplées (cf. Figure 2). Un problème mécanique micro-chronologique, qui est formellement un problème élastique (dans une certaine plage de température). Un problème thermique dont le terme source est donné par le problème micro-chronologique uniquement. Et un problème macro-chronologique, qui est un problème visco-élastique en grandes déformations. Finalement, la résolution de ce dernier problème donnera le changement de géométrie du directeur nécessaire à la résolution du problème micro-chronologique.

Figure 2. Schéma de résolution des trois systèmes d'équations.

4. SIMULATION NUMERIQUE

4.1 Schéma d'intégration

Le schéma d'intégration consiste pour chaque pas de temps, à résoudre successivement les trois systèmes d'équation, à l'aide d'une méthode par éléments finis. Le couplage entre les trois problèmes étant relativement faible, une méthode itérative est mise à contribution (cf. Figure 3). Les trois problèmes sont résolus successivement et ce jusqu'à ce que les résidu des trois formulations variationnelle soit inférieure à une tolérance choisie. Pour résoudre chacun des problèmes non linéaire, une méthode de Newton Raphson est appliquée.

Figure 3. Logigramme de résolution itérative.

4.2 Gestion de la surface libre.

Le problème macro-chronologique fait intervenir des surface libres. Le déplacement de ces surfaces libres est traité par la méthode des « level-set » dans un cadre eulérien, à l'aide de la librairie X-FEM. L'évolution globale du domaine est alors gouvernée par le déplacement de « level-set », calculé à partir du problème macro-chronologique.

REFERENCES

- Grewell D. et Benatar A., "Welding of plastics: Fundamentals and new developments ", *International Polymer Processing*, **22**, 5, (2007), pp. 43-60.
- Guennouni T. "Sur une méthode de calcul de structures soumises à des chargements cycliques: l'homogénéisation en temps". *Modélisation mathématique et analyse numérique*. **22**, 3, (1988) pp 417-455.
- Boutin C. et Wong H. "Study of thermosensitive heterogeneous media via space-time homogenisation". *European Journal of Mechanics - A/Solids*. **17**, 6,(1998) pp 939-968.
- Sethian J. A., "Level Set Methods & Fast Marching Methods : Evolving Interfaces in Computational Geometry, Fluid Mechanics, Computer Vision, and Materials Science." *Cambridge, UK : Cambridge University Press*, (1999).
- Wang, X., Yan, J., Li, R. et Yang, S. (2006), "FEM Investigation of the Temperature Field of Energy Director During Ultrasonic Welding of PEEK Composites". *Journal of Thermoplastic Composite Materials*. **19**, 5, (2006) pp. 593-607.